Business Meeting Schedule

Wednesday, April 6

4:00-7:00 p.m. (Manager's Suite)

Executive Committee

Thursday, April 7

8:00-9:15 a.m. (Juneau) 9:30-10:45 a.m. (Milwaukee B) 11:00 a.m.-12:15 p.m. (Executive D) 12:30-1:45 p.m. (Milwaukee B) 2:00-3:15 p.m. (Crystal) 2:00-3:15 p.m. (Juneau) 3:30-4:45 p.m. (Manager's Suite) 5:00-6:15 p.m. (Executive C)

Friday, April 8

8:00-9:15 a.m. (Milwaukee A) 9:30-10:45 a.m. (Gilpatrick) 11:00 a.m.-12:15 p.m. (Executive D) 11:00-12:15 p.m. (Juneau) 2:30-3:45 p.m. (Milwaukee A) 2:30-3:45 p.m. (Juneau) 4:00-5:15 p.m. (Milwaukee A)

Saturday, April 9

8:00-9:15 a.m. (Executive A) 8:00-9:15 a.m. (Manager's Suite) 9:30-10:45 a.m. (Lakeshore B) 12:30-1:45 p.m. (Lakeshore A) 12:30-1:45 p.m. (Lakeshore C) 12:30-1:45 p.m. (Juneau) 2:00-3:15 p.m. (Executive A) 3:30-4:45 p.m. (Executive A) 3:30-4:45 p.m. (Executive B) 5:00-6:15 p.m. (Crystal) 5:00-6:15 p.m. (Manager's Suite) Undergraduate Programs Interest Group Performance Studies and Theatre Interest Group Organizational/Professional Communication Interest Group Graduate Student Caucus Health Communication Interest Group Kenneth Burke Society Interest Group Argumentation and Forensics Interest Group Instructional Resources Interest Group

Communication Theory Interest Group Media Studies Interest Group Basic Course Interest Group Communication Ethics/Freedom of Expression Interest Group Women's Caucus States Advisory Council Public Relations Interest Group

Intercultural Communication Interest Group Adjunct/Temporary Faculty Caucus Communication Education Interest Group Interpersonal/Small Group Communication Interest Group Rhetorical Theory and Criticism Interest Group Community College Interest Group 2012 Program Planner Meeting G.I.F.T. Political Communication Interest Group Sexual Orientation and Gender Identity Caucus Executive Committee 0501 1:00-4:00 p.m. Pere Marquette

PRE-CONFERENCE

Finding a "HOME" for Your Scholarship: The Do's and Don'ts, In's and Out's of Publishing and Securing Funding for Communication Research

Sponsor: Presenters:	Second Vice President Mitchell S. McKinney Mike Allen , University of Wisconsin, Milwaukee
	Mary C. Banwart, University of Kansas
	Diana B. Carlin, University of Kansas
	Steven R. Goldzwig, Marquette University
	Mitchell S. McKinney, University of Missouri
	Lynn H. Turner, Marquette University
	Richard L. West, Emerson College

Across all areas of higher education, faculty members are experiencing greater pressures for increased research productivity and also growing expectations to secure external funding to support one's research. The purpose of this preconference is to assist members in developing or perhaps "re-tooling" their programs of research. The preconference will be led by scholars with particular expertise in various publication outlets, and also expertise in securing funding for communication research. Combining general presentations and also opportunities to work one-on-one with presenters, this preconference is designed to assist "junior" faculty in developing their research agendas, and also more advanced scholars who might seek insight as they think of taking their research programs in new directions. Seminar discussants and participants will examine specific venues of scholarly publication and grant funding, including: the process of refereed journal article publication, the development and publication of the scholarly book or research monograph, developing and publishing an edited volume of research chapters, publishing the communication textbook, and also securing external funding for one's research from both federal funding agencies and private foundations. Participants in the preconference will be limited to 20 participants, and attendees must register in advance and pay a nominal fee for this session.

0502 4:00-7:00 p.m. Manager's Suite

Executive Committee Meeting

1101 8:00-9:15 a.m. Lakeshore A

Digital Society and the Home: Intersecting Online, Family, and Romantic Communication Contexts (Competitive Paper Panel)

Sponsor: Chair: Respondent:	Interpersonal and Small Group Communication Interest Group Daniel S. Strasser, University of Denver Joseph P. Mazer, Clemson University
"What's on Your "The Changing F "Parental Influer	r-Vetting: An Exploratory Study" Katie LaPlant Turkiewicz , University of Wisconsin-Milwaukee Edward A. Mabry , University of Wisconsin-Milwaukee Mind: Analyzing Self-Representation and Impression Management on Facebook" Natalie Pennington , University of Kansas Face of Facebook: How College Students and Grandparents Communicate Online" Adam Barragato , Central Michigan University ice on Child Communication Development: Examining the Relationship Between Conjugal wer and Adult Children's Assertiveness and Conflict Management" Anna R. Herrman , University of Wisconsin-Milwaukee
	Melissa A. Maier, University of Wisconsin-Milwaukee Andrew Cole, University of Wisconsin-Milwaukee

1103 8:00-9:15 a.m. Lakeshore C

Don't Stay at Home in this Rhetorical Milieu

Sponsor:	Rhetorical Theory and Criticism Interest Group
Chair:	Michaela D. E. Meyer, Christopher Newport University
Respondent:	Heather J. Carmack, Missouri State University
"Staying Home a	nd Starting a Revolution: Challenging Domestic Othering through a Rhetoric of Possibility"
	Anna M. Wiederhold, Ohio University
"Crafting the Psy	chic Kid: The Empty Narrative to Contemporary Folklore"
	Andrew Cole, University of Wisconsin-Milwaukee
"Valentine's Day	Greeting Cards: A Relational Metonymy"
	Maggie Mapes, Southern Illinois University-Carbondale
"Contesting Grar	nd Narratives: An Analysis of Bansky's Napalm and Consumer Jesus"
-	Aaron O. Estabrook, Ball State University
"An Agnostic Rhe	etorical Criticism: Marriage and Conflict in American Public Culture"
Ū	Leslie J. Harris, University of Wisconsin-Milwaukee
	Elizabeth Benacka, Lake Forest College

1104 8:00-9:15 a.m. Gilpatrick

Alternative Media: Amateur Journalists Bring Media Into the Home

Sponsor:	Media Studies Interest Group
Chair:	Sarah Turner McGowen, Northeastern State University
Respondent:	Danielle M. Stern, Christopher Newport University
"Al Jazeera Eng	urnalism Exposed: The Worldwide Muckraking of WikiLeaks.org" Dustin Woods, Northeastern State University lish: Foreign Perspectives Invade American News" Amy Sanders, Northeastern State University That' Rat: Alternative Media's Role in the Feminist Movement" Sarah Turner McGowen, Northeastern State University

More and more frequently, media consumers are seeking to obtain information and news from sources outside mainstream channels. As a result, there has been a rise in the alternative media movement over the past few decades. This panel seeks to discuss various ways that alternative media sources are able to send their message to audiences within their own individual homes: whether through print, television or the Internet.

1105 8:00-9:15 a.m. Executive A

Helping Students Find their Academic Home: How Can Communication Faculty Enhance Freshman Transition Course Curriculum?

Sponsor:	Communication Education Interest Group
Chair:	Joy L. Daggs, Culver-Stockton College

Presenters: Leah E. Bryant, DePaul University Nancy J. Brule, Bethel University David A. Wendt, Keokuk (IA) High School

Many institutions have courses to assist freshman with the transition to college. Communication faculty are asked to teach these courses. This roundtable discussion will address how Communication faculty at both the high school and college level can add unique perspectives to these courses. In addition, we will discuss how our Basic Courses, which are typically composed of many freshmen, can enhance and bridge the learning from these freshman transition courses.

1106 8:00-9:15 a.m. Executive B

Media Framing and the Mid Term Elections

Sponsor:	Political Communication Interest Group
Chair:	John W. Self, Truman State University
Presenters:	Mark Glantz, Coker College

Mark Glantz, Coker College Marilyn Yaquinto, Truman State University Jerry Miller, Ohio University Aaron Duncan, Ohio University Jaclyn Howell, University of Kansas Phillip Chidester, Illinois State University Barbara Pickering, University of Nebraska-Omaha

The role of the media in the 2010 mid term elections was perhaps more significant than usual. Record setting contributions and spending on advertising gave the elections a presence that they had not had previously. The news networks' coverage was also ramped up too, with a larger than normal number of commentators called upon to make sense of the elections. This panel will discuss the implications of how that presence was framed.

1107 8:00-9:15 a.m. Executive C

Going Home with the Students: On Meeting Students Where They Are

Sponsor:	Instructional Resources Interest Group
Chair:	Shannon VanHorn, Valley City State University
Presenters:	Jonna Ziniel, Valley City State University Audra Myerchin, Minot State University Nancy Pearson, Minot State University Stephanie Batson, Saint Louis University Shannon VanHorn, Valley City State University

We have all fought against technological distractions in the classroom, from cell phones and laptops to BlackBerries and iPods. This panel will explore ways to reach students using the tools with which they are already engaged. By utilizing innovative teaching strategies which incorporate cell phones, Jing, YouTube, Facebook and Netflix; instructors can explore how these technologies may enhance the classroom by bringing theory and praxis closer together, while meeting students in their comfort zone. 1108 8:00-9:15 a.m. Executive D

Sharing Tools of the Organization: Roundtable on Sharing the Best Organizational Communication Teaching Practices

Sponsor:	Organizational and Professional Communication Interest Group
Chair:	Matthew S. Vorell, St. Cloud State University
Respondent:	Matthew S. Vorell, St. Cloud State University
Presenters:	Matthew S. Vorell, St. Cloud State University Christy Brazee, University of Wisconsin-Oshkosh Jeanette Kindred, Eastern Michigan University Michele Rees Edwards, Robert Morris University Susan Cook, Metropolitan State College of Denver Karen Krupar, Metropolitan State College of Denver Lance R. Lippert, Illinois State University

This is the third showing of this roundtable at CSCA. A number of academic divisions have been quite successful in furthering their pedagogical development through the simple sharing of effective activities among faculty. As a topic of instruction, organizational communication relies on projects rich in real world exposure to provide students a bridge between scholarship and practice. Audience participation is invited.

