Tuesday, August 3, 2010
(as of June 25, 2010)
8 am to 5 pm / 001
Advertising Division

Advertising Teaching Workshop Session: Making New Connections: Engaging Consumers.

Engaging Students

Moderating/Presiding: Sheri Broyles, North Texas; Peggy Kreshel, Georgia

 and Jan Slater, Illinois at Urbana-Champaign
Panelist:
Today’s Participatory Culture: How to Connect and Engage Consumers

Laura Bowles, vice president/group account director, Crispin Porter + Bogusky
Peer Presentations:

Getting the Right Start: Designing Your Course and Creating Your Syllabus

Sheri Broyles, North Texas and Peggy Kreshel, Georgia

The Intro Class: Make it Real. Make it Fun. Make It Stick.

Craig Davis, Ohio and Tom Reichert, Georgia

The Research Class: Quelling the Qual/Quant Quandary

Jisu Huh, Minnesota and Alice Kendrick, Southern Methodist
Featured Agency: Crispin Porter + Bogusky. Limited to pre-paid registrants.

8 am to 5 pm / 002

Scholastic Journalism Division

Off-site Teaching Panel Workshop Session: Mile High Teach-In: Outreach Session for Local

 High School Journalism Teachers
Moderating/Presiding: David Bulla, Iowa State
Panelists:
John Bowen, Kent State

Candace Perkins Bowen, Kent State

Paul Kandell, Dow Jones News Fund High School Journalism Teacher of the Year

Mark Newton, Colorado Scholastic Press Association

Jack Kennedy, Journalism Education Association

Mark Goodman, Kent State

Kalpana Ramgopal, Iowa State

Session will be held at Rock Canyon High School, 5810 McArthur Ranch Road, Highlands Ranch, CO. Pre-registration requested for local High School Journalism Teachers.
8 am to 5 pm / 003

Visual Communication Division

Off-site Workshop Session: Visual Storytelling & Information Graphics: Using Flash

 to Create Rich Data Visualizations
Moderating/Presiding: Jennifer George-Palilonis, Ball State and Larry Dailey, Nevada, Reno

Workshop Leaders:
Jennifer George-Palilonis, Ball State

Larry Dailey, Nevada, Reno
Workshop to be held at the University of Denver, Mass Communication Building, 2490 S. Gaylord Street.
9 am to 3 pm / 004

Association for Education in Journalism and Mass Communication

Business Meeting: Board of Directors Meeting

Moderating/Presiding: Carol J. Pardun, South Carolina, 2009-2010 AEJMC President

10 am to 6 pm / 005

Magazine Division

Off-site Tour: Magazine in the Mountains

Moderating/Presiding: Ted Spiker, Florida

Kick-off the conference with fellow educators by taking a half-day hike in Boulder. Group will meet in hotel lobby at 10 a.m., take the RTD bus to Boulder ($9 round-trip) and do a moderately strenuous hike in Mt. Sanitas Trail (less strenuous options also possible). Group will then eat dinner in Boulder before returning to Denver around 6 or 7 p.m. Email Ted Spiker at tspiker@jou.ufl.edu if you have questions or if you plan to go. No reservations necessary. Just show up in the lobby — with hiking shoes (and water!). Everyone is welcome.
Noon to 3 pm / 006

Newspaper Division, Civic & Citizen Journalism Interest Group

and Radio-Television Journalism Division

Workshop Session: Newsroom to Classroom: Adapting from JMC Pro to JMC Faculty

Part I-Teaching: Putting your Experience to Work in the Academy

Moderating/Presiding: Chris Waddle, Jacksonville State

Panelists:
Al Cross, Kentucky

Pam Fine, Kansas

Pam Luecke, Washington and Lee

Michelle Weldon, Northwestern

Part II-Research: Whittling Your Research Wish List to a Workable Agenda

Moderating/Presiding: Mitch McKenney, Kent State

Panelists:
Hub Brown, Syracuse

Frank Fee, North Carolina

Gary Hanson, Kent State

Chris Roberts, Alabama

12:30 pm to 6 pm / 007

Media Ethics Division

Workshop Session: How to Keep Ethics Alive as Institutions Die: Teaching Ethics

 in a Changing Market
Moderating/Presiding: Maggie Patterson, Duquesne
Panelists:
Lee Wilkins, Missouri

