Thursday, August 5, 2010

(as of June 25, 2010)

7 am to 8 am / 100   

Advertising Division

Business Session:  Outgoing Executive Committee Meeting 

Moderating/Presiding: Jami Fullerton, Oklahoma State

7 am to 8 am / 101   

History Division

Business Session:  Executive Committee Meeting 

Moderating/Presiding: Elliot King, Loyola, Maryland

7 am to 8 am / 102   

International Communication Division

Business Session:  Past Heads Breakfast 

Moderating/Presiding: Margaretha Geertsema, Butler

7 am to 8 am / 103   

Law and Policy Division

Business Session:  Outgoing Executive Committee Meeting 

Moderating/Presiding: Charles N. Davis, Missouri

7 am to 8 am / 104   

Mass Communication and Society Division

Business Session:  Executive Committee Meeting 

Moderating/Presiding: Donnalyn Pompper, Temple

7 am to 8 am / 105   

Minorities and Communication Division

Business Session:  Outgoing Executive Committee Meeting 

Moderating/Presiding: Jennifer Woodard, Middle Tennessee State

7 am to 8 am / 106   

Newspaper Division

Business Session:  Executive Committee Meeting 

Moderating/Presiding: Bill Cassidy, Northern Illinois

7 am to 8 am / 107   

Public Relations Division

Business Session:  Outgoing Executive Committee Meeting 

Moderating/Presiding: Patricia Swann, Utica

All members interested in the introduction of new matters or discussion of current matters are urged to attend the meeting of the outgoing board of the Public Relations Division.

7 am to 8 am / 108    

AEJMC Membership Committee

Welcome Session:  New Member Breakfast 

Moderating/Presiding: Marcie Hinton, Middle Tennessee State

New members and first-time convention attendees are encouraged to attend this informal breakfast.  

7 am to 8 am / 109 

AEJMC Elected Standing Committee on Professional Freedom and Responsibility

Business Session:  Resolutions Hearing 

Moderating/Presiding: John Pavlik, Rutgers

7 am to 9:45 am / 110 

AEJMC Elected Standing Committee on Research

Business Session: Executive Committee Meeting 

Moderating/Presiding: Carolyn Kitch, Temple

7 am to 8 am / 111 

Association for Education in Journalism and Mass Communication

Business Session:  Outreach Committee 

Moderating/Presiding: Lillian Lodge Kopenhaver, Florida International

7 am to 10 am / 112 

Association of Schools of Journalism and Mass Communication

Business Session:  Executive Committee Meeting 

Moderating/Presiding:  Maria Marron, Central Michigan, 2009-2010 ASJMC President

7 am to 8:30 am / 113 

Kappa Tau Alpha

Business Session:  Chapter Advisers’ Breakfast/Business Meeting 

Moderating/Presiding:  Keith P. Sanders, Missouri 

8:15 am to 9:45 am / 114

Advertising Division

Refereed Paper Research Session: Ad Division Top Papers

Moderating/Presiding: Alice Kendrick, Southern Methodist

Influences of Culture, Country Origin and Product Category on the International 
Advertising Strategies of Multinational Corporations in North America, 
Europe and Asia*


Jing Jiang, Renmin and Ran Wei, South Carolina
The Impact of Control Mechanism and Game Customization on Videogame 
Advertising Effects

Frank Dardis and Mike Schmierbach, Pennsylvania State

U.S. Advertising Agency Operating Efficiency

Yunjae Cheong, Alabama; Kihan Kim, Seoul National University

and Justin Combs, Alabama
The Effects of Divided Attention on Implicit and Explicit Memory 
for Radio Advertisements** 

Kelli Lyons, Texas Tech

Discussant:  Heidi Hennink-Kaminski, North Carolina at Chapel Hill

*
Top Faculty Paper

**
Top Student Paper
8:15 am to 9:45 am / 115 

Cultural and Critical Studies Division

Refereed Paper Research Session: Globalization & Democratization of the News
Moderating/Presiding: Nancy Worthington, Quinnipiac 
Global Imaginary as Global Village: McLuhan and Mumford Reconsidered

Jack Lule, Lehigh 


World Narrow Web: Sanitizing Online Participatory Democracy in South Korea

Siho Nam, North Florida  

Same Earthquake, Different Story: Cultural Values in the News Coverage 
of the Sichuan Earthquake in China Youth Daily and The New York Times

Zhaoxi Liu and Dan Berkowitz, Iowa


Discussant: Michael Smith, Campbell
8:15 am to 9:45 am / 116 

International Communication, Communication Technology and Communication 

Theory and Methodology Divisions

Scholar-to-Scholar Refereed Paper Research Session 
Communication Technology Division

Theme — Social Media

1.
The Influence of Cultural Differences on Intention to Upload Content 

on Wikipedia


Namkee Park, Oklahoma, Naewon Kang, Dankook University 


and Hyun Sook Oh, Pyeongtaek University

2.
Showing Off MySpace: Examining the Effects of Sociability on Self-presentation 

of MySpace Users


Kris Boyle, Creighton and Tom Johnson, Texas at Austin

3.
Sports Journalism and Twitter: A Follow-up Study


Mary Lou Sheffer, Southern Mississippi and Brad Schultz, Mississippi

4.
Motivations for Student Use of Social Media in Education


Tim Brown and Amanda Groff, Central Florida

Discussant: Brad Scharlott, Northern Kentucky 
Theme — Blogs and Podcast

5.
Reaching Constituents Online: A Content Analysis of Frames and Design 

on Obama’s Official Blog


Jeffery Mason and Lori McKinnon, Oklahoma State  


6.
To Blog, or Not to Blog: The Theory of Planned Behavior in the Blogosphere


Amy Reitz, Colorado State 

7.
Why Hong Kong Youth Blog?: Exploring the Extrinsic and Intrinsic 

Motivations for Blogging by Hong Kong Students


Ying Li, City University of Hong Kong

8.
Boosting Their Street Cred: The Establishment of Authority in Podcasting


Bethany Poller, Kristine Davis and Amanda Sturgill, Baylor 

Discussant: Maria Fontenot, Texas Tech 
Theme — Gaming

9.
Developing a Content Analysis Approach to Measuring Student Engagement 

in Constructionist Game Making Learning Environments


Rebecca Reynolds, Rutgers and Michael Scialdone, Syracuse  


10.
Immersive Tendency and Motion as Indicators of Video Game Involvement 

and Presence


Kevin Williams, Mississippi State
11.
PeaceMaker: Changing Students’ Attitudes Toward Palestinians and Israelis 


Through Video Game Play


Saleem Alhabash and Kevin Wise, Missouri-Columbia

12.
Realistic Mapping vs. Symbolic Mapping: Effects of Controllers on Video 

Game Experience


Young June and Byungyul Ahn, Sungkyunkwan University 


and Shyam Sundar, Pennsylvania State 

13.
Stepping Out of the Magic Circle: Regulation of Play/Life Boundary 

in MMORPG-mediated Intimacy


Kim Phong Huynh, Si Wei Lim 


and Marko Skoric, Technological University

Discussant: James D. Ivory, Virginia Tech 

Theme — Understanding Use of Technology

14.
Effect of Online Brand Community on Brand Loyalty: A Uses 

and Gratifications Perspective


Jaejin Lee, Florida

15.
Factors Affecting e-Book Reader Awareness, Interest, and Intention to Use


Jong-Gu Park, Sogang University; Sylvia Chan-Olmsted, Florida; 


Young-Ju Kim, Korea Press Foundation 


and Jaemin Jung, Korea Advanced Institute of Science and Technology

16.
Factors Affecting the Use of Web Portals in the Mobile Internet


Sun-Hee Lee and Byeng-Hee Chang, Sungkyunkwan University

17.
iPedagogy: Using Multimedia Learning Theory to iDentify Best Practices 

for MP3 Player Use in Higher Education


Edward Downs, Aaron Boyson, Hannah Alley 


and Nikki Kotosky, Minnesota-Duluth

Discussant: Susan Keith, Rutgers
Theme — e-Health 

18.
The Role of Provider-Patient Communication and Trust in Online Sources 

in Online Health Activities


Jiran Hou and Minsun Shim, Georgia

19.
Pandemic Situation and Health Organizations’ Use of Social Media Tools: 

A H1N1 Flu Context


Masudul Biswas, Louisiana State 

20.
How Does Depression Interact with Different e-Health Systems to Improve 

Psychosocial Outcomes of Cancer Patients?


Sojung Kim, Bret Shaw, Dhavan Shah, Robert Hawkins, Susan Pingree, 


Fiona McTavish and David Gustafson, Wisconsin-Madison

21.
Gender Differences in Perceptions of Online Intimacy


Linlin Ku, National Taiwan University

Discussant: Sabryna Cornish, Northern Illinois  

Theme — Digital Consumerism 

22.
An Analysis of Public Relations and Dialogic Communication Efforts 

of 501(C)(6) Organizations


Dustin Supa and Adriane Russell, Ball State 

23.
The Influence of Interdependent Self-Construal on Consumers’ eWOM 

Behaviors in Social Networking Web Sites


Doohwang Lee, Hyuk Soo Kim and Jung Kim, Alabama

24.
iWant My iPad! Characteristics of Potential Adopters of Apple’s Tablet Device


Tim Brown, Steven Collins, Central Florida 


and Kimberly Bissell, Alabama

Discussant: Rod Carveth, Fitchburg State College 

Theme — New Media for Traditional Theories 

25.
Silence in Cyberspace: Testing the Spiral of Silence in Computer-Mediated 

and Face-to-Face Contexts


Robert Zuercher, Kentucky

26.
Reconceptualizing Media Dependence: The Impact of ICTs on Social Systems 

and MSD Theory


Wendy Maxian, Xavier  


27.
Toward a Comprehensive Model of Internet Use: The Influence of Motivations, 

Gratifications, and Structures


Tang Tang, Wisconsin-Oshkosh and Emil Bakke, Ohio
28.
The Pros and Cons of Teaching a Wholly Online Unit: An Australian Case Study


Niranjala Weerakkody, Deakin University

Discussant: Leslie-Jean Thornton, Arizona State 

Communication Theory and Methodology Division

Theme — Innovation in Health Communication

29.
Investigating the Process and Effect of the Reception and Provision of Emotional 

Social Support on Breast Cancer Patients’ Health Outcomes in Online Cancer 

Support Groups


Eunkyung Kim, Wisconsin-Madison; Jeong Yeob Han, Georgia; 


Tae Joon Moon, Bret Shaw, Dhavan Shah, Fiona McTavish


and David Gustafson, Wisconsin-Madison
30.
H1N1-Pandemic Risk Perception: The Influence of Media Dependency

and Third Person Influence


Carolyn Lin and Carolyn Lagoe, Connecticut
31.
Sex Differences in Health Information Processing Strategies:  The Effect of Sex 

and Message Appeals (cognitive vs. affective) on College Students’ Attitude 

Toward Binge Drinking and Intention to Binge Drink


Hoyoung (Anthony) Ahn and Lei Wu, Tennessee
32.
Perceived Risk as a Mediator of Mood Effects on the Effectiveness of Health PSAs: 

Differential Effects for High vs. Low Relevance Messages


Sela Sar, Iowa State and George Anghelcev, Pennsylvania State
 Discussant:
 Michel M. Haigh, Pennsylvania State
Theme — Media Effects 

33.
Explicating Media Use 2.0: A Theoretical and Empirical Examination 

of a Key Communication Concept


Andrew Binder, Wisconsin-Madison
34.
Materialism, Postmaterialism and Agenda-Setting Effects: The Values-Issues 

Consistency Hypothesis


Sebastian Valenzuela, Texas at Austin
35.
Exposure to Counter-Attitudinal News Coverage and the Timing 

of Voting Decisions

 
Jörg Matthes, Zurich
36.
A New (Methodological) Look at Science Knowledge Gaps: Merging Trend-data 

to Examine Widening Nanotechnology Knowledge Gaps


Michael Cacciatore and Dietram Scheufele, Wisconsin-Madison 


and Elizabeth Corley, Arizona State 
 Discussant:
Heather L. LaMarre, Minnesota
Theme — Framing

37.
Motivational Systems and Health Message Framing: Testing Two 

Competing Accounts

Changmin Yan, Washington State 

38.
Mapping the Intellectual Structure of Framing Research Through Citation

and Cocitation Analysis: A Social Network Perspective


Zixue Tai, Kentucky

39.
Value Resonance and Value Framing Effects on Voting Intentions 

in Direct-Democratic Campaigns


Christian Schemer, Werner Wirth and Jörg Matthes, Zurich
40.
Anti-Americanism in the American Mind: National Identity, News Content 

and Attributions of Blame*


Jason Gilmore and Lindsey Meeks, Washington

 Discussant:
Paul D’ Angelo, The College of New Jersey
* Top-Three Student Paper, Communication Theory and Methodology Division
Theme — Processing