1110 8:00-9:15 a.m. Milwaukee B

Don't Take Away Our "Home":

The Deterioration of Daytime Dramas and Implications for the Soap Opera Fan Community

Sponsor:Media Studies Interest GroupChair:Jennifer L. Walton, Ohio Northern UniversityPresenters:Christina S. Beck, Ohio University
Melissa Ames, Eastern Illinois University
Jennifer L. Walton, Ohio Northern University
Ahmet Atay, College of Wooster

The soap genre is slowly becoming extinct and this is disheartening because of the social issues that they highlight as well as the community they create. This panel will explore why soaps should be saved as well as the "Save our Soaps" online movement. Panelists will discuss the movement to bring back *As the World Turns* and *Guiding Light* and the role soaps play in educating viewers on social issues that Americans deal with daily.

1111 8:00-9:15 a.m. Crystal

"I'd Like to Help You But I'm Not Sure How ...": Figuring Out the Ropes as an Adjunct Faculty Member

Sponsor:	Adjunct and Temporary Faculty Caucus
Chair:	Jessica Samens, Bethel University
Presenters:	Jessica Samens, Bethel University Heidi Croatt, Minneapolis Community and Technical College Amy Wolff, Minneapolis Community and Technical College Rusty Norris, Park University Lora Cohn, Park University Michelle Ulland, Northwestern College Sarah Wolter, University of Minnesota Derrick Lindstrom, Minneapolis Community and Technical College

Adjunct faculty members are often a great asset to departments and play an important role in the ability to offer more classes for students. Adjunct faculty members often try to find a home in this temporary situation in order to aid the learning process for all. This panel hopes to examine different situations that have been faced by adjunct faculty members and how to handle both the struggles and positive situations faced. Situations discussed will range from resources, advising, to student concerns. This panel hopes to examine how to find "home" in this temporary situation.

1113 8:00-9:15 a.m. Juneau

Undergraduate Programs Interest Group Business Meeting

1201 9:30-10:45 a.m. Lakeshore A

"There's No Place Like Home....Online"

 Sponsor:
 Communication Theory Interest Group

 Chair:
 Katherine Denker, Ball State University

 Respondent:
 Danielle M. Stern, Christopher Newport University

 "Inspecting our Collective Home: A Theoretical Interrogation of Facebook as Discursive Architecture"

 Adam W. Tyma, University of Nebraska-Omaha

 "'I'm Moving Out': Exploring the Home Metaphor of Users Leaving Yahoo 360°"

 Andrew F. Herrmann, The Untangled Web

 "Navigating Home: The Remote Copresence of Family in the age of 'Oh Crap. My Parents Joined Facebook'"

 Andrew J. Kirk, Southern Illinois University-Carbondale

 "This is Not My Beautiful House': Theorizing Lacanian Identity Online"

Carly M. Gieseler, University of South Florida

Life online is discursively communicated utilizing the metaphors, narratives, analogies, and rhetoric of home: "being home," "building a home," "house," and "moving out." Simultaneously, online identities face disruptions and challenges that engender a blurring of the distinctions between the home/online, self/other, public/private dichotomies. Although methodologically and theoretically distinctive, each paper explores one question: "What exactly does home mean online?" This panel takes the 2011 CSCA theme of "Home," disturbs it theoretically, and uploads it.

1202 9:30-10:45 a.m. Lakeshore B

Slippers in the Classroom? Strategies for Helping Students Feel at Home

Sponsor:	Communication Education Interest Group
Chair:	Kathleen M. Edelmayer, Madonna University
Respondent:	Kathleen M. Edelmayer, Madonna University

"Finding a 'Home' in the Basic Course"

Allison B. DeStefano, Waubonsee Community College "Finding a 'Home' in an Online Graduate Program" Michael McDonald, University of Missouri-Kansas City "Helping Students Find 'Home' with Technology" David L. Bodary, Sinclair Community College "Finding 'Home' in a Non-traditional Graduate Program" Lora Cohn, Park University "Finding a 'Home' in an Online Public Speaking Class" Rusty Norris, Park University

Community college, online, and commuter students often represent a challenge to faculty and universities. With jobs and families, they often rush to complete school work and do not have the time to feel a part of the university experience. Online students often cannot come to campus for events or group meetings. The resulting disengagement can negatively affect student learning. This panel explores strategies to help a variety of students feel at home in a course or program.

1203 9:30-10:45 a.m. Lakeshore C

The Extension of Media Criticism

Sponsor: Rhetorical Theory and Criticism Interest Group Greta Wendelin, University of Kansas Chair: Respondent: Benjamin R. Warner, University of Kansas "When the Funny Side of the Internet Turns Serious" Leland Fecher, Ball State University "The Constitutive Effects of Public Memory and Private Experience of Twitter" William R. Upchurch, Indiana University-Purdue University Fort Wayne "The Capitalism Ideograph" Ephraim Nikoi, University of Wisconsin-Superior "The Dying Art of Daytime Drama: A Rhetorical Criticism of American Soap Operas and Why They Should Be Saved" Jennifer L. Walton, Ohio Northern University "Becoming the Bride: How Websites Use Narratives to Create a Bridal Identity" Lara Stache, University of Wisconsin-Milwaukee

1204 9:30-10:45 a.m. Gilpatrick

Taking Us Back Home: Media Analysis through Social Scientific Approaches

Sponsor:Media Studies Interest GroupChair:Jayne R. Henson, University of MissouriRespondent:Susan S. Novak, University of Kansas

"Portrayal of Female Criminals and Filicide: An Analysis of the Casey Anthony Murder Trial" Sean Baker, Central Michigan University

Amanda Spencer, Central Michigan University

"Frames of Homosexuality: *Los Angeles Times*' Coverage of California's Proposition 6 (1978) and Proposition 8 (2008)"

Tony E. Adams, Northeastern Illinois University

"From Home to Market and Back Again: Ivory Soap Advertisements and Domestic Landscapes of the 1920s"

Abigail Selzer King, Purdue University

"Feeling at 'Home' with Social Media: Millennial Students Declare Favorites and Foes" Alissa Agozzino, Ohio Northern University 1205 9:30-10:45 a.m. Executive A

Intercultural Communication, Narrative, and Rhetorical Situations

Sponsor:Intercultural Communication Interest GroupChair:John R. Baldwin, Illinois State UniversityRespondent:Stephanie S. Rollie, Texas A&M University-Corpus Christi

"Searching for America: Rhetorical Cultural Analysis of the Concept of 'America' in Introductory Human Communication Course Textbooks"

Satoshi Toyosaki, Southern Illinois University-Carbondale

 "Searching for Ourselves in a Second Language: A Dual Autoethnographic Approach to Linguistic Identity" Nick J. Romerhausen, Wayne State University
 Anke T. Wolbert, Wayne State University
 "Stories From Jim Crow's Museum: Managing Personal Dissonance through Narrative" Sandra L. Alspach, Ferris State University
 "Issuing Citizenship: Korean News Media Culture Reporting on Korean Americans"

Taesik Kim, University of Oklahoma

1206 9:30-10:45 a.m. Executive B

Ads to the Extreme: A Guided Discussion of Mid Term Attack and Extreme Ads

Sponsor:	Political Communication Interest Group
Chair:	Erin Blocher, University of Missouri-Kansas City
	Mike Milford, Auburn University

The mid term elections brought out some of the best and worst campaign ads in recent memory. This panel will be a guided discussion and examination of some of the more extreme ads that appeared. We will be watching ads from races across the country to try and decipher what made this election's ads so drastic. Audience members are encouraged to bring examples of ads from their districts. The chairs will guide a discussion on the nature of the political ad in the 2010 mid term elections.

1208 9:30-10:45 a.m. Executive D

The Maps to our Paradigmatic Home(s): Reflecting on the Influence of Personal Paradigm on Teaching and Research

Sponsor: Instructional Resources Interest Group
 Chair: Charles K. Rudick, Southern Illinois University-Carbondale
 Presenters: Charles K. Rudick, Southern Illinois University-Carbondale
 Jared Bishop, Southern Illinois University-Carbondale
 Diana Woodhouse, Southern Illinois University-Carbondale
 Kathryn B. Golsan, Kent State University
 Stephanie Shimotsu, West Virginia University
 Sydney M. Staggers, West Virginia University

This purpose of this panel is twofold. The first purpose is to open discussion with students on specific instructional tools that they can use to become more knowledgeable about the different world paradigms that shape their professional research and teaching. The second purpose is to inform current instructors about instructional tools that they can use to more effectively teach students about how paradigmatic choices shape and influence scholars' research.