Virginia Whitehouse, Whitworth

Lorraine Branham, Syracuse

William Freivogel, Southern Illinois at Carbondale

Jan Leach, Kent State

Patrick Lee Plaisance, Colorado State

Edmund Lambeth, Missouri

Louis Hodges, Washington & Lee

Clifford Christians, Illinois at Urbana

William Babcock, Southern Illinois at Carbondale
1 pm to 5 pm / 008

Communication Theory and Methodology Division and Taylor & Francis Group

Workshop Session: Beyond Baron and Kenny: Modern Mediation Analysis
Moderating/Presiding: Andrew F. Hayes, Ohio State

Understanding communication processes is the goal of most communication researchers. Rarely are we satisfied ascertaining whether messages have an effect, instead, we seek to understand how such effects come to be. What kinds of causal sequences does exposure to a message initiate? What are the causal pathways through which a message exerts its effect? And what role does communication play in the transmission of the effects of other variables over time and space? Numerous communication models attempt to describe these mechanisms. Over the years, methods used to test such process models have grown in sophistication, yet frequently, the analytical choices communication researchers make when testing intervening variables models are out of step with advances made in the statistical methods literature. The goal of this workshop is to update the field on some of these new advances.

1 pm to 5 pm / 009

International Communication Division

Teaching Panel Session: International Communication on the Border: Pedagogical Techniques for

 International Communication Issues within the US
Moderating/Presiding: Vanessa de Macedo Higgins Joyce, Southern Methodist

Panelists:
Lilliam Martinez-Bustos, Florida International

Rosental Calmon Alves, Texas at Austin

Tania Cantrell Rosas-Moreno, Loyola-Maryland

Olaf Werder, New Mexico

Federico Subervi, Texas State, San Marcos

Vanessa de Macedo Higgins Joyce, Southern Methodist
1 pm to 6 pm / 010

Association for Education in Journalism and Mass Communication Elected Standing Committee

on Teaching

Workshop Session: Effective Teaching Strategies for Junior Faculty

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

Foundation 2003 Journalism Teacher of the Year
1:00 – 1:15 p.m.

Welcome and Introductions

1:15 to 2:15 p.m.

Part I: — The Seven Habits of Highly Effective Teachers
Panelists:
Sandra Chance, Florida, Scripps Howard Journalism Teacher

of the Year 2004

Charles Davis, Missouri-Columbia, Scripps Howard Journalism Teacher

of the Year 2008

Elinor Kelley Grusin, Memphis, Scripps Howard Journalism Teacher

of the Year 2007

Andrea Appelhans, Denver

Kirsten Cangilla, Denver
With inspiring stories and an array of individual insights, panelists will begin this interactive session with brief remarks about the challenges and joys of teaching. Participants will share their teaching tips and discuss effective teaching.

2:30 – 3:30 p.m.

Part II — “Shoulda, Coulda, Mighta, Woulda”: Exchange of Teaching Ideas

Panelists:
Using Online Tools and Social Media for Effective Teaching

Nikhil Moro, North Texas

Temptations, Tribulations and Thrills: Lessons in Learning Academic Culture

Kenneth Campbell, South Carolina

Top Ten Teaching Errors (I’ve Made Them All!)

Debashis “Deb” Aikat, North Carolina at Chapel Hill, Scripps Howard

Foundation Journalism Teacher of the Year, 2003

Panelists will initiate an open exchange of teaching ideas.
3:45 to 4:45 p.m.

Part III — Proven Ways to Flourish in Academe: A Mentoring Plan to Balance Teaching,
Research, Service and Life

Panelists:
Chris Callahan, Arizona State, Scripps Howard Journalism Administrator

of the Year 2009

Shirley Carter, South Carolina, Scripps Howard Journalism Administrator

of the Year 2006

Will Norton, Mississippi, Scripps Howard Journalism Administrator

of the Year 2004

John Hamilton, Louisiana State, Scripps Howard Journalism Administrator

of the Year 2003

With amazing anecdotes and astute advice, panelists will share proven ways to flourish in academe and discuss varying expectations for earning tenure, promotion and career advancement for all ranks. The panelists will also cover mentoring strategies, mentoring roles, and what works in academe and what does not. Participants will discuss academic expectations and mentoring issues.

5:00 – 6:00 p.m.

Part IV — Mentor Meet-up

Through an interactive networking process, participants will form mentoring connections they can draw on during the year.