41.
Transportation into Vivid Media Violence and Viewer Fright Reactions


Karyn Riddle, Wisconsin-Madison
42.
The Influence of Mood and Information Processing on Recall: Exploring 

Item-specific, Relational and Narrative Processing


Michael Dahlstrom and Sela Sar, Iowa State 

43.
Michael Jordan, Michael Vick, or just some guy named Michael: Exploring Priming 

Effectiveness based on Valence, Mode, and Familiarity


Temple Northup 


and Francesca Dillman Carpentier, North Carolina at Chapel Hill
44.
Effects of Rationality and Discounting Cues on Attitude Changes Toward Soft 

Drinks Over Time


Chia-Hsin Pan, Chinese Culture University, Taiwan

Discussant:
Tien-Tsung Lee, Kansas
Theme — Politics

45.
Political ad Tone, Reactance, Affect, Perceived Effects, and Political Participation


Patrick Meirick, Gwendelyn Nisbett and Hyunjung Kim, Oklahoma
46.
The Role of Exemplification in Shaping Third-person Perceptions 

and Support for Restrictions on Video Games


Mike Schmierbach and Qian Xu, Pennsylvania State


and Michael Boyle, West Chester 

47.
Group Involvement and the Spiral of Silence: Using Agent-Based Modeling 

to Understand Opinion Expression*


Nick Geidner, Ohio State
48.
The Effects of Comedic Media Criticism on Media Producers


Lindsay Newport, Louisiana State 
Discussant:
Cory Armstrong, Florida
* Top Three Student Paper 
Theme — Theory and Methodology
49.
Not Another Materialist Rhetoric


Marco Briziarelli, Colorado at Boulder
50.
Selecting Daily Newspapers in China for Content Analysis: A Comparison 

of Sampling Methods and Sample Sizes


Yunya Song and Tsan-Kuo Chang, City University of Hong Kong

51.
The Media and Identity Scale: Some Evidence of Construct Validity


John Dimmick and Melanie Sarge, Ohio State 

52.
The Effects of Random Error in Content Analysis: What Does Intercoder 


Reliability Really Mean? 


Joe Bob Hester, North Carolina at Chapel Hill
Discussant:  Michael Schmierbach, Pennsylvania State
International Communication Division

Theme — Focus on Africa: News, Political Satire and Social Change 

53.
Framing Barack Obamaʼs First Visit to Africa as President: A Comparative 

Analysis of African and non-African News Coverage

  

Etse Sikanku, Iowa 

54.
Agenda Building and the Politics of Regime Legitimacy in East Africa*  


Yusuf Kalyango, Ohio 

55.
Journalism in a Complicated Place: The Role of Community Journalism 

in South Africa


John Gatcher,  Minnesota-Duluth 

56.
The Art of Criticism: How African Cartoons Discursively Constructed African 

Media Realities in the Post-Cold War Era


Lyombe Eko, Iowa 

57.
Rural Use of Internet Technology and Economic Development in Nigeria 


Primus Igboaka and Louisa Ha, Bowling Green State 

Discussants: Melinda Robins, Emerson and Gregory Pitts, North Alabama
* Equid Novi Best Paper Award, International Communication Division
Theme — Development Communication and Social Media: Making a Difference 

58.
From the Periphery to the Center: a Historical Account of Ideas Crossing 


Structural Distance 


Marco Briziarelli, Colorado at Boulder 

59.
Social Media and Social Movements: Facebook and an Online Guatemalan 

Justice Movement that Moved Offline 


Summer Harlow, Texas at Austin 

60.
A Comparative Analysis of Earthquake-relief Public Service Announcements 

in China and the United States

 

Xiaopeng Wang, South Florida, St. Petersburg

61.
Pandemic as a Global and Local Health Emergency?: H1N1 News Frames 

and Determinants 


Hyejoon Rim and Jinhong Ha, Florida 

62.
Beyond “Soap Opera for Social Change”: An Analysis of Kenyaʼs The Team  


Melissa Tully and Brian Ekdale, Wisconsin-Madison

Discussants: Jaime Gomez, Eastern Connecticut State and Mitch Land, North Texas

Theme — Viewing the Other: “We” See “Them” 

63.
International Attitudes Toward America: Relationship Status – Itʼs Complicated 


Olga Randolph and Jami Fullerton, Oklahoma State 


and Alice Kendrick, Southern Methodist 

64.
Understanding Orientalism: The Construction of the “Other”*


Adrienne Atterberry, Syracuse 
65.
Proud, Sexy, and Highly Intoxicated — An Expatriate Bloggerʼs Conceptions 

About Finns and Americans 


Sanna Ala-Kortesmaa, Oregon

66.
A Cross-National Study of Social-Networking Services between the U.S. and Korea


Dong-Hee Shin, Sungkyunkwan University 

67.
Framing the Sichuan Earthquake on U.S. Television


Daniela Dimitrova, Iowa State 

Discussant: Hebatalla El Semary, United Arab Emirates and Kevin Grieves, Ohio

* Third Place Student Paper, International Communication Division 

Theme — Exploring Culture, Questioning Identity 

68.
Understanding Media Frames that Cover an Ethnic Minority Group 

in a Homogeneous Country: Expanding a Generic Frame 

in Minority Studies


Moonhee Cho, Jaejin Lee and Jin Sook Im, Florida 

69.
Culture and Metaphors in Advertisements: France, Germany, Italy, 

the Netherlands, and the U.S. 


Pamela Morris, Loyola-Chicago 

70.
Festival de Viña del Mar: Articulating Chilean Identity Through 

a National Media Event


Claudia Bucciferro, Colorado at Boulder 

71.
Modernity and Tradition:  Technology in Chinese Television Commercials* 


Ying Xi, Tsinghua University, China 

72.
Adapting Business Communication to A Culturally Diverse Online Marketplace: 

Exploring the Effectiveness of Cultural Appeals in Internet Advertising

 

Gennadi Gevorgyan, Xavier  

Discussant: Ammina Kothari, Indiana 
* Asian Journal of Communication Best Paper Award, International Communication Division
Theme — The Business of the Media: Marketing, Policy and Programming
73.
Competition and the Decline of Foreign Television Program Popularity 

in Indonesia During the 1990s 


Tuenyu Lau and David Atkin, Connecticut 

74.
From Heavy-Handed to a Light Touch: Protecting Children Through Media 

Regulation in Singapore 


Temple Northup, North Carolina at Chapel Hill 

75.
Intellectual Games: International Intellectual Property Rights and the Middle 

Eastern Video Game Industry 

 

Adrienne Shaw, Pennsylvania 

76.
A Comparison of Consumersʼ Reactions to Cause-Related Marketing 

in the US and China 

 

Ye Wang, Missouri and Weiping Hu, University of Shanghai 

77.
Market-Driven Sensationalism in Global TV News: A Comparative Study 

of 14 Countries


Tai-Li Wang, National Taiwan University

Discussants: Xiaopeng Wang, South Florida and Amy Schmitz-Weiss, San Diego State
8:15 am to 9:45 am / 117 

Law and Policy Division

Refereed Paper Research Session: Free Expression Isn’t Free: The State of Speech 


 Yesterday and Today
Moderating/Presiding: Kenneth Creech, Butler 
When Even the Truth Isn’t Good Enough: Confusion by the Courts Over 
the Controversial False Light Tort Threatens Free Speech


Sandra Chance and Christina Locke, Florida

The Framers’ First Amendment: Originalist Citations in U.S. Supreme Court 
Freedom of Expression Opinions


Derigan Silver, Denver

The “Attack” Memorandum and the First Amendment: Adjudicating an Activist 
Role for Business in the Marketplace of Ideas


Robert Kerr, Oklahoma

One Click to Suicide: First Amendment Case Law and its Applicability 
to Cyberspace*


Christina Cerutti, Boston
Internet Service Provider’s Liability for Defamation: South Korea’s Balancing 
of Free Speech with Reputation


Ahran Park, Oregon

Discussant: Kyu Ho Youm, Oregon

* Second-place Student Paper

8:15 am to 9:45 am / 118 

Mass Communication and Society and Magazine Divisions

Teaching Panel Session: Bringing in the Audience: Social Media and New Connections 


      in Magazines and the News Classroom
Moderating/Presiding: Jeremy Littau, Lehigh
Panelists:
The Blog Journalism Class: Teaching Students to Make Toys into Tools  


Bob Britten, West Virginia


Using Twitter to Connect Campuses Nationwide, Crowdsource Stories 


and Develop News Judgment 


Carrie Brown-Smith, Memphis


Going Mobile: Meet Your Audience Everywhere 


Jeff Inman, Drake 


Building and Nurturing an Engaged Audience 


Dan Brogan, editor-in-chief, 5280 magazine
8:15 am to 9:45 am / 119 

Public Relations Division

High Density Refereed Paper Research Session: High-Density Research Roundtables
Moderating/Presiding: Carol Ames, California State-Fullerton
Indeed, It Does Depend: Examining Public Relations Leaders through the Lens of the Contingency Theory of Leadership*

Richard Waters, North Carolina State 

The Possibilities and Realities of Studying Intersectionality in Public Relations**


Jennifer Vardeman-Winter, Houston; Natalie Tindall, Georgia State 


and Hua Jiang, Towson
Twitter Me This, Twitter Me That: A Quantitative Content Analysis of the 40 Best Twitter Brands

Tina McCorkindale, Appalachian State 
Corporate Social Responsibility Disclosure of Media Companies

Jiran Hou and Bryan Reber, Georgia
Does “Going Green” Really Matter to Publics? The Effects of Environmental Corporate Social Responsibility (CSR), Price, and Firm Size in the Food Service Industry on Public Responses*** 


Yeonsoo Kim, Florida
Grounding Organizational Legitimacy in Societal Values

John Brummette and Lynn Zoch, Radford
Telling Your Own Bad News: A Test of the Stealing Thunder Strategy

Shelley Wigley, Texas at Arlington
Talking Health Care Reform: The Influence of Issue-Specific Communication on Political Organization-Public Relationships and Attitudes

Trent Seltzer and Weiwu Zhang, Texas Tech
Mediating the Power of Relationship Antecedents: The Role of Involvement and Relationship Quality in the Adolescent-Organization Relationship

Denise Bortree, Pennsylvania State
Translating Science for the Public: Predictors of PIOs’ Roles in the Knowledge Transfer Process

Judith White, New Mexico
Discussants:  Chuck Lubbers, South Dakota and Alan Freitag, North Carolina – Charlotte
*
Top Research Paper, Fourth Place

**
Top Research Paper, Fifth Place

***
Top Student Paper, Second Place
8:15 am to 9:45 am / 120 

Visual Communication and Media Ethics Divisions

PF&R Panel Session: Visual Ethics Across and Within Platforms: Convergence or Chaos?
Moderating/Presiding: John B. (Jack) Zibluk, Arkansas State
Panelists:
Jerry Swope, St. Michael’s


Mindy McAdams, Florida


John B. (Jack) Zibluk, Arkansas State
8:15 am to 9:45 am / 121 

Community College Journalism Association and Small Programs Interest Group 
Teaching Panel Session: The Invisible Line Between Blogging and Reporting

Moderating/Presiding: Toni Albertson, Mt. San Antonio College

Panelists:
Elena Jarvis, Daytona State College


Robert Muilenberg, Del Mar


Vivian Martin, Central Connecticut State


Brian Steffen, Simpson
8:15 am to 9:45 am / 122 

Commission on the Status of Women and History Division

Research Panel Session: Rewriting a Woman’s Life: Biography and Women Journalists
Moderating/Presiding: Marilyn Greenwald, Ohio

Panelists:
Ellen Gerl, Ohio 


Karla K. Gower, Alabama  


Brenda Edgerton-Webster, Mississippi State
8:15 am to 9:45 am / 123

Civic & Citizen Journalism Interest Group

Refereed Paper Research Session: Identifying the Citizen Journalist:  Distinctions 


 and Determinants

Moderating/Presiding: Kirsten Johnson, Elizabethtown

Blogging the Meltdown: Comparing the Coverage of the Economic Crisis 
in Journalistic Blogs vs. Non-Journalistic Blogs


Hong Ji, The Pew Research Center’s Project for Excellence in Journalism

and Michael Sheehy, Cincinnati

Gatekeeping and Citizen Journalism A Qualitative Examination 
of Participatory Newsgathering


Amani Channel, South Florida
Incremental versus Impressionistic: Seeking Credibility Differences 
in Online Political News


Daniel Doyle, Chen Lou and Hans Meyer, Ohio 

Alternative and Citizen Journalism: Mapping the Conceptual Differences


Farooq Kperogi, Georgia State
Bloggers’ Demographics, Blogging Activities, and Identity Disclosure

    Nohil Park, JiYeon Jeong and Clyde Bentley, Missouri-Columbia 

Discussant:  Sue Ellen Christian, Western Michigan 
8:15 am to 9:45 am / 124 

Religion and Media Interest Group

Refereed Paper Research Session: The Power of Religion in Media Uses 
Moderating/Presiding: Rick Clifton Moore, Boise State 
Popular Music Genre and Accessibility of Listeners’ Self-Concept 
of Religiosity

Mark Shevy, Northern Michigan
The Effects of Media Use on Religious People’s Perceptions 
of Politics and Science

Billy Collins, Zhenge Zhang, and Amanda Sturgill, Baylor
The Role of the Church in the Political Process: The Saddleback 
Civil Forum of 2008

Andrew Carlson, Ohio 

“One of the Most Crying Needs of the Present Time”: The Call 
for A Christian Daily Newspaper

Ronald Rodgers, Florida

8:15 am to 9:45 am / 125 

Association for Education in Journalism and Mass Communication Elected Standing 

Committee on Teaching

Teaching Panel Session: Exploring the Delay in Promotion to Full Professor: Petty 


      Politics, Mid-Career Crises or Post-Tenure Inertia?