1209 9:30-10:45 a.m. Milwaukee A

Top Papers in Women's Caucus

Sponsor: Chair: Respondent:	Women's Caucus Amanda Brown, University of Wisconsin-Stout Amy Aldridge Sanford, Northeastern State University
"Narratives of the Ivory Tower: Female Faculty Identity Negotiations in a 'Majority' Academic Institution" Elvinet S. Wilson, Indiana University-East (Top Paper) "Finding Their Home in the Church: Communication and Perceived Expectations of Female Church Leaders"	
"A Critique of Pr	Amy J. Fredman, University of Wisconsin-Eau Claire Nicole J. Schultz, University of Wisconsin-Eau Claire Amy L. Bainbridge, University of Wisconsin-Eau Claire Mary F. Hoffman, University of Wisconsin-Eau Claire stique: Selling Antidepressants to Women" Jennifer M. Rome, University of Nebraska-Omaha

1210 9:30-10:45 a.m. Milwaukee B

Performance Studies and Theatre Interest Group Business Meeting

1211 9:30-10:45 a.m. Crystal

Defining Communication: An Interactive Session Exploring an Often-Contested Word

Sponsor:	Graduate Student Caucus
Chair:	Jimmie Manning, Northern Kentucky University
Presenters:	Chelsea Graham, Northern Kentucky University Aaron Zlatkin, Northern Kentucky University Jessica Dennis, Northern Kentucky University Betsy Powell, Northern Kentucky University Igor Ristic, Northern Kentucky University Delyse Center, Northern Kentucky University

This interactive session explores the often-contested word *communication* through participation in an activity that asks participants at all stages of their careers to think about, share, and reflect upon personal definitions of communication. The facilitators will present a brief history of disagreement about meaning and why it may be important find a common definition. Attendees will be asked to share their definitions and what it means to their work as teachers, researchers, practitioners, and theorists.

1212 9:30-10:45 p.m. Pere Marquette

Beyond the Classroom: The Challenges and Opportunities of Mentoring a Debate Team

Sponsor: Chair:	Argumentation and Forensics Interest Group Nichelle McNabb, Otterbein University
Presenters:	Mike Bergmaier, Ball State University Kristi Scholten, Truman State University Matthew M. Doggett, Hillsdale College Nichelle McNabb,Otterbein University Darrel Farmer, University of Nebraska-Lincoln Jon Loging, Bethany Lutheran College Tomeka Robinson, Marietta College

College debate coaches spend so much time with their students in coaching sessions, traveling, and mentoring that they establish much closer relationships then students usually have with their professors. Coaches, like parental figures, help to provide stability and guidance while dealing with many types of issues. This is an interactive discussion panel where coaches at various stages in their coaching experience will discuss the challenges they face and their methods for creating this welcoming environment which fosters student growth.

1213 9:30-10:45 a.m. Juneau

The Challenges of the Dual Enrollment Classroom

Sponsor:	Community College Interest Group
Chair:	Becky L. Belter, Jackson Community College
Presenters:	Robert Leonard, Sinclair Community College Tony Arduini, Kirkwood Community College

Dual enrollment programs give high school students the opportunity take college courses as part of their high school schedule. These programs are very popular with students, parents and principals. However, they can pose a variety of challenges for the professor including lack of adequate academic preparation, immaturity, and interference from parents. This panel will discuss some of the benefits and challenges of dual enrollment programs.

1214 9:30-10:45 a.m. Manager's Suite

Short Course #1: Using Technology to Enhance Collaborative Learning: An Overview of Emerging Technologies

Sponsor: First Vice President Scott A. Myers

Presenter: Elizabeth Tolman, South Dakota State University

This short course is designed for instructors interested in using technology to enhance collaborative learning. The material presented will be applicable to a variety of communication courses. Topics include collaborative learning, asynchronous discussions, wikis, Second Life, Elluminate, and VoiceThread. The course will include a broad overview of these areas. Participants will explore what approaches are best suited for their courses and learning objectives.

1301 11:00 a.m.-12:15 p.m. Lakeshore A

At Home in Cyber Space: Queer Interventions in Online Representations and Practices

Sponsor:	Communication Theory Interest Group Sexual Orientation and Gender Identity Caucus
Chair:	Julie Cosenza, Southern Illinois University-Carbondale
Respondent:	Richard G. Jones, Jr., Eastern Illinois University
Presenters:	Julie Cosenza, Southern Illinois University-Carbondale Joshua Potter, Southern Illinois University-Carbondale Nichole Nicholson, Southern Illinois University-Carbondale Robert Carlson, Southern Illinois University-Carbondale

Chat rooms, YouTube, social networking sites and many other facets of online communication can foster non-normative sexualities and gender performances. Queer cyber communities form through sharing and connecting with online representations of our everyday life experiences, artistic interpretations, and subversive practices. This panel theorizes the complexity of queer representations and practices in cyber space and explores a digital space where our queer subjectivities may find a "home."

1302 11:00 a.m.-12:15 p.m. Lakeshore B

Bringing Home to the Classroom: Using Lived Experience to Foster Empathy

Sponsor:	Communication Education Interest Group
Chair:	Daniel P. Modaff, University of Wisconsin-La Crosse
Presenters:	Jennifer Butler Modaff, University of Wisconsin-La Crosse Maureen M. Louis, Cazenovia College Daniel P. Modaff, University of Wisconsin-La Crosse

Empathy lies at the core of scholarship in Communication. Perhaps our greatest challenge as Communication educators is to help students see beyond self and embrace the other. The focus of this panel is to discuss how parenting/sharing life with our children with autism has increased our empathy as educators and brings greater perspective to our students. Using our experiences, we show how educators can use their experiences at home to foster empathy in the classroom. 1303 11:00 a.m.-12:15 p.m. Lakeshore C

The NCAA, Lady Gaga, and the Cartoon Network: Privileging the Rhetorical/Critical Analysis of Popular Culture

Sponsor: Rhetorical Theory and Criticism Interest Group Chair: Angela M. Jerome, Western Kentucky University Respondent: Jaccie Irwin, Georgia Southern University "The NCAA Cartel Attempts to Regain Control: The Scapegoating of Reggie Bush" Angela M. Jerome, Western Kentucky University Mike Milford, Auburn University "A Spectre Is Haunting Crystal Cove: Critiquing Capitalism and Consumerism in the Cartoon World of Scooby Doo! Mystery Incorporated" Julie Davis, College of Charleston Robert Westerfelhaus, College of Charleston Celeste Lacroix, College of Charleston "So You're a Girl and You're Smart? Gendered Language Use and the Role of the Senior Woman Administrator (SWA) in Intercollegiate Athletics" Jaccie Irwin, Georgia Southern University "Gaga Politics': An Examination of the Potential Power and Influence in 'The Prime Rib of America'" LaChrystal Ricke, Sam Houston State University

Studying popular culture through a rhetorical/critical lens is not a new phenomenon. However, a perusal of the most recent issues of NCA journals illuminates the fact that they continue to privilege the rhetorical/critical studies of mainstream political/legal speech. This panel offers analyses of topics that, although often overlooked in NCA journals, are central to the daily lives of a vast majority of the public sphere and should receive more attention.

1305 11:00 a.m.-12:15 p.m. Executive A

Remembering Dr. Nobleza Asuncion-Landé: At Home in the Heart of CSCA

Sponsor:	Intercultural Communication Interest Group
Chair:	Mary Anna Kidd, University of Texas-Tyler
Respondent:	Mary Anna Kidd, University of Texas-Tyler
Presenters:	Melissa Beall, University of Northern Iowa Khisu Beom, Sungkyunkwan University Carolyn Calloway-Thomas, Indiana University Diana B. Carlin, University of Kansas Dorthy Pennington, University of Kansas Michael Prosser, University of Virginia/Shanghai International Studies University

1306 11:00 a.m.-12:15 p.m. Executive B

Roundtable to Restore Sanity and/or Fear

Sponsor:	Political Communication Interest Group
Chair:	Benjamin R. Warner, University of Kansas

Presenters: Mike Milford, Auburn University John W. Self, Truman State University Benjamin R. Warner, University of Kansas Marilyn Yaquinto, Truman State University Beth A. Messner, Ball State University

John Stewart and Stephen Colbert's rally began as a spoof of Glen Beck's. However, the impact was much more significant. Reviewers praised and panned the event as a much-needed call to reason and a publicity stunt. This panel will discuss the strategies and implications in Stewart and Colbert's rally and assess its impact on the nature of political discourse.

1307 11:00 a.m.-12:15 p.m Executive C

Top Papers in the Basic Course Interest Group

Sponsor:	Basic Course Interest Group
Chair:	Richard E. Murphy, Wayne State College
Respondent:	Blair Thompson, Western Kentucky University

"A Hands-On Way to Teach Public Speaking: Analysis of an Experiment in a Public Speaking Classroom" (Douglas Trank Award for Top Paper)

Peggy B. Fisher, Ball State University "Elephants in the Classroom: An Argument for Teaching Audience Civility in the Introductory Communication Course"

> Nick J. Romerhausen, Wayne State University Nina R. Brennan, Wayne State University Emily M. Winderman, University of Georgia

1308 11:00 a.m.-12:15 p.m. Executive D

Organizational and Professional Communication Interest Group Business Meeting

1309 11:00 a.m.-12:15 p.m. Milwaukee A

(A)dressing the Politics of Fashion in Feminism: Locating Tension in the Waves and Seeking Common Ground

Sponsor: Chair: Respondent:	Women's Caucus Elana Levine, University of Wisconsin-Milwaukee Elana Levine, University of Wisconsin-Milwaukee
·	ts On!: Anti-Feminist Performances of Femininity through Dress" Melody Hoffmann, University of Minnesota-Twin Cities Boundaries of Feminism: Lady Gaga, Mash-up Culture, and the Politics of Authenticity" Kaitlyn Patia, University of Minnesota-Twin Cities
	Allison Prasch, University of Minnesota-Twin Ottes Allison Prasch, University of Minnesota-Twin Cities ars: Countering the Idea of Third Wave Dupes" Dana Schowalter, University of Minnesota-Twin Cities

This panel will explore the major divide between feminist scholars and activists regarding the manifestation of feminist politics through dress. By examining media representations and the everyday, we will debate the implications of intentional preformative dress and find nuance between the power and limitations of the simple act of getting dressed.