1 pm to 7 pm / 011

Law and Policy Division
Off-site Workshop Session: A Crash Course in Legal Research Methods: Tips and Trends

From Legal Research Experts

Moderating/Presiding: Eric Easton, Baltimore Law and Amy Gajda, Tulane Law

Panelists:
Stacey Bowers, outreach and instructional services coordinator,

Denver, Sturm College of Law

Diane Burkhardt, faculty services librarian, Denver, Sturm College of Law
Workshop to be held at the University of Denver, Mass Communication Building, 2490 S. Gaylord Street.
1 pm to 5 pm / 012

Commission on the Status of Women
Workshop Session: Examining Gender Equity — from the College Classroom

 to the Corporate Boardroom
Workshop Facilitator: Stacey Hust, Washington State, CSW Vice-Chair

Moderating/Presiding: Tracey Everbach, North Texas

Panel I — Preparing Your Students for a Gendered Profession
Panelists:
Judy Walgren, The Denver Post

Geneva Overholser, USC Annenberg School of Journalism

June Nicholson, Virginia Commonwealth

Yolette Garcia, Southern Methodist
Moderating/Presiding: Camille Kraeplin, Southern Methodist

Panel II — Women in the Academy and the Professions in the 21st Century and Beyond
Panelists:
Brett Atwood, Washington State

Jill Geisler, The Poynter Institute

Sharon Grigsby, who recently led a team of Dallas Morning News editorial

writers who won the Pulitzer Prize
Moderating/Presiding: Barbara Barnett, Kansas

Panel III — Examining Gender Equity in the Academy
Panelists:
Peggy Kuhr, Montana

Linda Shipley, Nebraska

Ann Brill, Kansas

Gracie Lawson-Borders, Wyoming

Barbara B. Hines, Howard
The workshop will include three panels, as well as an interactive/breakout session on leadership training/negotiation skills, facilitated by Barbara Selvin, Stony Brook, formerly with Newsday.

1 pm to 5 pm / 013

Small Programs Interest Group

Workshop Session: Best Practices in Convergent Media Education for Small Programs
Moderating/Presiding: Michael Longinow, Biola

Panelists:
Strategies in Designing a Senior Capstone in a Converged Curriculum:

Lessons After Five Years

Kimberly Sultze and Jon Hyde, St. Michael’s

Secrets of Getting from Freshman Year to a Fantastic Senior Multimedia Portfolio

Cathy Yungmann, Cabrini

Teaching Convergent Media Across the Curriculum Through the Use

of a Citizen Journalism Web Site

Kirsten A. Johnson and Colin Helb, Elizabethtown

Creating a Multimedia Journalist: Words to Images, from Print to Online

Keith Graham, Montana

Navigating Change in Digital-age Journalism

Tamara Welter, Biola

Discussant: David Weinstock, Texas, Tyler
2 pm to 5 pm / 014

Public Relations Division and Communicating Science, Health, Environment

and Risk Interest Group

Workshop Session: Communication and the Environment: Theory and Practice
Part I - Theory

Moderating/Presiding: Lee Ahern, Pennsylvania State

Panelists:
Max Boykoff, Colorado at Boulder

Susan Grantham, Hartford

Matthew Nisbet, American

Michael J. Palenchar, Tennessee

Susanna Hornig Priest, Nevada, Las Vegas

Part II - Practice
Moderating/Presiding: Colleen Connolly-Ahern, Pennsylvania State

Panelists:
David Hosansky, head, Media Relations, University Corporation

for Atmospheric Research

Drew Kramer, director, Strategic Communications, InterMountain Corporate Affairs

Ann Marie Major, Pennsylvania State

Kris Wilson, Texas at Austin

Molly Williams, co-founder, Craft Interactive
2:30 pm to 5 pm / 015

History Division

Workshop Session: The Media History Exchange

Moderating/Presiding: Elliot King, Loyola, Maryland

The Media History Exchange is an experimental NEH-sponsored archive and social network designed to increase collaboration and interaction among the interdisciplinary community of researchers interested in journalism, media and communications history. A prototype of the Media History Exchange will be demonstrated followed by a discussion exploring the features of most use to the community and strategies that could stimulate use of the Exchange. Everybody is welcome and the Exchange’s Advisory Board will be in attendance.