Moderating/Presiding: Debashis “Deb” Aikat, North Carolina at Chapel Hill
Panelists:
Elizabeth L. Toth, Maryland


Jannette L. Dates, Howard


Russ J. Cook, Loyola Maryland


Lorraine Branham, Syracuse 


Dhavan Shah, Wisconsin-Madison 


Carolyn Lin, Connecticut

In this popular session hosted by AEJMC’s elected Standing Committee on Teaching, we address faculty questions and concerns. Each panelist will begin this interactive session with brief remarks and will answer anonymous questions from the audience. How does it work? Attendees will be invited to write their anonymous questions and pass them to the moderator. No pre-registration required for this panel session. All are welcome.

8:15 am to 9:45 am / 126 

Scripps Howard Foundation and AEJMC Council of Affiliates

Teaching Panel Session: Exploring Innovative Partnerships Between J-Schools 


      and News Organizations

Moderating/Presiding: Christopher Callahan, Arizona State, 2009 Scripps Howard Foundation 


Journalism and Mass Communication Administrator of the Year
Panelists:
Tom Fielder, dean, College of Communication, Boston University


Kristin Gilger, associate dean, Walter Cronkite School of Journalism 


and Mass Communication, Arizona State University


Neil Henry, dean, Graduate School of Journalism, University of


California at Berkeley


Geneva Overholser, director, School of Journalism, Annenberg School for


Communication & Journalism, University of Southern California


Stephen B. Shepard, dean, Graduate School of Journalism, City University


of New York
8:15 am to 9:45 am / 127 

Accrediting Council on Education in Journalism and Mass Communications  (ACEJMC)
PF&R Panel Session: Planning for Site Visits

Moderating/Presiding: Susanne Shaw, executive director, ACEJMC, Kansas


   and Peter Bhatia, editor, The Oregonian; council president, ACEJMC

10 am to Noon / 128 

Association for Education in Journalism and Mass Communication Elected Standing 

Committee on Professional Freedom and Responsibility

Plenary Panel Session:  First Amendment Rights in Crisis?

Moderating/Presiding:  Sandra Chance, Florida

2010 First Amendment Award Recipient: 


Nat Hentoff, syndicated columnist for United Media, former columnist 


for The Village Voice (statement from July presentation) 
Speakers:
Greg Moore, editor, Denver Post 


John Montgomery, news operations manager, KCNC, Denver 


Lynn Kimbrough, communications director, Denver District Attorney’s Office 


Dane S. Claussen, Point Park


Kyu Ho Youm, Oregon 


Sandra Chance, Florida 
11:45 am to 1:15 pm / 129 

History Division

High Density Refereed Paper Research Session: High Density Refereed Papers
Moderating/Presiding: Ann Thorne, Missouri Western State 
Explaining the Origins of the Advertising Agency

Tim Vos, Missouri
The Failed Attempts to Merge the Scripps and Hearst Wire Services 
During World War I

Dale Zacher, Arkansas at Little Rock

Not the Clear Winner: William Randolph Hearst, the New York Journal, 
and the Modern Sports Section

John Carvalho, Auburn

Discussant: John Coward, Tulsa

“We Have No Newspapers—Dull, Dull.” American Civil War Media Dependency

Betty Winfield and Chad Painter, Missouri 
Often Caregivers? Sometimes Wild Women? An Archetypal Study of Sea Captains’ 
Wives in The New York Times, 1851-1900


Paulette Kilmer, Toledo

In the Name of the South: Fear-Based Rhetoric, the Southern Media 
and Massive Resistance

David Wallace, Colorado at Boulder
Discussant: John P. Ferre, Illinois

Alchemy and Finesse: Transforming Corporate Political Media Spending 
into Freedom of Speech, 1977-78

Robert Kerr, Oklahoma

Reporters and “Willing Propagandists”; AEF Correspondents Define Their Roles

Michael Sweeney, Ohio
Freedom’s Vanguard: Horace Greeley’s Thoughts About Press Freedom 
and Ethics in the Penny Press Era

Daxton Stewart, Texas Christian 
Discussant: Catherine Cassara-Jemai, Bowling Green State 

11:45 am to 1:15 pm / 130 

Magazine and Visual Communication Divisions

Teaching Panel Session: Strategies for Capstone Success
Moderating/Presiding: Lori Blachford, Drake
Panelists:
Rich Gordon, Northwestern


Jennifer George-Palilonis, Ball State


Patricia Prijatel, Drake


Lawrence Stains, Temple


Sammye Johnson, Trinity
11:45 am to 1:15 pm / 131 

Mass Communication and Society Division

Off-site Luncheon

Enjoy a three-course meal with a southwestern flair at Nouveau-Mexican cuisine will be served on the rooftop terrace of Tamayo Denver, located just fifteen minutes’ walk from the conference hotel at 1400 Larimer Street in downtown Denver’s Larimer Square. We will be treated by a guest speaker at noon.  Luncheon site is .8 miles from the conference hotel. Estimated walking time is 15 minutes.

11:45 am to 1:15 pm / 132 

Minorities and Communication and Cultural and Critical Studies Divisions

Research Panel Session: 
Media Framing of a Possible Brown Menace to Whitestream: 


Gender, Class and Ethnicity in Sonia Sotomayor’s Journey 


to the Supreme Court 
Moderating/Presiding: Ilia Rodríguez, New Mexico

Panelists:
Rebecca Aguilar, freelance reporter and founder of Wise Latinas Linked 


Tracy Everbach, North Texas


Petra Guerra, Texas-Pan American


Diana Ríos, Connecticut-Storrs

11:45 am to 1:15 pm / 133 

Public Relations and Advertising Divisions

PF&R Panel Session: Pause for the Cause or Dash for the Cash? Boosting Brands 


and Building Goodwill with Cause-related Marketing
Moderating/Presiding: Scott Hamula, Ithaca 

Panelists:
Peggy J. Kreshel, Georgia


KC Koch, account planner, Sukle Advertising & Design


Sydney Ayers, principal, Ayers Public Relations 


Amy Griesheimer, vice president/market manager, Entercom Communications, 


Denver Radio Cluster

11:45 am to 1:15 pm / 134 

Radio-Television Journalism Division and Internship and Careers Interest Group

PF&R Panel Session: The State of the Industry: 2010

Moderating/Presiding: Robert Papper, Hofstra

Panelists:
 Christine Montgomery, managing editor, PBS.org; president, 


Online News Association (ONA)


Mark Kraham, chairman, Radio-Television, Digital News Association (RTDNA)


Patti Dennis, vice-president of news, KUSA-TV, Denver 
11:45 am to 1:15 pm / 135 

Community Journalism Interest Group

Refereed Paper Research Session: COMJIG Refereed Research

Moderating/Presiding: Joe Marren, Buffalo State

After the Storm: Greensburg Residents Discuss an Open Source 
Project as a Source of Community News**

Steve Smethers, Kansas State 
Heart Disease in the Rural South: A Content Analysis of the Community 
Newspaper Coverage*

Tracy Loope, Florida
Imagining Tibet Online: Discursive Constructions of Nation on Tibetan Website


Nangyal Tsering, Minnesota, Twin Cities
Discussant: Liz Hansen, Eastern Kentucky
*
Top Student Paper

**
Top Faculty Paper 
11:45 am to 1:15 pm / 136 

Gay, Lesbian, Bisexual, Transgender Interest Group and Newspaper Division

PF&R Panel Session: Media Coverage of Hate Crimes

Moderating/Presiding: John Carvalho, Auburn

Panelists:
E-K Daufin, Alabama State


Joe Cutbirth, British Columbia


Lynn Klyde-Silverstein, Northern Colorado


Monte Whaley, Denver Post


Karen Auge, Denver Post
11:45 am to 1:15 pm / 137 

Graduate Education Interest Group

Refereed Paper Research Session: New and Newer Media: Graduate Education Interest Group
Moderating/Presiding: D. Jasun Carr, Wisconsin-Madison

Canonical Correlation Analysis of Online Video Advertising Viewing 
Motivations and Access Characteristics


Joonghwa Lee and Hyunmin Lee, Missouri-Columbia

“Birds of a Feather Flock Together” - Homophily in Online Social Networking 
Sites such as Facebook


Mia Fischer, College of Charleston

Understanding Web Identity: Approaches to the Study of Identity 
and Self-Expression in Cyberspace


Mark C. Lashley, Georgia

The Impact of Technology-enabled Learning: A Comparison of Ideal Versus Real

Lakshmi N. Tirumala and Catherine Team, Texas Tech 

Discussant:  Charlene Simmons, Tennessee-Chattanooga 
11:45 am to 1:15 pm / 138 

Religion and Media and Communicating Science, Health, Environment and Risk Interest Groups

PF&R Panel Session: Environmentalism and Religiosity: Exploring the Connections

Moderating/Presiding: Paola Banchero, Alaska-Anchorage
Panelists:
Tracylee Clarke, California State, Channel Islands


Bernardo Heisler Motta, Bridgewater


Mark Neuzil, St. Thomas


Connie Roser-Renouf, George Mason
11:45 am to 1:15 pm / 139 

Small Programs Interest Group and Media Ethics Division

PF&R Panel Session: Covering the Oil-covered Gulf: How the Media Reported 


the Deepwater Horizon tragedy
Moderating/Presiding: David Blow, Castelon State and Terry Dalton, McDaniel

Panelists:
William Dietrich, author, Pulitzer Prize Winner, Huxley College


David Hammer, investigative reporter, New Orleans Times-Picayune
Press coverage of the massive oil spill in the Gulf of Mexico caused by the April 20 Deepwater Horizon oil rig explosion will be the this year’s “Hot Topic”.  Anchored by New Orleans Times-Picayune investigative reporter David Hammer, the panel will include William Dietrich, who won a Pulitzer Prize as part of a Seattle Times team for coverage of the 1989 Exxon Valdez oil spill. Print and television journalists covering the Gulf spill, an oil industry official and a government official are also expected panelists.
11:45 am to 3 pm / 140 

Association for Education in Journalism and Mass Communication Elected Standing 

Committee on Professional Freedom and Responsibility

Business Session: Committee Meeting

Moderating/Presiding: Julianne Newton, Oregon

11:45 am to 1:15 pm / 141 

Journalism & Mass Communication Quarterly

Business Session: Editorial Board Meeting

Moderating/Presiding: Daniel Riffe, North Carolina at Chapel Hill

11:45 am to 1:15 pm / 142 

Kappa Tau Alpha and Association for Education in Journalism and Mass Communication

Awards Luncheon

Moderating/Presiding: Jane B. Singer, Iowa/Central Lancashire, KTA President


   and Carol J. Pardun, South Carolina, AEJMC President
11:45 am to 1:15 pm / 143 

Korean American Communication Association

Refereed Paper Research Session: Korean American Communication Association Research Session
Moderating/Presiding: Sei-Hill Kim, South Carolina
Finding Publics within the Blogosphere: The Blogger Public Segmentation Model*

Nohil Park and JiYeon Jeong, Missouri and Jung Ho Han, Yonsei University
A Study on the Rhetoric of President Myungbak Lee and Former President 
Moohyun Roh in Political Crises Using a Computerized Text Analysis Program

Ah-Hyun Park, Seoul National University
Conditioned Impact of Negative Economic News on Presidential Popularity 
Through Economic Reality: A Time-Series Analysis of Economic Communication 
in South Korea, 1998-2007