1310 11:00 a.m.-12:15 p.m. Milwaukee B

Political Performance of/as Social Justice

Sponsor: Performance Studies and Theatre Interest Group Aubrey Huber, Southern Illinois University-Carbondale Chair: "Political Performance: Greeks to Geeks" Nathan Stucky, Southern Illinois University-Carbondale "Performing Your Faith--Volunteering, Activism, and Advocacy: Performance Tools Used by Unitarian Universalists to Enact Social Justice" Jessica Tomell-Presto, DePaul University "Counterprotesting for Dialogue: The Case of the Tea Party Crashers" Molly Cummins, Southern Illinois University-Carbondale Nichole Nicholson, Southern Illinois University-Carbondale "Disruptions of Masculinity: The Performance of Food, Fat, and Fetish" Tony E. Adams, Northeastern Illinois University Keith Berry, University of Wisconsin-Superior "The Politics of Autoperformance and the Prevention of Suicide: A Creative Double-Bind" Jennifer L. Tuder, St. Cloud State University

Performance tools lend themselves to movements for social justice; they also can be used to oppress. The struggle to understand and respond to inequality, and injustice has often been waged with theatrical resources. Around the world for millennia, performance has served as a means to both create social conditions and to challenge them. This panel takes up questions and projects that address political performances ranging from gender and spiritual identity to activism and political action.

1311 11:00 a.m.-12:15 p.m. Crystal

Competitive Papers in Health Communication

Sponsor:Health Communication Interest GroupChair:Lance R. Lippert, Illinois State University

 "Self-disclosing Ostomies to the Dominant Culture" Dennis Owen Frohlich, North Dakota State University
 "Stories of Sickness: Advanced Illness Identities Constructed through Narratives" Sarah Nebel, University of Iowa
 "Hospice Chaplain Training: A Look at Job Advertisements" Kelly E. Tenzek, University of Wisconsin-Milwaukee Emily Cramer, University of Wisconsin-Milwaukee
 "Medical (Dis)Trust: Uncharted Communication Territory" Natasha R. Brown, Purdue University 1312 11:00 a.m.-12:15 p.m. Pere Marquette

Safe Spaces for Our LGBT Community: Exploring Anti-Homophobic Educational Programs and Pedagogical Practices

Sponsor: Chair: Respondent:	Sexual Orientation and Gender Identity Caucus Heather J. Carmack, Missouri State University Jimmie Manning, Northern Kentucky University	
"In the Zone: Developing Safe Zones for LGBTQ Students and Allies on Campus" Stephanie L.Young, University of Southern Indiana Amie R. McKibban, University of Southern Indiana		
"Will the Ideals of the Gay Rights Movement Ever Be Realized? Still Working on Creating a Positive Campus Climate for GLBT People"		
	Daniel Lintin, Winona State University	
"Bending Toward the Light in Gender Identity Pedagogy"		
	Martin Lang, Gustavus Adolphus College	
"Critically Opening the Closet: Including LGBTQ Voices in Rhetorical Criticism Pedagogy"		
	Justin L. Killian, Hamline University	

With the recent pattern of LGBTQ youth suicides, advocates have demanded national action be taken to address bullying, harassment, and the need for safety and inclusion for LGBTQ students. This panel will examine how universities can create safe learning environments for LGBTQ individuals. Panelists will answer questions including: How can higher education combat against homophobia? What types of programs are effective? What types of resistance do educators face? How can educators utilize queer pedagogical practices?

1313 11:00 a.m.-12:15 p.m. Juneau

Embracing Diversity-Respecting Culture (State of Iowa Showcase)

Sponsor: States Advisory Council
 Chair: Jill Rhea, Buena Vista University
 Presenters: Yorgen Marcel, Buena Vista University
 Ashely Farmer-Hanson, Buena Vista University
 Arielle Butler, Buena Vista University
 Andrea Boyd, Buena Vista University
 Durant Freeman, Buena Vista University

This panel will present strategies for embracing diversity on a traditionally homogeneous college campus. These strategies have significantly increased diversity on campus while maintaining the cohesive culture of the university. Among other topics, the highly successful Cultural Leadership Conference held each year at BVU will be highlighted. 1314 11:00 a.m.-12:15 p.m. Manager's Suite

Great Ideas For Teaching—G.I.F.T.

Sponsor: G.I.F.T. Chair: Stephanie Klatzke, Northern Kentucky University "Understanding Coalition Dynamics: A Role Play Class Activity" Anthony M. Ocaña, Concordia College "Facts in a Snap" Christine Spinetta, Purdue University "Nice Job!: Incorporating Appreciative Feedback in Public Speaking Courses" Spencer Patterson, Ohio University "Teaching Reasoning" Robin A. Jones, Southwestern Oklahoma State University "Research Roundtables" Amy Slagell, Iowa State University "In Our Exam We Can Draw What We Know" Li Li, Ohio University Scott Titsworth, Ohio University "Will the Real Professor Please Stand Up?" Trisha K. Hoffman, Southern Illinois University-Edwardsville "An Experimental Simulation to Enhance Students' Understanding of Educational Cultures" Daniel H. Mansson, Pennsylvania State University-Hazleton "Persuading to Serve" Maureen E. Savage, Western Michigan University Angela N. Beck, Western Michigan University Robert G. Rice, Western Michigan University "Monroe's Motivated Sequence Impromptu Activity" Kendra Tarr, Ball State University

Each presenter will share a class-tested teaching activity in a roundtable forum. These Great Ideas can be adapted and used in a many different communication courses. Every ten minutes audience members will change presenters and listen to another exciting Great Idea. Audience members will be able to meet with six or seven presenters in the session.

1401 12:30-1:45 p.m. Lakeshore A

Exploring "Home" through Audio Documentary

Sponsor: Chair:	Interpersonal and Small Group Communication Interest Group David Engen , Minnesota State University-Mankato
Presenters:	David Engen, Minnesota State University-Mankato Robert Jersak, Century College Scott D. Johnson, University of Richmond

Agreeing with recent arguments that audio documentary can function as another type of ethnographic text, panelists will use the tools of audio documentary to explore interpersonal dynamics in three different kinds of *home*: Veterans returning home to a community college, home-schoolers creating a learning environment, and regulars creating a home away from home in a small-town diner, barbershop, and hardware store. The panel will also feature an interactive portion discussing the basics of audio documentary.

1402 12:30-1:45 p.m. Lakeshore B

Relationship Management at Milwaukee Hospitals

Sponsor:	Public Relations Interest Group
Chair:	Kurt Wise, Quinnipiac University
Presenters:	Anne Ballentine, Wheaton Franciscan Healthcare Adam Beeson, Aurora Healthcare Julie Pedretti, Children's Hospital and Health System

Public relations is properly characterized as relationship management. "Relationship management at Milwaukee hospitals" will explore how Milwaukee hospital public relations practitioners manage relationships at their institutions. Conference participants will learn the strategies and tactics used by professionals as they manage relationships with doctors, nurses, patients, their surrounding communities, and other key publics.

1403 12:30-1:45 p.m. Lakeshore C

From Style to Gender: Exploring Rhetorical Criticism

Sponsor: Chair: Respondent:	Rhetorical Theory and Criticism Interest Group Krista Phair, University of Kansas Leslie J. Harris, University of Wisconsin-Milwaukee	
"Heteronormative Tropes: <i>The Office</i> through a Lacanian Lens" Nicole L. Johnson , Ball State University Donny Peters , Illinois State University		
"Pat Tillman and 'World Wide Suicide': A Discussion of the Fragmented Existences of Popular Discourse " Arthur W. Herbig, Indiana University-Purdue University Fort Wayne		
"Humor and the	Colbert Report: A Rhetorical Analysis" Matt Meier, Bowling Green State University	
"Independent Womanists? An Analysis of Destiny's Child's <i>Survivor</i> through a Womanist Framework" Seth E. Davis, Ball State University "Abortion Gang: Reshaping the Abortion Narrative One Blog at a Time" Shelley Kimrey, Ball State University		

1404 12:30-1:45 p.m. Gilpatrick

A Home in Academic Administration?: Lessons and Challenges from the Front Lines

Sponsor:	President Stephen K. Hunt
Chair:	Stephen K. Hunt, Illinois State University
Presenters:	Judy Pearson, North Dakota State University Paul Nelson, North Dakota State University William R. Cupach, Illinois State University Kevin R. Meyer, Illinois State University Cheri J. Simonds, Illinois State University Scott Titsworth, Ohio University Jack Kay, Eastern Michigan University Mike Allen, University of Wisconsin-Milwaukee

Academic administrators face a variety of challenges that they may not have been fully prepared to tackle through their graduate education alone. The academic administrators on this roundtable panel will discuss the challenges of administration and the lessons learned from their administrative experiences. The panelists offer a wide range of administrative experience in various posts, including Provost, Associate Dean, School Director, Graduate Director, Basic Course Director, and Director of Forensics.

1405 12:30-1:45 p.m. Executive A

National Identity in Transition

Sponsor:Intercultural Communication Interest GroupChair:Sorin Nastasia, Southern Illinois University-EdwardsvillePresenters:Sorin Nastasia, Southern Illinois University-EdwardsvilleAnna Popkova, University of MinnesotaDiana Nastasia, Saint Louis Community College

Yuliya Kartoshkina, University of North Dakota

This panel explores various aspects of national identity in transition through a series of case studies from Eastern Europe. The region is characterized by a paradoxical quasi-permanence of transition. For the past twenty years Eastern Europe has been shifting more or less successfully from totalitarian to democratic regimes, struggling with tensions between different forces leading to precarious governing systems for decades.

