

2006

Southern States Communication Association
76th Annual Convention

and the 16th Annual Theodore Clevenger Jr. Undergraduate Honors Conference

April 5-9, 2006

Dallas Marriot Quorum by the Galleria
Dallas-Addison, Texas

Our Family Values:
Defining and
Fostering Excellence
in Communication
Study, Education,
and Performance

Kenneth N. Cissna, President

Charles H. Tardy, Vice President

Craig Allen Smith, Vice President-Elect

J. Emmett Winn, Executive Director

2006

Southern States Communication Association 76th Annual Convention

and the 16th Annual Theodore Clevenger Jr. Undergraduate Honors Conference

4	WELCOME
5	UHC ACKNOWLEDGEMENTS
6	SSCA CONVENTION INFORMATION
	Registration
	Event Schedule
	Audiovisual Support
7	BUSINESS MEETINGS
8	SPECIAL EVENTS
9	HOTEL MAP
11	CONFERENCE PROGRAM LISTINGS
	Day 1: Wednesday, April 5, 2006
	Day 2: Thursday, April 6, 2006
	Day 3: Friday, April 7, 2006
	Day 4: Saturday, April 8, 2006
	Day 5: Sunday, April 9, 2006
74	INDEX OF PARTICIPANTS
80	ASSOCIATION INFORMATION
	Officers
	Committees
	Division and Interest Groups
	Charter Members and Executive Directors
	SCJ Editors and Presidents
	Conventions and Hotels
	Life and Patron Members
	Institutional and Emeritus Members
	Constitution
98	INDEX TO ADVERTISEMENTS
	Advertisements
114	2007 CONVENTION - CALL FOR PAPERS

This symbol denotes Undergraduate Honors Panel

The Marriott Quorum asserts that all room assignments are subject to change and advises members to daily check the "Reader Boards" located in the hotel lobby and next to the registration desk.

WELCOME

Dear SSSCA Members and Conventioneers:

I hope you are as excited about this convention as I. Hundreds of individuals have spent countless hours to make this event possible and unfortunately, nobody can take in more than a small part of what they have made available to us. Let me identify some sessions you should consider attending:

Plenary sessions. Roderick P. Hart, Shivers Chair of Communication and Professor of Government at the University of Texas at Austin will present a keynote address at the close of the first day of the convention. Mary Anne Fitzpatrick, Dean of the College of Arts and Sciences at the University of South Carolina, will address the convention theme of “Excellence” at our awards luncheon on Saturday.

Crisis Communication Sessions. Scholars from across our region have responded energetically to the tragedies resulting from Hurricanes Katrina and Rita. A sequence of eight panels reporting this work has been scheduled for the first day of the conference. The day will conclude with a performance session based on the narratives of Katrina survivors.

Workshops. Continuing this innovation from last year’s convention, we are offering eight double-session workshops that provide opportunities for active participation and thorough discussion. Topics from job seeking to writing textbooks should appeal to members in any stage of an academic career.

Breakfast Roundtable Discussions. On Saturday morning, you can start the day with a stimulating conversation about issues of current importance to our profession while enjoying a light breakfast. Table topics range from the role of spirituality in our discipline to the war in Iraq.

Social Events. The Conference Welcome Reception on Thursday, the Awards Luncheon on Saturday, and the Osborn Reception for award winners and UHC participants Saturday evening provide great opportunities for starting, building, or nurturing the relationships that make SSSCA a “family” organization.

I have enjoyed the challenge of organizing these events. Many aided my efforts: approximately 600 individuals prepared papers and panel presentations; 19 division and interest group vice chairs worked diligently to ensure that the best work of their members was presented; Rob Ulmer and Trudy Hanson helped with the association’s responses to Hurricanes Katrina, Rita, and Wilma; Deanna Dannels organized the preconference. Also, I am grateful for the workshop and breakfast roundtable discussion leaders who shared my vision for this conference. My predecessors in this office left a legacy that I have strived to emulate. Ken Cissna has been especially generous with his time as I have frequently sought his guidance. Emmett Winn provided a steady hand throughout this process. Emily Cain, my efficient and diligent graduate assistant, handled almost all of the organizational work of scheduling the sessions and producing the program. My faculty colleagues at Southern Miss helped or covered for me in various ways as I attended SSSCA duties. I am especially grateful to Elliott Pood, Dean of the College of Arts and Letters, for his support of our department’s involvement in the association.

Take a few moments to look closely at what is available at the conference and I am certain you will share my enthusiasm.

Charles H. Tardy

UHC ACKNOWLEDGMENTS

This year's Theodore Clevenger, Jr. Undergraduate Honors Conference results from the contributions of many people. Ken Cissna and Chuck Tardy shared their valuable experience, and Deanna Dannels, Kelly Norris and Pei Jung Sou provided advice and help at NC State. Neil Rowe of Waveland Press supported our call for papers and Mike and Suzy Osborn again sponsored the reception.

Special thanks go to Kelly Albada, Mary Evelyn Collins, Gary Copeland, Elissa Foster, Victoria Gallagher, Jerold Hale, Joy Hart, Rachel Holloway, Carl Kell, Rita Kirk, Verlaine McDonald, Randy Rogan, Kathie Turner who read the papers and will work with the students. Most important of all are the undergraduate students who submitted their papers and the professors who taught them and encouraged them to participate in the conference.

Craig Allen Smith

CONVENTION INFORMATION

REGISTRATION

The registration desk is located in the hallway near Salon D.

WEDNESDAY, APRIL 5	8:00 A.M. TO 9:00 A.M. 4:00 P.M. TO 6:00 P.M.
THURSDAY, APRIL 6	9:00 A.M. TO 5:00 P.M.
FRIDAY, APRIL 7	9:00 A.M. TO 5:00 P.M.
SATURDAY, APRIL 8	8:00 A.M. TO 4:00 P.M.

EXHIBIT SCHEDULE

Exhibits are located in the hallway outside of Salons E & F.

THURSDAY, APRIL 6	12:00 P.M. TO 5:00 P.M.
FRIDAY, APRIL 7	10:00 A.M. TO 5:00 P.M.
SATURDAY, APRIL 8	9:00 A.M. TO 12:00 P.M.

AUDIOVISUAL EQUIPMENT AND SUPPORT

All available audiovisual equipment has been reserved and is committed to those participants who have requested it from the Vice President. No equipment will be provided at the convention by SSSCA that has not been reserved. Participants who have not reserved audiovisual equipment through the Vice President may contract directly with the hotel for the equipment they desire, the expense of which will be the sole responsibility of the participant.

BUSINESS MEETINGS**LOCAL ARRANGEMENTS COMMITTEE**

1501	Wednesday, April 5	3:30 p.m. – 4:00 p.m.	Yellow Rose
------	--------------------	-----------------------	-------------

EXECUTIVE COMMITTEE

1503	Wednesday, April 5	4:00 p.m. – 5:45 p.m.	Yellow Rose
------	--------------------	-----------------------	-------------

EXECUTIVE COUNCIL

1601	Wednesday, April 5	6:00 p.m. – 8:00 p.m.	Addison
------	--------------------	-----------------------	---------

2101	Thursday, April 6	8:00 a.m. – 11:00 a.m.	Addison
------	-------------------	------------------------	---------

SSCA BREAKFAST BUSINESS MEETING

3100	Friday, April 7	8:00 a.m. – 10:15 a.m.	Salon E
------	-----------------	------------------------	---------

2006 NOMINATING COMMITTEE MEETING

4208	Saturday, April 8	9:00 a.m. – 10:15 a.m.	Addison
------	-------------------	------------------------	---------

2006 CONVENTION PLANNING MEETING

4308	Saturday, April 8	10:30 a.m. – 11:45 a.m.	Addison
------	-------------------	-------------------------	---------

AWARDS LUNCHEON

4401	Saturday, April 8	12:00 p.m. – 2:15 p.m.	Salon E
------	-------------------	------------------------	---------

REFLECTION ON THE CONVENTION

5000	Sunday, April 9	7:15 a.m. – 8:00 a.m.	Lobby area
------	-----------------	-----------------------	------------

COMMITTEE ON COMMITTEES MEETING

5113	Sunday, April 9	8:00 a.m. – 9:15 a.m.	Salon J
------	-----------------	-----------------------	---------

DIVISION BUSINESS MEETINGS

APPLIED COMMUNICATION	3605	Friday, April 7	4:30 p.m.	Preston Trail 3
COMMUNICATION THEORY	3606	FRIDAY, APRIL 7	4:30 p.m.	PRESTON TRAIL 2
COMMUNITY COLLEGE	3604	Friday, April 7	4:30 p.m.	Bent Tree 3
FREEDOM OF SPEECH	4704	Saturday, April 8	5:30 p.m.	Cottonwood
GENDER STUDIES	3607	Friday, April 7	4:30 p.m.	Preston Trail 1
INSTRUCTIONAL DEVELOPMENT	4702	Saturday, April 8	5:30 p.m.	Bluebonnet
INTERCULTURAL DEVELOPMENT	3608	Friday, April 7	4:30 p.m.	Addison
INTERPERSONAL DEVELOPMENT	4701	Saturday, April 8	5:30 p.m.	Preston Trail 3
LANGUAGE AND SOCIAL INTERACTION	3610	Friday, April 7	4:30 p.m.	Salon C
MASS COMMUNICATION	3611	Friday, April 7	4:30 p.m.	Salon D
PERFORMANCE STUDIES	4707	Saturday, April 8	5:30 p.m.	Addison
POLITICAL COMMUNICATION	4708	Saturday, April 8	5:30 p.m.	Azalea
POPULAR COMMUNICATION	4703	Saturday, April 8	5:30 p.m.	Salon C
PUBLIC RELATIONS	4711	Saturday, April 8	5:30 p.m.	Salon D
RHETORIC AND PUBLIC ADDRESS	3601	Friday, April 7	4:30 p.m.	Mesquite 1
SOUTHERN FORENSICS	4709	Saturday, April 8	5:30 p.m.	Salon B

INTEREST GROUP BUSINESS MEETINGS

ACA	3609	Friday, April 7	4:30 p.m.	Salon B
ASHR	4706	Saturday, April 8	5:30 p.m.	Preston Trail 1
KENNETH BURKE SOCIETY	4705	Saturday, April 8	5:30 p.m.	Preston

SPECIAL EVENTS

WEDNESDAY

1001+	Communication Across the Curriculum Preconference	Bent Tree 2 & 3 & others	9:00 a.m.
-------	---	--------------------------	-----------

THURSDAY

2506	Workshop: SSCA Cooperative Research Project	Addison	2:00 p.m.
2509	Workshop: Exploring New Directions in Teaching Public Speaking	Salon B	2:00 p.m.
2713	Plenary: Roderick P. Hart “The Sound of Leadership in a Time of War”	Mesquite 1 & 2	5:00 p.m.
2801	Conference Welcome Reception	Salon E	6:00 p.m.
2913	Post-Katrina Performance	Salon D	7:00 p.m.

FRIDAY

3100	Association Business Meeting	Salon E	8:00 a.m.
3307	Workshop: Media Convergence in Dallas	Preston Trail 1	12:00 p.m.
3308	Past Presidents’ Luncheon	Presidential Suite	12:00 p.m.
3311	Workshop: Documenting Creative Achievement in Promotion Binders for Performance Studies and Theatre Faculty	Salon D	12:00 p.m.
3400	Workshop: Job Seeking in the Communication Discipline	Addison	1:30 p.m.
3402	Workshop: Writing Communication Textbooks	Bent Tree 2	1:30 p.m.
3507	Spotlight Scholar: Elizabeth Ellen Bell	Preston Trail 1	3:00 p.m.

SATURDAY

4101	Round Table Breakfast Discussions	Salon E	8:00 a.m.
4202	Workshop: Fighting Hatred and Racism through the Communication Curriculum	Salon D / Bluebonnet	9:00 a.m.
4206	Perceived Relationships between Rankings and Excellence	Preston Trail 1	9:00 a.m.
4209	Workshop: Body and Mind: Incorporating Physiology into Communication Teaching and Research	Salon B	9:00 a.m.
4301	Spotlight Scholar: Raymie McKerrow	Preston Trail 3	10:30 a.m.
4306	Papers on the History of SSCA	Preston Trail 1	10:30 a.m.
4401	Annual Awards Luncheon Keynote Address: Maryanne Fitzpatrick, “Transforming the Lives of our Students and Improving the World They Will Live In: Demanding Excellence in the Field of Human Communication in the 21st Century University”	Salon E	12:00 p.m.
4504	Meet the NCA Candidates	Cottonwood	2:30 p.m.
4501	Spotlight Scholar: Maryanne Fitzpatrick	Preston Trail 3	2:30 p.m.
4801	Osborn Reception Honoring all SSCA Award Recipients and UHC Participants	Salon E	6:30 p.m.

HOTEL MAP

Dallas/Addison Marriott Quorum by the Galleria
 14901 Dallas Parkway
 Dallas, Texas 75254 USA
 Phone: 1-972-661-2800
 Fax: 1-972-934-1731

**Mezzanine Floor
2nd Floor**

1001

REGISTRATION DESK
8:00 A.M. – 9:00 A.M.

REGISTRATION

4:00 P.M. – 6:00 P.M.

1101

BENT TREE 2 & 3
9:00 A.M. – 10:15 A.M.

**COMMUNICATION ACROSS
THE CURRICULUM
PRECONFERENCE**

Chair: Deanna Dannels, North Carolina
State University
Plenary panel:

**SETTING THE AGENDA FOR
COMMUNICATION ACROSS
THE CURRICULUM:**

How Should We Focus Our Efforts?

Plenary Speakers:

Kathleen M. Galvin,
Northwestern University
Roderick P. Hart,
University of Texas at Austin
Ann Q. Staton,
Texas Woman's University

This kickoff plenary panel will feature three speakers addressing the variety of agendas facing CXC at different institutions. Plenary speakers will address the following questions: How can communication across the curriculum help foster liberal education? How can communication across the curriculum embrace engaged pedagogy and scholarship? How can communication across the curriculum contribute to professional development?

DAY 1

Wednesday, April 5, 2006

1201

BLUEBONNET

10:30 A.M. – 12:00 P.M.

WORKING WITH WRITING

Facilitator: Chris M. Anson,
North Carolina State University

As CXC becomes the “heir apparent” (Schneider) to writing across the curriculum, leaders of both established and developing programs must consider how writing and speaking relate to each other: what role they might play (together or separately) in students’ learning; how faculty can support their integration in discipline-based courses; how they relate to technology-enhanced instruction; and how they can be brought together in faculty development, curricular revision, and student services. In this workshop, participants will: consider theoretical, pedagogical, and programmatic interrelationships of writing and speaking in CXC; share new ideas, approaches, and resources for integrating writing and speaking; and begin a strategic plan, based on the unique qualities of their programs and institutions.

1202

COTTONWOOD

10:30 A.M. – 12:00 P.M.

DOING CREDIBLE ASSESSMENT

Facilitator: Marilee Bresciani,
Texas A&M University

Outcomes-based assessment is gaining in popularity as are demands for accountability. How does one engage in effective, efficient, and enduring assessment? How does one ensure the credibility of their assessment process and the findings? This interactive session will illustrate credible assessment strategies. Participants will have opportunities to reflect on how these strategies can be applied to their institutions and programs.

1203

PECAN

10:30 A.M. – 12:00 P.M.

DEVELOPING DISCIPLINARY PARTNERSHIPS

Facilitator: Ann L. Darling,
University of Utah

The evolution of CXC programs invites strong disciplinary connections. This workshop will focus on how a consultant comes to know and understand the communication practices of a particular discipline as well as to design a curriculum that enhances students’ understandings of and skills in using communication to accomplish the work of their discipline.

1301

BLUEBONNET

1:30 P.M. – 2:45 P.M.

SUPPORTING COMMUNICATION ACROSS THE CURRICULUM: THE PROCESS OF STARTING A COMMUNICATION CENTER**Panelists:**

Kathleen J. Turner,
Davidson College
Kyle Love,
Columbia College

Increasingly, institutions are establishing centers to enhance oral communication. Two directors share lessons from their experiences, informed by the insights of others. Kyle Love transformed a skeletal center at Columbia College into a vital part of the institution. Kathleen J. Turner created a center at Davidson College in the absence of a communication program to support it. They discuss issues from purpose and budget to location and staffing.

1302

COTTONWOOD

1:30 P.M. – 2:45 P.M.

CXC AND ENGINEERING AT LOUISIANA STATE UNIVERSITY

Moderator: Lillian Bridwell-Bowles,
Louisiana State University

“An Overview of the LSU CxC Program: Integrating CxC into Departmental Curricula and Digital Assessment and Certification of Student Work”
Lillian Bridwell-Bowles, Louisiana State University

“Building an Engineering Communication Studio to Support Student Work”
Warren Hull, Louisiana State University

The panelists will describe the major initiatives of LSU’s university-wide CxC program, how it has been integrated into the curriculum requirements of the College of Engineering, how the newly-established Engineering Communication Studio supports students’ work in Communication-Intensive Engineering courses, students’ perspectives on these new learning models and the Studio, and CxC’s plans for assessing student communication work through a digital portfolio program.

1303

PECAN

1:30 P.M. – 2:45 P.M.

COMPETENCY ASSESSMENT OF ORAL COMMUNICATION AT THE UNIVERSITY OF VIRGINIA

“A Communication Person’s Reflections on the Importance of Offering and Assessing Oral Communication at the University of Virginia”
Robert E. Patterson, University of Virginia

“Supporting Faculty, Service, and Programmatic Quality Through Assessing Oral Communication Competency in the Bachelor of Interdisciplinary Studies program”
Lynda Phillips-Madson, University of Virginia

“Coordinating Competency Assessment of Oral Communication across Disciplines and Programs in the Highly Decentralized Academic Culture at UVA”
Jonathan Schnyer, University of Virginia

This panel explores recent collaborations across university disciplines and programs in assessing oral communication competency. The panel presents a case study describing the process a university-wide oral communication assessment committee at UVA took to assess competency in oral communication. The evolution of goal, student learning objectives, rubric development, and evaluation will be explored.

1401

BLUEBONNET

3:00 P.M. – 4:00 P.M.

**COMPETITIVE PAPERS:
SPOTLIGHT ON
ENGINEERING**

Chair and Discussant: Ann L. Darling,
University of Utah

**“Professional Preparation through
Collaboration: Communication
Integration and Team Teaching in Civil
and Environmental Engineering”**
April A. Kedrowicz, University of Utah

**“I Know You Heard what You Thought I
Said, but what you Understood is not
what I Meant: When Communication
doesn't Cross the Curriculum”**
Juliane Mora, University of Utah

1402

COTTONWOOD

3:00 P.M. – 4:00 P.M.

**COMPETITIVE PAPERS:
SPOTLIGHT ON NEEDS
ASSESSMENT STUDIES**

Chair and Discussant: Marilee Bresciani,
Texas A&M University

**“Cross-Disciplinary Innovative Strategies
for Assessing Engineering
Communication Competencies: A Case
Study Exploring Communication
Competencies in a Civil Engineering
Capstone Curriculum”**
Derek R. Lane, University of Kentucky

**“Predispositions toward Communication
of Business School Faculty and
Perceptions of Students' Needs from a
Communication across the Curriculum
Program”**
*Jerry L. Allen, University of New Haven;
Joan O'Mara, University of Hartford;
Kathleen Long, West Virginia Wesleyan
College; and Ben Judd, University of New
Haven*

1403

PECAN

3:00 P.M. – 4:00 P.M.

**COMPETITIVE PAPERS:
SPOTLIGHT ON CXC
COLLABORATIONS**

Chair and Discussant: Chris M. Anson,
North Carolina State University

**“Redesigning Composition Curriculum
in a CAC Program”**
*Steve Price, Monmouth College and Kerri
Jordan, Mississippi College*

**“Trends, Collaborations, and
Transformations within the CXC
Movement in Past Decade”**
Stephanie Tomlinson, Boise State University

1501

YELLOW ROSE

3:30 P.M. – 4:00 P.M.

SSCA LOCAL
ARRANGEMENTS
COMMITTEE MEETING

1503

YELLOW ROSE

4:00 P.M. – 5:45 P.M.

SSCA EXECUTIVE
COMMITTEE MEETING

1502

MESQUITE BALLROOM

4:00 P.M. – 5:00 P.M.

CXC PROGRAM FAIR AND
HAPPY HOUR

1601

ADDISON

6:00 P.M. – 8:00 P.M.

SSCA EXECUTIVE COUNCIL
MEETING

Poster Presenters:

Cynthia Deriemer,

J.Sargeant Reynolds Community College

Lillian Bridwell-Bowles,

Louisiana State University

Karen Powell,

Louisiana State University

Anand Rao,

Mary Washington University

Chris Anson,

North Carolina State University

Deanna Dannels,

North Carolina State University

Derek Lane,

University of Kentucky

Sarah Cavendish,

University of Kentucky

April Kedrowicz,

University of Utah

Come socialize with your colleagues and see poster displays from five well-established CXC programs. As you share resources and learn from each other, enjoy appetizers and drinks compliments of Allyn & Bacon/Longman Publishing.

2101

ADDISON

8:00 A.M. – 11:00 A.M.

SSCA EXECUTIVE COUNCIL
MEETING

2103

BALLROOM FOYER

10:00 A.M. – 5:00 P.M.

EXHIBITS

2102

REGISTRATION DESK

9:00 A.M. – 5:00 P.M.

REGISTRATION

DAY 2

Thursday, April 6, 2006

2205

PRESTON TRAIL 2

9:30 A.M. – 10:45 A.M.

**TOP COMPETITIVE STUDIES
IN GENDER: STUDENT
DIVISION**

SPONSOR: GENDER STUDIES DIVISION

Chair: Billy Wooten,
Berea College

**“Reflected Memory: A New Look at
Holocaust Survivor Testimonies” ***

Jon Hoffman, University of Georgia

**“A Traditional Way to Honor Non-
Traditional Heroes: The Total Women’s
Trading Cards”**

*Lindsay D. Wakefield, Kansas State
University*

**“Uses of Fantasy Themes in the Men Can
Stop Rape Strength Campaign”**

*Crystal Lane Swift, Louisiana State
University*

*Top Student Paper Award

2208

Crisis Communication Session

PRESTON TRAIL 1

9:30 A.M. – 10:45 A.M.