Jae Chul Shim, Korea University and Wan Soo Lee, Dongseo University,


Jae Yoon Kim, Korea University
The Usage of Emoticons in Mobile Communication:  Motivations and Social Presence

SungBok Park, Hanyang University and Ha Sung Hwang, Dongguk University
 
* Top Paper

1:30 pm to 3 pm / 144

Association for Education in Journalism and Mass Communication

Refereed Paper Research Session:  Scholar-to-Scholar
Advertising Division
1.
Online Media Tracking and Evaluation: A Conceptual/Instructional Model


Aimei Yang and Fred K. Beard, Oklahoma

2.
Stereotyping Westerners: An Analysis of Gender and Occupational Roles 

in Chinese Magazine Advertisements


Ying Huang and Dennis Lowry, Southern Illinois at Carbondale
3.
Social Self-Esteem Responses to Race Representation in Advertising: 

Downward Social Comparison and White Guilt


Gregory Hoplamazian and Silvia Knobloch-Westerwick, Ohio State

4.
More Effective Message Styles for Communicating with Young Adults


Hyunjae (Jay) Yu, Sogang University; Hoyoung (Anthony) Ahn, Tennessee


and Yongick Jeong, Louisiana State 

Discussant:  Jay Newell, Iowa State
5.
Individual Differences in the Perception of Product Placements: Field 

Dependence-Independence, Brand Recall, and Brand Liking


Jörg Matthes, Christian Schemer, 


and Werner Wirth, Zurich

6.
Framing Tactic, Framing Domain, and Source Credibility in DTC Hormone 

Replacement Therapy Advertising: An Integration of Prospect Theory 

and Language Expectancy Theory


Kenneth Eun Han Kim, Oklahoma State 
7.
Finding the Right Spot: The Effect of the Length of Preceding and Succeeding 

Ads on Television Advertising Effectiveness


Yongick Jeong, Louisiana State 


and Yeuseung Kim, North Carolina at Chapel Hill

8.
Does Planning Make Perfect in India? How Advertising Practitioners Perceive 

Account Planning


Padmini Patwardhan and Hemant Patwardhan, Winthrop 


and Falguni Vasavada-Oza, Mudra Institute of Communication
Discussant:  Jack Powers, Ithaca 


Communication Technology Division

Theme — Internet as Means of Media and Goods Production, Consumption and Discussion
9.
Old Enough to Surf, Old Enough to Buy: Spokescharacters and Product 

Pitches on Popular Children’s Websites


Erik Bucy, Indiana and Sojung Kim, Wisconsin-Madison

10.
Media, Instability, and Democracy: Examining the Granger-Causal Relationships 

of 122 Countries from 1946 to 2003


Jacob Groshek, Erasmus University

11.
Measuring Expected Interactivity: Scale Development and Validation


Dongyoung Sohn, Ohio State and Sejung Marina Choi, Texas at Austin

12.
Who Do You Trust? Source Effects in Online Product Reviews


Xue Dou, Justin Walden, Seoyeon Lee 


and Ji Young Lee, Pennsylvania State 

13.
“Hey BikerGal: Using ALL CAPS=EPIC FAIL!”: Identifying Message Factors 

That Influence the Persuasiveness of Online Comments


John Wirtz and Austin Sims, Texas Tech 


and Betsy Anderson, St. Thomas 

 Discussant: Tom Johnson, Texas at Austin
Theme — Refurbishing Television: When the TV is More Than a TV Set
14.
Presence in 3DTV : A Study on the Perceptive Characteristics of the Presence 

in Three Dimensional Imaging Programs


Sang Hee Kweon and Kyung Ho Whang, Sungkyunkwan University

15.
The Quest for National Standards in Digitizing Television: A Comparative 

Policy Analysis


Hanlong Fu and David Atkin, Connecticut

16.
Virtual Experience in Navigation: 2D Versus 3D From the Perspective 

of Telepresence and Flow


Joonghwa Lee, Hyunmin Lee and Kevin Wise, Missouri-Columbia

17.
“Hands Off My TV/Internet!”: The Use of Agnotology to Discourage 

Technological Innovation


Cara Owen and Richard Stevens, Colorado at Boulder

 Discussant: Richard Schaefer, New Mexico

Communication Theory and Methodology Division

Theme — New Media:  Theoretical and Methodological Challenges
18.
Why and How Consumers Use the Internet:  Online Uses 

and Gratifications Revisited


Tien-Tsung Lee and Susan Novak, Kansas

19.
Reconceptualizing Political Blogs as Part of Elite Political Media


Aaron Veenstra, Southern Illinois, Carbondale
20.
Learning From Incidental Exposure: An Investigation of the Causal 

Relationship Between Unintended News Encounters Online 

and Awareness of Public Affairs Information


Jae Kook Lee, Indiana 

21.
Emails from the 2008 U.S. Presidential Campaigns: Communication 

and Mobilization


Melissa Smith, Mississippi State; Mary Jackson Pitts, Arkansas State;


Barry Smith, Mississippi University for Women 


and Myleea Hill, Arkansas State 

22.
Internet Buzzword or Theory-grounded Concept?  

“User-generated Content” Explicated


Justin Walden, Pennsylvania State 

23.
Game Theory and Mass Communication: Applications and Insights 

for Future Use


Amy Sindik, Georgia
 Discussant:  Tom Johnson, Texas at Austin 

Law and Policy Division
24.
Implications of Copyright in the Context of User-Generated Content 

and Social Media


Amber Westcott-Baker and Rebekah Pure, California Santa Barbara

25.
Fairey v. AP: Is the “Obama Hope” Poster a “Fair Use” or a Copyright Infringement?


Laura Hlavach, Southern Illinois, Carbondale

26.
A Web of Stakeholders and Strategies in the Digital TV Transition


Dong-Hee Shin, Sungkyunkwan University

27.
The Impact of Competition on Universal Service in Korea: A Case Study


Sung Wook Kim, Seoul Women’s 


and Krishna Jayakar, Pennsylvania State 

28.
Assessing the Need for More Incentives to Stimulate Next Generation 


Network Investment


Rob Frieden, Pennsylvania State 

29.
Plaintiff’s Status as a Consideration in Misrepresentation and Promissory 

Estoppel Cases Against the Media


Jasmine McNealy, Syracuse 

30.
Disciplining the British Tabloids: Mosley v. News Group Newspapers


Stephen Bates, Nevada, Las Vegas

Discussant: Roy Moore, Middle Tennessee State

Media Ethics Division

31.
VNRs: Is the News Audience Deceived?


Matthew Broaddus, Mark Harmon and Kristin Farley Mounts, Tennessee

32.
Humiliation TV: A Philosophical Account of Exploitation in Reality Television


Wendy Wyatt, St. Thomas

33.
Edgar Snow: How His Early Years in China Illustrate the Importance 

(and Potential Limitations) of Objectivity


Anthony Moretti, Point Park 
Discussant: Jack Breslin, Iona 

Minorities and Communication Division

34.
Minorities on Internet Web Pages: A Content Analysis of Their Portrayal


Aymara Jimenez and Tom Robinson, Brigham Young  

35.
Oversexualized Jezebels? A Content Analysis Comparing Race 

and Genre in the Sexualization and Objectification of Female 

Artists in Music Videos


Cynthia Frisby and Jennifer Stevens Aubrey, Missouri
36.
You Talkin’ to Me? Analysis of Weight Watchers and the 

50 Million Pound Challenge Websites


Christal Johnson and Meta G. Carstarphen, Oklahoma 

37.
How Mexican-American Women Define Health: Cultural Beliefs 

and Practices in a Non-Native Environment 


Emma Wertz, Kennesaw State 

Discussant: Lesa Major, Indiana
39.
The Case for Race: Factors Affecting Credibility Perceptions 

in the Blogosphere


Larissa Williams, Texas at Austin  

40.
The Chicago Defender: Is it a Political Institution?


Cristina Mislan, Pennsylvania State 

41.
Growing and Selling (Stereotypes): Depictions of Race and the Drug 

Business in Showtime’s Weeds 


Erin Ash, Pennsylvania State   

Discussant:  Pamela Laucella, Indiana 

42.
The “Obama is a Muslim” Myth: Analyzing the Implications of Right 

Wing Abuse of Religion and Culture during the 2008 Presidential Race


Sharon Santus, Caryn Winters, Christopher Toula, George Christo-Baker


and Dorian Randall, Pennsylvania State 

43.
Framing Power: A Comparison of Latino and White Candidate Photographs 

and Headlines at Fourteen U.S. Newspapers


Jennifer Schwartz, Oregon  

44.
Reaffirming Racism: Racial Discourse During Barack Obama’s 

Presidential Campaign


Bryan McLaughlin, Wisconsin-Madison    

45.
Creative Directing: In the Eyes of Arab American Hollywood Directors


Husain Murad, Arkansas State  

Discussant:  Petra Guerra, Texas Pan American   

Scholastic Journalism Division

46.
Journalism Teacher Assessment of Education Inhibitors 


Bruce Plopper and Taylon Cook, Arkansas-Little Rock

47.
Let’s Go Crazy: Teaching Cultural Literacy Through Remix


Xtine Burrough and Emily Erickson, California State-Fullerton 
48.
The Under “Privileged:” Journalism Students Seeking the Shield


Erica Salkin, Wisconsin-Madison

49.
Understanding the Role of Structural Correlates, Functional 

Considerations, and Modality Evaluations on Interest in Campus 

Newspapers


Fernando Paragas, Nanyang Technological 
50.
Authoritarians in the Front Office? Personality and Support for Expression 

Rights Among High School Principals


Brian Schraum and Adam Maksl, Missouri

51.
Disruption and Innovation: Online Learning and Degrees at Accredited 

Journalism Schools and Programs


Laura Castaneda, Southern California

52.
Computational Journalism in the Middle School


Kim Pearson, Ursula Wolz, Monisha Pulimood, Meredith Stone 


and Mary Switzer, College of New Jersey

Discussant: Butler Cain, West Texas A&M  


Commission on the Status of Women

Theme — Looking Deeper: Media Effects and Media Images of Women
53.
Examining Effects of Romance Consumption on Feminism 

and Social Media Use


Kristin Russell and Ruochen Qiu, Kansas State 

54.
Examining New-technology-related Content in Women’s 

and Men’s Magazines: 2007- 2009


Wei-Chun Wang, Ohio 
55.
What is Sexy? How Young Women Ages 19-26 Define Sexiness 

in the Media and in Real Life


Meng Zhang, Florida
56.
Newspaper Coverage of Cindy McCain and Michelle Obama During 

the Presidential Election 


Tiffany Shoop, Shenandoah University
Discussant: Barbara Reed, Rutgers 

Civic & Citizen Journalism Interest Group

Theme — Calling Citizens and Communities: How to Share Ideas
57.
What’s in a (Missing) Name? Newspaper Online Forum Participants Sound 


Off About Civility and Anonymity


Jack Rosenberry, St. John Fisher

58.
Citizen Journalism and Cognitive Processing: An Experiment on the Perceived 


Intent of Traditional versus Citizen Journalism Sources


Heather E Akin, Gerald Stoecklein, Melissa Tully


and Hernando Rojas, Wisconsin-Madison

59.
Empowering Citizen Journalists: A South African Case Study


Guy Berger, Rhodes
60.
Can This Marriage Be Saved? The Love-Hate Relationship Between 

Traditional Media and Citizen Journalism


Jan Leach, Kent State and Jeremy Gilbert, Northwestern 

61.
Hungry for News: How Celiac Sufferers Learn from Media, Each Other


Mitch McKenney, Kent State
Discussant:  Mary Beth Callie, Regis 

Communicating Science, Health, Environment and Risk Interest Group

62.
 What Science Communication Scholars Think about Training 

Scientists to Communicate


Andrea Tanner and  John Besley, South Carolina
63.
Stressful University Life: The Relationship Among Academic Self-efficacy, 

Academic Performance, Goal Characteristics, and Psychological Well-being 

of University Students in Singapore


Hannah Wen Ya,  Zhu Ian Juanita Toh,  Suu Yue Lim,  


Elena Owyong and  Younbo Jung, Nanyang Technological University
64.
Individual Differences, Awareness/Knowledge, and Acceptance Attitude 

of Internet Addiction Disorder (IAD) as a Health Risk on Willingness 

to Self-discipline Internet Use


Qiaolei Jiang, The Chinese University of Hong Kong
65.
Comprehensive Resource to Enhance Consumer Health Informatics 