1406 12:30-1:45 p.m. Executive B

Opportunities and Challenges: Teaching the Interpersonal Communication Course Online (State of Minnesota Showcase)

- Sponsor: States Advisory Council Chair: John Anderl, Century College
- Presenters: John Anderl, Century College Nan Johnson-Curiskis, Minnesota State University-Mankato Bonnie Edwards, Mesabi Range College Lori Halverson-Went, Rochester Community and Technical College Jill Hildenbrandt, Century College

A "best practices" session, identifying challenges and methodologies of teaching Interpersonal Communication online.

1407 12:30-1:45 p.m. Executive C

Beyond our Classroom Home: New Technologies in the Basic Course

Sponsor:	Basic Course Interest Group
Chair:	Adam C. Jones, Illinois College

"Engaging Students: Implementing Twitter in an Introductory Public Speaking Course" David Martin, Iowa State University

"Tools for Learning: A Multi-Modal Application for Non-Native English Speakers in the Basic Speech Course"

Julia Wiegers, Iowa State University

Renee Rule, Iowa State University

"Mining Data: Using Course Management Systems for Instructor Development and Assessment" Amy Slagell, Iowa State University

New technologies continue to offer opportunities as well as challenges to the Basic Course. During this session each panelist will share a technological solution to a specific pedagogical problem. We'll consider ways to engage distracted students, support non-native speakers, and carry out instructor development and assessment using new tools. This panel will allow ample time for attendees to interrogate these strategies and share the ways they are using specific technological tools to transform their pedagogy.

1408 12:30-1:45 p.m. Executive D

Making Workers Feel (Not) at Home?:

Understudied Factors Impacting an Employee's Organizational Identity and Fit

Sponsor:	Organizational and Professional Communication Interest Group
Chair:	Pete Knutson, University of Kansas
Respondent:	Jessica J. Eckstein, Western Connecticut State University

"The Making of a Troubled Home: Examining the Impact of Workplace Bullying on Worker Identity" Stacy Tye-Williams, Iowa State University

"Bad Behavior Gone Good? Examining Gossip's Role in Helping Establish Identity and Finding an Organizational Home"

Elizabeth N. Ribarsky, University of Illinois-Springfield

"Finding a Full-time Fit in a Part-time Home: An Investigation of Organizational Identification in Part-time Employees"

Kathryn Lacomba, Monmouth University

"Are You Who We Are? Web-based Anticipatory Socialization Messages Sent by Strong Organizational Culture Companies"

Scott Dickmeyer, University of Wisconsin-La Crosse

"Don't Forget Your TPS Report: Rhetorically Constructing Corporate Identity and Establishing Organizational Fit through Popular Culture"

Suzan G. Brydon, Pulaski Bank

1410 12:30-1:45 p.m. Milwaukee B

Graduate Student Caucus Business Meeting

1411 12:30-1:45 p.m. Crystal

Finding a Home at the Community College: How Communication Courses and Learning Activities Help Students Survive, Thrive and Develop as Leaders

Sponsor:	Community College Interest Group
Chair:	Barb Handley-Miller, Delta College

Presenters: Jeff Sorrels, Delta College Marcia Moore, Delta College

Community colleges provide an open-access home to students to begin their higher education. Students find a "home within the home" and are more likely to succeed when they are drawn to particular learning and leadership experiences. Delta College students have described high levels of student engagement on the national Community College Student Engagement survey. Join us as we discuss how academic service learning, learning communities, a speaker's help desk, intercultural experiences and student leadership groups like Phi Theta Kappa have helped more students find their home.

1412 12:30-1:45 p.m. Pere Marquette

Making an Academic Home for Yourself: Strategic Paths to Promotion and Tenure

Sponsor:Undergraduate Programs Interest GroupChair:Irwin Mallin, Indiana University-Purdue University Fort Wayne

"Civic Engagement as a Strategic Path to Promotion and Tenure"

Kristina Horn Sheeler, Indiana University-Purdue University Indianapolis

"Academic Advising as a Strategic Path to Promotion and Tenure"

Irwin Mallin, Indiana University-Purdue University Fort Wayne

"Cultivating a Network Outside Your Department as a Strategic Path to Promotion and Tenure"

Sarah Bonewits Feldner, Marquette University

"Teaching Innovations as a Strategic Path to Promotion and Tenure"

Marcia D. Dixson, Indiana University-Purdue University Fort Wayne

This roundtable discussion panel presents four strategic paths toward promotion and tenure for junior faculty to consider. The presenter will briefly show how the path enhances teaching, research, and service, while helping fulfill your institution mission. Suggestions for documenting your accomplishments in each area will be provided. There will be ample time for audience discussion and questions.

1413 12:30-1:45 p.m. Juneau

Reflexivity: Complicating Scholarly Apologia

Sponsor:	Communication Theory Interest Group
Chair:	Chris McRae, Southern Illinois University-Carbondale
Presenters:	Tony E. Adams, Northeastern Illinois University Keith Berry, University of Wisconsin-Superior Aubrey Huber, Southern Illinois University-Carbondale Richard G. Jones, Jr., Eastern Illinois University Michaela D. E. Meyer, Christopher Newport University Chris McRae, Southern Illinois University-Carbondale John T. Warren, Southern Illinois University-Carbondale

With the increase in scholarly analysis of identity, the call for reflexivity has never been greater--indeed, it has become almost expected. With this expectation has come habit--scholars regularly comment on author positionality without a careful and critical interrogation of how that positionality marks and constrains the analysis. The move toward reflexivity has, unfortunately, slipped into complacency. This panel seeks to investigate this trend and, using communication, cultural studies, gueer, and critical theory as a vehicle,

1501 2:00-3:15 p.m. Lakeshore A

interrupt this practice.

Emerging Challenges on the Home Front: New Directions in Family Communication Research

Sponsor: Chair: Respondent:	Interpersonal and Small Group Communication Interest Group Kathleen M. Galvin, Northwestern University Lynn H. Turner, Marquette University	
"Homecoming and Coming Home"		
	Benjamin Chiles, Northwestern University	
"Humor at Home"		
	Sara DiDomenico, Northwestern University	
"Family Identity (Construction Through Discussions of Disabilities"	
	Esther Liu, Northwestern University	
"New Reproduction Technologies and Family Communication"		
	Songyi Park, Northwestern University	
"High Stakes He	alth Decision Making: Ethical and Personal Issues Family Members Face"	
J	Kathleen M. Galvin, Northwestern University	

This panel will address the emerging challenges to everyday family life that affects members' communication with each other and with those outside the home, ranging from extended family, to newcomers, to health professionals. These understudied areas have become more salient as a result of economic changes and technological advances. Possible questions for subsequent audience discussion will be presented at the beginning of the session.

1502 2:00-3:15 p.m. Lakeshore B

Evaluating Our Home's Foundation: Pathways to a Bright Future for Instructional Communication Research

Sponsor:	Communication Education Interest Group
Chair:	Michelle Marie Maresh, Texas A&M University-Corpus Christi
Respondent:	Cheryl Spaniol, Texas A&M University-Corpus Christi
Presenters:	Meagan C. Bryand, Texas A&M University-Corpus Christi Sydney L. Granger, Texas A&M University-Corpus Christi Nicholas J. Lepf, Texas A&M University-Corpus Christi Mendy L. Meurer, Texas A&M University-Corpus Christi Stephanie M. Yuma, Texas A&M University-Corpus Christi

Years after being built, a home's foundation can weaken or become out-of-date; research in any field of study--such as instructional communication--is no exception to this challenge. Consequently, this panel serves to critically examine the state of instructional communication scholarship: Where we have been, where we are now, and where we need to go to remain a stable, recognized, and utilitarian field of study for years to come.

1503 2:00-3:15 p.m. Lakeside C

The Totally Online Basic Speech Course: Innovative Delivery Option or Pedagogical Fraud (State of Illinois Showcase)

- Sponsor:States Advisory CouncilChair:Julie Weishar, Parkland College
- Presenters: Arness M. Krause, Prairie State College Julie Weishar, Parkland College Ed Schwarz, Prairie State College John Miller, Western Illinois University

As technology advances and online courses demand increases at colleges and universities across the nation, institutions of higher learning are asking, "Why not offer the required speech course online?". Some see innovative potential using this delivery mode, others see it as pedagogical fraud. Should the Illinois Articulation Initiative's General Education Communication Panel change guidelines for the general education speech course to allow totally online delivery? This important question will be debated arguing the pros/cons.

1505 2:00-3:15 p.m. Executive A

Crafting a Mosaic: Giving Voice to the Lived Experience of Mothering (State of Oklahoma Showcase)

Sponsor:	States Advisory Council
Chair:	Mary Carver, University of Central Oklahoma
Presenters:	Mary Carver, University of Central Oklahoma Tracy Frederick, Southwestern College Sheryl Lidzy, Emporia State University

Motherhood is a mosaic, constructed of bits and pieces of the female lived experience. The choices women make for motherhood are negotiated and socially constructed decisions based on the dichotomous values of the workplace (the public sphere) vs. the home (the private sphere). These women are gathered to discuss the roads to motherhood they have lived illuminating the choices made as each crafts an image of motherhood against a contemporary feminist framework.

1506 2:00-3:15 p.m. Executive B

Tea'd Off: The Tea Party's Effect on Mid Term Elections

Sponsor:	Political Communication Interest Group
Chair:	Mike Milford, Auburn University
Presenters:	Corey B. Davis, University of Wisconsin-Whitewater Ryan M. Shepard, University of Kansas Jeff Delbert, University of Missouri-Columbia Rebekah G. Watson, University of Missouri-Columbia Erin Blocher, University of Missouri-Kansas City

The 2010 mid term elections were different from recent elections because they included a viable third party. The Tea Party became a powerful force in determining races across the country. This panel will examine the communication strategies and implications of the Tea Party and its overall impact on the races in this year's elections.