**COMMUNICATING ON
MULTIPLE FRONTS: THE
INTERSECTION OF THEORY,
INTERPERSONAL, AND MASS
MEDIA IN A TIME OF CRISIS**

SPONSOR: VICE PRESIDENT

Chair: Kelli L. Fellows,
Appalachian State University

**“Was it a Failure in Risk
Communication?”**

Terry W. Cole, Appalachian State University

**“Conflict in the Midst of a Disaster: A
Critical Analysis of Conflict Between
Local, State, and National Government
Officials”**

*Steven J. Madden, Appalachian State
University*

**“Health Risk? What Health Risk?
Assessing Health Messages and Delivery
During and Following Hurricane
Katrina”**

*Kelli L. Fellows, Appalachian State
University*

**“Crisis Communication in Times of
Disasters: The Role of College Radio
Stations in the Aftermath of Hurricane
Katrina”**

*Monica T. Pombo, Appalachian State
University*

**“Providing Mass Social Support:
Narrative Accounts of Disaster Relief
Volunteers from Louisiana, Mississippi,
and Texas”**

*Jean L. DeHart and Kelli L. Fellows,
Appalachian State University*

2211

Crisis Communication Session

SALON D

9:30 A.M. – 10:45 A.M.

**HURRICANE KATRINA:
MEDIA COVERAGE OF AN
UNPRECEDENTED NATURAL
DISASTER**

SPONSOR: MASS COMMUNICATION
DIVISION

Moderator: Teresa R. Taylor,
Tougaloo College

Panelists:

David H. Goff,
University of West Georgia
Linda D. Goff,
University of Southern Mississippi
Wendy J. Hajjar,
University of New Orleans
Justin R. Young,
Tougaloo College
Teresa R. Taylor,
Tougaloo College

As Hurricane Katrina devastated parts of Louisiana, Mississippi, and Alabama, local, national and international media covered the catastrophic event and its aftermath. The papers on this panel will examine media coverage of this unprecedented disaster. The panelists will lead a discussion of their findings from personal narratives, surveys and interviews.

2301 *Crisis Communication Session*

MESQUITE 1

11:00 A.M. – 12:15 P.M.

SELF-DEFENSE RHETORIC IN THE AFTERMATH OF HURRICANE KATRINA

SPONSOR: RHETORIC AND PUBLIC ADDRESS DIVISION

Moderator: Robert A. Vartabedian,
Eastern New Mexico University

SPONSOR: RHETORIC AND PUBLIC ADDRESS DIVISION

Moderator: Robert A. Vartabedian,
Eastern New Mexico University

“Gulf Coast Responses: The Public Narrative Defense Surrounding Hurricane Katrina”

Stephanie Thomson and Melissa Hopson-Sparks, Xavier University of Louisiana

“A Whirlwind of Mayoral Press Announcements: Mayor Ray Nagin’s Responses Before and After Hurricane Katrina”

Robert Glenn, Owensboro Community and Technical College

“Governor Kathleen Blanco and the National Guard Imbroglia: An Exercise in Post-Tragedy Response”

Matthew C. Ramsey, University of Southern Mississippi

“Regional Exigency to National Inveective: The Post-Katrina Apologia of George W. Bush”

Richard A. Knight, Arkansas Tech University

“The FEMA Riposte: The Rhetorical Defense of Michael Brown and the Federal Emergency Management Agency”

Misty L. Knight, University of the Ozarks

“Oops! Can I Change that Tactic? Shifting the Blame and Cuddling up to Rita in the Wake of Katrina’s Aftermath”

Doran L. O’Donnell, Louisiana State University at Alexandria

2302

MESQUITE 2

11:00 A.M. – 12:15 P.M.

INTERPERSONAL COMMUNICATION ACROSS DISTANCES AND BOUNDARIES

SPONSOR: INTERPERSONAL COMMUNICATION DIVISION

Chair: Patricia Amason,
University of Arkansas

“Distance and Relationships: The Effects of Moving Away on Platonic Relationships”

Jennifer Bernardi, Louisiana State University

“Family Values: Keeping the Publication Connection via CMC”

Marceline Thompson-Hayes, Arkansas State University; Danna Gibson, Columbus State University; Andrea Scott Towers, University of Central Florida; and Lynne M. Webb, University of Arkansas

“An Interpersonal and Relational Study in How Privacy Management and Boundaries are Maintained in Sibling Relationships”

L. Lori Poole, University of Denver

“It’s Not Your Mother’s Interpersonal Communication: Erving Goffman and Carl Rogers in Cyberspace”

Sarah E. Cavendish, University of Kentucky

“Names and Compliance-Gaining”

Thomas Baglan, Nerma Reggans, Melissa Jackson, and Vicki Spann, Arkansas State University

Respondent: Amber Walker,
Pennsylvania State University

2303

BENT TREE 3

11:00 A.M. – 12:15 P.M.

**FREE AND RESPONSIBLE
SPEECH IN THE
POSTMODERN PUBLIC
SPHERE**

SPONSOR: FREEDOM OF SPEECH DIVISION

Chair: Pat Arneson,
Duquesne University

**“Listening to the Other: An Argument
for Examining Free Speech and
Communication Ethics in
Postmodernity”**

*Amanda G. McKendree, Duquesne
University*

**“The Narrative Paradigm and Justice,
Free Speech, and Communication Ethics”**

Leanne M. Bell, Duquesne University

**“Narrative and Ethics in Free and
Responsible Speech: A Hermeneutic
Inquiry”**

Reshmi Sen, Duquesne University

**“Freedom of Speech in a Postmodern
Age: The ‘Practical Philosophy’ of Ethics”**

*Tricia A. Giannone Henson, Duquesne
University*

Respondent: Terry Cole,
Appalachian State University

2304

PRESTON TRAIL 3

11:00 A.M. – 12:15 P.M.

**APPLIED COMMUNICATION
WITHIN LEADERSHIP**

SPONSOR: APPLIED COMMUNICATION
DIVISION

Chair: Linda Pysher Jurczak,
University of Tennessee

**“Descriptions of Leadership
Communication Competence: Interviews
with Four Female Leaders at a
Government Agency”**

*Deborah J. Stigall, University of Wisconsin
at Milwaukee*

**“Let’s Talk: A Constructivist Assessment
of Managers’ Motivation in the
Workplace”**

Abby M. Brooks, University of Tennessee

**“Observers’ Demographic Profile in
Relation to Leadership Communication
Competence”**

Dave Gesler, Murray State University

Respondent: Joy L. Hart,
University of Louisville

2305

PRESTON TRAIL 2

11:00 A.M. – 12:15 P.M.

**OUR RESEARCH VALUES:
ETHICAL DILEMMAS IN
LANGUAGE AND SOCIAL
INTERACTION RESEARCH**

SPONSOR: LANGUAGE AND SOCIAL
INTERACTION DIVISION

Moderator: Christine S. Davis,
University of North Carolina at Charlotte

Panelists:

Linda Vangelis,
Eastern Carolina University

Eugenia Almeida,
Fayetteville State University

Patricia Rockwell,
University of Louisiana at Lafayette

Heather Gallardo,
University of North Carolina at Charlotte

A panel of researchers will introduce the topic of research values and ethics, each giving examples of ethical decisions of dilemmas involved in their research. We will then open the discussion to the audience to discuss and process ethical situations in their research. As a group, we will come up with a list of “10 Guidelines of Ethics in Language and Social Interaction.”

2306

BENT TREE 2

11:00 A.M. – 12:15 P.M.

**FOSTERING EXCELLENCE IN
THE CORE CURRICULUM:
TEACHING STRATEGIES TO
ENGAGE STUDENTS**

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Moderator: Trudy L. Hanson,
West Texas A&M University

Panelists:

Pat Tyrer,

West Texas A&M University

David Rausch,

West Texas A&M University

Trudy L. Hanson,

West Texas A&M University

Professors participating in WTAMU's common readership program and who have been designated CORE Fellows discuss how their interdisciplinary approach has increased student engagement in their English composition, basic public speaking, and American government courses.

2308

Crisis Communication Session

PRESTON TRAIL 1

11:00 A.M. – 12:15 P.M.

CRISIS COMMUNICATION

SPONSOR: VICE PRESIDENT

Chair, Rita Kirk,

Southern Methodist University

“Spin Cycle: An Analysis of the Federal Government’s use of the Press to respond to Hurricane Katrina?”

J. Richard Stevens, Southern Methodist University

“By Their Own Bootstraps: The Framing of Personal Responsibility vs. Government Response in the aftermath of Hurricane Katrina”

Owen Lynch, Southern Methodist University

“With a Little Help from My Friends: How CNN and FOX Framed the Bush Administration’s Response to Hurricane Katrina”

Craig Flournoy, Southern Methodist University

“God is Not Pleased: African American Political Speech as Prophetic Resistance”

Maria A. Dixon, Southern Methodist University

“The Self-proclaimed Scapegoat: A Critical Look at Michael Brown’s Image Repair Tactics”

Greg G. Armfield, San Angelo State University

“Should we Stay or Should We Go Now? Leadership Communication in the Face of a Potentially Catastrophic Hurricane”

Corinne Weisgerber, Rice University, and Shannan Butler, Prairie View A&M University

2309

SALON B

11:00 A.M. – 12:15 P.M.

**TECHNOLOGY AND
TEACHING EXCELLENCE:
YES, THERE CAN BE
EXCELLENCE IN THE
CLASSROOM WHEN
TEACHING SPEECH
COMMUNICATION ONLINE**

SPONSOR: COMMUNITY COLLEGE
DIVISION

Moderator: Robin Jensen,

St. Petersburg College

Presenter:

Jan Ballantine,

St. Petersburg College

Jan Ballantine of St. Petersburg College, will share some of the highlights and assignments of her award winning online Public Speaking Class. There will opportunities for questions and interaction during her program.

2310

SALON C

11:00 A.M. – 12:15 P.M.

**PUBLIC RELATIONS AT
WORK IN MANY SECTORS**

SPONSOR: PUBLIC RELATIONS DIVISION

Chair: Brigitta Brunner Johnson,
Auburn University

**“Icebergs in Contact: Intercultural
Interpersonal Communication and Its
Implications for International Public
Relations”**

*Esin C. Turk, Mississippi Valley State
University*

**“So You’re a PR Major: Students’
Perceptions of the Education Experience,
Internships and Entry-Level Jobs”**

*Brigitta Brunner Johnson and Margaret
Fitch-Hauser, Auburn University*

**“The Diffusion of Environmentalism in
Public Relations”**

Alison F. Miller, East Carolina University

**“Public Relations’ Role in Constructing
Meaning: An Exploratory Examination of
the Sponsorship Process in Framing”**

*Christie Kleinmann, Mississippi State
University*

**“The Private Securities Litigation Reform
Act’s Safe Harbor Statement: A New
Format Element For The Financial News
Release”**

*Thomas Klipstine, University of South
Carolina*

Respondent: William Thompson,
University of Louisville

2311

SALON D

11:00 A.M. – 12:15 P.M.

**INNOVATIONS IN
CULTURAL
COMMUNICATION**

SPONSOR: POPULAR COMMUNICATION

Chair and Respondent: Wendy J. Hajjar,
University of New Orleans

**“Pop Culture’s Invasion of the Middle
East”**

*Megan Louise Beall, Georgia State
University*

“Building Hyperreality”

*Sharee LeBlanc Broussard, University of
Southern Mississippi*

**“The Rhetoric of Kitsch: The Emotion is
the Message”**

Zac Gershberg, Louisiana State University

**“Visual Communication: Computer-
Generated Images”**

*Hana S. Noor Al-Deen, University of North
Carolina at Wilmington*

2312

SALON A

11:00 A.M. – 12:15 P.M.

**STUDIES IN POLITICAL
RHETORIC**

SPONSOR: UNDERGRADUATE CONFERENCE

Chair and Discussant: Craig Allen Smith,
North Carolina State University

**“Justifying the War on Terror: A
Burkeian Analysis of Bush’s Post-9/11
Address to Congress”**

*Jonathan Dudley, Georgia Southern
University*

**“The Katrina Rhetoric of George W.
Bush: A Pentadic Analysis”**

Kristen Seay, Samford University

**“Finding Modern Relevance in the
Discourse of Malcolm X: An Ideological
Criticism of the Oxford Debate”**

Ashonti Davis, Berea College

**“Setting the Stage for Homosexual
Acceptance: A Dramatic Analysis of
Gay Marriage Rhetoric”**

Jennifer Reed, Georgia Southern University

2401

MESQUITE 1

12:30 P.M. – 1:45 P.M.

**COMPETITIVE PAPERS IN
RHETORIC AND PUBLIC
ADDRESS**

SPONSOR: RHETORIC AND PUBLIC ADDRESS
DIVISION

Chair: Marna Weston,
University of Florida

“From Hip-Hop to Rap and Back: A
Reply to Greg Dimitriadis”

Nader Haddad, University of North Texas

“Authorship, Mass Consciousness, and
Fragmented Ideographs: Animal
Liberation as Case Study in Ideographic
Criticism in the Post-modern Condition”

Brent Saindon, University of North Texas

“Symbolic Convergence of Revolutionary
Opposites”

*James Pauff and Tracey Holley, Tarleton
State University*

*Respondent: Patrick G. Wheaton, Georgia
Southern University*

2402

MESQUITE 2

12:30 P.M. – 1:45 P.M.

**SUBCULTURES IN POPULAR
MUSIC**

SPONSOR: POPULAR COMMUNICATION
DIVISION

Chair and Respondent: Teresa Taylor

“Gothspotting: Adventures Studying
Them White Kids in Black Clothes or
Mapping Subcultural Ambivalence”

Joshua Gunn, University of Texas at Austin

“The Ghosts in the Mic: The Rap/Hip
Hop Dialect”

Roger L. Pippin, Louisiana State University

“‘I’ve Been Treated Wrong’: Media
Domination, Institutionalized Racism
and the Marketing of ‘Primitive’ Blues
Music (1920-1960)”

*Stephen A. King and P. Renee Foster, Delta
State University*

“Hip Hop Hooray! Resisting Lyrical
Sexism, (Re) Defining Black Female
Subjectivity in the Culture Industry, and
(Re) Constructing Black Feminism”

Shatangi T. Ware, University of Alabama

2405

PRESTON TRAIL 2

12:30 P.M. – 1:45 P.M.

**FROM THEORY TO
APPLICATION: TAKING
STOCK OF AND SETTING
THE AGENDA FOR APPLIED
COMMUNICATION
SCHOLARSHIP**

Chair: Kenneth N. Cissna,
University of South Florida

“A History of Applied Communication”

*Mark Hickson, III, University of Alabama,
Birmingham ; Kenneth N. Cissna,
University of South Florida ; and William
F. Eadie, San Diego State University*

“Quantitative Investigations in Applied
Communication Research: Implications
for Theory Building and Testing”

*Jim L. Query, Jr., University of Houston;
Kevin Wright, University of Oklahoma;
Kristen Campbell, Towson University; and
Melinda Weathers, University of Houston*

“Rhetorical Methods in Applied
Communication Research”

*Benjamin R. Bates, Ohio University, and
Celeste Condit, University of Georgia*

“Towards a Positive Ontology of Applied
Family Communication Theory and
Research”

Thomas J. Socha, Old Dominion University

“In the Public Interest: Communication
in Nonprofit Organizations”

*Eric M. Eisenberg and Beth Eschenfelder,
University of South Florida*

These presentations are based on the
authors’ chapters for the forthcoming
Handbook of Applied Communication.

2406

BENT TREE 2

12:30 P.M. – 1:45 P.M.

**INSTRUCTIONAL
PEDAGOGY IN THE
COMMUNICATION
CLASSROOM**

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Chair: Hope Bock,
University of Evansville

**“Instant Messaging between Students and
Faculty: Defining a New Tool for
Communication Education”**

*Matt Giglio, Virginia Tech and Corey A.
Hickerson, James Madison University*

**“Initial Testing of an Online Learning
System in an Extracurricular Context”**

*William G. Powers, Texas Christian
University; Graham D. Bodie, Purdue
University, and Margaret Fitch-Hauser,
Auburn University*

**“An Analysis of Research on Nonverbal
Communication in Instruction”**

*James C. McCroskey and Virginia P.
Richmond, West Virginia University, and
Linda L. McCroskey, California State
University, Long Beach*

**“Speaking Assignment Options:
Manuscript Speech Versus Reasoned
Response”**

*Narissa M. Punyanunt-Carter and David E.
Williams, Texas Tech University*

2408

Crisis Communication Session

PRESTON TRAIL 1

12:30 P.M. – 1:45 P.M.

**UNDERSTANDING
COMMUNICATION
FOLLOWING
CATASTROPHIC EVENTS:
STUDIES FROM MULTIPLE
PERSPECTIVES AND
METHODOLOGIES**

SPONSOR: VICE PRESIDENT

Chair: Brian K. Richardson,
University of North Texas

**“Surviving Life Storms: Hurricanes and
Depression”**

*Robin M. Boylorn, University of South
Florida*

**“If a Picture is Worth a Thousand Words,
What is the President Trying to Say to
Us? Situated Photograph Analysis
following Hurricane Katrina”**

*Heather Palmer McFarland, University of
Southern Mississippi*

**“Agenda Setting by the Media and the
Public Perception: The Government’s
Response to Hurricane Katrina”**

*Jason D. May, Southeastern Oklahoma State
University*

**“Broken Levees, Broken Bureaucracy:
Questioning State Government
Legitimacy After Hurricane Katrina”**

Kristina Drumheller, McMurry University

**“Communication and Coping Following
a Natural Disaster: The Aftermath of
Hurricanes Katrina and Rita”**

*Renee Edwards, James M. Honeycutt,
Loretta Pecchioni, & Stephanie Houston
Grey, Louisiana State University*

**“Hurricane Katrina Case Study: A Look
at Legitimacy and the Federal Emergency
Management Agency”**

*Michelle Wilson, University of Arkansas at
Little Rock*

“Social Amplification of Risk”

*Tatjana Magdalena Hocke, University of
Houston*

**“The Katrina Aftermath: An Analysis of
Irresponsible Communication”**

*Will Whiting, University of Arkansas at
Little Rock*

**“Attributing Blame in the Aftermath of
Hurricane Katrina: The Media’s Use of
Issue Framing in Indicting Emergency
Management Organizations”**

*Robert Tyler Spradley, Texas A&M
University*

**“Aftermath: The Mourning Paper and the
Response to Hurricane Katrina”**

*Jay Baglia and Wenshu Lee, San Jose State
University*

In this high-density format program,
authors will give brief presentations and
time will be reserved for questions and
discussion.

2409

SALON B

12:30 P.M. – 1:45 P.M.

METAPHOR AND AFFECT

SPONSOR: COMMUNICATION THEORY
DIVISION

Chair: Katherine G. Hendrix,
University of Memphis

**“Gender, Metaphor, and Affect in Online
Cancer Support Groups”**

Kenny Embry, Florida College

**“Metaphor and Emotion: Two
Theoretical Approaches”**

*William Hyatt O’Connell, University of
Memphis*

**“Metaphorical Persuasive Message
Production: Role of Affect”**

*Pradeep Sopory, University of Memphis;
William Maze, University of Arkansas,
Fayetteville; and Eletra Gilchrist, Middle
Tennessee State University*

2410

SALON C

12:30 P.M. – 1:45 P.M.

**IMAGE, CULTURE AND
CAMPAIGNS: COMPETITIVE
STUDENT RESEARCH
PAPERS IN MASS
COMMUNICATION**

SPONSOR: MASS COMMUNICATION
DIVISION

Chair and Discussant: Wanda Reyes
Velazquez,

Sam Houston State University

**“Communication Campaigns: A Look at
the Susan G. Komen Foundation’s Pink
Ribbon and Lance Armstrong
Foundation’s ‘iveStrong’ Yellow Bands”**

Andrea M. Holt, University of Alabama

**“Stereotypes of Latin Men in Hollywood:
A Case Study”**

*Cristina Gonzalez, University of South
Florida*

**“Goffman’s Framework as a Model for
Examining Images of Women in Tourism
Advertising”**

*Jessica E. McDonald, University of South
Florida*

**“Duped, Doped and Degenerate: A
Tricky Culture Hero in the Midst of
Foolish Kids”**

Robert Kienzle, University of Arkansas

**“Mommy Loves her Newborn Baby!”: A
Feminist Analysis of the Pregnant Barbie
Doll”**

Danielle Williams, Georgia State University

2411

SALON D

12:30 P.M. – 1:45 P.M.

**COMPETITIVE PAPERS:
DEFINING AND FOSTERING
EXCELLENCE IN THE STUDY
OF PERCEPTIONS OF
GENDER**

SPONSOR: GENDER STUDIES DIVISION

Chair: Slavica Kodish,
Arkansas Tech University

**“An Old-Fashioned TV Wife: A Feminist
Critique of Newlyweds”**

Nicole Cann, Auburn University

**“Changing the Symbols of the 1950s:
Women of Pleasantville, Far from
Heaven, and The Hours Challenging the
Traditional Roles of the 1950s”**

*Donata Nelson, University of North
Carolina at Greensboro*

**“A Queer Situation: Theorizing a Queer
Rhetoric”**

Kimberly Huff, Georgia State University

**“The Perceptions of Women Who Chose
to Keep Surnames at Marriage”**

*Sherry G. Ford, University of Montevallo;
Andrea T. Scott, University of Central
Florida; and Amy B. Fountain, Mississippi
State University*

**“Women in Conflict: A Theoretical
Model and Proposed Test of Model”**

Kristen M. Norwood, University of Arkansas

2412

SALON A

12:30 P.M. – 1:45 P.M.

COMMUNICATION IN THE FAMILY

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Chair and Discussant: Joy Hart,
University of Louisville

“The Effects of Sibling Interaction on Gender Identity Development”

Michelle Brown, University of Central Oklahoma

“Parents’ Marital Relationship: No Difference of Child-Parent Communication”

Katie Arrowood, University of Kentucky

“Like Father Like Daughter: Father and Daughter Communication Competence”

Julia Perin, University of Kentucky

“Black Sundays: An Analysis of Mother-Daughter Conflict”

Katie E. Prince, University of Arkansas at Little Rock

“You Think this is What I Wanted? How Shared Meaning Influences Marital Communication”

Holly S. Barron, University of Arkansas at Little Rock

2501

MESQUITE 1

2:00 P.M. – 3:15 P.M.