Evaluation Research: A Description of a Pilot Project


Glenn Leshner, Missouri  


Rob Logan, U.S. National Library of Medicine  


and Glen Cameron, Missouri-Columbia 

66.
Public Information Officers’ Perceived Control in Setting Local Public 

Health Agendas and the Impact of Community Size


Elizabeth Avery, Tennessee
67.
Testing The Effects of The Social Norms Approach to Correct Misperceptions 

Related to Sexual Consent


Zijing Li and  Stacey Hust, Washington State 
68.
Influencing Cardio-Pulmonary Resuscitation Intentions in Singapore Based 

on the Protection Motivation Theory


Shallyn Leow,  May O. Lwin,  Kaiyan Lin,  Chrong Meng Ng, 


and  Kenneth Mu Mao Chia, Nanyang Technological University
Community Journalism Interest Group

69.
Experiment and Adapt: The Mantra of Survival for One Startup Latino Newspaper


Arthur Santana, Oregon
70.
The Public Sphere and Web-First Independent News Sites


Mark Poepsel, Missouri
71.
Video Expectations for Non-Television Producers of Community News: 

Two Newspapers’ Online Video Strategies


George Daniels, Alabama
Discussant: Joe Marren, Buffalo State

Graduate Education Interest Group

72.
Celebrity Endorsements and Nonprofit Charitable Organizations: The Role 


of Celebrity Altruistic Motive and Identification


Sun-Young Park and Moonhee Cho, Florida

73.
Does Market Matter? Proximity, Placement, Graphics, and Topic in News 


Recommendation Engines on Newspaper Websites


Ed Simpson, Ohio 

74.
Making the Case for Critical Media Literacy: Goals and Functions 


in Undergraduate Education


Seth Ashley, Missouri-Columbia

75.
Internet Service Providers and Defamation: The United States and the 


United Kingdom Compared


Ahran Park, Oregon
Discussant:  James D. Ivory, Virginia Tech
Small Programs Interest Group

76.
How Facebook Influences Students’ Motivation to Learn, Affective Learning, 

Classroom Climate and Engagement


YoungAh Lee, Saleem Alhabash, and Cynthia Frisby, Missouri
77.
Analyzing Student Writing Proficiency and Assessment Measures 

in Programs of Journalism and Mass Communication


Andrew Lingwall, Clarion 

78.
How 2 rite Gr8 leeds: A Study of the Impact of Text Messaging on Basic 

News Writing Skills


Myleea Hill and Jack Zibluk, Arkansas State
79.
I Shot a Prescriptivist in my Pajamas Last Night: A Grammatical Disarmament 

Proposal for Editors and Educators


Fred Vultee, Wayne State
80.
Reading to Learn: Engaging University Students in Meaningful Reading 

and Classroom Discussion


Jan Larson, Amy Young 


and Mary Beth Leibham, Wisconsin-Eau Claire
Discussant:  John Jenks, Dominican
1:30 pm to 3 pm / 145 

Magazine Division

Off-site Luncheon: Student Magazine Adviser’s Lunch

Moderating/Presiding: Sharon Bloyd-Pleshkin and Betsy Edgerton, Columbia-Chicago 
Join us for an informal and informative lunch with fellow student magazine advisers.  Please meet in hotel lobby.
1:30 pm to 3 pm / 146 

Association for Education in Journalism and Mass Communication Elected Standing 

Committee on Teaching

Roundtable Session: Doctors Are In

Moderating/Presiding: Debashis “Deb” Aikat, North Carolina at Chapel Hill

Topic I — Diversity: Implementing Innovations, Tried-and-True Approaches and Materials on Gender, Ethnicity/Race, Global World, Disability, and More


Chair: Kenneth Campbell, South Carolina

Topic II — Teaching and Researching Abroad for the Global Scholar


Chair: Dane Claussen, Point Park

Topic III — Online Tools: Enhancing Your Teaching, Advantages and Challenges of Newer Technologies, Regular Courses, Blended Courses, Online Courses


Chair: Jennifer Greer, Alabama

Topic IV — Planning and Interpreting Student Evaluations 

Chair: Sheri Broyles, North Texas

Topic V — Teaching Portfolio for Tenure and Promotion: Organizing Your Portfolio, Presenting Documents to Support Your Case


Chair: Birgit Wassmuth, Kennesaw State

Topic VI — Strategies to Balance Research, Teaching, and Service Commitments


Chair: Linda Aldoory, Maryland
Topic VII — The Assessment Paradox: Top Ten Tips to Incorporate Assessment of Learning Outcomes in Your Courses

Chair: Kim Lauffer, Towson 

Topic VIII — You Can Teach an Old Dog New Tricks—How Veteran Teachers Stay Fresh

Chair: Marianne Barrett, Arizona State

Topic IX — Using Social Media for Effective Teaching

Chair: Diana Rios, Connecticut (immediate past chair of AEJMC Teaching Committee)

Topic X — Grade Inflation, Student Apathy and Related Issues in an Age of Entitlement

Chair: Debashis “Deb” Aikat, North Carolina at Chapel Hill
In this popular session hosted by AEJMC’s elected Standing Committee on Teaching, speed dating meets group therapy for effective teaching. How does it work? Participants pick one of 10 simultaneous discussion tables to share ideas and ask questions for 20 minutes. The moderator will ring a bell every 20 minutes when participants may move to another discussion table or stay back in the same session. Participants will receive “Doctors Are In” handouts, which feature a wealth of ideas. All are welcome.

1:30 pm to 4:30 pm / 147
Association for Education in Journalism and Mass Communication 

Business Session: AEJMC Standing Committee on Strategic Plan Implementation
Moderating/Presiding: David T.Z. Mindich, Saint Michael‘s
1:30 pm to 3:30 pm / 148
Association for Education in Journalism and Mass Communication and Elon University School 

of Communications
2010 Equity & Diversity Award Panel: Diversity Revisited…and Why Not a Gender 


     Equity Plan Too?

Moderating/Presiding: Paul Parsons, Elon

Discussion Facilitators:
Diversity Revisited


Frances Ward-Johnson, Elon


Developing a Gender Equity Plan


Brooke Barnett, Elon
3:15 pm to 4:45 pm / 149
Advertising Division

High Density Refereed Paper Research Session: Health, Politics and Regulation
Moderating/Presiding: Scott Hamula, Ithaca
Affect, Motivational Orientation and the Effectiveness of Positively vs. Negatively 
Framed Health Advertisements: The Mediated Moderation Effect of Mood

Sela Sar, Iowa State and George Anghelcev, Pennsylvania State
The Politics of Memory: Strategic Recollections of the Past as Oppositional 
Pitfalls for Election 2008


Michelle Amazeen, Temple
Consequences of Agenda-Setting: The Impact of Agenda-Setting Effects 
of Political Advertising on Candidate Favorability, Voting Intention, 
and Voter Turnout

Yonghwan Kim, Texas at Austin 

The Effects of Message Framing and Behavioral Norms in Responsible 
Drinking PSAs: The Role of Deviance-Regulation Theory

Sun-Young Park, Jaejin Lee, Hyunsang Son and Eun Go, Florida
An Analysis of NARB Panel Decisions Before 1994

Jessica Powviriya, Arkansas
Discussant:  Tom Reichert, Georgia 
From Eisenhower to Obama: Lexical Characteristics of Winning vs. Losing 
Presidential Campaign Commercials

Dennis Lowry and Md. Naser, Southern Illinois at Carbondale

How Much Do People Remember the Disclaimers in TV Ads?

Hyunjae (Jay) Yu, Sogang University

Health and Nutrition- Related (HNR) Claims in Magazine Food Advertising: 
A Comparison of Benefit-Seeking and Risk-Avoidance Claims

Hojoon Choi, Kyunga Yoo, Wendy Macias

and Nah Ray Han, Georgia

Are Responsible Drinking Campaigns Done Responsibly?: The “Effectiveness” 
of Alcohol Industry-Sponsored Advertising Campaigns

Sun-Young Park, Yeonsoo Kim and Cynthia Morton, Florida

Having Your Beer and Drinking It Too:  Strategic Ambiguity and Self-Regulatory 
Compliance in Beer Commercials 


Lara Zwarun, Missouri-St Louis

Discussant:  Carson B Wagner, Ohio
3:15 pm to 4:45 pm / 150
Communication Theory and Methodology Division and AEJMC Council of Affiliates

Teaching Panel Session: Kappa Tau Alpha Centennial:  Celebrating the Scholarly Life

Moderating/Presiding: Jane B. Singer, Iowa/Central Lancashire

Panelists:
Maurine H. Beasley, Maryland


Jay Black, South Florida


Donald Shaw, North Carolina at Chapel Hill


Esther Thorson, Missouri


David Weaver, Indiana

3:15 pm to 4:45 pm / 151

Cultural and Critical Studies Division

PF&R Panel Session: Giving Voice to Those Outside the Power Circle: A PF&R Panel 


and Award Session Honoring Jon Stout/Free Speech TV 


and Monte Whaley/The Denver Post
Moderating/Presiding: Bob Trumpbour, Penn State Altoona
Panelists and 2010 PF&R Award Winners: 


Jon Stout, general manager and Co-Founder, Free Speech TV


Monte Whaley, reporter, The Denver Post
Discussants: Jacqueline Lambiase, Texas Christian and Rebecca Kern, Manhattan
3:15 pm to 4:45 pm / 152

International Communication Division

PF&R Panel Session: Dateline South Africa: WJEC-2 Highlights
Moderating/Presiding: Robyn S. Goodman, Alfred

Panelists:
WJEC-2 Overview


Joe S. Foote, Oklahoma


Breaking World Census News


Charles C. Self, Oklahoma 


WJEC-2’s African Impact


Guy Berger, Rhodes University, South Africa, WJEC-2 host/organizer 


WJEC Programming Highlights


Elanie Steyn, Oklahoma


Syndicate Team Program Highlights (on-site WJEC-gathered research/analysis)   


Robyn S. Goodman, Alfred


College Newsnet International’s South African Debut and How to Get your Students 


Involved in the Free, Ted Turner-inspired College International News Network 


Mary Cardaras, The New England Institute of Art, Boston 
3:15 pm to 4:45 pm / 153

Law and Policy and Visual Communication Divisions

PF&R Panel Session: Is the Communications Decency Act Protecting Indecency? 
Moderating/Presiding: William H. Freivogel, Southern Illinois at Carbondale

Panelists:
Steven D. Zansberg, First Amendment lawyer, Levine Sullivan Koch & Schulz, L.L.P., 


Denver, CO; author of articles on Roommates.Com and Barnes v. Yahoo!


Jane E. Kirtley, Minnesota


Laura Hlavach, Southern Illinois at Carbondale; formerly lawyer at Jackson & Walker, 


Dallas, TX 


M. Lorrane Ford, product counsel, Google Inc.
3:15 pm to 4:45 pm / 154

Media Ethics Division and Entertainment Studies Interest Group

PF&R Panel Session: The Future of Media Ethics in Journalism, Public Relations, 


Entertainment, and Advertising
Moderating/Presiding: Lee Wilkins, Missouri

Panelists:
The Future of Ethics in Advertising and Public Relations


Tom Bivins, Oregon


The Future of Ethics in Public Relations and Management


Shannon Bowen, Syracuse 


The Future of Ethics in Journalism


Patrick Lee Plaisance, Colorado State


The Future of Ethics in Entertainment and Sports


Lance Porter, Louisiana State
Co-Respondents:  Clifford Christians, Illinois and Tom Cooper, Emerson
3:15 pm to 4:45 pm / 155

Media Management and Economics Division

PF&R Panel Session: Reaching New Heights in Denver Electronic Media
Moderating/Presiding: Jerry Condra, SUNY-Oswego

Panelists:
Mark Cornetta, president, KUSA-TV (NBC), KTVD-TV (MNTV)


Byron Grandy, vice-president/general manager, KMGH-TV (ABC)


Lee Larsen, regional vice-president, Clear Channel Communications


Walt DeHaven, vice-president, KCNC-TV (CBS)

Bill Mosher, vice-president, Marketing & Sales, Mile High Region, Comcast 
3:15 pm to 4:45 pm / 156

Minorities and Communication and Mass Communication and Society Divisions

PF&R Panel Session: Contemporary American Indian/Native American Cultures 


and the Ethics of Addressing Indian Country in the News Media
Moderating/Presiding: Selene Phillips, Louisville
Panelists:
Native Americans and American Indians: Teaching Journalism Students 


to Accurately Cover Native Americans and Issues Affecting Native Americans


Cristina Azocar, San Francisco State 


The News about Sovereignty: A Study of New York State Media Coverage 


on the Sovereignty of the Haudenosaunee


Ron Smith, Buffalo State 


Reporting on Indian Country: The Ethics of News Media and American Indian 


Identity in the News Media


John Sanchez, Pennsylvania State 


Ethical Considerations in Network News Coverage of American 


Indians/Native Americans


Rod Carveth, Fitchburg State 

3:15 pm to 4:45 pm / 157

Scholastic Journalism Division

Invited Research Panel Session: Innovative Outreach to Scholastic Journalism
Moderating/Presiding: Julie Dodd, Florida