1507 2:00-3:15 p.m. Executive C

Communication's "Home" in the Core Curriculum: Strategies, Tips, and Approaches (Melissa Beall Award for Top Panel)

Sponsor:	Basic Course Interest Group
Chair:	Karla Mason Bergen, College of Saint Mary
Respondent:	William Seiler, University of Nebraska-Lincoln
Presenters:	Adam C. Jones, Illinois College Blair Thompson, Western Kentucky University Shawn T. Wahl, Angelo State University Ron Lee, University of Nebraska-Lincoln Emily Lamb Normand, Olivet Nazarene University

In the face of budget cuts and many competing demands for student's credit hours, many campuses are re-evaluating their general education requirements. Consequently, Communication departments must defend the value of their courses to the core curriculum. Those who have successfully constructed a case for ensuring that Communication has a "home" in their core requirements have much to share with those of us who are currently facing this situation or may face it in the future.

1508 2:00-3:15 p.m. Executive D

Studies of Communication in Customer Service Settings

Sponsor:	Organizational and Professional Communication Interest Group
Chair:	Kathryn L. Fonner, University of Wisconsin-Milwaukee
Respondent:	Dennis E. Garrett, Marquette University
Presenters:	Jenna McNallie, University of Wisconsin-Milwaukee Jennifer Cotter, University of Wisconsin-Milwaukee Jihyun Kim, University of Wisconsin-Milwaukee Aimee Lau, University of Wisconsin-Milwaukee Mridula Mascarenhas, University of Wisconsin-Milwaukee Kim Smith, University of Wisconsin-Milwaukee Josh Katz, University of Wisconsin-Milwaukee C. Erik Timmerman, University of Wisconsin-Milwaukee Kathryn L. Fonner, University of Wisconsin-Milwaukee

Although customer service is inherently communicative, few researchers utilize communication-based perspectives for studying the interface between organizational members and consumers. Instead, research is often guided by perspectives that emphasize outcomes, such as satisfaction and profitability, and give only limited attention to the process-oriented concerns that are central to many organizational communication studies. These papers draw attention to communication processes in service encounters by summarizing findings from empirical investigations of this essential form of organizational relationship.

1510 2:00-3:15 p.m. Milwaukee B

Top Paper Panel

Sponsor: Graduate Student Caucus Chair: Stephanie Ruhl, Ohio University Jimmie Manning, Northern Kentucky University Respondent: "Always Two There are, a Master and an Apprentice: Using Star Wars as a Case Study to Explore Mentor Relationships" (Top Paper) Kendra Tarr, Ball State University "I'd Know That My Child Was Out There': Perceptions of Young Women Regarding the Role of Egg Donation in the 'Ideal' Family" Emily A. Rauscher, University of Missouri-Columbia "Rejecting Violence, Accepting Habermas: Activist Participation on the Internet" Brett Gates, Ball State University "Combining Theory and Practice: An Analysis of a Non-Profit Communication Plan" Lindsey B. Anderson, Purdue University Ashley M. Henke, Indiana University-Purdue University Indianapolis "Contagious and Outrageous: The Strategic Functions of Laughter within a Comedy Club" Aaron O. Estabrook, Ball State University

1511 2:00-3:15 p.m. Crystal

Health Communication Interest Group Business Meeting

1512 2:00-3:15 p.m. Pere Marquette

Queering Primetime: Representations of Sexuality, Gender, and "Home" in Modern Family, Glee, Mad Men, and True Blood

Sponsors: Chair:	Sexual Orientation and Gender Identity Caucus Media Studies Interest Group Richard G. Jones, Jr., Eastern Illinois University
Presenters:	Marita Gronnvoll, Eastern Illinois University Richard G. Jones, Jr., Eastern Illinois University Dustin A. Smith, Eastern Illinois University Daniel S. Strasser, University of Denver Zachary M. Thuring, Belmont Technical College

Recent television seasons have introduced new shows that challenge and problematize typical "Hollywood" representations of sexuality, gender, and culture. This moderated roundtable discussion will explore the intersections of identity and "home" in *Modern Family, Glee, Mad Men*, and *True Blood*. Panelists will create and pose discussion questions regarding this theme to begin a dialogue between panelists and attendees.

1513 2:00-3:15 p.m. Juneau

Kenneth Burke Society Interest Group Business Meeting

1514 2:00-3:15 p.m. Manager's Suite

Short Course #2: Teaching the Introductory Course with a Critical/Cultural Twist: New Textbook for a Familiar Course

Sponsor: First Vice President Scott A. Myers

Presenters: John T. Warren, Southern Illinois University-Carbondale Keith Berry, University of Wisconsin-Superior Chris McRae, Southern Illinois University-Carbondale Sandra L. Pensoneau-Conway, Wayne State University

This short course discusses a new textbook for introduction to communication courses, *Communication: A Critical/Cultural Introduction* (Warren & Fassett, SAGE, 2011), and offers perspectives and pedagogical support for those who wish to consider this book for their course. The course is made up of an author and three of the book's reviewers. Participants will receive a complimentary copy of the textbook as well as pedagogical materials and ideas for teaching a familiar course in an innovative way.

1601 3:30-4:45 p.m. Lakeshore A

Homing in on the Dark Side of Emotional Communication in Close Relationships (Competitive Paper Panel)

Sponsor: Chair: Respondent:	Interpersonal and Small Group Communication Interest Group Stephanie Shimotsu, West Virginia University Sandra Metts, Illinois State University
"Setbacks and Letdowns: A Qualitative Study of Disappointment in Friendship" Amanda K. Ruiz, University of Wisconsin-Milwaukee Emily J. Langan, Wheaton College Matthew J. Morgan, Wheaton College Nicholas L. Oswald, Wheaton College Emily J. Rice, Wheaton College Stefanie J. Ryan, Wheaton College	
"Anger in Conflict: Identifying the Newlywed Experience of the Chilling Effect and the Demand/Withdraw Pattern"	
	Andrea laccheri, University of Nebraska-Omaha
"There's No Place Like Home: The Socialization of Emotional Communication in High School Students" Alane K. Sanders, Marietta College	
"The Machiavellian Aggressor: An Examination of Machiavellianism Within Aggressive Behaviors" James M. Durbin, West Virginia University Nicholas S. Smith, West Virginia University "Fear Appeals and Effective Parenting" Anne Kayser, Western Illinois University Lisa Miczo, Western Illinois University	

1602 3:30-4:45 p.m. Lakeshore B

Queer Theory, Communication Theory: Overviews, Applications, and New Directions

Sponsors:	Communication Theory Interest Group Sexual Orientation and Gender Identity Caucus
Chair:	Tony E. Adams, Northeastern Illinois University
Presenters:	Ahmet Atay, University of Wooster
	Bruce Henderson, Ithaca College
	Richard G. Jones, Jr., Eastern Illinois University
	Jimmie Manning, Northern Kentucky University
	Michaela D. E. Meyer, Christopher Newport University
	Sandra L. Pensoneau-Conway, Wayne State University
	David Ta, University of Missouri-Columbia
	Adrienne Viramontes, University of Wisconsin-Parkside
	John T. Warren, Southern Illinois University-Carbondale
	Julie Wight, Northeastern Illinois University

Each participant will address questions such as "What is Queer Theory?," "What is the heuristic value of Queer Theory within Communication Studies?," "How can Communication Theory enhance Queer work?," "Where does Queer Theory fit within the Communication discipline?," and "How might a Queer Communication project look?".

1603 3:30-4:45 p.m. Lakeshore C

Variety and Creativity in Rhetorical Criticism

Sponsor:Rhetorical Theory and Criticism Interest GroupChair:Krista Phair, University of KansasRespondent:Emily Bert, University of Minnesota

"Tragedy, Victimage, and School Shooters"

Matt Foy, Southern Illinois University-Carbondale

"Just Joking: In Defense of Comedy"

Jonathan P. Rossing, Indiana University-Purdue University Indianapolis

"A Home in the Age to Come: Rooting Out a Rhetorical Exigency for the Sabbatian Movement" Danielle Jacobson, Iowa State University

"Unmasking the Moral of the Story: A Narrative Analysis of the Stand for Marriage Maine Campaign" Justin Rudnick, Minnesota State University-Mankato

"Placement as Material Rhetoric: A Rhetorical Analysis of the National Japanese American Memorial to Patriotism During World War II"

Kaori Yamada, University of Wisconsin-Milwaukee

1604 3:30-4:45 p.m. Gilpatrick

Original Media Top Submission Panel

Sponsor: Chair: Respondent:	Media Studies Interest Group Michelle Calka, Ohio University Mary Anna Kidd, University of Texas-Tyler
<i>"Chicago's Global Immigrants: Beyond The American Dream"</i> Edie Rubinowitz, Northeastern Illinois University Jack Doppelt, Northwestern University	
"Four Minutes Later"	
	Ben Vanderput, Calvin College
"Farming Forward" (Top Faculty Submission)	
	Martin Lang, Gustavus Adolphus College
	Ethan Marxhausen, Gustavus Adolphus College
"Coffee Shop: A Musical" (Top Student Submission)	
	Rachel Kuyvenhoven, Calvin College

This panel presents the top original media submissions received. Project creators are asked to present a synopsis, rationale, and short clip from their project for us to enjoy and discuss

1605 3:30-4:45 p.m. Executive A

Culture, Race, Ethnicity and Sexuality: Using Film to Teach Difference (State of Iowa Showcase)

Sponsor:	States Advisory Council
Chair:	Kim Powell, Luther College

Presenters: Linda Laine, Central College Kim Powell, Luther College

This multimedia panel presents ideas for using film to teach about and discuss perceptions of difference, as well as how to negotiate barriers to successful relationships across difference. The panelists will show clips from films such as *Reel Bad Arabs, Out in the Silence, Cut from Different Cloths,* and *Crash* and discuss how they are used in classes. Panel attendees are invited to share ideas for using film in teaching.