PERSISTENT PROBLEMS IN RHETORICAL CRITICISM: REDIVIVUS

SPONSOR RHETORIC AND PUBLIC ADDRESS DIVISION

Moderator: John Patton,
Tulane University

“Persistent Problems in Rhetorical Criticism: The Timely and the Timeless”

Andrew King, Louisiana State University

“The Rhetorical River”

Jim A. Kuypers, Virginia Tech

“Problems or Opportunities in Rhetorical Criticism?”

Marilyn J. Young, Florida State University

This panel revisits Malcolm Sillars’s “Persistent Problems in Rhetorical Criticism,” on its thirty-year anniversary. Each participant will present a short position paper, followed by general discussion and audience participation.

2503

BENT TREE 3

2:00 P.M. – 3:15 P.M.

CONTRIBUTED STUDENT PAPERS IN PERFORMANCE STUDIES

SPONSOR: PERFORMANCE STUDIES DIVISION

Chair: Jay Baglia,
San Jose State University

“Understanding a War Zone: Searching for Peace on Vine Street”

Noell Jackson, University of Denver

“The Playboy Club: The Performance of a New American Community”

Corey Leighton, Louisiana State University

“The Smooth and the Striated: An Exploration of the Machinic Phylum by Way of Performance”

Roger Pippin, Louisiana State University

“The Confederados”

Anthony Spencer, University of Oklahoma

Respondent: Hector Amaya,
Southwestern University

2504

PRESTON TRAIL 3

2:00 P.M. – 3:15 P.M.

**OUR ACADEMIC FAMILY
VALUES: USING LEARNING
COMMUNITIES TO
IMPROVE LEARNING**

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Chair: Deborah Hefferin,
Broward Community College

**“An Overview of the Learning
Community Movement”**

*Richard Quianthy, Broward Community
College*

**“Learning Communities at the University
of Evansville”**

Hope Bock, University of Evansville

**“Learning Communities at Broward
Community College”**

*Deborah Hefferin, Broward Community
College*

After the formal presentations, the
audience will be encouraged to share
information and insights about learning
communities at their respective
institutions.

2505

PRESTON TRAIL 2

2:00 P.M. – 3:15 P.M.

**REDEFINING THE POLITICS
OF IDENTITY AND
NATIONALISM**

SPONSOR: INTERCULTURAL
COMMUNICATION DIVISION

Chair: Mary Evelyn Collins,
Sam Houston State University

**“Toward an Ethic of Speaking With:
Articulating a Politics of Location in
Cultural Communication research”***

Amy N. Heuman, Texas Tech University

**“Linking African American Racial
Identity, Self-Construal, and
Communication”**

*Mary L. Rucker, Wright State University,
and Dominique M. Gendrin, Xavier
University of Louisiana*

**“Nationalism and Sportsmanship: Bring
Puerto Rican Athletes to International
Headlines”**

*Mary Lou Beall, Mercer University and
Megan Louise Beall, Georgia State
University*

Respondent: Mary Evelyn Collins,
Sam Houston State University

*Top Paper

2506

Workshop

ADDISON

2:00 P.M. – 4:45 P.M.

**SSCA COOPERATIVE
RESEARCH PROJECT:
ADVANCING PETRONIO'S
COMMUNICATION PRIVACY
MANAGEMENT THEORY
AND RESEARCH**

SPONSOR: VICE PRESIDENT

Facilitators:

Sandra Petronio,

Indiana University- Purdue University,
Indianapolis

Thomas Socha,

Old Dominion University, Norfolk,
Virginia

A pioneering group project to develop an
omnibus study to be carried out at
multiple sites about
privacy/disclosure/confidentiality in the
contexts of families and healthcare.
Anyone who would like to collaborate is
welcome to attend. Instructions and
materials will be provided. Plans for
completing this collaborative research
project will be made during two
consecutive sessions, as well as plans to
reconvene to report on the project at the
2007 SSSCA conference in Louisville,
Kentucky. Further, we hope to take lessons
learned from this SSSCA research initiative
to aid development of develop future
collaborative research projects in the field
of communication. Please join us for a
distinctive and exceptional experience.

2508 *Crisis Communication Session*

PRESTON TRAIL 1

2:00 P.M. – 3:15 P.M.

**GOVERNMENT RHETORIC,
NARRATIVES, AND MYTHS:
EXPLORATIONS OF
SENSEMAKING DEVICES
DURING HURRICANE
KATRINA**

SPONSOR: VICE PRESIDENT

Chair: Nicole Dash,
University of North Texas

**“Stories from the Abyss: When Narrative
Structures No Longer Cohere”**

*John M. Allison, Jr., University of North
Texas*

**“Weather of Mass Destruction: Crisis
Rhetoric, Hurricane Katrina, and the
Politics of Meaning”**

Jeff Bennett, University of North Texas

**“Narrative Sensemaking when Disaster
Strikes: Stories of Survival after
Hurricane Katrina”**

Lori Byers, University of North Texas

**“Snipers, Sharks, and Corpses: Myths as
(Dys)functional Sensemaking Devices in
Hurricane Katrina”**

*Brian K. Richardson, University of North
Texas*

Respondent: Nicole Dash,
University of North Texas

2509 *Workshop*

SALON B

2:00 P.M. – 4:45 P.M.

**EXPLORING NEW
DIRECTIONS IN TEACHING
PUBLIC SPEAKING**

Facilitators:

Michael Osborn,
University of Memphis
Suzanne Osborn,
University of Memphis

SPONSOR: VICE PRESIDENT

Teaching public speaking can settle into a routine. This workshop will explore initiatives to enliven the teaching of the course, including how to supplement the traditional communication model, how to help students find, refine, and test topics for their speeches, how to develop and integrate narratives into their speeches, and how to encourage more ethical approaches to persuasion through argument. Participants should bring their own new ideas to the workshop for sharing.

2510 *Crisis Communication Session*

SALON C

2:00 P.M. – 3:15 P.M.

**THE HURRICANE FACTOR:
RESEARCH, TEACHING, AND
PERSONAL PERSPECTIVES
ON THE EFFECTS AND
AFTERMATH OF
HURRICANES IN THE GULF**

SPONSOR: PUBLIC RELATIONS DIVISION

Chair: Brigitta Brunner Johnson,
Auburn University

**“Storms and Norms: The Hurricane
Season a PR Crisis Class Blogged”**

*Pamela Bourland-Davis, Georgia Southern
University*

**“The Linkage Between Expectations and
Enactment in Crisis”**

*Christie Kleinmann, Mississippi State
University*

**“A Campus Response in the Aftermath of
Disaster: Mississippi Valley State
University and Hurricane Katrina”**

Esin Turk, Mississippi Valley State University

**“Casinos in Crisis: Employee Relations in
the Aftermath of Katrina”**

*Laura Richardson Walton, Mississippi State
University*

**“An Analysis of Hurricane Headlines:
What was Emphasized in the Gulf?”**

*Brigitta Brunner Johnson, Auburn
University*

“Disaster Relief Responses in Tennessee”

Faye D. Julian, University of Tennessee

2511

SALON D

2:00 P.M. – 3:15 P.M.

**POLITICAL PERSUASION:
DEBATES, CAMPAIGNS, AND
POLITICAL PARTY AGENDAS**

SPONSOR: POLITICAL COMMUNICATION
DIVISION

Chair: John Allen Hendricks,
Southeastern Oklahoma State University

**“Anecdote Types in Presidential Debates:
Equipment for Debating”**

Chris Oldenburg, University of Memphis

**“Interpersonal Perceptions of Presidential
Candidates George W. Bush and John
Kerry Pre- and Post- Televised Debate:
Implications in Political Persuasion”**

*John Cook and William F. Strong, University
of Texas – Brownsville*

**“Candidates’ Manipulation and Control
of their Opponents’ Reaction in the
Second Bush-Kerry Debate”**

*Jean Bodon and Mark Hickson, III,
University of Alabama – Birmingham*

**“Image, Prudence, and Politics: The
Creation of Image in the 1994
Campaign”**

Matthew M. Doggett, Denison University

**“Can Spiral of Silence Effect be Altered
by Fragmentation of Mass Media News?
A Look at Political Campaign
Volunteerism in the 2004 Presidential
Election”**

*Melissa M. Smith, Mississippi State
University*

**“A Personalized, Private Account of the
Nuclear Constitution: Semnastics in the
Republican Agenda”**

*Doyle Srader, Stephen F. Austin State
University*

Respondent: Larry Powell, University of
Alabama at Birmingham

2512

SALON A

2:00 P.M. – 3:15 P.M.

**MEDIA COVERAGE OF
HURRICANE KATRINA**

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

Chair and Discussant:

Verlaine McDonald, Berea College

**“Media Coverage of Hurricane Katrina:
A Rhetorical Response”**

Anna Brookshire, Berea College

**“Agenda Setting by the Media and the
Public Perception: The Government’s
Response to Hurricane Katrina”**

*Jason D. May, Southeastern Oklahoma State
University*

**“Newspaper References to Mayor
Giuliani and Mayor Nagin”**

Michelle Weissman, University of Georgia

**“Impacts of Hurricane Katrina on CNN
Anchors’ and Reporters’ Interactions with
Politicians”**

Alex Teh, University of Georgia

2601

SALON C

3:30 P.M. – 4:45 P.M.

**FIRST FAMILY VALUES: A
CONSIDERATION OF
AMERICA'S FIRST FAMILIES**

SPONSOR: POLITICAL COMMUNICATION
DIVISION

Chair: Robert Glenn,
Owensboro Community College

**“Surrogates: Family Members as
Presidential Campaigners”**

*Keith V. Erickson, University of Southern
Mississippi; Daniel Schabot, William Carey
College; and Theron Verdon, University of
Southern Mississippi*

**“A White House Marriage: The First
Family Under Scrutiny”**

Misty L. Knight, University of the Ozarks

**“You Can't Choose Your Relatives: The
Impact of Extended Family on
Presidential Rhetoric”**

Richard A. Knight, Arkansas Tech University

**“Presidential Progeny: Children and the
White House”**

*Robert A. Vartabedian, Eastern New Mexico
University*

**“The Supreme Court as an Extension of
the First Family”**

*Linda Pysner Jurczak, University of
Tennessee*

2602

PRESTON TRAIL 2

3:30 P.M. – 4:45 P.M.

**THE LEGACY OF CHIEF
JUSTICE REHNQUIST ON
FREEDOM OF EXPRESSION**

SPONSOR: FREEDOM OF SPEECH DIVISION

Chair: Norma Cox Cook,
University of Tennessee

Panelists:

Terry Cole,
Appalachian State University
James Aune,
Texas A&M University
Charles Howard,
Tarleton State University
Norma Cox Cook,
University of Tennessee

The panel will analyze the positions on
First Amendment issues taken by William
H. Rehnquist during his tenure as Chief
Justice of the U.S. Supreme Court in
terms of their overall effects on freedom of
expression and their impact on rights in
specific areas.

2603

BENT TREE 3

3:30 P.M. – 4:45 P.M.

**SPECTERS OF
PERFORMANCE: BODIES,
HISTORIES, HAUNTOLOGY**

SPONSOR: PERFORMANCE STUDIES
DIVISION

Chair: Benjamin Powell,
Louisiana State University

**“Specters in the Rear-View: Haunting
Identity in Jack Kerouac's On The Road”**
Justin Trudeau, University of North Texas

**“Phenomenology of the Voice as Ghost in
A Magical Mystery Tour of the American
Theatre”**

*David Terry, University of North Carolina
Chapel Hill*

**“Stuffing Fluffy: The Self/Other Binary
in Pet Taxidermy”**

Amanda Reed, Louisiana State University

**“Haunting, Histories, and the Hiroshima
Maidens”**

Benjamin Powell, Louisiana State University

Respondent: Joshua Gunn, University of
Texas at Austin

2604

PRESTON TRAIL 3

3:30 P.M. – 4:45 P.M.

**DOES GOING ONLINE
CHANGE EVERYTHING?:
TRANSFORMING THE BASIC
COMMUNICATION COURSE**

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Chair: Brent Saindon,
University of North Texas

**“Drawing Connections: Exploring the
Role of Learner-to-Learner Immediacy in
Online Classrooms”**

Rachael R. Brown, University of North Texas

**“Transforming the Basic Communication
Course: Course Development and
Online Training for Beginning Online
Teachers”**

*Karen Anderson, University of North Texas
and Sue Marrufo, University of North Texas*

**“Re-envisioning the Basic
Communication Course: A Comparison
of Student Outcomes in Online Blended,
and Face-to-Face Formats”**

*Karen Anderson and Joe McGlynn,
University of North Texas*

**“Building Relationships in an Online
Course: Examining the Function of
Instructor Immediacy, Clarity, Humor,
and Feedback in Online Discussion
Forums”**

Christina Wells, University of North Texas

2608

Crisis Communication Session

PRESTON TRAIL 1

3:30 P.M. – 4:45 P.M.

**CONCLUDING SESSION ON
HURRICANES KATRINA AND
RITA: UNDERSTANDING
RESEARCH AND PRACTICE
IN RISK AND CRISIS
COMMUNICATION —
WHERE DO WE GO FROM
HERE?**

SPONSOR: VICE PRESIDENT

Chair: Dan O’Hair,
University of Oklahoma

Participants:

Nicole Dash,
University of North Texas

Kelli L. Fellows,
Appalachian State University

Rita Kirk,
Southern Methodist University

Ross Louis,
Xavier University of Louisiana

Brian K. Richardson,
University of North Texas

Teresa R. Taylor,
Tougaloo College

Brigitta Brunner Johnson,
Auburn University

This discussion session brings together the chairs from the other hurricane Katrina and Rita panels to discuss future directions for research and practice in risk and crisis communication.

2611

SALON D

3:30 P.M. – 4:45 P.M.

**TECHNOLOGY, OWNERSHIP
AND OPERATIONS:
COMPETITIVE PAPERS IN
MASS COMMUNICATION**

SPONSOR: MASS COMMUNICATION
DIVISION

**Chair and Discussant: John Allen
Hendricks,**
Southeastern Oklahoma State University

**“The Clock Never Lies: Televised
Olympic Clock-time in the 1996, 2000,
and 2004 Summer Olympics”**

Andrew C. Billings, Clemson University

**“Dancing in Shackles: Foreign Media
Companies’ Operations in China”**

Mu Lin, University of North Florida

**“Strategic Planning in Local Television
Newsrooms”**

Phyllis Slocum, University of North Texas

**“Weblog Basics for Professional
Communicators”**

*Sharee LeBlanc Broussard, University of
Southern Mississippi*

2612

SALON A

3:30 P.M. – 4:45 P.M.

STUDIES IN PUBLIC RELATIONS

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Chair and Discussant: Rachel Holloway, Virginia Tech University
“Internet Advertising: A Survey of College Students to Determine Internet Ad Attitudes”

Chad Anthony Beckwith, Arkansas State University

“Critical Analyze of BP’s Crisis/Reputation Management, or Lack Thereof”

Courtney Phillips and Emily Caulfield, Texas A&M University

“Labor Unions and Public Relations: Using Public Relations to Revive Labor Unions”

Ruth Mitcham, Berry College

“Source Credibility and the Savings Card”

Amy Oliver, University of Louisiana at Lafayette

2713

MESQUITE 1 & 2

5:00 P.M.

PLENARY SESSION

SPONSOR: VICE PRESIDENT

“The Sound of Leadership in a Time of War”

Roderick P. Hart, Dean of the College of Communication, Shivers Chair of Communication, and Professor of Government at the University of Texas at Austin.

This presentation addresses an age-old question: Do circumstances make the individual or does the individual create his or her own circumstances? My long-term and detailed examination of the rhetoric of George W. Bush makes the former argument. Although most observers regard Bush’s rhetoric as monolithic, I find important and consistent differences in how he has addressed the American people over time and I attribute these differences to the war on terrorism he is prosecuting. The implications of these rhetorical changes are of great importance for democratic processes, for the American people, and for the texture of political discourse in our age.

2801

SALON E

6:00 P.M.- 7:30 P.M.

SSCA CONFERENCE WELCOME RECEPTION

2802

ADDISON

6:30 P.M.

UHC DINNER AT LOCAL RESTAURANTS

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Facilitator: Craig Allen Smith, North Carolina State University

Undergraduate Honors Conference participants who would like to dine together are invited to this event. Information about local restaurants and directions will be provided. Students pay for their own meals. Return for dessert reception at 9:00 p.m.

2913 *Crisis Communication Session*

SALON D

7:00 P.M.

**POST-KATRINA
PERFORMANCE:
WITNESSING, RECOVERY,
AND ACTIVISM**

SPONSOR: VICE PRESIDENT

Chair: Ross Louis,

Xavier University of Louisiana

“The I-10 Witness Project”

Bruce France and Nick Slie, Mondo Bizarro

**“Across Difficulties: Disaster Response
through Performance Disciplines”**

Lisa Flanagan, Louisiana State University

**“A Political Poetics for Post-Katrina New
Orleans”**

Ross Louis, Xavier University of Louisiana

Respondent: Justin Trudeau, University of
North Texas

This panel offers a vehicle for members of
the SSCA Performance Studies Division to
reflect on the role of performance in sites
devastated by Hurricane Katrina.

Presenters on this panel turn to
performance as a means of witnessing,
recovery, and activism in post-Katrina
New Orleans and south Louisiana.

Presenters address the efficacy of
performance activism and the use of
performance as a documentation tool in
sites now defined by complete
contingency.

2999

POOL

9:00 P.M. – 10:00 P.M.

**UHC POOLSIDE DESSERT
RECEPTION**

3100

SALON E

8:00 A.M. – 10:15 A.M.

CONTINENTAL BREAKFAST
AND ASSOCIATION
BUSINESS MEETING

President Kenneth N. Cissna,
University of South Florida

3101

REGISTRATION DESK

9:00 A.M. – 5:00 P.M.

REGISTRATION

3102

BALLROOM FOYER

10:00 A.M. – 5:00 P.M.

EXHIBITS

DAY 3

Friday, April 7, 2006

3201

MESQUITE 1

10:30 A.M. – 11:45 A.M.

AMERICAN PUBLIC ADDRESS: PRACTICE, PEDAGOGY, AND SCHOLARSHIP

SPONSOR: RHETORIC AND PUBLIC ADDRESS
DIVISION

Moderator: Andrew King,
Louisiana State University

“Paean or Requiem for Contemporary American Oratory?”

*Bernard Duffy, California Polytechnic State
University*

“Public Address as Education for Citizenship”

*J. Michael Hogan, Pennsylvania State
University*

Panelists revisit our assumptions about the practice, teaching, and scholarship within the subject of American Public Address. Bernard Duffy will talk about the practice of public address in contemporary American life and make distinctions between how public address functioned in an earlier moment in American history and how it functions today. Michael Hogan will talk about new directions in scholarship and teaching in the history of public address, including an NEH-funded initiative to promote the study of great speeches and debates across the humanities, “Voices of Democracy: The U.S. Oratory Project.”

3206

PRESTON TRAIL 2

10:30 A.M. – 11:45 A.M.

TOP FOUR PAPERS IN COMMUNICATION THEORY

SPONSOR: COMMUNICATION THEORY
DIVISION

Chair: Cole Franklin,
Louisiana College

“‘What Do You Mean By That?’: Interpretation of Relational Repair Messages as a Function of Equivocation Level and Marital Satisfaction”

*Richard Bello, Frances E. Brandau-Brown,
and J. Donald Ragsdale, Sam Houston State
University*

“Comparative Patterns of Anxiety and Depression in a Public Speaking Context”

*Paul L. Witt, Mendy L. Roberts, and Ralph
R. Behnke, Texas Christian University*

“Making Sense of Organizational Change: A Symbolic Interactionist Perspective”

*Kathy Barnett, Loyola University New
Orleans*

“Affect Intensity and Sensitivity to Punishment As Predictors of Sensitization (Arousal) During Public Speaking”

*Ele Clay, Rachel L. Fisher, Shuang Xie,
Chris R. Sawyer, and Ralph R. Behnke,
Texas Christian University*

Respondent: John C. Meyer, University of
Southern Mississippi

3207

PRESTON TRAIL 1

10:30 A.M. – 11:45 A.M.

TELEVISION AND ITS AUDIENCES

SPONSOR: POPULAR COMMUNICATION
DIVISION

**Chair and Respondent: Danielle
Williams,**
Georgia State University

“When You Hire Richard Pryor, You Get Richard: The Richard Pryor Show”*

*David S. Silverman, Xavier University of
Louisiana*

“The Dialogic Audience: An Analysis of Practice-Based Meanings of the [New] Newlywed Game”

*Christopher R. Groscurth, University of
Georgia*

“Workplace Communication: What The Apprentice Teaches Us About Communication Skills”

Sabrena Parton, Berry College

* Top Paper

3209

SALON B

10:30 A.M. – 11:45 A.M.

**INSTRUCTIONAL
DEVELOPMENT DIVISION
TOP STUDENT PAPER PANEL**

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Chair: Richard Quianthy,
Broward Community College

**“I’m not Homophobic and I Mean It”:
An Investigation of Anti-Gay/Lesbian
Rhetoric in the Rural South and the
Creation of the Tolerant Classroom”**

*Lana H. Rogers, Georgia Southern
University*

**“A Situated Pedagogy Approach to
Communication Across the Curriculum”**

Sarah E. Cavendish, University of Kentucky

**“Teaching with Style to Manage Student
Impressions: The Effects of Socio-
Communicative Style and Teacher
Credibility on Student Learning”**

Zachary T. Henning, University of Kentucky

**“The Role of Critical Thinking in Speech
Communication Education”**

*Daniel W. Mourning, Dallas Baptist
University*

3210

SALON C

10:30 A.M. – 11:45 A.M.