Panelists:
First Place 


Back to Basics: The Non-Photographers Photojournalism Bootcamp             


Brian Poulter and Sally Renaud, Eastern Illinois  


Second Place 


Giving ‘VOICE’ to the Voiceless: Launching a Youth-Staffed Inner-City 


Newspaper and Web Site             


Jock Lauterer, North Carolina at Chapel Hill 


Update on the Inaugural 2003 Innovative Outreach to Scholastic Journalism 


First Place Winner: How Innovative Programs in Scholastic Journalism Fulfill


 Accreditation Goals             


Vanessa Shelton, Iowa   
Discussant: Judy Robinson, Florida
The Scholastic Journalism Division presents the winners of its annual competition for those who find new and different ways to support high school and middle school journalists and their teachers/advisers. The emphasis is on showing how others can adapt and adopt these ideas.
3:15 pm to 4:45 pm / 158

Civic & Citizen Journalism Interest Group and Communication Technology Division

PF&R Panel Session: What Do Women Want? What Are Women Entrepreneurs Doing?
Moderating/Presiding: Jan Schaffer, J-Lab, American
Panelists:
Maria Ivancin, American 


Susan Mernit, founder, OaklandLocal.com 


Suzanne McBride, co-founder, ChicagoTalks.org  and AustinTalks.org, Columbia-Chicago 

Funded by a grant from the McCormick Foundation.
3:15 pm to 4:45 pm / 159

Internship and Careers Interest Group and Radio-Television Journalism Division

Teaching Panel Session:  The Problems That Won’t Go Away: Grammatical and Quantitative 


Competence in Journalism Students
Moderating/Presiding: Barbara Selvin, Stony Brook
Panelists:
Alan J Kirkpatrick, Colorado at Boulder


Tracy Miller, Oregon


Tom Johnson, Institute for Analytic Journalism


Kenneth R. Pybus, Abilene Christian


Barbara Selvin, Stony Brook
3:15 pm to 4:45 pm / 160

Religion and Media Interest Group

Refereed Paper Research Session: Religion on the Internet
Moderating/Presiding: Debra Mason, Missouri
 Do Denominations Talk With Us or At Us?: A Content Analysis 
of U.S. Denominational Websites*

John Wirtz, Philip Poe and Prisca Ngondo, Texas Tech 

Searching for Connectedness, Belonging, and Economic Security: New Media 
and Islamic Identity in the Lives of Central Asian Youth

Hans Ibold, Indiana
Virtual Angels, Temples, and Religious Worship: A Journey with the Mormons 
in Second Life

David Scott, Utah Valley
Contemporary Christian Radio Web Sites: A Uses and Gratifications Study**

Joshua Bentley, Oklahoma State 

*
Top Faculty Paper

**
Top Student Paper 
3:15 pm to 4:45 pm / 161

Association for Education in Journalism and Mass Communication Elected Standing 

Committee on Research

Panel Session: Strategizing Your Research Career

Moderating/Presiding: Carolyn Kitch, Temple and D. Jasun Carr, Wisconsin-Madison

Panelists:
Julie Andsager, Iowa


John Pauly, Marquette


Daniel Riffe, North Carolina at Chapel Hill


Dhavan Shah, Wisconsin-Madison


Linda Steiner, Maryland

3:15 pm to 4:45 pm / 162

Association of Schools of Journalism and Mass Communication

Panel Session: Journalism Education Online: How to Develop and Deliver Quality 


   Online Curricula
Moderating/Presiding: Maryanne Reed, West Virginia
Panelists:
Online Programs: MA in Journalism and Mass Communications: 


Personalized Interactive Global


Charlyne Berens, Nebraska/Lincoln


Online Programs: MA in Strategic Communications or Media Management


Margaret Duffy, Missouri


Online Program: MA in Technology and Communication


Rhonda Gibson, North Carolina at Chapel Hill 


Online Programs: IMC Master’s Degree, Digital Marketing Communications 


Graduate Certificate


Kristen Wilkerson, West Virginia 
5 pm to 6:30 pm / 163

Communication Theory and Methodology Division

Refereed Paper Research Session: Children and Media: Activeness, Desirability, Consumerism 


 and Citizenship
Moderating/Presiding: Maria Len Rios, Missouri
Mechanisms of Media Campaign Effectiveness in Children’s Physical Activity 
Contexts:  Expanding Normative Influence in the Theory of Planned Behavior

Hye-Jin Paek, Hyun Jung Oh and Thomas Hove, Michigan State 

Sex-Based Differences in Message Processing as a Result of Media Literacy 
Effects on Perceived Desirability of Sexual Media Messages

Erica Austin and Bruce Pinkleton, Washington State 

and Yvonnes Chen, Virginia Tech
Modeling Political Consumerism among Youths: An Ecological Systems Approach

Rob Wicks and Ron Warren, Arkansas
What’s A Good Citizen To Do? Exploring the Emergence of Civic Norms 
Among Young Citizens

Kjerstin Thorson, Wisconsin-Madison

 Discussant: Karyn Riddle, Wisconsin-Madison
5 pm to 6:30 pm / 164

History Division

Refereed Paper Research Session: History Division Top Paper Awards 
Moderating/Presiding: Elliot King, Loyola, Maryland

The Communications Circuit of John Hersey’s “Hiroshima”* 

Kathy Forde, South Carolina
United States v. Shriver and the Rise of the Public Policy Rationale 
for the Journalist’s Privilege: 1894-1897**


Patrick File, Minnesota-Twin Cities
Press Freedoms in the American Colonies, 1755-1765: The Public 
and the Printers***


Gigi Alford, Alabama
Jessica Mitford’s “Experiments Behind Bars” and the Moral Craft 
of Investigative Journalism****

Amy Snow Landa, Minnesota

Discussant:  W. Joseph Campbell, American
*
Top Faculty Paper

**
Top Student Paper

***
Second Place Student Paper

****Third Place Student paper 
5 pm to 6:30 pm / 165

Magazine Division

Panel Session: Ensuring a Print Future in a Digital Age
Moderating/Presiding: Ted Spiker, Florida and Samir Husni, Mississippi

This panel will feature Vicki Wellington, publisher of Food Network Magazine, who has been named the 2010 Magazine Professional of the Year by the AEJMC Magazine Division. In October 2009, Food Network Magazine was named Ad Age’s A-List Launch of the Year. In its launch year, the magazine tripled its rate base to 1.25 million. Food Network Magazine is already one of the 100 best-selling American magazines on the newsstand.

5 pm to 6:30 pm / 166

Media Management and Economic Division

High Density Refereed Paper Research Session

Moderating/Presiding: Todd Chambers, Texas Tech
Business Size and Media Effects: An Examination of Econo-Psychological Factors


Wan Soo Lee, Dong-Seo, and Min-Kyu Lee, Chung-Ang

Demystifying the Demand Relationship Between Online and Print Products 
Under One Newspaper Brand: The Case of Taiwan and the Emergence 
of a Universal Pattern


H. Iris Chyi, Texas at Austin, and J. Sonia Huang, National Chiao Tung 

Economic Factors and the Adoption of Video-on-Demand Service 
in the Cable Industry

Sangho Seo, Konkuk

Market Competition and Media Diversity: An Examination of Taiwan’s 
Terrestrial TV Market From 1986 to 2002


Shu-Chu Li, National Chiao Tung, and Yi-Ching Liu, National Chiao Tung

Media Discontinuance: Modelling the Diffusion “S” Curve to Declines 
in Media Use


Jay Newell, Ulrike Genschel and Ni Zhang, Iowa State

Modeling Access Charge Reform: Achieving Parity Between Interstate 
and Intrastate Long-distance Telephony


Krishna Jayakar, Richard Taylor and Amit Schejter, Pennsylvania State

Sports as a Competitor in the Local Radio Market


Todd Chambers, Texas Tech

The Theory of News-agency Management: Copy Sharing, Public Goods, 
and the Free-rider Problem


Grant Hannis, Massey

You Can Build It, But Will They Come: Not-For-Profit Media Competition 
for Audiences


Dan Shaver, Jonkoping International Business
Case Study:  Competition and Merger of a Daily and a Weekly


Jason Lovins, Ohio
Discussants: Marianne Barrett, Arizona State, and Ken Killebrew, South Florida
5 pm to 6:30 pm / 167

Minorities and Communication and Media Ethics Divisions

Teaching Panel Session: Working Diversity into the Curriculum: One School‘s Experience
Moderating/Presiding: Lee Anne Peck, Northern Colorado
Panelists:
Lorraine Branham, dean, Newhouse School, Syracuse


Amy Falkner, associate dean, Academic Affairs, Syracuse


Hub Brown, associate dean, Research, Creativity, International Initiatives 


and Diversity, Syracuse


Carol Liebler, director, Doctoral Program, Syracuse


Brad Gorham, chair, Communications Department, Syracuse 
5 pm to 6:30 pm / 168

Public Relations Division, Entertainment Studies Interest Group, Cultural and Critical Studies 

and Advertising Divisions

Scholar-to-Scholar Refereed Paper Research Session

Advertising Division

1.
Self-Concept Portrayed in Advertising and Consumer Perceptions 

on Luxury Fashion Brands


Mark Yi-Cheon Yim, Texas at Austin and Sun-Young Park, Florida 

2.
Promoting the Promoters Online: How Ad Agencies Use Corporate 

Websites to Promote Their Services


Barbara Chambers and Curtis B. Matthews, Texas Tech  

3.
What Makes A Super Bowl Ad Super?: Five-Act Dramatic Form Impacts 

Super Bowl Ad Ratings


Keith Quesenberry, Temple and Michael Coolsen, Shippensburg 

4.
Predicting Attitudes Toward Email And Postal Direct Advertising By 

Consumers’ Innovativeness


Kenneth C. C. Yang and Caroline Staub Garland, Texas at El Paso

5.
Perceived Diversity in Advertising Agencies and the 4 Ps of Creativity


Jorge Villegas, Illinois at Springfield and Thomas Vogel, Emerson 

Discussant: Courtney Bosworth, Radford

6.
Content Analysis of Direct-to-Consumer Advertising for Stigmatized Illnesses: 

Does It Provide “Fair and Balanced” Information?


Hannah Kang, Florida 

7.
The Impact of Economic Crisis on Financial Services Advertising Appeals


Hongmin Ahn and Young-A Song, Texas at Austin 

8.
Targeting Kids Online: Content Analysis of Viral Advertising Featured in Food 

and Beverage Brands’ Web Sites


Yoon Cho, Oregon

9.
The Role of Affective Responses on Advertising Evaluations 

in a Sport Media Context


Michael Clayton, Christopher Newport University

10.
The Influence of Sexy and Humorous Content on Motivated Cognitive 

Processing of Television Advertisements


Johnny Sparks, Texas Tech and Scott Parrott, Alabama
Discussant: Cynthia Nichols, Oklahoma State

11.
Structural Equation Modeling (SEM) and the Study of Advertising, 2004-2009


Gregory Hoplamazian and R. Lance Holbert, Ohio State

12.
An Exploratory Study on Factors Affecting American Young Consumers’ 

Mobile Viral Behavior


Hongwei Yang, Appalachian State 


and Liuning Zhou, Southern California

13.
What Personal Characteristics Impact the Attitude Toward TV Advertising? 

The Case of Baby-boomer Consumers


Hyunjae (Jay) Yu, Sogang University 


and Hoyoung (Anthony) Ahn, Tennessee

14.
The Effects of Advertorials on Consumers’ Perceptions of Their Relationship 

With the Corporation: The Roles of Media Credibility and Advertorial Types


Daewook Kim and Jun Heo, Florida 

15.
Viral Advertising: A Conceptualization


Petya Eckler, Iowa and Shelly Rodgers, Missouri-Columbia
Discussant: Frauke Hachtmann, Nebraska-Lincoln
16.
Bringing Clarity and Direction to Advertising ROI: A New Conceptual 