3:30 pm to 7:30 pm / 016

Civic & Citizen Journalism Interest Group and Newspaper Division

Workshop Session: Journalism Schools as News Providers: Challenges and Opportunities

Workshop Facilitators: Geanne Rosenberg, CUNY’s Baruch and Leonard Witt, Kennesaw State
Part I — What Is Changing and Why

Moderating/Presiding: Joshua Benton, director, Nieman Journalism Lab, Harvard

Panelists:
Karen Dunlap, president and managing director, Poynter Institute

Lynda Kraxberger, Missouri

Nicholas Lemann, Columbia

Geneva Overholser, Southern California

Part II — Grappling with Legal Risks and Other Challenges

Moderating/Presiding: Geanne Rosenberg, CUNY’s Baruch

Panelists:
David Ardia, co-founder and director, Citizen Media Law Project, Harvard

Jane Kirtley, Minnesota

Rose Ann Robertson, American

Steven D. Zansberg, media lawyer, partner, Levine Sullivan Koch & Schulz, L.L.P.

Part III — Innovative Approaches to Community Journalism

Moderating/Presiding: Steve Shepard, CUNY

Panelists:
Joe Bergantino, Boston University

Monty Cook, executive producer, Reese Felts Newsroom, North Carolina at Chapel Hill

Lydia Chavez, California, Berkeley

Richard Jones, faculty advisor, New York University’s Arthur L. Carter

Journalism Institute’s The Local: East Village Project

Leonard Witt, Kennesaw State
Special thanks to Eric Newton of the John S. and James L. Knight Foundation and Susan King of Carnegie Corporation of New York. This event would not be possible without the generous support of the Harnisch Family Philanthropies.
3:30 pm to 10 pm / 017

Association for Education in Journalism and Mass Communication

Business Session: Council of Division Assessment Interviews
Moderating/Presiding: Kimberly Bissell, council chair, Alabama

5:30 pm to 10 pm / 018

International Communication Division

Teaching Panel Session: Teaching on Reporting about Nations in Conflict, Security and Risk

 Issues and Natural Disasters

Moderating/Presiding: Manuel Chavez and Eric Freedman, Michigan State

Panelists:
Eric Freedman, Michigan State

Manuel Chavez, Michigan State

Svetlana Kulikova, Georgia State

Celeste Gonzalez, Arizona

Patrick Butler, International Center for Journalists

Rosental Calmon Alves, Texas at Austin

Kristina Riegert, Stockholm

5:30 pm to 10 pm / 019

Internship and Careers Interest Group

PF&R/Teaching Panel Session: Internship Issues

Moderating/Presiding: John Chapin, Pennsylvania State
Part I — Approaches to Assessment
Panelists:
Lauren Vicker, St. John Fisher

Kim McDonough, Iowa State

Grace Levine, Quinnipiac

Vicki Todd, Quinnipiac

Are students prepared for the demands of their internships and for the ever-changing demands of the workplace? The panel consists of faculty members, internship coordinators, and administrators from big and small programs. Panelists will discuss approaches to assessment within their programs, with an emphasis on challenges and opportunities.

Part II — Virtually Interning: Challenges for Students, Faculty and Staff
Moderating/Presiding: Gerry McNulty, Marist

Panelists:
Sue Porter, Scripps Howard Foundation

Michael K. Wong, director, Career Services, Arizona State

Cathy Johnson, Angelo State

Alan J. Kirkpatrick, Colorado at Boulder

The rise of social media and the explosion of self-publishing entities on the web have led to a new horizon in the world of field experience: The Virtual Internship. These non-office based working and learning experiences offer tremendous opportunities balanced by significant risks. Students who are geographically isolated have significant new opportunities. Class schedules no longer hamper students who want to work in news or public relations writing, or video editing. The digital environment allows them to work on their own time and in their own location. But the landscape has become littered with virtual “offers” of internships. How can faculty, internship professionals and students discern “authentic” opportunities from poor quality ones? How can faculty adequately supervise students in the field experiences without walls? Will the traditional means of academic quality control give way to new metrics in the virtual world? Who, if anyone, is creating a model for successful virtual internships?

8 pm to 9:30 pm / 020

The University of Oklahoma, Gaylord College of Journalism and Mass Communication

and Ethics and Excellence in Journalism Foundation
Social

Hosting: Joe S. Foote, Oklahoma and Bob Ross, Ethics and Excellence Foundation
PAGE
Tuesday, August 3, 2010

2010 AEJMC Conference Program Copy

1