1606 3:30-4:45 p.m. Executive B

Helping to Make Each of Our Students Feel at "Home" in Our Program, Department, and University

Sponsor:	Undergraduate Programs Interest Group	
Chair:	Jeanine Fassi, University of Wisconsin-Whitewater	
"Helping Stud	lents with Disabilities Feel at 'Home'"	
	Connie Wiersma, University of Wisconsin-Whitewater	
"Keeping Up	With the 'Jones' to Help Students Feel at 'Home' in a Wildly Changing Curriculum"	
	Jeanine Fassi, University of Wisconsin-Whitewater	
"Welcoming (Dur Veterans 'Home' After Their Deployment"	
0	Jan Nordin, University of Wisconsin-Whitewater	
"Helping Students Feel at 'Home' When They Are Not Part of the Dominant Culture"		
	Deborrah Uecker, Wisconsin Lutheran College	
"Helping the I	First Generation Student Feel at 'Home'"	
. 0	Jacqueline Schmidt, John Carroll University	

Each of these panelists will share their experiences and best practices for easing their students through the adjustment to their "new home" of academic life they will have in their undergraduate college careers. There will be time for questions and additional sharing from the members of the audience.

1607 3:30-4:45 p.m. Executive C

Student Perceptions of Oral Communication Benefits (State of Illinois Showcase)

Sponsor:	States Advisory Council
Chair:	Anna Wright, Illinois State University
Presenters:	Anna Wright, Illinois State University Lauren Jump, Illinois State University Christine Bruckner, Illinois State University

Communication scholars have long known the benefits of oral communication to assisting student learning. Less researched, however, is how students understand and use the knowledge they have gained from oral communication benefits, the attempts to portray that knowledge to key stakeholders in education, and the responses of students when asked what oral communication skills they have learned and how they have benefited from those skills.

1608 3:30-4:45 p.m. Executive D

Finding a Home For Civic Engagement and Service-learning in Communication: Strategies for Implementing and Assessing Student Learning

Sponsor:President Stephen K. HuntChair:Linda Dickmeyer, University of Wisconsin-La CrosseRespondent:Donna R. Pawlowski, Creighton University

"Using Digital Media as a Mode of Civic Engagement: Applications in the Basic Course" Scott Titsworth, Ohio University

"Incorporating Service-learning and Civic Engagement into an Upper Division Small Group Communication Course"

Adam C. Jones, Illinois College

"Engaging Communication Students: Assessing the Vertical Infusion of Civic Engagement and Servicelearning Throughout the Communication Major"

Joseph Zompetti, Illinois State University

Stephen K. Hunt, Illinois State University

"Promoting Civic Engagement and Service-learning Across Campus: Implementing an Interdisciplinary Civic Engagement Minor"

Lance R. Lippert, Illinois State University

This panel overviews several approaches that communication educators have taken to infuse civic and political engagement into the curriculum through service-learning. Beyond specific teaching strategies applicable to all communication education contexts, panelists will also share tips for assessing student learning. Importantly, panelists will also discuss strategies for promoting civic and political engagement across the campus and in the community.
1609 3:30-4:45 p.m. Milwaukee A

Inspecting my Home: Learning Assessment Techniques and Outcomes

Sponsor:	Instructional Resources Interest Group
Chair:	Heather Nesemeier, Minnesota State University-Moorhead
"Assessment: Im	proving Learning in the Basic Speech Course"
	Kristopher Copeland, Northeastern State University
"Reflection is the	Key: Using Portfolios for Assessments"
	Shannon VanHorn, Valley City State University
"Using Initial and	Final Papers to Assess Learning in an Intercultural Communication Course
0	Stephanie S. Rollie, Texas A&M University-Corpus Christi
"Meta-Assessme	nt"
	Michelle Marie Maresh, Texas A&M University-Corpus Christi
"So, What Now?	The Aftermath of Assessment"
,	Amanda Brown, University of Wisconsin-Stout

As academic institutions continue to move to an outcome perspective on learning, instructors are expected to respond by providing concrete evidence of student learning based on measurable objectives. Panel participants describe specific assessment techniques used in a course and present outcomes of these assessments. Discussion will focus on the utility of these techniques and how the results can be used to improve teaching strategies and student learning.

1610 3:30-4:45 p.m. Milwaukee B

Suicide Punchline: Hospitality for the Ghost

Sponsor:	Performance Studies and Theatre Interest Group
Chair:	Craig Gingrich-Philbrook, Southern Illinois University- Carbondale
Respondent:	Craig Gingrich-Philbrook, Southern Illinois University- Carbondale

Presenter: Jennifer L. Tuder, St. Cloud State University

In this solo performance, I embody three characters that represent different aspects of my experience with surviving my father's suicide. These characters are in search of a home, a home that was destroyed by suicide, and a home for a survivor's unique form of grief. Through Derrida's notion of "hospitality," I find a way to make a new home for myself, my grief, and my father.

1612 3:30-4:45 p.m. Pere Marquette

Argumentation and Forensics Interest Group Business Meeting

1613 3:30-4:45 p.m. Juneau

Civility and Connectivity: Ethical Considerations of Cell Phone Use and Phone Contact in Higher Education

Sponsor:Communication Ethics and Freedom of Expression Interest Group
Maggie Sullivan, Loras CollegePresenters:Diana L. Tucker, Walden University
Nanci Burk, Glendale Community College
Elizabeth Tolman, South Dakota State University
Nancy Curtin, Millikin University
Dacia Charlesworth, Indiana University-Purdue University Fort Wayne

Students' use of cell phones in the classroom can be viewed as an act in incivility, particularly when this behavior disrupts the learning process. Panelists will discuss the implications and ramifications of cell phone use in traditional and online classrooms. Specific topics include faculty role and availability, students' consumer mentality about education, and instructional uses of cell phones.

1614 3:30-4:45 p.m. Manager's Suite

Short Course #3: Teaching Communication Ethics: A Student-Centered Approach

Sponsor: First Vice President Scott A. Myers

Presenter: Paula S. Tompkins, St. Cloud State University

Communication constructs the worlds in which we live. If this is true, then the ethical qualities of communication construct the ethical qualities of the worlds in which we live. In this short course, you will learn an approach for developing students' potential as ethical communicators. This short course presents a pedagogical framework and instructional methods for developing and articulating students' personal ethical communication choices.

1701 5:00-6:15 p.m. Lakeshore A

Difficult Conversations in Interpersonal Relationships: Privacy, Sex, Forgiveness, and Lies (Competitive Paper Panel)

Sponsor:Interpersonal and Small Group Communication Interest GroupChair:Jessica J. Eckstein, Western Connecticut State UniversityRespondent:Wesley Durham, University of Southern Indiana

"Sexy Talk: Analyzing a Dialogical Approach to Sexual Health Education Using Relational Dialectics Theory"

Elizabeth Rattine-Flaherty, St. Louis College of Pharmacy

"Mother-Daughter Relationship and Private Disclosure: The Effects of Communication Privacy Management Theory on the Mother-Daughter Relationship" (Top Debut Paper) Kristen Boysen, Bethel University

"The Practice of Forgiveness: Exploring the Meanings of Forgiveness from a Dialogic Perspective" Joshua R. Pederson, University of Iowa

"A Thematic Analysis of Children's Books on Truth Telling and Interpersonal Deception" Dennis Patrick, Eastern Michigan University

Jessica Glair, Eastern Michigan University Brian Golden, Eastern Michigan University

Kathryn Hall, Eastern Michigan University

Aaron Kopitz, Eastern Michigan University

Robert Miller, Eastern Michigan University

Lisa Storc, Eastern Michigan University

Lindsay Troher, Eastern Michigan University

1702 5:00-6:15 p.m. Lakeshore B

Teaching and Learning Communication Theory: Cultivating Reflective Practices

Sponsor: Chair:	Communication Education Interest Group Stephanie Norander, Missouri State University
Presenters:	Joseph P. Mazer, Clemson University Spencer Harris, University of Kansas Theresa Lochhaas, Missouri State University Eric Zackrison, Missouri State University Natalie Rasnick, College of the Ozarks

Participants will address the unique challenges and opportunities involved in teaching the Communication Theory course. Representing a diverse range of institutions, discussants will engage issues such as: selecting and evaluating course content, challenges to delivering the course in small class, large lecture, and online formats, incorporating application assignments, and measuring learning outcomes. The goal is to foster discussion among panelists and audience members about how to improve both our teaching practices and student experiences.

1704 5:00-6:15 p.m. Gilpatrick

A Mad Scholars' Party: How Alice's Jaunt from Home Has Captured Our Imaginations Through Alice in Wonderland Inspired Art, Literature, and Media

Sponsor:Media Studies Interest GroupChair:Sandra L. Pensoneau-Conway, Wayne State University

"'Life, what is it but a dream?': The Psychology of Imagination in Early Film Adaptations of *Alice in Wonderland*"

Cary Elza, Northwestern University "Why Alice's Return HOME from Wonderland Makes Her My Personal Archetypal Heroine" Mary-Lou Galician, Arizona State University "Alice in Cyberland: A Cross-Cultural Analysis of Fan-Produced New Media" Sherri L. Ter Molen, Wayne State University "Curiouser and Curiouser: Identity Negotiation and Contestation in Alice" Jessica Tomell-Presto, DePaul University

For generations, Alice's adventures away from home have entranced readers, moviegoers, and the like. This panel asks the question, "How do you understand Alice?" The participants in this panel will rhetorically analyze various iterations of Alice through a number of methods. The panelists will then invite the audience to share their understanding of Alice as well.