Model for Practical Application


Don Dickinson, Portland State 

17.
Sex (and Semiotics) Sells: Decoding Gender, Power and Persuasion 

in Text-less Magazine Ads


Yelisabel Scott and Meta G. Carstarphen, Oklahoma

18.
A Comparison of Online Streaming Video and Television in Terms 

of Advertising Perceptions and Attitudes


Kelty Logan, Colorado at Boulder

19.
Brand Interactivity and Its Effects on the Outcomes of Advergame Play


Joonghwa Lee, Hyojung Park 


and Kevin Wise, Missouri-Columbia
20.
Changing Shades of Green: Thirty Years of Environmental Advertising 

in National Geographic Magazine


Lee Ahern, Denise Bortree 


and Alexandra Smith, Pennsylvania State

Discussant: George Anghelcev, Pennsylvania State

Cultural and Critical Studies Division

Theme — Online and Offline Negotiation of Identity

21.
Accounts of Identity: Gamer Identity and the Decentered Self


Adrienne Shaw, Pennsylvania

22.
Girls Between Cultures: Media and Multicultural Identity Negotiation 

in Pre-adolescent Girls


Rebecca Hains and Judi Puritz Cook, Salem State 
23.
“Up or Out”: Shifting Identity, Shifting Cultural Capital: Narratives 

of Women Online Journalists From 2000 to 2010


Shayla Thiel-Stern, Minnesota

24.
Trying on Media Literacy: Analysis of Open-Ended Responses to Objectification 

in Fashion Advertising


Jacqueline Lambiase, Texas Christian; Tom Reichert, Georgia;


Mark Adkins, Accenture and Michael LaTour, Nevada, Las Vegas    

Discussant: Karen Kline, Lock Haven
Theme — Media Literacy in Health Coverage

25.
Liberal House on the Prairie Exploring Pioneer Medicine Through the Lens 

of 1970s Television


Katherine Foss, Middle Tennessee State
26.
“I Did it For Me!”: Agency and Cosmetic Surgery Advertising


Lisa Pecot-Hebert, DePaul 


and Heidi Hennink-Kaminski, North Carolina at Chapel Hill


27.
News Coverage of the Federal Right of Refusal Regulation: A Feminist 

Textual Analysis


Kathryn Blevins, Pennsylvania State


28.
Eat This, Not That: A Critical Analysis of Using Media to Improve Children’s 

Health Literacy and Body Image Awareness


Kimberly Bissell and Scott Parrott, Alabama

Discussant: Jeanne Criswell, Indianapolis

Theme — Power, Meaning and Rethinking Positions

29.
The Fetus, the Football Game and the First Amendment*


Carmen Maye, South Carolina 

30.
Star-Spangled Controversy: Mahmoud Abdul-Rauf and Media Discourses 

of Nation, Religion, Race and Sport


Sarah Jackson, Minnesota

31.
America’s Sports Authority: Interrogating Race, Power and Consumption


Catherine Coleman, Texas Christian 

32.
Conceptualizing the Popularization and Democratization of News


Anthony Nadler, Minnesota


Discussant: Dwight Brooks, Middle Tennessee State 
* Third-Place Student Paper, Cultural and Critical Studies Division
Theme — Tensions in Corporate Power

33.
Mimicking Bollywood in “Slumdog Millionaire”: A Political Economic Analysis


Nicole Cox and Jennifer Proffitt, Florida State


34.
The Truth About Karma Capitalism: Corporate Mobilization of Compassionate 

Consumerism, Interactive Labor, and Participatory Citizenship


Hye Jin Lee, Iowa 

35.
Crumbling Infrastructure or Job Killer: An Examination of Gasoline Taxes 

in News Media Discourse


Richard Watts, Vermont


36.
Stealing Past the Dragons: Disney’s Postmodern Pursuit of Audiences 

in Marketing “The Chronicles of Narnia”


Susan Brockus, California State, Chico

Discussant: Theodore Glasser, Stanford 

Theme — The Story in the Visual
37.
Mapping Discourses About Minorities: Locating Thai Muslims on Flickr


Treepon Kirdnark, Bangkok University


and Melissa Wall, California State-Northridge


38.
Photographic Sharing: A Ritual (Over)View


Timothy R. Gleason, Wisconsin-Oshkosh
 

39.
The Dialectic of Dinner: Cultural Contestations on News Magazine Covers


Joan Price, Marietta College 

40.
Encoding Ideology: How Time Magazine Represents Nationalism 

and Identities Through Visual Reporting


Tania Rosas-Moreno, Loyola-Maryland; Dustin Harp 


and Ingrid Bachmann, Texas at Austin


Discussant: Kalen Churcher, Niagara
Public Relations Division

Theme — CSR/Ethics

41.
Identifying the Synergy Between Corporate Social Responsibility


Hyojung Park, Missouri and Bryan Reber, Georgia

42.
Ethical Considerations in Social Media Usage — A Content Analysis 

of Silver Anvil Winners


Patricia Whalen and Sylwia Makarewicz, DePaul 

43.
Exploring Ethics Codes of National Public Relations Professional 

Associations Across Countries


Soo-Yeon Kim, Florida and Eyun-Jung Ki, Alabama
44.
Content Analysis on CSR Reporting of Companies’ Web sites: Signaling 

Theory Perspective


Hyuk Soo Kim, Joe Phelps and Jee Young Chung, Alabama

45.
When Did Transparency Appear in PR and What Does It Mean? A Historical 

Analysis of the Word and Its Contexts


Giselle A. Auger, Florida
Discussant:  Heidi Hatfield Edwards, Florida Institute of Technology

Theme — Crisis Communications

46.
Disaster on the Web? A Qualitative Analysis of Disaster Preparedness 

Websites for Children


Karen Hilyard and Tatjana M. Hocke, Tennessee 


and Erin Ryan, Alabama

47.
The Impact of Industy on the Crisis Situation: Applying Consensus 

to the SCCT Model


Kenon Brown, Alabama
48.
Influence of Public Relations Communication Strategies and Training 

on Perceptions of Hospital Crisis Readiness


Emily Buck, Coy Callison and Trent Seltzer, Texas Tech 
49.
Hope for Haiti: An Analysis of Facebook and Twitter Usage During the 

Earthquake Relief Efforts


Sidharth Muralidharan, Leslie Rasmussen, Daniel Patterson


and Jae-Hwa Shin, Southern Mississippi

50.
Text Haiti to 90999: The Future of Relationship Fundraising for 

a Nonprofit Organization*


Terri Denard, Alabama

Discussant:  Ken Plowman, Brigham Young

* Top Student Paper, Third Place, Public Relations Division
Theme — Messages and Public

51.
Effect of Message Type in Strategic Advocacy Communication: Investigating 

Strategies to Combat Ageism


Terri Bailey, Florida Gulf Coast
52.
Face to Face: How the Cleveland Clinic Managed Media Relations 

for the First U.S. Face Transplant


Marjorie Kruvand, Loyola, Chicago

53.
Eclipsing Message Meaning: Exploring the Role of Source Identity and Cynicism 

in Publics’ Perceptions of Health Care Reform Issue Ads


Abbey Blake Levenshus, Mara Hobler, Beth Sundstrom


and Linda Aldoory, Maryland
54.
The Impact of Online Comments on Attitude Toward an Organization 

Based on Individual’s Prior Attitude


Kang Hoon Sung, Florida

55.
Understanding “Made in China:” Valence Framing, Product-Country 

Image, and International Public Relations


Gang (Kevin) Han, Iowa State 


and Xiuli (Charlene) Wang, Peking 

Discussant:  Brooke Fisher Liu, Maryland
Theme — Theory/Teaching
56.
The Dual-Continuum Approach: An Extension of the Contingency Theory 

of Conflict Management


Cindy T. Christen and Steven Lovaas, Colorado State 
57.
When Cousins Feud: Advancing Threat Appraisal and Contingency Theory 

in Situations That Question the Essential Identity of Activist Groups


Jeesun Kim, Grand Valley State and Glen Cameron, Missouri

58.
Return to Public Diplomacy: A Review of the Published Work


Anna Klyueva, Oklahoma
59.
Legitimation in Activist Issues Management: Congressional Testimony 

of the AIDS Coalition to Unleash Power (ACT UP)


Erich Sommerfeldt, Oklahoma 

60.
Service-Learning in the Public Relations Classroom: An Experiential Approach 

to Improving Students’ Critical-Thinking and Problem-Solving Skills


Brenda Wilson, Tennessee Technological
Discussant:  Suzanne Horsley, Alabama
Entertainment Studies Interest Group

61.
The Family Osbourne: A Narrative of Domesticity Tames and Enriches 

the Godfather of Heavy Metal


Jacqueline Lambiase, Texas Christian
62.
Who Is the Loser?: A Critical Analysis of Contestant and Trainer Communication 

About Weight Loss on The Biggest Loser


Kimberly Bissell, Alabama and Lauren Reichart-Smith, Auburn 
63.
Watch What Happens: How People Watch and Talk About Reality Television


Kelly Barrows and Simone Becque, Syracuse 
64.
Awe and Disgust: American Idol Press Coverage


Amanda McClain, Temple 

Discussant: Mina Tsay, Boston University

65.
Multimedia in the Website: How Do the U.S. Professional Sports Team Websites 

Adopt and Use Media Technologies?


Yang-Hwan Lee and Sung-Chul Ihm, Sungkyunkwan University

66.
Shining a Bright Light:  An Analysis of Race and Identity in Online Messages


Naeemah Clark and Amanda Gallagher, Elon


and Lori Boyer, Texas Tech

67.
Soap Dish:  An Exploratory Examination of Daytime Soap Opera Message Boards


Maria Fontenot, Texas Tech 
68.
Motivated Cognitive Processing of Risky and Sexy Video Game Content


Sarah Miesse, Alabama; Johnny Sparks, Texas Tech;


Harsha Gangadharbatla, Oregon and Curtis B. Matthews, Texas Tech 

Discussant: Kelly Poniatowski, Elizabethtown 

69.
Changing Gender Stereotypes in Disney Films: A Content Analysis 

of Animated and Live-Action Movies


Bruce Finklea, Alabama

70.
How to Make a Bully:  Examining the Impact of Violent Entertainment 

on Adolescents


Patrice Oppliger and Denis Wu, Boston University

71.
Reading the Brandfan: Using Twilight to Explore Brands and Fandom


Barbara Chambers, Texas Tech 

72.
In With the Tweens: Appeal of Disney’s “High School Musical” 

Among College Students


Kelly Barrows, Syracuse 

Discussant: K. Maja Krakowiak, Colorado-Colorado Springs

73.
Cartoon Planet: The Cross-cultural Acceptance of Japanese Animation


Anne Cooper-Chen, Ohio 

74.
The Man Without Fear at a Time of Great Fear: A Review of Countercultural 

Themes in the First 100 Issues of the Comic Book, Daredevil


Bill Schulte, Ohio 

75.
Reality Does Bite: Generation X Enters Adulthood


Timothy R. Gleason, Wisconsin-Oshkosh

76.
Moving Out of the Spotlight?: An Analysis of Playboy Centerfolds’ Career Goals 

and Ambitions, 1977-2001


Amanda Gallagher, Elon and James Gallagher, Triangle Business Journal
Discussant: Lisa Marshall, Muskingum University 

77.
An Examination of College Sports Fans’ Perceptions of Scandal 

Coverage in the Media


Molly Yanity and Ashley Furrow, Ohio 
78.
How Moviemakers Frame the Media: An Analysis of the Portrayal of Journalism 

in Popular Vietnam-era Cinema


Alexa Milan, Elon 

79.
Bollywood and the Indian Premier League (IPL): The Political Economy 

of Bollywood’s New Blockbuster


Azmat Rasul and Jennifer Proffitt, Florida State 

80.
Late-Night Talk Shows: Why People Watch and What They Seek to Gain


Jin Kim, Iowa and Julie Kocsis, Hope 

Discussant: Brad Yates, West Georgia
5 pm to 6:30 pm / 169

Scholastic Journalism Division

Teaching Panel Session: Presentation of the David Adams Award for Journalism 


Educator of the Year
Moderating/Presiding: Karen Flowers, South Carolina

David Adams Award for Journalism Educator of the Year


Recipient:  Barbara B. Hines, Howard
Honors Lecturer:  Julie Dodd, Florida

5 pm to 6:30 pm / 170

Visual Communication Division

Research Session:  Creative Projects
Moderating/Presiding: Michael Cheers, San José State 
Top Secret Rosies: Female Computers of WWII

LeAnn Erickson, Temple 
Picture Parings: the Subconscious Influence of Robert Frank (and Others)

John Freeman, Florida
Waterline: An Interactive Installation

Bette J. Kauffman, Louisiana at Monroe
Where the Road Ends and The Wilds Still Remain: Photography and Wildlife 
in the Rainforests of the  Darien, Panama

John Hyde and Kimberly Sultze, Saint Michael’s  
Voices  

Dennis Chamberlin, Iowa State 

Extreme Bunker Hill: How Seven Days in the Cold, Rain and Mud Changed 
a Community

Jennifer George-Palilonis, Ball State   
Discussant:  Carmen Manning-Miller, Savannah State 
5 pm to 6:30 pm / 171