**MEDIA PRODUCTION AND
PEDAGOGY: A MASS
COMMUNICATION
DIVISION PRODUCTION
SHOWCASE**

SPONSOR: MASS COMMUNICATION
DIVISION

Moderator: Teresa Taylor,
Tougaloo College

**“Creative Film-Style Production in an
Undergraduate Curriculum”**

*Jason Balas, Northern Michigan University
and Tony DeMars, Sam Houston State
University*

**“Education in Craighead County from
1900-1967: A Way Out for African
Americans”**

(Documentary Demonstration)
*Mary Jackson Pitts, Arkansas State
University*

“Of the Beholder”

(Educational Video Demonstration)
*Berrin Beasley and Joshua Stewart,
University of North Florida*

**“Guerilla Animation: Animating New
Worlds by the Skin of Your Teeth”**

Justin Young, Tougaloo College

This production showcase offers insight into film-style video production, documentary production and animation creation. The first presenters demonstrate how a film school approach can be part of an effective undergraduate degree. Panelist Two discusses a faculty creative project, including interesting insights into the documentary’s development and coordination. Panelist Three provides another angle on a faculty creative project with a documentary that focuses on how women perceive their body image. The fourth presenter shows how new video and graphic programs have made it easier than ever for a talented artist to produce an animated program.

3211

SALON D

10:30 A.M. – 11:45 A.M.

EXPANDING OUR HORIZON: POLITICAL COMMUNICATION IN FOREIGN CONTEXTS

SPONSOR: POLITICAL COMMUNICATION
DIVISION

Chair: Robert E. Frank,
Morehead State University

**“Kanzler oder Kanzlerin?: The Issue of
Gender in the 2005 German Election”**
Robert E. Frank, Morehead State University

**“The Political Voice of Women in Kenya:
A Resounding Echo or a Silent Whisper?”**
*Monette Callaway-Ezell, Hinds Community
College*

**“Ukraine’s Orange Revolution: The
Ukrainian Presidential Election through
the Lens of Russian and Ukrainian
Politics”**
*David Cratis Williams, Florida Atlantic
University and Marilyn J. Young, Florida
State University*

**“Shaping an Issue through the Media:
Brazil’s First Referendum”**
Monica Pombo, Appalachia State University

3212

SALON A

10:30 A.M. – 11:45 A.M.

ANALYZING TELEVISION PROGRAMS

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

Chair and Discussant: Gary Copeland,
University of Alabama

**“Constructs of Empowerment: A Critical
Analysis of Sex in the City”**
Ashleen Menchaca Kelly, Trinity University

**“CSI: What Really Happens in a
Forensics Laboratory”**
Matt Johnson, Arkansas State University

**“FCC Guidelines and Primetime
Television Sitcoms: Are Program Ratings
Really a Reflection of the Network
Sitcom?”**
*Jessica M Franklin, Arkansas State
University*

“Feminist Criticism of Will & Grace”
Gracie Rieves, Samford University

**“Media and Marriage: A Feminist
Critique of Desperate Housewives”**
Crystal Ware, Berea College

**“Soap Operas: A Study to Examine the
Amount of Violence, Sex, and Social
Issues in Today’s Daytime Serials”**
Clint Lewellyn, Arkansas State University

**“The Berenstain Bears: An Exploration of
Gender Roles and Family Structure
Implications”**
Chelsey Morris, Samford University

**“The Sopranos and Gangster Films: A
Content Analysis of Production Styles”**
Christopher Jameson, Arkansas State
University

3301

MESQUITE 1

12:00 P.M. – 1:15 P.M.

TEACHING BURKE ACROSS THE COMMUNICATION CURRICULUM

SPONSOR: KENNETH BURKE SOCIETY
INTEREST GROUP

Moderator: C. Wesley Buerkle,
East Tennessee State University

Panelists:
Elizabeth Bell,
University of South Florida
Jacqueline Lambiase,
University of North Texas
Laura Sells,
Louisiana State University
David Cratis Williams,
Florida Atlantic University

3302

BENT TREE 2

12:00 P.M. – 1:15 P.M.

COMPETITIVELY SELECTED PAPERS IN FREE SPEECH

SPONSOR: FREEDOM OF SPEECH DIVISION

Chair: Charles Howard, Tarleton State University

“Prestige Press Coverage of the FCC Before and After the 2004 Super Bowl”

Michael Trehy and Bryan E. Denham, Clemson University

“Hosty v Carter: A Threat to First Amendment Rights of College and University Students”

Norma Cox Cook, University of Tennessee

“Reconsidering the Holmes of Schenck and the Holmes of Abrams”

David R. Dewberry, University of Denver

Respondent: Pat Arneson, Duquesne University

3305

PRESTON TRAIL 3

12:00 P.M. – 1:15 P.M.

STEREOTYPES IN POPULAR COMMUNICATION

SPONSOR: POPULAR COMMUNICATION DIVISION

Chair and Respondent: Linda Dysart Goff,

University of Southern Mississippi

“Disciplining the Aged Body: Ideologies of Youthful Beauty in Oprah”

Lisa Glebatis, University of Texas at Austin

“Words From a Poet: A Gendered Approach to the Songs of Stevie Nicks”

Krista M. Kimmel, Eastern Kentucky University.

“Misrepresentin’: Bringing Down the House, Bringing Up Stereotypes”*

Shatangi T. Ware, University of Alabama.

*Top Student Paper

3306

PRESTON TRAIL 2

12:00 P.M. – 1:15 P.M.

DISCOURSE AND LANGUAGE IN INTERPERSONAL INTERACTIONS

SPONSOR: LANGUAGE AND SOCIAL INTERACTION

Chair and Respondent: Linda Vangelis, Eastern Carolina University

“Social Support Among Homeless Substance Abusers”

Anna K. Turnage, North Carolina State University

“‘They just don’t have it going on’: Perceptions of Muslims Held by Christians in the U.S”

Nelya J. McKenzie and Carolyn Pevey, Auburn University Montgomery

“Fly Safely”

Laura Beth Daws,
Auburn University

“‘Yeah, right!’: A Linguistic Analysis of Self-Reported Sarcastic Messages and their Contexts”

Patricia Rockwell, University of Louisiana at Lafayette

3307

Workshop

PRESTON TRAIL 1

12:00 P.M. – 2:45 P.M.

MEDIA CONVERGENCE IN DALLAS

SPONSOR: VICE PRESIDENT

Facilitators:

Alan Albarran,

University of North Texas

David Goff,

University of West Georgia

Phyllis Slocum,

University of North Texas

Nann Goplerud,

University of North Texas

Dave Muscari,

VP Strategic Alliances, WFAA-TV

Scott Savage,

Entravision Communications

Professionals from the media industry in the Dallas area will discuss changes in the industry and their implications for communication education and research.

3308

PRESIDENTIAL SUITE

12:00 P.M. – 1:15 P.M.

PAST PRESIDENTS' LUNCHEON

3309

SALON B

12:00 P.M. – 1:15 P.M.

TRANSACTIONAL TEACHING: UNDERSTANDING OUR STUDENTS

SPONSOR: INSTRUCTIONAL DEVELOPMENT DIVISION

Chair: Rachel R. Brown,
University of North Texas

Panelists:

Rachael R. Brown,

University of North Texas

Michael Calk,

University of North Texas

Esra Guleyupoglu,

University of North Texas

Elizabeth Okigbo,

University of North Texas

Kristie Prince,

University of North Texas

Sharla Smith,

University of North Texas

Christine Wells,

University of North Texas

The purpose of the panel is to discuss and highlight instructional strategies for encouraging positive student communication behaviors.

3310

SALON C

12:00 P.M. – 1:15 P.M.

CASE STUDIES IN PUBLIC RELATIONS

SPONSOR: PUBLIC RELATIONS DIVISION

Chair: Brigitta Brunner Johnson,
Auburn University

“The Coordinating Committee for Fundamental American Freedoms: A Case History”*

Laura Richardson Walton, Mississippi State University

“PR Decision-making and Leadership Development in Crisis Situations: A PR Case Study”

Wanda C. Mouton, Stephen F. Austin State University

“Identification Theory and Employee Crisis Communication: TWA’s Employee Response to the Terrorist Attacks on FL 847 and FL 840”

Joe R. Downing, Southern Methodist University

“A Disconnect in Diversity: One University’s Struggle with Image”

Brigitta Brunner Johnson and Mary Helen Brown, Auburn University

Respondent: Pamela G. Bourland-Davis,
Georgia Southern University

*Top Paper

3311

Workshop

SALON D

12:00 P.M. – 2:45 P.M.

DOCUMENTING CREATIVE ACHIEVEMENT IN PROMOTION BINDERS FOR PERFORMANCE STUDIES AND THEATRE FACULTY

SPONSOR: VICE PRESIDENT

Facilitators:

Donna Marie Nudd,

Florida State University

Ronald Shields,

Bowling Green State University

Mindy Fenske,

University of South Carolina

Workshop facilitators will present copies of exemplary binders and “Creative Achievement” statements. Published guidelines from various institutions and professional organizations will be discussed along with protocols for external review.

3312

SALON A

12:00 P.M. – 1:15 P.M.

STUDIES IN POLITICAL COMMUNICATION

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Chair and Discussant: Rita Kirk,
Southern Methodist University

“Does What You Watch Influence How You Think?: The Relationship Between Media Exposure And Political Attitudes”

Melissa Cowart, University of Kentucky

“Yelling at the Television: How The Daily Show with Jon Stewart Has Impacted Politics”

Ollie Wingfield, University of Georgia

“Ironies, Anti-Ideologies and The Daily Show”

Joey Proffitt, Samford University

“American Newsrooms to Employ Spanish-Speaking Journalists”

Laurie Cook, Berry College

“Curtis ‘50 Cent’ Jackson: An Ideological Analysis”

Whitney Chapman, West Texas A&M University

3400

Workshop

MESQUITE 2

1:30 P.M. – 4:15 P.M.

JOB SEEKING IN THE COMMUNICATION DISCIPLINE

SPONSOR: VICE PRESIDENT

Moderator: Jerold L. Hale,
University of Georgia

Facilitators:

Frances Brandau-Brown,
Sam Houston State University

Victoria Gallagher,
North Carolina State University

John Haas,
University of Tennessee, Knoxville

Rhonda G. Parker,
Samford University

Paula Rodriguez,
Hinds Community College

Michael Waltman
University of North Carolina, Chapel Hill

Lynne Webb,
University of Arkansas

Participants in this workshop will hear faculty from different types of academic institutions discuss how job applicants should seek and prepare for employment. Topics will range from writing a letter of application to contract negotiation. Participants will have ample opportunity to ask questions and seek feedback about their ideas and plans

3401

MESQUITE 1

1:30 P.M. – 2:45 P.M.

EXPLORING VISUAL ARGUMENT FROM DEFINITION TO PRACTICAL APPLICATION

SPONSOR: SOUTHERN FORENSICS
ASSOCIATION DIVISION

Chair: Jason Hough,
John Brown University

**“Defining Visual Rhetoric as Situational
Based Social Construction”**
Daniel E. Schabot, William Carey College

**“Bush’s Town Hall Meetings as Political
Spectacle”**
*Theron Verdon, University of Southern
Mississippi*

**“Head of State on the Presidential
Campaign Trail”**
*George Pacheco, University of Southern
Mississippi*

Ideas of visual argument will be explored through definition and practical application.

3402

Workshop

BENT TREE 2

1:30 P.M. – 4:15 P.M.

WRITING COMMUNICATION TEXTBOOKS

SPONSOR: VICE PRESIDENT

Facilitators:

Mark Hickson, III,
University of Alabama at Birmingham

Larry Powell,
University of Alabama at Birmingham

Writers will present information about how to develop a textbook proposal, how to deal with publishing companies, the concept of timeliness in writing, and the technicalities involved in writing a textbook.

3404

BENT TREE 3

1:30 P.M. – 2:45 P.M.

**PROCESS AS FAMILY VALUE:
'BECOMING'
ETHNOGRAPHER AND THE
EPISTEMICS OF
ETHNOGRAPHY**

SPONSOR: INTERCULTURAL
COMMUNICATION DIVISION

**Chair and Discussant: Cheryl L.
Nicholas,**
Southern Illinois University at Carbondale

**“Alcohol-talk on a College Campus:
Ethnographers and Norm-Breaking as a
Case for Ethical Participation?”**
*Craig Engstrom, Southern Illinois University
at Carbondale*

**“Analyzing Pagan Culture: Fieldwork
Inundation and ‘Focusing’ Data”**
*Gabor Hardy, Southern Illinois University at
Carbondale*

**“Entering Cultural Sites: Logistics as
Conundrum”**
Madgalena Igiel, University of Oklahoma

**“Ethnography as a (Cultural) Balancing
Act”**
*Konstantin Tovstadiit, University of
Oklahoma*

**“Gay Culture in Trinidad-Tobago:
Neighborhood Values and Ethnographic
Ethics”**
*Cherisse Gill, Southern Illinois University at
Carbondale*

**“Ethnography, Postmodernism,
and the ‘I’”**
Anna Wong Lowe, University of Oklahoma

3405

PRESTON TRAIL 3

1:30 P.M. – 2:45 P.M.

**G.I.F.T.S (GREAT IDEAS FOR
TEACHING SPEECH)**

SPONSOR: COMMUNITY COLLEGE
DIVISION

Chair: Robin Jensen,
St. Petersburg College

**“The Relationship Board Game: Knapp’s
Model of Relationship Development”**
*Jennifer M Bernardi, Louisiana State
University*

**“Grab Bag Speeches: Helping Students
Overcome Speech Anxiety and Use Visual
Aids”**
*Christina Gesmundo, Hillsborough
Community College*

**“In Through the Back Door”: A Strategy
for Organizing the Body of a Research-
Based Speech”**
Stephen A. King, Delta State University

**“Half and Half: Teaching the Basic
Course as a Hybrid Half Classroom Half
Internet”**
Brian Kline, Gainesville College

“Designing Qualitative Questions”
*Danielle Grant, North Carolina State
University*

**“Case Studies for Discipline-Specific
Communication Practices”**
*Kelly Norris, North Carolina State
University*

“Speaking Reflexively”

*Jennifer Hadra, North Carolina State
University*

**“Online Discussion to Increase Critical
Thinking”**

*Traci Paxton, North Carolina State
University*

“Sowing Learning Seeds”

*Mary Hemmelgarn, North Carolina State
University*

In addition, other panelist not listed will
also share their great ideas for teaching
speech at the time of the conference.

3406

PRESTON TRAIL 2

1:30 P.M. – 2:45 P.M.

**ATTRIBUTIONS AND
ATTACHMENT, STORIES
AND EMOTIONS IN
INTERPERSONAL
COMMUNICATION
RESEARCH**

SPONSOR: INTERPERSONAL
COMMUNICATION DIVISION

Chair: Patricia Rockwell,
University of Louisiana at Lafayette

**“The Role of Relationship Enhancing
Attributions in Interaction Appearance
Theory”**

*Kelly Albada, North Carolina State
University*

**“Understanding Attachment Theory and
Relationship Maintenance in Father-
Daughter Relationships”**

*Narissra Maria Punyanunt-Carter, Texas
Tech University*

**“Narrative and Recovery from
Alcoholism: An Interpersonal Approach”**

*William M. Weathers, University of
Kentucky*

**“Mediators’ Emotional Experience: A
Pilot Study”**

*Melissa Young, Greg Stephens, and Erica
Gann, Texas Christian University*

Respondent: James Pauff, Tarleton State
University

3409

SALON B

1:30 P.M. – 2:45 P.M.

**THROUGH THE LOOKING-
GLASS: PERSPECTIVES ON
CONTEMPORARY
COMMUNICATION
PROGRAMS – PART I**

SPONSOR: ASSOCIATION FOR
COMMUNICATION ADMINISTRATION
INTEREST GROUP

Chair: Margret Fitch-Hauser
Auburn University

**“Communication as Art: Allies in Media,
Speech, Theatre and Dance”**

Carl Cates, Valdosta State University

**“Speechless over a State Speech
Requirement”**

Bruce Krajewski, Texas Woman’s University

**“Program Reviews: Tool for Academic
Change”**

Dan Lattimore, University of Memphis

**“Mega-trends for Communication
Programs”**

*Pamela Bourland-Davis, Georgia Southern
University*

Respondent: J. Michael Sproule, Saint
Louis University

3410

SALON C

1:30 P.M. – 2:45 P.M.

**RHETORIC AND THE ROLE
OF DEFINING AND
CREATING “DEMOCRACY”**

SPONSOR: AMERICAN SOCIETY FOR THE
HISTORY OF RHETORIC INTEREST GROUP

Chair: Shaun Treat,
Louisiana State University

**“For the People of Romania: Parallel
Presidential Rhetoric of Dictatorship and
Democracy in 1989 Eastern Europe”**

Noemi Marin, Florida Atlantic University

**“Constructing a New Public Sphere:
Narrative Argument and a Rhetoric of
Secret Police Files in Post-1989 Poland”**

Tomasz Tabako, University of Iowa

**“‘War and the UN Declaration of 1948:’
The Arab-Israeli War of 1948 as Covered
by the New York Times, the San
Francisco Examiner, the Washington
Post, and the Atlanta Constitution during
the month of May compared to the Arab
Coverage”**

*Megan Louise Beall, Georgia State
University*

Respondent: M. Lane Bruner, Georgia
State University

3412

SALON A

1:30 P.M. – 2:45 P.M.

**STUDIES IN
INTERCULTURAL
COMMUNICATION**

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

**Chair and Discussant: Mary Evelyn
Collins,**
Sam Houston State University

**“Obstacles to Citizenship Faced by
Hispanic Immigrants in Texas”**
*Tierney Epstein, Southern Methodist
University*

**“Rashomon: Metaphoric Criticism
Reveals a New and More Hopeful
Meaning Title”**
Mara Wettstead, Pepperdine University

**“The Differences In Cultural Advertising
Campaigns: Do the Basics of Advertising
Change from Culture to Culture?”**
Paige Mayhair, Arkansas State University

**“Sports Watching Habits and Alcohol
Consumption in the Greek Community”**
David Woolley, University of Kentucky

**“Medical Communication with the
Spanish-Speaking Patient”**
Liz Hoffman, Austin College

**“An Intercultural Approach to Secondary
Communications Education”**
Katie Clifford, Austin College

“Butoh: Dancing to Resist Oppression (?)”
Sonja Taylor, Columbia College

**“Oppressing/Emancipating Chinese
Femininity: Genderist Pictographs and
Empowering Nushu in the Workings of
Chinese Language”**
Treva E. Dean, University of Alabama

3501

MESQUITE 1

3:00 P.M. – 4:15 P.M.

**TOP THREE PAPERS IN
RHETORIC AND PUBLIC
ADDRESS**

SPONSOR RHETORIC AND PUBLIC ADDRESS
DIVISION

Chair: Robert E. Frank,
Morehead State University

**“Terrorism, Labor, and the Body: A
Critical Analysis of the Daily Worker’s
Coverage of the Emmett Till Murder”***
Matthew A. Grindy, Florida State University

**“The Hermeneutic Circle: Myth and
‘History’ in Martin Luther King Jr.’s
‘Birth of a New Nation’ Sermon”**
Gary S. Selby, Pepperdine University

**“Inviting a Relationship: Enthymemes
and Advertisements”**
Kathleen J. Turner, Davidson College

Respondent: Thomas Frenz, University of
Arkansas

*Top Student Paper

3504

BENT TREE 3

3:00 P.M. – 4:15 P.M.

**SCHOLARSHIP WITHIN THE
COMMUNITY COLLEGE:
HONORS PROGRAMS AND
SPEECH ASSIGNMENTS FOR
HONOR STUDENTS**

SPONSOR: COMMUNITY COLLEGE
DIVISION

Chair: Catherine Gragg,
San Jacinto College

Panelists:
Catherine Gragg,
San Jacinto College
Ava Good,
San Jacinto College
Judy Carter,
Amarillo College
Cristina Cardenas,
Galveston College

This Panel will provide insight into how
community colleges teach honor
students—within an honors classroom as
well as within a regular classroom.
Community College faculty members will
discuss the advantages and disadvantages
of honors programs on their campuses as
well as provide description of student work
in the basic speech classes.

3505

PRESTON TRAIL 3

3:00 P.M. – 4:15 P.M.

**TOP PAPERS IN APPLIED
COMMUNICATION**

SPONSOR: APPLIED COMMUNICATION
DIVISION

Chair: John C. Meyer,
University of Southern Mississippi

**“Giving at Work: Identification with the
Company or the Charitable
Organization?”****

*Jennifer Mize Smith and Beverly Davenport
Sypher, Purdue University*

**“Creating Change in an Urban
Classroom: Empowering Children by
Reducing Communication Apprehension
through LIPSS”***

Jesica Speed, Louisiana State University

**“Smiling Smooth Talkers: Charismatic
Leadership, Politeness, and Motivation”**

*Mary Elizabeth Asbury, Abby M. Brooks,
and Andrew Craig Tollison, University of
Tennessee*

Respondent: Dave Gesler, Murray State
University

*Top Student Paper

**Top Paper

3506

PRESTON TRAIL 2

3:00 P.M. – 4:15 P.M.

**SELECTED PAPERS IN
COMMUNICATION THEORY**

SPONSOR: COMMUNICATION THEORY
DIVISION

Chair: Heather Stark,
University of Pittsburgh at Bradford

**“The ‘Family Values’ of Apologia
Research: Exploring the Relationship of
Theory and Criticism”**

Christopher R. Darr, Wesleyan College

**“Testing Motivating Influences in the
Production of First-Person and Third-
Person Perceptions”**

*Martin L. Hatton, Mississippi University for
Women*

**“The Effects of Hierarchical Distance on
the Frequency, Rehearsal, and Catharsis
Functions of Imagined Interactions”**

John DeBerry, Louisiana State University

**“Public Speaking State Anxiety as a
Function of Speaker Coping Style”**

*Daniel W. Mourning, Ralph R. Behnke, and
Chris R. Sawyer, Texas Christian University*

**“Communicating Organizational Trust:
An Exploration of the Link between
Discourse and Action”**

Slavica Kodish, Arkansas Tech University

Respondent: Sherry G. Ford, University of
Montevallo

3507

PRESTON TRAIL 1

3:00 P.M. – 4:15 P.M.

**SPOTLIGHT ON THE 2006
GENDER SCHOLAR: AN
INTERVIEW WITH
ELIZABETH ELLEN BELL**

SPONSOR: GENDER STUDIES DIVISION

Interviewer: Sally Bell,
University of Montevallo

**Gender Scholar of the Year:
Elizabeth Ellen Bell,**
University of South Florida

SSCA Gender Studies Division Chair,
Sally Bell, University of Montevallo, will
interview Elizabeth Bell of University of
South Florida about her teaching, research,
and service contributions to the field of
Gender Studies.