Gay, Lesbian, Bisexual, Transgender Interest Group

Refereed Paper Research Session: GLBT Representation Across Media

Moderating/Presiding: Rhonda Gibson, North Carolina at Chapel Hill

Body Image and Race on Queerty.com 

Joseph Schwartz, Northeastern and Josh Grimm, Texas Tech
Conflicting desires: An Analysis of All My Children’s Negotiation 
of Lesbian Representation in the Early 2000s

Tara Kachgal, Wisconsin Superior

Learning Lesbianism: Media’s Role in Shaping Adolescent Lesbian Identity*


Valarie Schweisberger, Syracuse
You Do Not Know Me: Sexual Identity, Consumption, and the Sign of ‘The L-Word’

Rebecca Kern, Manhattan
Discussant:  name, affiliation

* Top Student Paper 
5 pm to 6:30 pm / 172

Graduate Education Interest Group

Refereed Paper Research Session: Top Papers in Graduate Education Interest Group
Moderating/Presiding: D. Jasun Carr, Wisconsin-Madison

Unusual Pathways to Issue Engagement: How Dispositional Cynicism Conditions 

Incivility Effects on Television Political Talk Shows* 


Ming Wang, Porismita Borah, David Wise, Keith Zukas, Bryan McLaughlin 


and Michael Mirer, Wisconsin-Madison

Creating Convergence Connections:  A Curriculum Design for a Convergence Journalism

Course Grounded By Education-psychological Research of Knowledge Types and Transfer

Adam Kuban, Utah

I Want to Help Others: Empathy and Distance Effects on Compassion, Attitudes, 
and Behavioral Intentions


Sheetal Chhotu-Patel, North Carolina at Chapel Hill

Directing the Dialogue: The Relationship Between YouTube Videos and the 
Comments They Spur


Stephanie Edgerly, Emily Vraga, Timothy Fung, Kajsa Dalrymple

and Timothy Macafee, Wisconsin-Madison

Discussant:  Genelle Belmas, California State-Fullerton

* Top Paper, Guido Stempel Award 
5 pm to 6:30 pm / 173

Internship and Careers Interest Group

Refereed Paper Research Session: The Best of ICIG:  Refereed Paper Competition

Moderating/Presiding: Tony DeMars, Texas A&M, Commerce

Entering the Game at Half-Time: Engaging Transfer Students in Internships 
and Co-Curricular Activities in Mass Communication Programs*


Lauren Vicker, St. John Fisher
Internship Supervisors’ Evaluation of Communications Majors’ Internship Performance

Vicki Todd and Grace Levine, Quinnipiac

Practical and Ethical Aspects of Advertising Internships: The Good, the Bad 
and the Awkward

Alice Kendrick, Southern Methodist 

and Jami Fullerton, Oklahoma State
Discussant:  Kim McDonough, Iowa State

* Top Paper 
5 pm to 6:30 pm / 174

Small Programs Interest Group

Refereed Paper Research Session: Considering Justice in Journalism Education
Moderating/Presiding: John Jenks, Dominican
A Pedagogical Response to the Coverage of Islam: A Wiki-Based Best Practices 
Document for Reporting on Muslims and Islam


Jennifer Hoewe, Brian Bowe

and Geri Alumit Zeldes, Michigan State  

The Gumshoe Project: A Model for Collaboration Between a Small College 
Program and Large Newspaper


Donna Shaw, Sarah Monisha Pulimood, 

and Emilie Lounsberry, The College of New Jersey
Teaching Journalism as a Liberal Art: Social Justice, Empathy, and Community 
Decision-Making


Mary Beth Callie, Regis 

Discussant: Teresa Heinz Housel, Hope
5 pm to 6:30 pm / 175

Sports Communication Interest Group

PF&R Panel Session: Ahead of the Curve: Multimedia and the Future of Sports Journalism
Moderating/Presiding: Scott Reinardy, Kansas

Panelists:
Graham Watson, ESPN.com


Woody Paige, Denver Post


Lindsay Jones, Denver Post


Brad Schultz, Mississippi

5 pm to 6:30 pm / 176

Poynter Institute’s NewsU, and Association of Schools of Journalism and Mass Communication
Roundtable Session: The New NewsU: Innovations for an Integrated Online 


and In-classroom Curriculum
Moderating/Presiding:  Howard Finberg, director, Interactive Learning, NewsU 
Panelists:
Andy Bechtel, North Carolina at Chapel Hill


Heather Birks, executive director, Broadcast Education Association

Join Howard Finberg, Director of Interactive Learning at The Poynter Institute, as he leads a panel of educators in a discussion on developing an integrated online and in-classroom curriculum for the upcoming school year. Finberg will also provide an overview of the many resources available for educators at The Poynter Institute and its e-learning project, News University, including:  

· Syllabus Exchange: Share ideas for enhancing your curriculum.  


· Certificate Programs: Learn about NewsU’s new certificate programs. 


· Media and News Literacy Programs: Help students discern news credibility.  


· Technical Training: See our extensive portfolio of technical training courses. 


· Poynter Seminars: Find out about upcoming seminars for educators at The Poynter Institute.   

6:45 pm to 8:15 pm / 177

Cultural and Critical Studies Division

Off-site Social

Hosting: 
Bob Trumpbour, Pennsylvania State-Altoona 


and Jane Marcellus, Middle Tennessee State
Social to be held at Katie Mullen’s Irish Restaurant and Pub, 1550 Court Street. It is adjacent to the conference hotel 

6:45 pm to 8:15 pm / 178

History Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Elliot King, Loyola, Maryland
6:45 pm to 8:15 pm / 179

Law and Policy Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Charles N. Davis, Missouri
6:45 pm to 8:15 pm / 180

Magazine Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Ted Spiker, Florida
6:45 pm to 8:15 pm / 181

Mass Communication and Society Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Donnalyn Pompper, Temple
6:45 pm to 8:15 pm / 182

Media Ethics Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Jack Breslin, Iona
6:45 pm to 8:45 pm / 183

Media Management and Economics Division

Off-site Business /Social 

Moderating/Presiding: Gracie Lawson-Borders, Wyoming

Session to be held at The Denver Post.
6:45 pm to 8:15 pm / 184

Radio-Television Journalism Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Gary Hanson, Kent State
6:45 pm to 9 pm / 185

Scholastic Journalism Division

Off-site Business Session:  Members’ Meeting/Social 

Moderating/Presiding: Vanessa Shelton, Iowa

Meeting begins at 7 p.m.  Dinner begins at 8 p.m.  Session to be held at Bubba Gump Shrimp Company Restaurant, 1437 California Street, a short walk from the conference hotel.  Attendees may order food and beverages from the menu, and pay individually.
6:45 pm to 8:15 pm / 186

Visual Communication Division

Business Session:  Members’ Meeting 

Moderating/Presiding: James Kelly, Indiana
6:45 pm to 8:15 pm / 187

Gay, Lesbian, Bisexual, Transgender Interest Group

Business Session:  Members’ Meeting 

Moderating/Presiding: Tim Edwards, Arkansas-Little Rock
6:45 pm to 8:15 pm / 188

Graduate Education Interest Group

Business Session:  Members’ Meeting 

Moderating/Presiding: Jennette Lovejoy, Ohio
6:45 pm to 8:15 pm / 189

Internship and Careers Interest Group

Business Session:  Members’ Meeting 

Moderating/Presiding: Tony DeMars, Texas A&M-Commerce and John Chapin, Pennsylvania State
6:45 pm to 8:15 pm / 190

Small Programs Interest Group

Business Session:  Members’ Meeting 

Moderating/Presiding: Vivian Martin, Central Connecticut State
6:45 pm to 8:15 pm / 191

Sports Communication Interest Group

Business Session:  Inaugural Members’ Meeting 

Moderating/Presiding: Marie Hardin, Pennsylvania State
6:45 pm to 8:15 pm / 192

University of Maryland, Indiana University, Pennsylvania State University, Syracuse University and University of North Carolina at Chapel Hill
Social

Hosting:
Kevin Klose, Maryland; Bradley Hamm, Indiana;


Douglas Anderson, Pennsylvania State; Lorraine Branham, Syracuse 


and Jean Folkerts, North Carolina at Chapel Hill
7 pm to 8:30 pm / 193 

University of Florida, Boston University and Institute for Public Relations
Off-site Networking and Recognition Reception
Hosting: Michelle Hinson, Florida

Reception to be held at the Hard Rock Café, 500 16th Street, #120, Mezzanine.  Join us there.
8:30 pm to 10 pm / 194 

Cultural and Critical Studies Division

Off-site Business Session:  Executive Officers‘ Committee Meeting
Moderating/Presiding: Bob Trumpbour, Pennsylvania State-Altoona
Location TBA.
8:30 pm to 10 pm / 195 

International Communication Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Margaretha Geertsema Butler and Amy Schmitz Weiss San Diego State

Wine and Water will be provided for attendees, sponsored by the Asian Journal of Communication.
8:30 pm to 10 pm / 196 

Magazine Division

Off-site Business Session:  Executive Committee Meeting
Moderating/Presiding: Lyn Lepre, Marist
8:30 pm to 10 pm / 197 

Media Ethics Division

Off-site Social at the Denver Press Club
Hosting: Shannon Bowen, Syracuse and Jack Breslin, Iona

Transportation to the Press Club is a short walk from the hotel to 1330 Glenarm Place.
8:30 pm to 10 pm / 198 

Minorities and Communication Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Jennifer Woodard, Middle Tennessee State
8:30 pm to 10 pm / 199 

Newspaper Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Bill Cassidy, Northern Illinois
8:30 pm to 10 pm / 200 

Public Relations Division

Business Session:  Members’ Meeting 

Moderating/Presiding: Patricia Swann, Utica
8:30 pm to 10 pm / 201 

Visual Communication Division

Business Session:  Members’ Meeting 

Moderating/Presiding: James Kelly, Indiana
8:30 pm to 10 pm / 202 

Civic & Citizen Journalism and Community Journalism Interest Groups

Business Session:  Joint Members’ Meeting 

Moderating/Presiding: Mary Beth Callie, Regis and Doug Fisher, South Carolina 
8:30 pm to 10 pm / 203 

Entertainment Studies Interest Group

Business Session:  Members’ Meeting 

Moderating/Presiding: Anthony Ferri, Nevada-Las Vegas
8:30 pm to 10 pm / 204 

Graduate Education Interest Group

Off-site Social

Hosting: Jennette Lovejoy, Ohio
8:30 pm to 10 pm / 205 

Small Programs Interest Group

Off-site Social

Hosting: Vivian Martin, Central Connecticut State

Location to be announced at the Members’ Meeting.
8:30 pm to 10 pm / 206 

AEJMC Denver Tweetup!

Off-site Social

Let's face it – When are we going to be in Denver at the same time again?  Meet your fellow AEJMC members from Facebook & Twitter, and engage in social networking at its best – LIVE and in person!  Location: Rock Bottom Restaurant & Brewery Rock Bottom is located at 1001 16th Street in Downtown Denver. The restaurant and brewery offers a lively and casual dining experience with fresh, handcrafted beers brewed on premise and an innovative menu. 
8:30 pm to 10 pm / 207 

University of Minnesota, University of Wisconsin-Madison, Ohio State University, Marquette University and University of Iowa
Social

Hosting:
Albert Tims, Minnesota; Greg Downey, Wisconsin-Madison; 

Carroll Glynn, Ohio State; Lori Bergen, Marquette and David Perlmutter, Iowa

8:30 pm to 10 pm / 208 

University of Missouri
Social

Hosting:  Dean Mills, Missouri School of Journalism
8:30 pm to 10 pm / 209 

University of Tennessee, Knoxville; Kansas State University; Marshall University 

and Michigan State University
Social

Hosting:
Mike Wirth, Tennessee; Angela Powers, Kansas State; 


Corley Dennison, Marshall and Lucinda Davenport, Michigan State
10:15 pm to 11:45 pm / 210 

International Communication Division

Business Session:  Executive Committee Meeting
Moderating/Presiding: Margaretha Geertsema Butler and Amy Schmitz Weiss San Diego State
10:15 pm to 11:45 pm / 211 

Minorities and Communication Division

Business Session:  Incoming Executive Committee Meeting
Moderating/Presiding: Ilia Rodríguez, New Mexico
10:15 pm to 11:45 pm / 212 

Civic & Citizen Journalism Interest Group

Business Session:  Executive Committee Meeting
Moderating/Presiding: Mary Beth Callie, Regis 
10:15 pm to 11:45 pm / 213 

Community Journalism Interest Group

Business Session:  Executive Committee Meeting
Moderating/Presiding: Doug Fisher, South Carolina
PAGE  
Thursday, August 5, 2010

2010 AEJMC Conference Program Copy
82