3508

ADDISON

3:00 P.M. – 4:15 P.M.

**COMMUNICATING
ECLECTISM: FAMILY VALUES,
STIGMATIZATION,
NARRATIVES, AND
NATIONALISM**

SPONSOR: INTERCULTURAL
COMMUNICATION DIVISION

**Chair and Respondent: Cheryl L.
Nicholas,**
Southern Illinois University at Carbondale

**“The Impact of Onset Controllability on
Stigmatization and Supportive
Communication Goals Toward Persons
with HIV/AIDS versus Lung Cancer: A
Comparison between Kenyan and U.S.
Participants”**

*Ann Neville Miller and Kelli L. Fellows,
University of Georgia*

**“Coming to Canada: Personal Narratives
of Chinese Immigrants to Montreal”**

*Stephen M Croucher, University of
Oklahoma*

**“Our Intercultural Family Values: The
Process of Crossing ‘Colorline’”**

Rachel Griffin, University of Denver

“Question of Design: National Anthem”

*Crystal Lane Swift, Louisiana State
University*

3509

SALON B

3:00 P.M. – 4:15 P.M.

**THROUGH THE LOOKING-
GLASS: PERSPECTIVES ON
CONTEMPORARY
COMMUNICATION
PROGRAMS – PART II**

SPONSOR: ASSOCIATION FOR
COMMUNICATION ADMINISTRATION
INTEREST GROUP

Chair: Margaret Fitch-Hauser,
Auburn University

Panelists:

Carl Cates,
Valdosta State University

Bruce Krajewski,
Texas Woman’s University

Dan Lattimore,
University of Memphis

Pamela Bourland-Davis,
Georgia Southern University

**Respondent: J. Michael Sproule, Saint
Louis University**

The panelists will discuss the issues raised
by their presentations in the immediately
preceding session.

3510

SALON C

3:00 P.M. – 4:15 P.M.

**TOP PAPERS IN LANGUAGE
AND SOCIAL INTERACTION**

SPONSOR: LANGUAGE AND SOCIAL
INTERACTION

**Chair and Respondent: Christine S.
Davis,**
University of North Carolina at Charlotte

**“The President, the Faculty, Power, and
the Presence/Absence Dialectic” ****

Jay M. Hudkins, Texas A&M University

**“Postmodernism Finds God: An
Analysis of Emergent Church
Communication”***

Jennifer Ramsey, Wichita State University

**“The Ethical Work of Patrol Officers: A
Reflexive Ethnography on
(Re)Constituting the Police”**

Robert L. Ballard, University of Denver

**“‘Alcohol Talk’ as Social Glue: Students’
Referencing of Alcohol in Everyday
Speech”**

*Craig L. Engstrom, Southern Illinois
University at Carbondale*

**“Stepmothering and Identity: A Co-
Constructed Narrative”**

*Heather L. Gallardo, University of North
Carolina at Charlotte, and Darbe L. A.
Mellon-Gallardo, R. Brown McAllister
Elementary School, Concord, NC*

*Top Paper

**Top Student Paper

3511

SALON D

3:00 P.M. – 4:15 P.M.

ATTITUDES, EFFECTS AND VALUES: TOP PAPERS IN MASS COMMUNICATION

SPONSOR: MASS COMMUNICATION
DIVISION

Chair and Discussant: Tony DeMars,
Sam Houston State University

**“Survival of the Stereotypical: A Study of
Personal Characteristics and Order of
Elimination on Reality Television” ***

Richelle N. Jones and Bryan E. Denham,
Clemson University

**“Preschool Children’s Attitude Toward
Computer Games: Gender Differences in
Playing Competitive and Noncompetitive
Educational Mathematics Games”**

*Fang-Yi Wei, Pradeep Sopory, and Katherine
G. Hendrix, University of Memphis*

**“Cognitive Effects of Television Editing
Practice”**

*Barry P. Smith, University of Alabama and
Harper Cossar, Georgia State University*

**“Adult and Children’s Television
Advertising: A Content Analysis of
Production, Copy and Aesthetic Values”**

*Katrina A. Surprenant, and Mary Jackson
Pitts, Arkansas State University*

*Top Paper

3512

SALON A

3:00 P.M. – 4:15 P.M.

STUDIES IN RELIGIOUS COMMUNICATION

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

Chair and Discussant: Carl Kell,
Western Kentucky University

**“The Portrayal of Jesus Christ in Movies:
A Content Analysis”**

*Jennifer McLelland, Arkansas State
University*

**“Media among Baptist Collegiate
Ministries: Marketing the Love of God to
the Masses”**

*Meghan Spradling, Arkansas State
University*

**“Should I Call You Reverend? The
Effects of Disclosure of Religiosity on
Conversation Style Title”**

Sarah Renfro, University of Kentucky

**“The Call of Stories: Revisiting the
Mountain Meadow Massacre”**

Katie Nickels, Arkansas Tech University

**“Building A Better Vision - A
Comparison of Mission Statement
Programs: A Study based on The Path by
Beth Jones and The Power Of Vision by
Bill Godwin”**

*Keeli Susanne Harpold, Appalachian State
University*

3601

MESQUITE 1

4:30 P.M.

RHETORIC AND PUBLIC
ADDRESS DIVISION
BUSINESS MEETING

3604

BENT TREE 3

4:30 P.M.

COMMUNITY COLLEGE
DIVISION BUSINESS
MEETING

3605

PRESTON TRAIL 3

4:30 P.M.

APPLIED COMMUNICATION
DIVISION BUSINESS
MEETING

3606

PRESTON TRAIL 2

4:30 P.M.

COMMUNICATION THEORY
DIVISION BUSINESS
MEETING

3607

PRESTON TRAIL 1

4:30 P.M.

GENDER STUDIES DIVISION
BUSINESS MEETING

3608

ADDISON

4:30 P.M. – 5:30 P.M.

INTERCULTURAL
COMMUNICATION
DIVISION BUSINESS
MEETING

3609

SALON B

4:30 P.M.

ASSOCIATION FOR
COMMUNICATION
ADMINISTRATORS INTEREST
GROUP BUSINESS MEETING

3610

SALON C

4:30 P.M.

LANGUAGE AND SOCIAL
INTERACTION DIVISION
BUSINESS MEETING

3611

SALON D

4:30 P.M.

MASS COMMUNICATION
DIVISION BUSINESS
MEETING

3708

ADDISON

6:00 P.M. – 7:15 P.M.

READERS THEATRE IN THE
21ST CENTURY

SPONSOR: PERFORMANCE STUDIES
DIVISION

Moderator: Justin Trudeau,
University of North Texas

Panelists:
Sharon E. Croft,
Capital
University
Kelly S. Taylor,
University of North Texas
Oldooz Mohammadi,
Louisiana State University
Darren C. Goins,
Towson University
Daniel W. Heaton,
Capital University
Leigh Anne Howard,
University of Southern Indiana

Audience members are invited to
participate in this panel discussion of the
many uses, variations, and possible new
theoretical implications of Readers
Theatre, the art form of the 21st century.

4101

Salon E
8:00 – 8:50 a.m.

ROUND TABLE BREAKFAST DISCUSSIONS

Sponsor: Vice President

Informal discussions at separate tables will be held on the following topics. Join one for a lively conversation and light breakfast.

“How can our discipline through its scholarship, teaching, and professional associations best address the intersections of faith, intellect, and ethics?”

*Art Bochner,
University of South Florida*

“How can the Southern States Communication Association better serve our members and profession?”

*Kenneth N. Cissna, University of South
Florida*

“Civic Engagement/ Service Learning/Community Based Research: How can individuals, departments, and the profession foster learning in the community?”

Joann Keyton, Kansas University

“What is the state of contemporary Southern rhetoric?”

Carl Kell, Western Kentucky University

“The Rhetorical Battleground for the War in Iraq”

Martin Medhurst, Baylor University

“The Southern Communication Journal: What should be published, how to get published, and the future of the journal”

*John Meyer, University of Southern
Mississippi*

“Taking on the tough problems: How can individuals and institutions address injustices in academic life?”

Lynne Webb, University of Arkansas

4102

Registration Desk
9:00 a.m. – 4:00 p.m.

REGISTRATION

4103

Ballroom Foyer
9:00 a.m. – 12:00 p.m.

EXHIBIT

DAY 4

Saturday, April 8, 2006

4201

PRESTON TRAIL 3

9:00 A.M. – 10:15 A.M.

TEACHING THE HISTORY OF RHETORIC: WHY AND HOW

SPONSOR: AMERICAN SOCIETY FOR THE HISTORY OF RHETORIC INTEREST GROUP

Chair: M. Lane Bruner,
Georgia State University

Panelists:

Beth Bennett,
University of Alabama

John Campbell,
University of Memphis

James Darsey,
Georgia State University

Victoria J. Gallagher,
North Carolina State University

Ken Zagacki,
North Carolina State University

This panel of experienced instructors in the history of rhetoric will discuss their pedagogical positions and influences in how they teach the class.

4202

Workshop

SALON D

9:00 A.M. – 10:15 A.M.

BLUEBONNET

10:30 A.M. – 11:45 A.M.

FIGHTING HATRED AND RACISM THROUGH THE COMMUNICATION CURRICULUM.

SPONSOR: VICE PRESIDENT

Facilitators:

Michael Waltman,
University of North Carolina

Jennifer Mease,
UNC

John Haas,
University of Tennessee

M. Justin Davis,
University of Tennessee

This workshop explores ways that communication scholars can study and teach about hatred and racism while resisting its expansion within their communities.

4203

SALON C

9:00 A.M. – 10:15 A.M.

GENDER STUDIES DIVISION TOP FOUR PAPERS

SPONSOR: GENDER STUDIES DIVISION

Chair: Sandra Halvorson,
Florida State University at Panama City

“Cerita Pontianak: Gendered Dualism and Malay Social Reality”
Cheryl Nicholas, Southern Illinois University

“Byline Gender and News Source Selection: Coverage of the 2004 Summer Olympics”
April L. Cook and Bryan E. Denham, Clemson University

“Combating Gender Inequality: Nicaraguan Dialectical Theatre”
Margaret E. Moe-Lunger, Lee University

“The Influence of Biological Sex on the Determinants of Communicative Responses to Jealousy in Romantic Relationships: Comparing and Contrasting Patterns of Association”*
Elyse M. Warford and Lynne M. Webb, University of Arkansas

*Top Paper

4204

COTTONWOOD

9:00 A.M. – 10:15 A.M.

FILM AND HEGEMONY

SPONSOR: POPULAR COMMUNICATION
DIVISION

Chair: David Silverman,
Xavier University of Louisiana

**“The Culture War Hits the Big Screen:
Mel Gibson’s Passion of the Christ and
the Search for Hegemonic Concordance”**
David Cisneros, University of Georgia

**“Historical Poetics and Jane Austen: An
Analysis of Emma, Pride and Prejudice,
and Sense and Sensibility”**
Nicole Cann, Auburn University

**“More Than Meets the Eye: A Cultural
Criticism of the Film Armageddon”**
Matt Brigham, University of Pittsburgh

4205

PRESTON TRAIL 2

9:00 A.M. – 10:15 A.M.

INVESTIGATING THE INTERPERSONAL SIDE OF APPLIED COMMUNICATION: ORGANIZATIONAL TRUST, PEER REPORTING AND MEDIATION

SPONSOR: APPLIED COMMUNICATION
DIVISION

Chair: Joy L. Hart,
University of Louisville

**“Friends or Co-Workers: Exploring the
Interpersonal Component of
Organizational Trust”**
Slavica Kodish, Arkansas Tech University

**“Tattling On the Teacher: The Influence
of Confidence, Attitudes, Receptivity, and
Organizational Culture on Peer
Reporting”**
*Brian K. Richardson, Lawrence R. Wheeler,
and Cody Cunningham, University of North
Texas*

**“Extending the Politeness Theory to
Mediation Discourse: Does Facework
Make a Difference?”**
*Andrew C. Tollison and Kenneth J. Levine,
University of Tennessee*

Respondent: Kathy Barnett, Loyola
University

4206

PRESTON TRAIL 1

9:00 A.M. – 10:15 A.M.

PERCEIVED RELATIONSHIPS BETWEEN RANKINGS AND EXCELLENCE

SPONSOR: VICE PRESIDENT

Chair: Mark Hickson, III,
University of Alabama at Birmingham

**“Why Create Rankings in the First
Place?”**
*Mark Hickson, III, University of Alabama
at Birmingham*

“A Perspective of a Ranked Person”
*James C. McCroskey, West Virginia
University*

**“Excellence and the Teacher-Scholar
Model”**
Chris R. Sawyer, Texas Christian University

**“Assessing Communication Scholarship:
A Multimodal Approach”**
Martin J. Medhurst, Baylor University

Several perspectives are offered regarding
the use of rankings of communication
scholars and their relationship to
excellence in the discipline.

4207

AZALEA

9:00 A.M. – 10:15 A.M.

A BURKEIAN ANALYSIS OF SOUTHERN STEREOTYPES

SPONSOR: KENNETH BURKE SOCIETY INTEREST GROUP

Chair: Jim A. Kuypers,
Virginia Tech

“Language, the Forbidden Fruit: Kenneth Burke, Mark Twain, and the Garden of Eden”*

Zac Gershberg, Louisiana State University

“The Pathetic Appeal in Public Relations: Hurricane Relief in Florida, Mississippi, Louisiana and Texas”

Rise Samra, Barry University

“The South as the Media’s ‘Heart of Darkness’: A Burkeian Cluster Analysis of the South’s Conradian Image”

Andrew King, Louisiana State University

“A Burkeian Analysis of the Southwestern Speech Codes by President George W. Bush”

Mary Evelyn Collins, Sam Houston State University

“The Burkean Burger: Whataburger’s Rhetorical Advantage in Texas”

Robert E. Patterson, University of Virginia

*Top Student Paper

4208

ADDISON

9:00 A.M. – 10:15 A.M.

SSCA NOMINATING COMMITTEE MEETING

Chair: Kenneth N. Cissna, Retiring
SSCA President,
University of South Florida

Members:

Jim N. Adams,

Troy University

Sally Bell,

University of Montevallo

Steve Madden,

Appalachian State University

Don Love,

East Tennessee State University

Monette Callaway-Ezell,

Hinds Community College

Deborah K. Phillips,

Muskingum College

Mindy Fenske,

University of South Carolina

Richard Olsen,

University of North Carolina, Wilmington

Kathleen Farrell,

Saint Louis University

Nina-Jo Moore,

Appalachian State University

Note: All divisions must be represented at this meeting

4209

Workshop

SALON B

9:00 A.M. – 11:45 A.M.

BODY AND MIND: INCORPORATING PHYSIOLOGY INTO COMMUNICATION TEACHING AND RESEARCH

SPONSOR: VICE PRESIDENT

Facilitator: Kory Floyd,

Arizona State University

This workshop will focus on connections between communication behavior and the body’s physiological processes. First, an overview will be provided of recent advances in physiology research that have direct implications for an understanding of human communication. Second, some simple ways of incorporating physiological measurement into communication research will be described, and their benefits and risks discussed. Finally, the workshop will describe ways to incorporate knowledge about physiology into teaching materials and practices in communication.

4212

SALON A

9:00 A.M. – 10:15 A.M.

COMMUNICATION IN THE WORKPLACE

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

Chair and Discussant: Randall G. Rogan,
Wake Forest University

“Working on Small Talk: Looking at
Small Talk in the Workplace and
Employees with Disabilities”

Brittany Rose, University of Kentucky

“Looking to Become a Leader:
Correlation between Eye Contact and Self
Perceived Leader”

Brian K. Inman, University of Kentucky

“Predicting Helping Behaviors: An
Analysis of Gender and Age and How it
Influences Decision Making Title”

*Fernando Juarez and Jamie Seely, University
of Central Oklahoma*

“Perceived Uncertainty in Athletes: Is it
Related to Autocracy in Coaches?”

Matt Emery, University of Kentucky

“Patient Perceptions of Physician
Communication: Extended Research
Proposal”

*Cortney Smith, University of Arkansas
Fayetteville*

“College and University Differences in
Defining Sexual Assault Policy”

Erin Melchior, University of Kentucky

“How Conversational Narcissism Affects
Conflict Style”

*Shayna Priluck, George Washington
University*

4301

PRESTON TRAIL 3

10:30 A.M. – 11:45 A.M.

RHETORICAL DEMOCRACY: PRINCIPLES AND PRACTICES

SPONSOR: RHETORIC AND PUBLIC ADDRESS
DIVISION

Chair: Jim A. Kuypers,
Virginia Tech

“The Principles and Practices of
Rhetorical Democracy”

Raymie McKerrow, Ohio University

Raymie McKerrow presents his latest work
concerning “civility” and “deliberative
democracy.” There will be time for
audience participation.

4304

COTTONWOOD

10:30 A.M. – 11:45 A.M.

TOP PAPERS IN PERFORMANCE STUDIES

SPONSOR: PERFORMANCE STUDIES
DIVISION

Chair: Jay Baglia,
San Jose State University

“From Happenings to Flash Mobs: The
Evolution of a Form”*

Rebecca Walker, Louisiana State University

“African American Orality at the Movies:
New Approaches to African American
Tropes”

Julie Berman, University of Louisville

“Neural-Performance: Nomad Science
and the Embodiment of Neural Nets”

Benjamin Powell, Louisiana State University

“Historicizing Change: A Brechtian and
Habermasian Review of Robbie
McCauley’s Sally’s Rape”

Billy Wooten, Berea

Respondent: Elizabeth Ellen Bell,
University of South Florida

*Top Paper

4305

PRESTON TRAIL 2

10:30 A.M. – 11:45 A.M.

FINANCES, FAMILIES AND FRIENDS

SPONSOR: INTERPERSONAL
COMMUNICATION DIVISION

Chair: Andrew F. Herrmann,
University of South Florida

**“Family Matters: Negotiating Social Class
in the Home”**

*Sara B. Dykins Callahan, University of
South Florida*

**“A Future With Hope: The Social
Construction of Hope, Help and Dialogic
Reconciliation in a Community Mental
Health System of Care”**

*Christine S. Davis, University of North
Carolina at Charlotte*

**“Undesirable and Desiring: The Stigma
of an Inability to Consume”**

Liz Edgecomb, University of South Florida

**“Heart is Where the Home Was: A
Family’s Stories of Foreclosure”**

*Andrew F. Herrmann, University of South
Florida*

4306

PRESTON TRAIL 1

10:30 A.M. – 11:45 A.M.

**PAPERS ON THE HISTORY
OF THE SOUTHERN STATES
COMMUNICATION
ASSOCIATION**

SPONSOR: PRESIDENT

Chair: Richard R. Ranta,
University of Memphis

**“Southern Strategies and Political
Problematics in Early 20th Century
Speech Studies”**

Pat J. Gehrke, University of South Carolina

**“Finding a Place for Non-Traditional
Speech/Communication in SSCA”**

*Mark Hickson, III, University of Alabama
at Birmingham*

**“How the South Saved the North When
the Lights Went Out”**

*Larry D. Miller, United States Army War
College*

**“Identity Wars: Changing the Name of
Southern”**

Richard R. Ranta, University of Memphis

4307

AZALEA

10:30 A.M. – 11:45 A.M.

**DISCOURSE, MESSAGES,
AND SEMIOTICS IN PUBLIC
AND PRIVATE SPACES**

SPONSOR: LANGUAGE AND SOCIAL
INTERACTION

Chair and Respondent: Eugenia Almeida,
Fayetteville State University

**“Turn-Taking Patterns in
Videoconference and Face-to-Face
Conversations”**

*Alla Kushniryk, University of Tennessee,
Knoxville*

**“A Semiotic Analysis of the Ford
Explorer”**

*Andrew Boozer, Clemson University, and
Steve Madden, Appalachian State University*

**“The Performativity of Magazine Editors
in a Time Magazine Budget Meeting: A
Case Study of How News Matters,
Interpellates Us, and Shapes Our
Identities”**

Elaine Gale, University of Denver

**“Discourse, Identity and the Problem of
Root Cause Analysis: A Case Study of the
Rogers Commission and the Challenger
Disaster”**

Christy E. Cooksey, Auburn University

4308

ADDISON

10:30 A.M. – 11:45 A.M.

**SSCA 2006 CONVENTION
PLANNING COMMITTEE**

Chair: Craig Allen Smith,
SSCA Vice President-Elect,
North Carolina State University

Members:

Thomas J. Socha,
Old Dominion University
Sherry G. Ford,
University of Montevallo
Paula Rodriguez,
Hinds Community College
Susan Mallon Ross,
University of Southern Mississippi
Mindy Chang,
Texas A & M University, Corpus Christi
Ryan Loyd,
West Texas A & M University
Stephen A. King,
Delta State University
Melissa Young,
Texas Christian University
Linda Vangelis,
Eastern Carolina University
Melissa M. Smith,
Mississippi State University
Tracy Stevenson Shaffer,
Louisiana State University
Monette Callaway-Ezell,
Hinds Community College
David Silverman,
Xavier University of Louisiana
William E. Thompson,
University of Louisville
Kenneth Zagacki,
North Carolina State University
Darren C. Goins,
Towson University
Renee Edwards,
Louisiana State University
M. Lane Bruner,
Georgia State University
Christina L. Moss,
Louisiana State University

4310

SALON C

10:30 A.M. – 11:45 A.M.

**NEWS, WEATHER AND
MEDIA PERCEPTIONS: TOP
STUDENT PAPERS IN MASS
COMMUNICATION**

SPONSOR: MASS COMMUNICATION
DIVISION

**Chair and Discussant: Gracie Lawson-
Borders,**
Kent State University

**“Fashion Faux Pas: Fashion Advertising,
Sexy Women, and Men’s Magazines”**
*Jennifer N. Ford, University of South
Florida*

**“A Content Analysis of Local Television
News in Orlando, Florida” ***
Erik M. Peterson, Florida State University

“Health and Drugs on Broadcast News”
*Kristin Haun and Michelle Epstein Garland,
University of Tennessee, Knoxville*

**“Cone of Uncertainty or Cone of
Possibility: Audience Reception of the
Graphic Depiction of a Hurricane Path”**
*Lorna M. Geggis, University of South
Florida*

**“Seeing with Eyes Unclouded by Hate:
The Initiatory Journey of Ashitaka in
Princess Mononoke”**
Jeremy R. Miller, University of Arkansas

* Top Graduate Student Paper in Mass
Communication

4311

SALON D

10:30 A.M. – 11:45 A.M.

**“THE LONG AND WINDING
ROAD”: IDENTIFYING
ESSENTIAL PERSONALITIES
AND KEY LINES OF
ARGUMENT EMPLOYED BY
PRETENDERS AND
CONTENDERS IN THE 2008
PRESIDENTIAL CAMPAIGN**

SPONSOR: SOUTHERN FORENSICS
ASSOCIATION DIVISION

Moderator: Thomas Sabetta,
Jefferson Community College

Panelists:

Gary Deaton,
Transylvania University
Robert Glenn,
Owensboro Community College
James E. Reppert,
Southern Arkansas University, Magnolia
Richard A. Knight,
Arkansas Tech University

4312

SALON A

10:30 A.M. – 11:45 A.M.

ANALYZING THE LYRICS OF POPULAR SONGS

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Chair and Discussant: Kathleen Turner,
Davidson College

“Rebel with a Rebel Yell, Raise Hell, We Gon’ Let ‘em Know’: Comprehension and Perceptions of Eminem’s ‘Mosh’”

John Gillispie, University of Kentucky

“Bitch, Get In My Car’: 50 Cent, Hip-Hop, and the Patriarchal Dividend”

Lindsey A. Sherrill, University of Montevallo

“Becoming a Man: An Analysis of Masculinity in Johnny Cash Songs”

Dwight Castle, Samford University

“Feminist Criticism: Shania Twain’s, Any Man of Mine”

Claire Kimberly, Samford University

“Analyzing Female Artists’ Music Video Messages to Adolescent Girls”

Therese Wilson, University of Louisville

“MTV’s Watch and Learn Campaign: A Rhetorical Analysis”

Amy Thompson, West Texas A&M University

4401

SALON E

12:00 P.M. – 2:15 P.M.

AWARDS LUNCHEON

President Kenneth N. Cissna,
University of South Florida, Presiding

Keynote Address:

“Transforming the lives of our students and improving the world they will live in: Demanding excellence in the field of human communication in the 21st century University”

Mary Anne Fitzpatrick,
University of South Carolina

With millions of students enrolling in our colleges and universities, we have the opportunity to provide this generation of students with a transformational educational experience. The study of communication is not merely the development of basic skills but it is also core to the humanities and social science curriculum as it develops an understanding of what it means to be human and to organize into groups to achieve specific goals. Moreover, as universities are faced with rising expectations for accountability to our publics, the expertise of communication scholars is critical in providing new levels of leadership and models of commitment to our institutions.

4501

PRESTON TRAIL 3

2:30 P.M. – 3:45 P.M.

MARY ANNE FITZPATRICK SPOTLIGHT

Moderator: Jerold Hale,
University of Georgia.

This session will focus on the career and accomplishments of Mary Anne Fitzpatrick, Dean of the College of Arts and Sciences, University of South Carolina

4504

COTTONWOOD

2:30 P.M. – 3:45 P.M.

MEET THE NCA CANDIDATES

SPONSOR: VICE PRESIDENT

Chair: Martha Watson,
University of Nevada, Las Vegas

Panelists:

Lynda Lee Kaid,
University of Florida
Betsy L. Bach,
University of Montana - Missoula

SSCA members can meet the candidates for 2nd vice president of the National Communication Association. The candidate elected will be the chief program planner for the 2007 NCA meeting in Chicago and will lead the Association in 2008. Each candidate will make an opening statement, followed by questions and answers from the audience.

4505

PRESTON TRAIL 2

2:30 P.M. – 3:45 P.M.

BIO-CRITICAL ASSESSMENTS OF RHETORICAL ARTISTRY

SPONSOR: RHETORIC AND PUBLIC ADDRESS
DIVISION

Chair: Jason Edward Black,
University of Alabama

**“The Impious Political Prophet: Sir
Garfield Todd’s Effort before the United
Nations to End White Supremacy in
Africa”**
Michael W. Casey, Pepperdine University

**“Prudence and the 1999 Tennessee State
of State Address: The Use and Misuse of
Power”**
Matthew M. Doggett, Capital University

**“Fate and Duty in William McKinley’s
Speech to the Home Market Club”**
*William D. Harpine, University of South
Carolina Aiken*

**“John B. Rayner and Texas Populism:
Race, Rhetorical Status, and Interest
Convergence”**
*Jean Costanza Miller, The George
Washington University*

Respondent: Carl Kell, Western Kentucky
University

4506

PRESTON TRAIL 1

2:30 P.M. – 3:45 P.M.

APPLIED COMMUNICATION AND IMAGE: THE PERPETUATION OF VALUES

SPONSOR: APPLIED COMMUNICATION
DIVISION

Chair: David Gesler,
Murray State University

“Advertising Hate on the Internet”
*Michael S. Waltman, University of North
Carolina at Chapel Hill and John W. Haas,
University of Tennessee at Knoxville*

**“Sustaining Intercultural Family Values
Via Ritual, Narrative, and Symbols”**
Jim N. Adams, Troy University

**“It’s a Good Thing: MarthaTalks.Com
and the Theory of Image Restoration”**
John R. DeBerry, Louisiana State University

Respondent: Thomas J. Socha, Old
Dominion University

4507

AZALEA

2:30 P.M. – 3:45 P.M.

AN ANALYSIS OF GENDER IN THE GAMING INDUSTRY

SPONSOR: GENDER STUDIES DIVISION

Chair: Sandra Halvorson,
Florida State University

“Reality TV & Gender: An Examination of the Poker Phenomena”

Mike Eaves, Valdosta State University

“Gender-switching in Gaming Situations”

Charles F. Beadle, Valdosta State University

“Males and Female Preferences and Motivations in Casino Gambling”

Deborah K. Phillips, Muskingum College

“Deception for Profit: Reading Nonverbal Communication Cues”

Sandra Halvorson, Florida State University – Panama City

4511

SALON D

2:30 P.M. – 3:45 P.M.

FAMILIES IN CRISIS

SPONSOR: PERFORMANCE STUDIES DIVISION

Chair: Jay Baglia,
San Jose State University

“Spreading the Funk: Mold, Guilt, and How Lucky We Are”

Wendy Armington, Louisiana State University

“Performing Family: Autobiography, Memory and Identity”

Elizabeth Lee-Brown, Independent Scholar

“The Dual Positioning of (My)Self”

Oli Mohammadi, Louisiana State University

“Chosen Family in Crisis: A Mystory”

Darren C. Goins, Towson University

Drinking with Displaced Dagos: An Autoethnography of Hurricane Katrina”

Annamaria Ruffino, Louisiana State University

Respondent: Rebecca Kennerly, Georgia Southern University

4512

SALON A

2:30 P.M. – 3:45 P.M.

ANALYZING FILMS & PHOTOGRAPHS

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Chair and Discussant: Victoria Gallagher,
North Carolina State University

“What Happened when Harry met Sally? Intimate Self-disclosure and Attraction in Cross-sex Friendships”

Susanna Y. Dailey, University of Kentucky

“The Shrek Narrative: Peeling Back the Layers of Animated Culture”

Jade Chelsea Huell, Columbia College

“Merciful Friends: Cluster Criticism of The Deer Hunter”

James Brandon Dye, Berea College

“From Father to Son: An Ideological Analysis of Finding Nemo”

Emily Puckett, Berea College

“Point of Impact: An Analysis of Race and Gender in Crash”

S.A. Throop, Berea College

“Saved!: A Rhetorical Analysis of the Controversial Movie”

Daniel Proffitt, West Texas A&M University

“Pictures of Community: A Narrative Analysis of Wing Young Huie’s Lake Street USA”

Melissa Buchanan, Berea College

“Communication Through The Arts: Symbolism and Interpretation”

Maggie McCoy, Muskingum College

4601

PRESTON TRAIL 3

4:00 P.M. – 5:15 P.M.

TOP PAPERS IN INTERPERSONAL COMMUNICATION

SPONSOR: INTERPERSONAL
COMMUNICATION DIVISION

Chair: Michael Irvin Arrington,
University of Kentucky

“Differential Benefits and Risks of
Nonverbal Affection Behavior for Women
and Men”*

*Kory Floyd, Arizona State University, and
Alan C. Mikkelsen, Whitworth College*

“Interpersonal Communication and the
Illness Experience in the Sex and the City
Breast Cancer Narrative” **

Jennifer B. Gray, University of Kentucky

“Perceptions of Normal Family
Communication in the U.S.: A
Preliminary Assessment among Young
Adults”

*Todd Lee Goen, University of Georgia, Lynne
M. Webb, Patricia Amason, and Robert H.
Wicks, University of Arkansas*

“Sequential Persuasion in ‘Change
Relationship’ Goals: The Effects of Goal
Complexity and Resistance Strategy”

*David C. Schrader, Oklahoma State
University*

“Stretching Our ‘Family Values:’
Commitment, Communication, and
Confronting Heteronormativity in
Interpersonal Research”

Elissa Foster, San Jose State University

Respondent: J. Donald Ragsdale, Sam
Houston State University

4602

BLUEBONNET

4:00 P.M. – 5:15 P.M.

DO YOU SEE WHAT I SEE?: PERCEPTIONS OF IMPROVEMENT OF AND ACTUAL IMPROVEMENT IN PUBLIC SPEAKING CLASSES AS A FUNCTION OF TECHNOLOGICAL INTERVENTIONS

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Moderator: Suzette Plaisance Bryan,
Southeastern State University

Panelists:

Suzette Plaisance Bryan,
Southeastern State University

Terri Miller-Drufner,
Southeastern State University

Steve Smith,
Southeastern State University

Charles Drey,
Southeastern State University

Sue Terrillion,
Southeastern State University

4603

SALON C

4:00 P.M. – 5:15 P.M.

CONTROVERSY IN CULTURAL HISTORIES

SPONSOR: POPULAR COMMUNICATION
DIVISION

Chair: Hana S. Noor Al-Deen,
University of North Carolina at
Willmington

“Controversy Through Absence and
Distortion: The Misrepresentation of the
Rosa Parks Story in Children’s
Biographies, Historical Accounts of the
Civil Rights Movement, and Elementary
Textbooks”

John H. Saunders, University of Memphis.

“Looking Through the Eyes of an
Assassin: The Need For Community and
Place in The Assassination of Richard
Nixon”

Joseph A. Watson, University of Memphis

““In Space, All Warriors are Cold
Warriors:” Russian Stereotypes in Star
Trek VI: The Undiscovered Country”

Kristine Weglarz, Louisiana State University

“Melodrama and the Scapegoat: Popular
Memories of the Trial Against Byron de
la Beckwith for the Murder of Medgar
Evers”

Kristen Hoerl, Auburn University.

4604

COTTONWOOD

4:00 P.M. – 5:15 P.M.

TOP THREE STUDENT PAPERS IN FREEDOM OF SPEECH

SPONSOR: FREEDOM OF SPEECH DIVISION

Chair: James Pauff,
Tarleton State University

“Atari, All Grown Up: Pushing the Boundaries of Games as Speech”*
Joseph Bailey, Texas A&M University

“Hate Speech on the College Campus: A Review of the Literature”
Mary Beth Asbury, University of Tennessee

Respondent: Susan Mallon Ross,
University of Southern Mississippi

*Top Paper

4605

PRESTON TRAIL 2

4:00 P.M. – 5:15 P.M.

WHEN BAD THINGS HAPPEN WITH GOOD COMMUNICATION

SPONSOR: KENNETH BURKE SOCIETY INTEREST GROUP

Chair: Kim Golombisky,
University of South Florida

“Symbolic Suicide as Mortification: Transformation and Counterstatement: The Conciliatory (Yet) Resistant Surrender of Maka-ti-mesh-ekia-kiak”*
Jason Edward Black, University of Alabama

“An Analysis of Anti-West Rhetoric in Saudi Arabia”
Samiah Baroni, Florida Atlantic University

“Fidel Castro: Adapting Agent to Scene in Burke’s Dramatism”
Brent Kice, Louisiana State University

“Rhetoric and the Other: A Rhetorical Analysis of Nazi Party Propaganda”
Jacqueline May, Florida Atlantic University

“AKA Michael Duvac: The Literary Aspirations of Young Kenneth Burke”
David Cratis Williams, Florida Atlantic University

*Top Paper

4606

PRESTON TRAIL 1

4:00 P.M. – 5:15 P.M.

TOP 3 STUDENT PAPERS IN THE HISTORY OF RHETORIC

SPONSOR: AMERICAN SOCIETY FOR THE HISTORY OF RHETORIC INTEREST GROUP

Chair: Daniel Grano,
University of North Carolina at Charlotte

“Keep the Faith – Keep a Scrapbook: The Scrapbook Trend as Reaction to a Postmodern World”
Karen Yeager Kimball, University of North Texas

“Aristotelian Constitutional Foundations: Does the Iraqi Provisional Constitution Measure Up? U.S. and Arab Media Reactions”
Mary Lou Beall, Mercer University

“Ethos as Enthymeme: Aristotle’s Concept of Ethos in the Nichomachean Ethics and Rhetoric”*
Monica A. Moore, University of Minnesota

Respondents: Beth Bennett, University of Alabama and Kenneth Zagacki, North Carolina State University

* Top Paper

4607

ADDISON

4:00 P.M. – 5:15 P.M.

**THE PETRIFIED MAN: A
READER'S THEATRE
PERFORMANCE**

SPONSOR: PERFORMANCE STUDIES
DIVISION

Chair: Kelly S. Taylor,
University of North Texas

Cast:

Christi Wells, University of North Texas
Rachael R. Brown, University of North
Texas
Elizabeth Snyder, University of North
Texas

Respondent: Sharon Croft, Capitol
University

This Reader's Theatre adaptation of
Eudora Welty's short story "The Petrified
Man" focuses on the juxtaposition of the
grotesque and the mundane in this black
comedy about Southern life.

4608

AZALEA

4:00 P.M. – 5:15 P.M.

**OF BEGINNINGS AND
ENDINGS: PRESIDENTIAL
RHETORIC IN INAUGURALS
AND LEGACIES**

SPONSOR: POLITICAL COMMUNICATION
DIVISION

Chair: Jerry K. Frye,
Stephen F. Austin State University

"Inaugurals in Times of War"
Nicki L. Michalski, Lamar University

**"Winning One More for the Gipper:
Ronald Reagan's Funeral as His Parting
Narrative"**
Kaylene Barbe, Oklahoma Baptist University

**"Inaugural influence: Using Medium
Metaphor Analysis to Assess Agenda
Creation in George W. Bush's Second
Inaugural Address"**
*Robert Tyler Spradley, Stephen F. Austin
State University*

**"America the Savior: An Analysis of
Religious Metaphors in Bush's Second
Inaugural Address"**
*Elizabeth Spradley, Stephen F. Austin State
University*

"George W. Bush: A Legacy of Faith"
*Jim Towns, Stephen F. Austin State
University*

**"Presidential Inaugural Addresses: The
Forgotten Bill of Rights"**
*John Yearwood and Mary Alice Baker,
Lamar University*

Respondent: Larry J. King, Stephen F.
Austin State University

4609

SALON B

4:00 P.M. – 5:15 P.M.

**TOP PAPERS IN FORENSICS
AND ARGUMENTATIONS**

SPONSOR: SOUTHERN FORENSICS
ASSOCIATION DIVISION

Chair: Jason Hough,
John Brown University

**"Organization Identity, Culture and
Student Motivation among Intercollegiate
Forensics Competitors"*****
*Stephen Croucher, University of Oklahoma;
Tyler Thornton, Cameron University; and
Jacqueline M. Eckstein, University of
Oklahoma*

**"Declaring the Sub-field of Public Health
an Argumentative Disaster Area: Michael
Chertoff's Post-Katrina Arguments"***
*Doyle Srader, Stephen F. Austin State
University*

Respondent: David Nelson, University of
Southern Mississippi

* Top Paper

** Top Student Paper

4611

SALON D

4:00 P.M. – 5:15 P.M.

**COMPETITIVE STUDENT
PAPERS IN PUBLIC
RELATIONS**

SPONSOR: PUBLIC RELATIONS DIVISION

Chair: Brigitta Brunner Johnson,
Auburn University

**“The Mission of the Medical College of
the Midwest as Reflected Through
The Center for Science Excellence: A
Study in Organizational
Communication”**
Katie Clifford, Austin College

**“Public Relations In Vietnam: An
Overview”**
Phuong Nguyen, Texas Tech University

**“The ‘Hidden Epidemic’ of Childhood
Obesity and U.S. Food Marketing: An
Investigation of How Stakeholders Frame
Crisis Communication Responses”***
*Courtney Carpenter, Andrea Holt, and
Laura Ware, University of Alabama*

Respondent: Margaret Fitch-Hauser,
Auburn University

*Top Student Paper

4612

SALON A

4:00 P.M. – 5:15 P.M.

**STUDIES IN
INTERPERSONAL
COMMUNICATION**

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

Chair and Discussant: Jerold Hale,
University of Georgia

**“The Impact of Appearance on
Perceptions of Trustworthiness”**
*Heather M. Hourigan, University of
Kentucky*

**“Communicative Reactions to ‘Dirty
Words”**
*Carolyn Jean Brooks, University of Southern
Mississippi*

**“You Say You’re Just a Friend: The
Relational Dialectics of a Blended
Friendship”**
*Courtney Dycus, University of Arkansas at
Little Rock*

**“The Long Term Effects of Exposure to
Video Game Violence on Adult
Aggressive Behavior”**
Brad McDowell, University of Kentucky

4701

PRESTON TRAIL 3
5:30 P.M.

INTERPERSONAL
COMMUNICATION
DIVISION BUSINESS
MEETING

4705

PRESTON TRAIL 2
5:30 P.M.

KENNETH BURKE SOCIETY
INTEREST GROUP BUSINESS
MEETING

4709

SALON B
5:30 P.M.

SOUTHERN FORENSICS
ASSOCIATION DIVISION
BUSINESS MEETING

4702

BLUEBONNET
5:30 P.M.

INSTRUCTIONAL
DEVELOPMENT DIVISION
BUSINESS MEETING

4706

PRESTON TRAIL 1
5:30 P.M.

AMERICAN SOCIETY FOR
THE HISTORY OF
RHETORIC INTEREST
GROUP BUSINESS MEETING

4711

SALON D
5:30 P.M.

PUBLIC RELATIONS
DIVISION BUSINESS
MEETING

4703

SALON C
5:30 P.M.

POPULAR
COMMUNICATION
DIVISION BUSINESS
MEETING

4707

ADDISON
5:30 P.M.

PERFORMANCE STUDIES
DIVISION BUSINESS
MEETING

4801

SALON E
6:30 P.M. – 8:00 P.M.

OSBORN RECEPTION

Honoring all SSSCA award winners and
participants in the Theodore Clevenger, Jr.
Undergraduate Honors Conference

SPONSORED BY THE HOUGHTON MIFFLIN
COMPANY, DR. MICHAEL AND
SUZANNE OSBORN, AND THE COLLEGE
OF COMMUNICATION AND FINE ARTS,
THE UNIVERSITY OF MEMPHIS.

4704

COTTONWOOD
5:30 P.M.

FREEDOM OF SPEECH
DIVISION BUSINESS
MEETING

4708

AZALEA
5:30 P.M.

POLITICAL
COMMUNICATION
DIVISION BUSINESS
MEETING

5000

HOTEL LOBBY BAR AREA

7:15 - 8:00 A.M.

REFLECTIONS ON THE CONVENTION

SSCA Vice President and convention planner, Chuck Tardy, Vice President Elect and next year's convention planner, Craig Smith, and Executive Director, Emmett Winn invite you to join them for coffee and to reflect on the convention. Anyone interested in sharing their reactions to and ideas about our convention are welcome.

DAY 5
Sunday, April 9, 2006

5101

PRESTON TRAIL 1

8:00 A.M. – 9:15 A.M.

HISTORY OF SOUTHERN FORENSICS: A CLOSER EXAMINATION

SPONSOR: SOUTHERN FORENSICS ASSOCIATION DIVISION

Chair: Mike Eaves,
Valdosta State University

“A Content Analysis of Titles of Journal Articles in Debate from 1995 to 2005”
Carl Cates, Valdosta State University

“History Through Publications: A Look at the History of an Honorary Forensic Organization’s Journal”
Nina-Jo Moore, Appalachian State University

“A Rhetorical Analysis of the 1918 Debate Between the University of Florida and the University of Tennessee”
Mike Eaves, Valdosta State University

“The History of IPDA in the South”
Christopher B. Joffrion, Texas Tech University

At the conclusion of the papers, there will be open discussion about the papers and our southern forensics history.

5102

SALON G

8:00 A.M. – 9:15 A.M.

AT THE TOP: RHETORICAL CONCERNS OF PRESIDENTS

SPONSOR: RHETORIC AND PUBLIC ADDRESS DIVISION

Chair: Sally Bell,
University of Montevallo

“University Presidents and Rhetorical Themes of Inaugural Addresses”
Jason W. Hough, John Brown University

“Reagan, Reykjavík, and Human Rights: The Strategic Defense Initiative (SDI) as a Tool of Diplomacy”
B. Wayne Howell, Purdue University

“The Wonder-Working Power of Religious Rhetoric: An Analysis of the Major Speeches of George W. Bush”
Rebecca Kuhn, Florida Atlantic University

“Uniting the Family: The Atomizing Rhetoric of the ‘Race Problem’ in Presidential Address”
Eric Jenkins, University of Georgia

Respondent: M. Lane Bruner, Georgia State University

5105

PRESTON TRAIL 3

8:00 A.M. – 9:15 A.M.

EMERGING ISSUES IN FREEDOM OF EXPRESSION: SALIENT CONFLICTING NARRATIVES

SPONSOR: FREEDOM OF SPEECH DIVISION

Chair: Roseann Kincannon,
Tarleton State University

“United States v. Carmichael: Prior Restraint and the Internet”
William Self and Mark Hickson, III, University of Alabama at Birmingham

“National Memorial for the Unborn: Public Memory and Private Grief”
Crystal Lane Swift, Louisiana State University

5106

SALON H

8:00 A.M. – 9:15 A.M.

**SHIFTING REALITIES
THROUGH APPLIED
COMMUNICATION:
COMPETENCY, CULTURE,
AND UNIFIED THEORY**

SPONSOR: APPLIED COMMUNICATION
DIVISION

Chair: Jennifer Mize Smith,
Purdue University

**“Public Speaking Anxiety and Self-
Perceived Competency: A Complex
Relationship”**
*Kristin Haun, University of Tennessee,
Knoxville*

**“The Effects of Organizational Culture
on Crisis Management: Lessons for
FEMA”**
*Dedra Barefoot and David F. Dufty,
University of Memphis*

**“Understanding Through the Use of
Symbolic Interactionism, Labeling, and
Standpoint”**
*Linda Pysker Jurczak, University of
Tennessee*

Respondent: Jim N. Adams, Troy
University

5108

SALON B

8:00 A.M. – 9:15 A.M.

**POPULAR FOLKLORE AND
CULTURAL
COMMUNICATIONS: FROM
THE FIRESIDE TO TV TO PC**

SPONSOR: POPULAR COMMUNICATION
DIVISION

Chair: Mark Mohr,
Georgia Southern University

Panelists:
Rebecca M. Kennerly,
Georgia Southern University
Bryan A. Dawson,
Georgia Southern University
Lillie M. Fears,
Arkansas State University
Dharma Adhikari,
Georgia Southern University
Osabuohien P. Amienyi,
Arkansas State University

“From the Fireside to TV to PC” will discuss in detail several topics on the evolution of folklore and cultural communications from within the family or reference group to modern society including the new technologies of mass communications.

5109

SALON C

8:00 A.M. – 9:15 A.M.

CAN YOU HEAR ME NOW? ADDRESSING AUDIENCE ANALYSIS ANGST FOR STUDENTS AND PRACTITIONERS

SPONSOR: PUBLIC RELATIONS DIVISION

Chair: Brigitta Brunner Johnson,
Auburn University

“Critical Liaisons: Matches Made in Heaven”

*Pamela Bourland-Davis, Georgia Southern
University*

“Hitting the Bull’s Eye in a Technologically Segmented Marketplace”

LaDawn Mohr, Georgia Southern University

“Target Practice 4000 for Students and Clients”

Margaret Fitch-Hauser, Auburn

“Divide and Conquer: The Power of Audience Segmentation”

*Christie Kleinmann, Mississippi State
University*

“The Emergence of Audience Aggregation”

William Thompson, University of Louisville

“All Publics Are NOT Created equal”

Laura Walton, Mississippi State University

This panel explores audience analysis from traditional and contemporary perspectives. Developing our definitions of audiences and then reaching those audiences are both critical components of any communication, and especially of public relations plans and campaigns. The discussion will offer pedagogical and practitioner-based ideas for developing means by which professors can blend theory with applied approaches. The panel offers views from both professors and practitioners.

5110

SALON D

8:00 A.M. – 9:15 A.M.

PRODUCTION & IMPACT OF RADIO THEATRE: MASS COMMUNICATION DIVISION PRODUCTION SHOWCASE

SPONSOR: MASS COMMUNICATION
DIVISION

Chair: Esther Rumsey,
Sul Ross State University

“Cultural Aspects of Radio Theatre”

Joseph Velasco, Sul Ross State University

“Multidisciplinary Aspect of Radio Theatre”

Dona Roman, Sul Ross State University

“Performance Aspects of Radio Theatre: Direction/Voice and Technical”

*Student Members of the Sul Ross Radio
Theatre Project*

This panel will examine the impact of and production techniques inherent in Radio Theatre performance. Sul Ross State University has sponsored Radio Theatre through the Sul Ross Radio Theatre Project since 1994. Dedicated to producing radio drama before a studio/theatre audience, the Project has sponsored historical and original scripts, along with recreations of various presentation approaches.

5112

SALON A

11:00 A.M. – 12:15 P.M.

STUDIES OF SELF-DISCLOSURE IN PERSONAL RELATIONSHIPS

SPONSOR: UNDERGRADUATE HONORS CONFERENCE

Chair and Discussant: Elissa Foster,
San Jose State University

“Personality and Openness: The Relationship between Extraversion and Self-Disclosure”

Laura E. Richter, George Washington University

“The Effects of Occupational Stress on Marital Self-Disclosure”

Erin Kathleen Day, University of Kentucky

“Love is in the Air, Literally: Self Disclosure and Text Messaging”

Lynn Anne Gower, University of Kentucky

“How Long Will We Last? Self-Disclosure Effects on the Longevity of Romantic Relationships”

Danielle J. Lovejoy, University of Kentucky

“The Effect of Self Disclosure on Romantic Relationship Satisfaction”

Lindsay Lurding, University of Kentucky

5113

YELLOW ROSE

8:00 A.M. – 9:15 A.M.

SSCA COMMITTEE ON COMMITTEES

Members:

Kenneth N. Cissna,
University of South Florida
Charles H. Tardy,
University of Southern Mississippi
Craig Allen Smith,
North Carolina State University
J. Emmett Winn,
Auburn University
John C. Meyer,
University of Southern Mississippi
Jean L. DeHart,
Appalachian State University
Joy Hart,
University of Louisville
Hal Fulmer,
Troy University

5201

PRESTON TRAIL 1

9:30 A.M. – 10:45 A.M.

THE DISCURSIVE CALL TO ACTIVISM

SPONSOR: KENNETH BURKE SOCIETY INTEREST GROUP

Chair: Elena Strauman,
College of Charleston

“Call to Reason: Bill Moyers on Religion and the Environment”

Robert Kienzle, University of Arkansas

“Chicks and Nuggets: A Burkean Cluster Analysis of Animal-Rights Rhetoric”

Shereen Siddiqui, Florida Atlantic University

“Image as Act: A Burkean Analysis of the Image Events of Earth First!”

Rebecca Walker, Louisiana State University

“Religious Aspects of Politics: A Logology of Presidential Elections”

Robert E. West and Julie A. Stevens, University of Southern Indiana

“Enter Stage Right—Exit Stage Left: The Rise and Fall of Fra Girolama Savonarola’s Rhetoric”

Rebecca McCarthy, Florida Atlantic University

5202

SALON G

9:30 A.M. – 10:45 A.M.

RHETORICAL DIMENSIONS OF RECOVERY: EXAMINING THE RENEWING FUNCTION OF CRISIS DISCOURSE

SPONSOR RHETORIC AND PUBLIC ADDRESS
DIVISION

Chair: Stuart Towns,
Appalachian State University

**“Post-9/11 Hysteria, the Renewal of the
National Character, and the Emergence
of America’s Detective Mode”**

*William Trapani and Laura Winn, Wayne
State University*

**“The Cinematic Citizen: Renewed
Community in the Wake of 9/11”**

Danna Prather, University of North Texas

**“Race, Religion, and Renewal: The
Rhetorical Dimensions of Recovering
From Hurricane Katrina”**

Matthew G. Gerber, Baylor University

**“Renewal through Spectacle:
Guantanamo as Formative of
Contemporary American Culture”**

Brian Lain, University of North Texas

5203

SALON I

9:30 A.M. – 10:45 A.M.

TRANSITIONS AND TRANSFORMATIONS: VALUES IN FLUX

SPONSOR: PERFORMANCE STUDIES
DIVISION

**Chair and Respondent: Charla Markham
Shaw,**

University of Texas at Arlington

“Transformation of Space(s)”

*Jacqueline Burlison, Louisiana State
University*

**“Transportational Transformation: A
Factional Account of
Rediscovering/Repairing Self in Middle
Age”**

Cindy Kistenberg, Queens University

**“The –ectomy and Feminism:
Performing Absence”**

*Charla Markham Shaw, University of Texas
at Arlington*

**“Losing My Religion: Performance and
Ethics”**

Kelly S. Taylor, University of North Texas

5204

SALON H

9:30 A.M. – 10:45 A.M.

ABOLISHING FAMILY VIOLENCE THROUGH CHANGING VERBAL AND NONVERBAL COMMUNICATION PATTERNS

SPONSOR: INTERPERSONAL
COMMUNICATION DIVISION

Chair: James Stacy,
Louisiana State University at Alexandria

Panelists:

Marcus Porter,

LSU Baton Rouge

Jennifer Fontenot,

LSU Alexandria

Elizabeth Norwood,

LSU Alexandria

Vicki Parrish,

Northwestern State University (LA)

The panel will focus on family violence from a communication perspective. A survivor of marital abuse will tell her story, and other panelists will discuss family relationships and programs of intervention now in place in Louisiana.

5206

PRESTON TRAIL 2

9:30 A.M. – 10:45 A.M.

**TEXAS AND THE WEST IN
POPULAR CULTURE MEDIA
AND FORMS**

SPONSOR: POPULAR COMMUNICATION
DIVISION

Chair: Joshua Gunn,
University of Texas at Austin

**“Publishing the Story of the West: Tom
Lea and Others in Press”**

*Randy Armstrong, Hardin Simmons
University*

**“Texas, the West, and West Texas in
Storytelling”**

Trudy Hanson, West Texas A&M University

**“Big Talk in Texas: Political Speech as
Media Event”**

*Mary Evelyn Collins, Sam Houston State
University*

5207

PRESTON TRAIL 3

9:30 A.M. – 10:45 A.M.

**FOSTERING EXCELLENCE IN
THE COMMUNICATION
CLASSROOM**

SPONSOR: INSTRUCTIONAL DEVELOPMENT
DIVISION

Chair: Erica Gann,
Texas Christian University

**“Promoting Excellence in Education
through Communication Ethics”**

*Leeanne M. Bell, Janie Harden Fritz, and
Ronald C. Arnett, Duquesne University*

**“Assessing the Impact of the
Interpersonal Communication Course”**

*Michelle Epstein Garland, University of
Tennessee*

**“Colored Bodies in the Classroom: An
Exploratory Investigation of Graduate
Teaching Assistants of Color (GTACs)”**

*Katherine Grace Hendrix, University of
Memphis; Aparna Bulusu Hebbani,
University of Newcastle, Australia; and Orin
Johnson, University of Memphis*

**“Teacher Socio-Communicator Style and
Tolerance for Disagreement and their
Association with Student Learning in the
College Classroom”**

Jason J. Teven, West Texas A&M University

5208

SALON B

9:30 A.M. – 10:45 A.M.

**SERVICE LEARNING: THE
GOOD, THE BAD, AND THE
UGLY**

SPONSOR: APPLIED COMMUNICATION
DIVISION

Chair: Suzette Plaisance Bryan,
Southeastern State University

Panelists:

Suzette Plaisance Bryan,
Southeastern State University

Betty Attaway-Fink,
Southeastern State University

Carol Madere,
Southeastern State University

Joe Burns,
Southeastern State University

5209

SALON C

9:30 A.M. – 10:45 A.M.

APPLICATIONS OF ENTERTAINMENT THEORY ACROSS MASS MEDIA

SPONSOR: MASS COMMUNICATION
DIVISION

Moderator: Pete Smith,
Mississippi State University

Panelists:

Brian C. Brantley,

University of Texas of the Permian Basin

R. Glenn Cummins,

Kennesaw State University

Barry P. Smith,

University of Alabama

Melissa M. Smith,

Mississippi State University

The participants will discuss the application of specific theories, such as mood management and affective disposition, to mass-mediated content with a connection to the convention's host city and state. The panel demonstrates how entertainment theory has been, and can be, applied to the study of mass-mediated communication across a number of media and content types.

5210

SALON D

9:30 A.M. – 10:45 A.M.

(RE)UNDERSTANDING FEMINIST PEDAGOGIES

SPONSOR: GENDER STUDIES DIVISION

Chair: Laura Sells,
Louisiana State University

**“From Ghost World to Six Feet Under:
Exploring Intersections of Art,
Identity and Feminist Pedagogy”**
Dre Betancourt, Louisiana State University

**“Composing a Difference: Embodying
Activism in the Classroom”**
Jessica Ketcham, Louisiana State University

**“Space in the Classroom: Male Students
in a Feminist Pedagogical Setting”**
Corey Leighton, Louisiana State University

**“Feminism and Martial Arts: Power &
Pedagogy in the Dojo”**
Roger Pippin, Louisiana State University

Respondent: Kim Golombisky, University
of South Florida

5212

SALON A

9:30 A.M. – 10:45 A.M.

STUDIES OF MEDIA, WOMEN AND THE FAMILY

SPONSOR: UNDERGRADUATE HONORS
CONFERENCE

Chair and Discussant: Kelly Albada,
North Carolina State University

**“When Situation Comedies Go Bad:
Negative Depictions of Women on
Television”**
Gary W. Williams, University of Kentucky

**“Debunking the Beauty Myth through
Shampoo and Body Wash: An Ideological
Analysis of Dove’s Campaign for Real
Beauty”**
Christina Poteet, Berea College

**“Love and Marriage: A Rhetorical
Analysis of Redbook Magazine”**
Cindie Mills, Berea College

**“Do Junky Kids Make Chunky Kids?:
Media Exposure and Children’s Sugar
Preference”**
Lauren Keller, University of Kentucky

**“Descriptive Children’s Television:
Bridging the Gap for Blind Kids While
Benefiting All Kids”**
Melanie Peskoe, University of Louisville

5302

SALON G

11:00 A.M. – 12:15 P.M.

COMPETITIVE STUDENT PAPERS IN RHETORIC AND PUBLIC ADDRESS

SPONSOR RHETORIC AND PUBLIC ADDRESS DIVISION

Chair: Kerry Owens,
University of Mary Hardin-Baylor

“A Rhetorical Assessment of the Vioxx Matter”

Chris Cudaby, Texas A&M University

“Intertextuality and Apologia: Rhetorical Efficacy Through Shared Values”

Karen Hartman, Louisiana State University

“Expanding Generic Criticism: Establishing the Genre of Special Relationship Discourse”

Brent Kice, Louisiana State University

“Pronouns and Christian Metaphors in Presidential Terrorism Rhetoric: A Comparative Study”

Veronica Koehn, University of Denver

“Realms of Reception: An Overview of the Rhetorical Response to Martin Luther King Jr.’s ‘Letter from Birmingham Jail’”

Mark Vail, The University of Memphis

Respondent: Mark A. E. Williams,
California State University, Sacramento

5303

SALON I

11:00 A.M. – 12:15 P.M.

THE MACHINIC PHYLUM

SPONSOR: PERFORMANCE STUDIES DIVISION

Chair: Roger Pippin,
Louisiana State University

“A User’s Guide to the Machinic Phylum”

Roger Pippin, Louisiana State University

“Shock and Awe: Channeling Bio-Power through the Repetition of Traumatic Images”

Jennifer Alford, Louisiana State University

“Mythos Reloaded: Postmodern Fantasy Culture Types and the Unconscious Rhizomatic Rhetoric of the Cyborganic Superhero”

Shaun Treat, Louisiana State University

“On War: Neurosis, Power, and Normalcy”

Kristine Weglarz, Louisiana State University

“Neural-Corporeal Performance: Nomad Science and the Embodiment of Neural Nets”

Benjamin Powell, Louisiana State University

Respondent: Michael Levan, University of South Florida

5304

PRESTON TRAIL 2

11:00 A.M. – 12:15 P.M.

ETHICS IN ORGANIZATIONAL COMMUNICATION: PUTTING CRITICAL THEORY INTO PRACTICE

SPONSOR: APPLIED COMMUNICATION DIVISION

Chair: Victoria J. Gallagher,
North Carolina State University

“Service with a Smile: Discursive Privilege in Non-traditional Service Sector Organizations”

Ray Riordan, North Carolina State University

“Corporate Profits, Political Ideologies, and the News”

Anna Turnage, North Carolina State University

“Concertive Control Manifest through Self-Managed Work Teams: Ethical Considerations”

Ruth Currin, North Carolina State University

Respondent: Kenneth Zagacki, North Carolina State University

5305

PRESTON TRAIL 3

11:00 A.M. – 12:15 P.M.

BRING THE RESUME BUILDER TO LIFE: THE REWARDS AND CHALLENGES OF NCA STUDENT ORGANIZATIONS FOR YOUR DEPARTMENT

SPONSOR: VICE PRESIDENT

Chair: Essin C. Turk,
Mississippi Valley State University

Participants:

Patricia A. Cutspec,
East Tennessee State University
Lambda Pi Eta and Sigma Chi Eta
student representatives

Examine the appeal of NCA's three undergraduate student organizations during this interactive poster session and roundtable discussion. Posters displaying the creativity and enthusiasm of NCA Student Clubs, Lambda Pi Eta, NCA's honorary for students in four-year communication programs, and Sigma Chi Eta, NCA's honorary for students in two-year communication programs, launches the session. A roundtable discussion examining the impact of student communication organizations on collegiate campuses completes the program. Current chapter advisors and student members as well as those interested in starting an NCA student organization are encouraged to participate.

5309

SALON C

11:00 A.M. – 12:15 P.M.

"TO CELL OR EX-CELL": PRACTICAL AND PEDAGOGICAL ISSUES INVOLVED WITH CONFRONTING THE USE OF CELL TECHNOLOGY IN THE COMMUNICATION CLASSROOM

SPONSOR: COMMUNITY COLLEGE
DIVISION

Chair: Robert Glenn, Owensboro
Community and Technical College

Panelists:

Gary Deaton,
Transylvania University
Thomas Sabetta,
Jefferson Community College
James E. Reppert,
Southern Arkansas University
Richard A. Knight,
Arkansas Tech University

Currently, over 168 million Americans possess access to cell phones for personal and professional use. During the past half decade, a number of significant social issues have emerged concerning the use of this technology including those related to safety (driving while operating a cell phone), inappropriate social behaviors (public conversations of private matters), academic dishonesty (students using the devices to cheat on exams in class), dehumanization (cell phone use as a substitute for real human contact), and invasion of privacy (newer cell phones allow individuals to take photos while on the go in virtually any setting or locale). Discussants will analyze and contrast the benefits and problems associated with cell phone use, in the communication classroom and the academic environment.

5310

SALON D

11:00 A.M. – 12:15 P.M.

DEREGULATION, ORGANIZATIONAL CHANGE AND CONVERGENCE IN MEDIA ORGANIZATIONS

SPONSOR: MASS COMMUNICATION
DIVISION

Chair and Discussant: Gracie Lawson-
Borders,
Kent State University

**"Organizational Change and
Convergence in the Media Industry"**
Joe Downing, Southern Methodist University

**"How Far Has Convergence Come and
Where is it Going"**
*Camille Krapelin, Southern Methodist
University*

**"Snapshot of Convergence in Media
Organizations"**
*Gracie Lawson-Borders, Kent State
University*

**"Re-evaluation of Teaching News
Convergence in the University
Curriculum"**
*Tony DeMars, Sam Houston State University
and Linda T. Bond, Stephen F. Austin State
University*

5311

SALON B

11:00 A.M. – 12:15 P.M.

**OF STORMS AND SONGS
AND ORGANIZATIONS: A
POTPOURRI OF
SCHOLARSHIP**

SPONSOR: VICE PRESIDENT

Chair: Trudy L. Hanson,
West Texas A&M University

**“Walter Benjamin’s The Storyteller and
Isleno Decima Singers of Louisiana: An
Analysis and Interpretation of the
Communicable Experience”**

*Danielle Sears Vignes, Louisiana State
University,*

**“Managing Change Through
Organizational Symbolism: A Study in
Higher Education”**

*Kathy Barnett, Loyola University, New
Orleans*

**“Epidictic Rhetoric Sized to Fit the
White Coat Ceremony”**

*Doyle Srader, Stephen F. Austin State
University*

**“Nonverbal Sensitivity: The Relationship
Between Formative Household Size and
Subsequent Adult Decoding Ability”**

*Kristy Wilkerson, West Texas A&M
University*

**“Grieving Losses Incurred When Natural
Disaster Strikes”**

*Jim Towns, Stephen F. Austin State
University*

**“War Has Been Declared: Managing the
Meaning of a Crisis for a Community”**

*Carolyn Kyhkymen Lee, University of
Southern Mississippi*

SSCA INDEX OF PRESENTERS**A**

- Adams, Jim N. 4208, 4506, 5106
 Adhikari, Dharma 5108
 Albada, Kelly 3406, 5212
 Albarran, Alan 3307
 al-Deen, Hana S. Noor 2311, 4603
 Alford, Jennifer 5303
 Allen, Jerry L. 1402
 Allison, Jr., John M. 2508
 Almeida, Eugenia 2305, 4307
 Amason, Patricia 2302, 4601
 Amaya, Hector 2503
 Amienyi, Osabuohien P. 5108
 Anderson, Karen 2604
 Anson, Chris M. 1201, 1403, 1502
 Armfield, Greg G. 2308
 Armington, Wendy 4511
 Armstrong, Randy 5206
 Arneson, Pat 2303, 3302
 Arnett, Ronald C. 5207
 Arrington, Michael Irvin 4601
 Arrowood, Katie 2412
 Asbury, Mary Elizabeth 3505, 4604
 Attaway-Fink, Betty 5208
 Aune, James 2602
- B**
- Bach, Betsy L. 4504
 Baglan, Thomas 2302
 Baglia, Jay 2408, 2503, 4304, 4511
 Bailey, Joseph 4604
 Baker, Mary Alice 4608
 Balas, Jason 3210
 Ballard, Robert L. 3510
 Ballantine, Jan 2309
 Barbe, Kaylene 4608
 Barefoot, Dedra 5106
- Barnett, Kathy 3206, 4205, 5311
 Baroni, Samiah 4605
 Barron, Holly S. 2412
 Bates, Benjamin R. 2405
 Beadle, Charles F. 4507
 Beall, Mary Lou 2505, 4606
 Beall, Megan Louise 2311, 2505, 3410
 Beasley, Berrin 3210
 Beckwith, Chad Anthony 2612
 Behnke, Ralph R. 3206, 3506
 Bell, Elizabeth Ellen 3301, 3507, 4304
 Bell, Leeanne M. 2303, 5207
 Bell, Sally 3507, 4208, 5102
 Bello, Richard 3206
 Bennett, Beth 4201, 4606
 Bennett, Jeff 2508
 Berman, Julie 4304
 Bernardi, Jennifer M. 2302, 3405
 Betancourt, Dre 5210
 Billings, Andrew C. 2611
 Black, Jason Edward 4505, 4605
 Bochner, Art 4113
 Bock, Hope 2406, 2504
 Bodie, Graham D. 2406
 Bodon, Jean 2511
 Bond, Linda T. 5310
 Boozer, Andrew 4307
 Bourland-Davis, Pamela G. 2510, 3310, 3409, 3509, 5109
 Boylorn, Robin M. 2408
 Brandau-Brown, Frances E. 3206, 3400
 Brantley, Brian C. 5209
 Bresciani, Marilee 1202, 1402
 Bridwell-Bowles, Lillian 1302, 1502
- Brigham, Matt 4204
 Brooks, Abby M. 2304, 3505
 Brooks, Carolyn Jean 4612
 Brookshire, Anna 2512
 Broussard, Sharee LeBlanc 2311, 2611
 Brown, Mary Helen 3310
 Brown, Michelle 2412
 Brown, Rachael R. 2604, 3309, 4607
 Bruner, M. Lane 3410, 4201, 4308, 5102
 Bryan, Suzette Plaisance 4602, 5208
 Buchanan, Melissa 4512
 Buerkle, C. Wesley 3301
 Burleson, Jacqueline 5203
 Burns, Joe 5208
 Butler, Shannan 2308
 Byers, Lori – 2508
- C**
- Calk, Michael 3309
 Callahan, Sara B. Dykins 4305
 Callaway-Ezell, Monette 3211, 4208, 4308
 Campbell, John 4201
 Campbell, Kristen 2405
 Cann, Nicole 2411, 4204
 Cardenas, Cristina 3504
 Carpenter, Courtney 4611
 Carter, Judy 3504
 Casey, Michael W. 4505
 Castle, Dwight 4312
 Cates, Carl 3409, 3509, 5101
 Caulfield, Emily 2612
 Cavendish, Sarah E. 1502, 2302, 3209
 Chang, Mindy 4308
 Chapman, Whitney 3312
 Cisneros, David 4204
 Cissna, Kenneth N. 2405, 3100, 4113, 4208, 5113
- Clay, Ele 3206
 Clifford, Katie 3412, 4611
 Cole, Terry 2208, 2602, 4604
 Collins, Mary Evelyn 2505, 3412, 4207, 5206
 Condit, Celeste 2405
 Conville, Richard 4113
 Cook, April L. 4203
 Cook, John 2511
 Cook, Laurie 3312
 Cook, Norma Cox 2602, 3302
 Cooksey, Christy E. 4307
 Copeland, Gary 3212
 Cossar, Harper 3511
 Cowart, Melissa 3312
 Croft, Sharon E. 3708, 4607
 Croucher, Stephen M. 3508, 4609
 Cudahy, Chris 5302
 Cummins, Navita James 4510, 4610
 Cummins, R. Glenn 5209
 Cunningham, Cody 4205
 Currin, Ruth 5304
 Cutspec, Patricia A. 5305
- D**
- Dailey, Susanna Y. 4512
 Dannels, Deanna 1101, 1502
 Darling, Ann L. 1203, 1401
 Darr, Christopher R. 3506
 Darsey, James 4201
 Dash, Nicole 2508, 2608
 Davis, Ashonti 2312
 Davis, Christine S. 2305, 3510, 4305
 Davis, M. Justin 4202
 Daws, Laura Beth 3306
 Dawson, Bryan A. 5108
 Day, Erin Kathleen 5112
 Dean, Treva E. 3412
 Deaton, Gary 4311, 5309

- DeBerry, John R. 3506, 4506
 DeHart, Jean L. 2208
 DeMars, Tony 3210, 3511, 5310
 Denham, Bryan E. 3302, 3511, 4203
 Deriemer, Cynthia 1502
 Dewberry, David R. 3302
 Dixon, Maria A. 2308
 Doggett, Matthew M. 2511, 4505
 Downing, Joe R. 3310, 5310
 Drey, Charles 4602
 Drumheller, Kristina 2408
 Dudley, Jonathan 2312
 Duffy, Bernard 3201
 Dufty, David F. 5106
 Dycus, Courtney 4612
 Dye, James Brandon 4512
- E**
- Eadie, William F. 2405
 Eaves, Mike 4507, 5101
 Eckstein, Jacqueline M. 4609
 Edgcomb, Liz 4305
 Edwards, Renee 2408, 4308
 Eisenberg, Eric M. 2405
 Embry, Kenny 2409
 Emery, Matt 4212
 Engstrom, Craig L. 3404, 3510
 Epstein, Tierney 3412
 Erickson, Keith V. 2601
 Eschenfelder, Beth 2405
- F**
- Farrell, Kathleen 4208
 Fears, Lillie M. 5108
 Fellows, Kelli L. 2208, 2608, 3508
 Fenske, Mindy 3311, 4208
 Fisher, Rachel L. 3206
- Fitch-Hauser, Margaret 2310, 2406, 3409, 3509, 4611, 5109
 Fitzpatrick, Mary Ann 4401, 4501
 Flanagan, Lisa 2913
 Flournoy, Craig 2308
 Floyd, Kory 4209, 4601
 Fontenot, Jennifer 5204
 Ford, Jennifer N. 4310
 Ford, Sherry G. 2411, 3506, 4308
 Foster, Elissa 4601, 5112
 Foster, P. Renee 2402
 Fountain, Amy B. 2411
 France, Bruce 2913
 Frank, Robert E. 3211, 3501
 Franklin, Cole 3206
 Franklin, Jessica M. 3212
 Frentz, Tom 3501
 Fritz, Janie Harden 5207
 Frye, Jerry K. 4608
 Fulmer, Hal 5113
- G**
- Gale, Elaine 4307
 Gallagher, Victoria J. 3400, 4201, 4512, 5304
 Gallardo, Heather L. 2305, 3510
 Galvin, Kathleen M. 1101
 Gann, Erica 3406
 Garland, Michelle Epstein 4310, 5207
 Geggis, Lorna M. 4310
 Gehrke, P.J. 4306
 Gendrin, Dominique M. 2505
 Gerber, Matthew G. 5202
 Gershberg, Zac 2311, 4207
 Gesler, Dave 2304, 3505, 4506
 Gesmundo, Christina 3405
 Gibson, Danna 2302
 Giglio, Matt 2406
- Gilchrist, Eletra 2409
 Gill, Cherisse 3404
 Gillispie, John 4312
 Glebatis, Lisa 3305
 Glenn, Robert 2301, 2601, 4311, 5309
 Goen, Todd Lee 4601
 Goff, David H. 2211, 3307
 Goff, Linda D. 2211, 3305
 Goins, Darren C. 3708, 4308, 4511
 Golombisky, Kim 4605, 5210
 Gonzalez, Cristina 2410
 Good, Ava 3504
 Goplerud, Nann 3307
 Gower, Lynn Anne 5112
 Gragg, Catherine 3504
 Grano, Dan 4606
 Grant, Danielle 3405
 Gray, Jennifer B. 4601
 Grey, Stephanie Houston 2408
 Griffin, Rachel 3508
 Grindy, Matthew A. 3501
 Groscurth, Christopher R. 3207
 Guleyupoglu, Esra 3309
 Gunn, Joshua 2402, 2603, 5206
- H**
- Haas, John W. 3400, 4202, 4506
 Haddad, Nader 2401
 Hadra, Jennifer 3405
 Hajjar, Wendy J. 2211, 2311
 Hale, Jerry 3400, 4612
 Halvorson, Sandra 4203, 4507
 Hanson, Trudy L. 2306, 5206, 5311
 Hardy, Gabor 3404
 Harpine, William D. 4505
 Harpold, Keeli Susanne 3512
- Hart, Joy L. 2304, 2412, 4205, 5113
 Hart, Roderick P. 1101, 2713
 Hartman, Karen 5302
 Hatton, Martin L. 3506
 Haun, Kristin 4310, 5106
 Heaton, Daniel W. 3708
 Hebbani, Aparna Bulusu 5207
 Hefferin, Deborah 2504, 5207
 Hemmelgarn, Mary 3405
 Hendricks, John Allen 2511, 2611
 Hendrix, Katherine G. 2409, 3511, 5207
 Henning, Zachary T. 3209
 Henson, Tricia A. Giannone 2303
 Herrmann, Andrew F. 4305
 Heuman, Amy N. 2505
 Hickerson, Corey A. 2406
 Hickson III, Mark 2405, 2511, 3402, 4206, 4306, 5105
 Hocke, Tatjana Magdalena 2408
 Hoerl, Kristen 4603
 Hoffman, Jon 2205
 Hoffman, Liz 3412
 Hogan, J. Michael 3201
 Holley, Tracey 2401
 Holloway, Rachel 2612
 Holt, Andrea M. 2410, 4611
 Honeycutt, James M. 2408
 Hopson-Sparks, Melissa 2301
 Hough, Jason W. 3401, 4609, 5102
 Hourigan, Heather M. 4612
 Howard, Charles 2602, 3302
 Howard, Leigh Anne 3708
 Howell, B. Wayne 5102
 Hudkins, Jay M. 3510
 Huell, Jade Chelsea 4512
 Huff, Kimberly 2411
 Hull, Warren 1302

I

Igiel, Madgalena 3404
Inman, Brian K. 4212

J

Jackson, Melissa 2302
Jackson, Noell 2503
Jameson, Christopher 3212
Jenkins, Eric 5102
Jensen, Robin 2309, 3405
Joffrion, Christopher B. 5101
Johnson, Brigitta Brunner
2310, 2510, 2608, 3310,
4611, 5109
Johnson, Matt 3212
Johnson, Orin 5207
Jones, Richelle N. 3511
Jordan, Kerri 1403
Juarez, Fernando 4212
Judd, Ben 1402
Julian, Faye D. 2510
Jurczak, Linda Pysher 2304,
2601, 5106

K

Kaid, Lynda Lee 4504
Kedrowicz, April A. 1401,
1502
Kell, Carl 3512, 4113, 4505
Keller, Lauren 5212
Kelly, Ashleen Menchaca 3212
Kennerly, Rebecca M. 4511,
5108
Ketcham, Jessica 5210
Keyton, Joann 4101
Kice, Brent 4605, 5302
Kienzle, Robert 2410, 5201
Kimball, Karen Yeager 4606
Kimberly, Claire 4312
Kimmel, Krista M. 3305
Kincannon, Roseann 5105
King, Andrew 2501, 3201,
4207
King, Larry J. 4608

King, Stephen A. 2402, 3405,
4308
Kirk, Rita 2308, 2608, 3312
Kistenberg, Cindy 5203
Kleinmann, Christie 2310,
2510, 5109
Kline, Brian 3405
Klipstine, Thomas 2310
Knight, Misty L. 2301, 2601
Knight, Richard A. 2301,
2601, 4311, 5309
Kodish, Slavica 2411, 3506,
4205
Koehn, Veronica 5302
Krajewski, Bruce 3409, 3509
Krapelin, Camille 5310
Kuhn, Rebecca 5102
Kushniryk, Alla 4307
Kuypers, Jim A. 2501, 4207,
4301

L

Lain, Brian 5202
Lambiase, Jacqueline 3301
Lane, Derek R. 1402, 1502
Lattimore, Dan 3409, 3509
Lawson-Borders, Gracie 4310,
5310
Lee, Carolyn Kyyhkynen 5311
Lee, Wenshu 2408
Lee-Brown, Elizabeth 4511
Leighton, Corey 2503, 5210
LeVan, Michael 5303
Levine, Kenneth J. 4205
Lewellyn, Clint 3212
Lin, Mu 2611
Louis, Ross 2608, 2913
Long, Kathleen 1402
Love, Don 4208
Love, Kyle 1301
Lovejoy, Danielle J. 5112
Lowe, Anna Wong 3404
Loyd, Ryan 4308
Lurding, Lindsay 5112
Lynch, Owen 2308

M

Madden, Steve 2208, 4208,
4307
Madere, Carol 5208
Marin, Noemi 3410
Marrufo, Sue 2604
May, Jacqueline 4605
May, Jason D. 2408, 2512
Mayhair, Paige 3412
Maze, William 2409
McCarthy, Rebecca 5201
McCoy, Maggie 4512
McCroskey, James C. 2406,
4206
McCroskey, Linda L. 2406
McDonald, Jessica E. 2410
McDonald, Verlaine 2512
McDowell, Brad 4612
McFarland, Heather Palmer
2408
McGlynn, Joe 2604
McKendree, Amanda G. 2303
McKenzie, Nelya J. 3306
McKerrow, Raymie 4301
McLelland, Jennifer 3512
Mease, Jennifer 4202
Medhurst, Martin J. 4113,
4206
Melchior, Erin 4212
Mellon-Gallardo, Darbe L.A.
3510
Meyer, John C. 3206, 3505,
4113, 5113
Michalski, Nicki L. 4608
Mikkelson, Alan C. 4601
Miller, Alison F. 2310
Miller, Ann Neville 3508
Miller, Jean Costanza 4505
Miller, Jeremy R. 4310
Miller, L.D. 4306
Miller-Drufner, Terri 4602
Mills, Cindie 5212
Mitcham, Ruth 2612
Moe-Lunger, Margaret E.
4203

Mohammadi, Oldooz 3708,
4511
Mohr, LaDawn 5109
Mohr, Mark 5108
Moore, Monica A. 4606
Moore, Nina-Jo 4208, 5101
Mora, Juliane 1401
Morris, Chelsey 3212
Moss, Christi 4308
Mourning, Daniel W. 3209,
3506
Mouton, Wanda C. 3310
Muscarì, Dave 3307

N

Nelson, David 4609
Nelson, Donata 2411
Nguyen, Phuong 4611
Nicholas, Cheryl L. 3404,
3508, 4203
Nickels, Katie 3512
Norris, Kelly 3405
Norwood, Elizabeth 5204
Norwood, Kristen M. 2411
Nudd, Donna Marie 3311

O

O'Connell, William Hyatt
2409
O'Donnell, Doran L. 2301
O' Hair, Dan 2608
O' Mara, Joan 1402
Okigbo, Elizabeth 3309
Oldenburg, Chris 2511
Oliver, Amy 2612
Olsen, Richard 4208
Osborn, Michael 2509
Osborn, Suzanne 2509
Owens, Kerry 5302

P

Pacheco, George 3401
 Parker, Rhonda G. 3400
 Parrish, Vicki 5204
 Parton, Sabrena 3207
 Patterson, Robert E. 1303, 4207
 Patton, John 2501
 Pauuff, James 2401, 3406, 4604
 Paxton, Traci 3405
 Pecchioni, Loretta 2408
 Perin, Julia 2412
 Peskoe, Melanie 5212
 Peterson, Erik M. 4310
 Petronio, Sandra 2506
 Pevey, Carolyn 3306
 Phillips, Courtney 2612
 Phillips, Deborah K. 4208, 4507
 Phillips-Madson, Lynda 1303
 Pippin, Roger L. 2402, 2503, 5210, 5303
 Pitts, Mary Jackson 3210, 3511
 Pombo, Monica 2208, 3211
 Poole, L. Lori 2302
 Porter, Marcus 5204
 Poteet, Christina 5212
 Powell, Benjamin 2603, 4304, 5303
 Powell, Karen 1302, 1502
 Powell, Larry 2511, 3402
 Powers, William G. 2406
 Prather, Danna 5202
 Price, Steve 1403
 Priluck, Shayna 4212
 Prince, Katie E. 2412
 Prince, Khristie 3309
 Proffitt, Daniel 4512
 Proffitt, Joey 3312
 Puckett, Emily 4512
 Punyanunt-Carter, Narissa Maria 2406, 3406

Q

Query, Jr., Jim L. 2405
 Quianthy, Richard 2504, 3209

R

Ragsdale, J. Donald 3206, 4601
 Ramsey, Jennifer 3510
 Ramsey, Matthew C. 2301
 Ranta, Richard R. 4306
 Rao, Anand 1502
 Rausch, David 2306
 Reed, Amanda 2603
 Reed, Jennifer 2312
 Reggans, Nerma 2302
 Renfro, Sarah 3512
 Reppert, James E. 4311, 5309
 Richardson, Brian K. 2408, 2508, 2608, 4205
 Richmond, Virginia P. 2406
 Richter, Laura E. 5112
 Rieves, Gracie 3212
 Riordan, Ray 5304
 Roberts, Mendy L. 3206
 Rockwell, Patricia 2305, 3306, 3406
 Rodriguez, Paula 3400, 4308
 Rogan, Randy 4212
 Rogers, Lana H. 3209
 Roman, Dona 5110
 Rose, Brittany 4212
 Ross, Susan Mallon 2303, 4308
 Roy, Sumita 1302
 Rucker, Mary L. 2505
 Ruffino, Annamaria 4511
 Rumsey, Esther 5110

S

Sabetta, Thomas 4311, 5309
 Saindon, Brent 2401, 2604
 Samra, Rise 4207
 Saunders, John H. 4603

Savage, Scott 3307
 Sawyer, Chris R. 3206, 3506, 4206
 Schabot, Daniel E. 2601, 3401
 Schnyer, Jonathan 1303
 Schrader, David C. 4601
 Scott, Andrea T. 2411
 Seay, Kristen 2312
 Seely, Jamie 4212
 Selby, Gary S. 3501
 Self, William 5105
 Sells, Laura 3301, 5210
 Sen, Reshmi 2303
 Shaffer, Tracey Stevenson 4308
 Shaw, Charla Markham 5203
 Sherrill, Lindsey A. 4312
 Shields, Ronald 3311
 Siddiqui, Shereen 5201
 Silverman, David S. 3207, 4204, 4308
 Slie, Nick 2913
 Slocum, Phyllis 2611, 3307
 Smith, Barry P. 3511, 5209
 Smith, Cortney 4212
 Smith, Craig Allen 2312, 2802, 4308, 5000, 5113
 Smith, Jennifer Mize 3505, 5106
 Smith, Melissa M. 2511, 4308, 5209
 Smith, Pete 5209
 Smith, Sharla 3309
 Smith, Steve 4602
 Snyder, Elizabeth 4607
 Socha, Thomas J. 2405, 2506, 4308, 4506
 Sopory, Pradeep 2409, 3511
 Spann, Vicki 2302
 Speed, Jessica 3505
 Spencer, Anthony 2503
 Spradley, Elizabeth 4608
 Spradley, Robert Tyler 2408, 4608
 Spradling, Meghan 3512
 Sproule, J. Michael 3409, 3509
 Srader, Doyle 2511, 4609, 5311
 Stacy, James 5204
 Stark, Heather 3506
 Staton, Ann Q. 1101
 Stephens, Greg 3406
 Stevens, J. Richard 2308
 Stevens, Julie A. 5201
 Stewart, Joshua 3210
 Stigall, Deborah J. 2304
 Strauman, Elena 5201
 Strong, William F. 2511
 Student Members-SR RTP 5110
 Suprenant, Katrina A. 3511
 Swift, Crystal Lane 2205, 3508, 5105
 Sypher, Beverly Davenport 3505

T

Tabako, Tomasz 3410
 Tardy, Charles H. 5000, 5113
 Taylor, Kelly S. 3708, 4607, 5203
 Taylor, Sonja 3412
 Taylor, Teresa R. 2211, 2402, 2608, 3210
 Teh, Alex 2512
 Terrillion, Sue 4602
 Terry, David 2603
 Teven, Jason J. 5207
 Thompson, Amy 3412
 Thompson, William E. 2310, 4308, 5109
 Thompson-Hayes, Marceline 2302
 Thomson, Stephanie 2301

Thornton, Tyler 4609
 Throop, S.A. 4512
 Tollison, Andrew C. 3505, 4205
 Tomlinson, Stephanie 1403
 Tovstadiit, Konstantin 3404
 Towers, Andrea Scott 2302
 Towns, Jim 4608, 5311
 Towns, Stuart 5202
 Trapani, William 5202
 Treat, Shaun 3410, 5303
 Trudeau, Justin 2603, 2913, 3708
 Turk, Esin C. 2310, 2510, 5305
 Turnage, Anna K. 3306, 5304
 Turner, Kathleen J. 1301, 3501, 4312
 Tyrer, Pat 2306

V

Vail, Mark 5302
 Vangelis, Linda 2305, 3306, 4308
 Vartabedian, Robert A. 2301, 2601
 Velasco, Joseph 5110
 Velazquez, Wanda Reyes 2410
 Verdon, Theron 2601, 3401
 Vignes, Danielle Sears 5311

W

Waggenspack, Warren 1302
 Wakefield, Lindsay D. 2205
 Walker, Amber 2302
 Walker, Rebecca 4304, 5201
 Waltman, Michael S. 3400, 4202, 4506
 Walton, Laura Richardson 2510, 3310, 5109
 Ware, Crystal 3212
 Ware, Laura 4611
 Ware, Shatangi T. 2402, 3305
 Warford, Elyse M. 4203
 Watson, Joseph A. 4603
 Watson, Martha 4504
 Weathers, Melinda 2405
 Weathers, William M. 3406
 Webb, Lynne M. 2302, 3400, 4113, 4203, 4601
 Weglarz, Kristine 4603, 5303
 Wei, Fang-Yi 3511
 Weisgerber, Corinne 2308
 Weissman, Michelle 2512
 Wells, Christina 2604, 3309, 4607
 West, Robert E. 5201
 Weston, Marna 2401
 Wettstead, Mara 3412
 Wheaton, Patrick G. 2401
 Wheelless, Lawrence R. 4205

Whiting, Will 2408
 Wicks, Robert H. 4601
 Wilkerson, Kristy 5311
 Williams, Danielle 2410, 3207
 Williams, David Cratis 3211, 3301, 4605
 Williams, David E. 2406
 Williams, Gary W. 5212
 Williams, Mark A.E. 5302
 Wilson, Michelle 2408
 Wilson, Therese 4312
 Wingfield, Ollie 3312
 Winn, J. Emmett 5000, 5113
 Winn, Laura 5202
 Witt, Paul L. 3206
 Woolley, David 3412
 Wooten, Billy 2205, 4304
 Wright, Kevin 2405

X

Xie, Shuang 3206

Y

Yearwood, John 4608
 Young, Justin R. 2211, 3210
 Young, Marilyn J. 2501, 3211
 Young, Melissa 3406, 4308

Z

Zagacki, Kenneth 4201, 4308, 4606, 5304