1706 5:00-6:15 p.m. Executive B

In Search of Queer Homes: The Impacts of Bullying and Suicide on Queer Youth

Sponsor: First Vice President Scott A. Myers Chair: Michaela D.E. Meyer, Christopher Newport University

"Resisting Oppression and Empowering Ourselves: Managing and Negotiating Dialectics within Queer Identities"

Stephanie L. Young, University of Southern Indiana

"Everyday LGBTQ Mentoring: The Politics of Informal, Unsolicited Conversation" Tony E. Adams, Northeastern Illinois University

"You Can't Sit With Us!': The Communicative Problematics of Relational Aggression and Bullying" **Michaela D.E. Meyer**, Christopher Newport University

"On Remembrance"

John T. Warren, Southern Illinois University-Carbondale

"For Vince: 30 Years Later"

Bruce Henderson, Ithaca College

This panel examines queer suicide and bullying through our positions as academicians invested in queer politics. The death by suicide of Rutger's student Tyler Clementi prompted an outpouring of public support for queer youth through campaigns like NOH8, "It Gets Better," and Wear Purple Spirit Day. As academics, we question the notions of "safe spaces," fixed sexual identity constructs, and political agendas that constrain/enable our ability to openly discuss suicide and bullying in academic communities.

1708 5:00-6:15 p.m. Executive D

Instructional Resources Interest Group Business Meeting

1710 5:00-6:15 p.m. Milwaukee B

Reflexively Writing Home: Autoethnographic Narratives of Traumatic Family Relationships

Sponsors:	Communication Theory Interest Group
	Performance Studies and Theatre Interest Group
Chair:	Satoshi Toyosaki, Southern Illinois University-Carbondale
Respondent:	Satoshi Toyosaki, Southern Illinois University-Carbondale

"Family Stories, Secrets, and Lies: (Re)Framing Family Identity, Performance, and Repression Postrevelation of Family Sexual Abuse Secret"

Derek Bolen, Wayne State University "Deception, Dissolution, and Divorce: Accounting the Ever After, (Un)Happily as It May Be" Erin Bolen, Central Michigan University

"I Saw Mommy Kissing Santa's Elves: Negotiating Parental Infidelity, Identity, and Forgiveness" **R. Kyle Kellam**, Wayne State University

"A Punch to the Face: Trying to Connect, Identify, and Articulate the (In)Existence of Father" **Michelle Millard**, Wayne State University

The authors "bring home" these autoethnographic narratives with purpose, aligning with Jorgenson and Bochner (2004), to grant access to experiences that are otherwise inaccessible. Jorgenson and Bochner would consider the narratives that comprise this panel as both "stories on the margins" and "evocative family stories." This research calls us to examine and theorize the home through performative narratives that deal with molestation disclosure between cousins, wife/husband deception and divorce, mother/son betrayal, and father/daughter physical violence.

1711 5:00-6:15 Crystal

Home Away From Home: Negotiating Crisis Communication, Counseling, and Health-Related Campaigns on College Campuses

Sponsor: Health Communication Interest Group Chair: Rebecca S. Imes, Carroll University "Media Use and Psychological Health After a University Shooting" J. J. McIntyre, University of Central Arkansas Amanda Goddard, Western Michigan University Katie Reno, Western Michigan University Kenneth A. Lachlan, University of Massachusetts-Boston Patric R. Spence, Western Michigan University "A Qualitative Study of HIV Testing and Counseling for 'Low-risk' Groups" Malynnda A. Johnson, University of Wisconsin-Milwaukee "Evaluation of Communication Strategies Used in Media Campaigns to Prevent Alcohol Abuse Among College Students" Daria S. Heinemann, Wayne State University

Daria S. Heinemann, Wayne State University **Renata Kolodziej-Smith**, Wayne State University **Janella Ball**, Wayne State University

1712 5:00-6:15 p.m. Pere Marquette

Redefining Home in Times of Change

Sponsor: Chair: Respondent:	Argumentation and Forensics Interest Group Allison B. DeStefano, Waubonsee Community College Allison B. DeStefano, Waubonsee Community College	
"Work in Progress: Redefining Rio de Janeiro as an Olympic City" Gabriela Sa Teles, Park University		
"Funkhouser's 'Funky Town': Mayoral Ineptness and Kansas City's Image" Michael McDonald, University of Missouri-Kansas City		
"Redefining Home': Strategies by the City of Detroit" Kathleen M. Edelmayer, Madonna University		
"Kansas City as the 'Can Do' City: Recovering from the 1951 Flood" Lora Cohn, Park University		
"Harry Truman's	Home and Hometown: Impression Management Then and Now" Rusty Norris, Park University	

Our cities face many challenges. How they define and redefine themselves and how they recover from scandal, disaster, and inept governance is important to the way we live. A city's definition--a city's image-is constructed through a myriad of arguments offered in the press, city councils, and amongst its people. This panel explores how cities alter their verbal representations of themselves to define themselves and recover from crises. 1713 5:00-6:15 p.m. Juneau

Home for Life: Communication Scholars Discuss Their Decisions to Become CSCA Life Members Early in Their Careers

Sponsor:First Vice President Scott A. MyersChair:Deanna Sellnow, University of KentuckyPresenters:Amanda Brown, University of Wisconsin-Stout
Adam C. Jones, Illinois College
Jimmie Manning, Northern Kentucky University
David T. McMahan, Missouri Western State University
Stephanie S. Rollie, Texas A&M University-Corpus Christi
Amy Aldridge Sanford, Northeastern State University

opportunities, why people love CSCA, and why they plan on sticking around.

What does it mean to be a Life Member of the Central States Communication Association? Does it have an impact on the professional development of an early scholar? What are the specific benefits to becoming a Life Member? Join CSCA Past President Deanna Sellnow as she interviews seven Life Members who are in early stages of their careers about their decision to make CSCA a home for life. In addition to learning about the benefits of a life membership, audience members will learn more about mentoring

Jennifer L. Willis-Rivera, University of Wisconsin-River Falls

1801 6:30-8:00 p.m. Regency Ballroom

Welcome Reception Sponsored by West Virginia University

Sponsors: President Stephen K. Hunt First Vice President Scott A. Myers

Join us as we celebrate the beginning of the 2011 convention.

1802 7:00-10:00 p.m. Madar's

Past Presidents' Dinner

Sponsor: Past President Christina S. Beck

This year's dinner will be held at Madar's Restaurant located at 1041 North Old World Third Street. Attendees should meet in the hotel lobby at 6:45 p.m. for the short, three block walk to the restaurant.

2101 8:00-9:15 a.m. Lakeshore A

Top Papers in Instructional Resources

Chair: Li	nstructional Resources Interest Group inda B. Dickmeyer, University of Wisconsin-La Crosse Jonna R. Pawlowski, Creighton University
Z K A	Appropriate Feedback: Perceptions and Practices" Seynep Tanes, Purdue University Simberly Arnold, Purdue University Sigail Selzer King, Purdue University Mary Ann Remnet, Purdue University
"From Design to Us Communication" (T A	se: Understanding User Adaptations of <i>Signals</i> Early Warning System for Instructional
M K "CMM, Engaged Pe	Iary Ann Remnet, Purdue University (imberly Arnold, Purdue University edagogy, and the Online Classroom: Co-creating Encouragement" anice Bankert-Countryman, Indiana University-Purdue University
In "College Students" E "Evaluating the Effe Social Information I	Attitudes Toward E-textbooks: Are They More at Home with Print Textbooks?" imilie Falc, Winona State University ectiveness of Instructor-Student Relationships in Intensive Online Speech by Applying Processing Theory: A Case Study" baria S. Heinemann, Wayne State University

2102 8:00-9:15 a.m. Lakeshore B

"Oh Give Me a Home:" Establishing Community in Communication Programs and Courses

Sponsor:	Communication Education Interest Group
Chair:	Jonna Ziniel, Valley City State University
Presenters:	Rob Walsh, Valley City State University Audra Myerchin, Minot State University Nancy Pearson, Minot State University Shannon VanHorn, Valley City State University

Higher learning institutes become homes away from home for most students. While we have orientation experiences for new students, and icebreaker moments at the beginning of our classes, more can be done to make students feel "at home." This panel explores First Year Experience and communication courses in cohort and community settings, activities to make the classroom feel more like "home" and tools and techniques to create and sustain community in online courses.

2104 8:00-9:15 a.m. Gilpatrick

Home or Away: How Where You Teach Impacts Teaching and Learning

Sponsor:	Community College Interest Group
Chair:	Jacob Isaacs, Ivy Tech Community College
Presenters:	David L. Bodary, Sinclair Community College Heidi McGrew, Sinclair Community College Jeff Mendenhall, Vincennes University

As community colleges grow at record rates, some institutions make use of "satellite" or "community" campuses to host introductory courses for new students instead of immersing them into the larger "home" campus. This roundtable will discuss the similarities and differences in education between home and satellite campuses from the perspective of both faculty and students. Perspectives from panelists will lead to a discussion of pedagogy to maximize student success in and between both learning contexts.

2105 8:00-9:15 a.m. Executive A

Updating "Home": Emerging Trends in Japanese Family Communication

Sponsor: Chair	Intercultural Communication Interest Group Satoshi Toyosaki, Southern Illinois University-Carbondale	
"Family as a Trope of Humanity: Inheriting Memories of WWII across Generations" Mariko Izumi, Columbus State University		
"Japanese Families: Are We in a High-Context and Collectivistic Culture?" Naomi Kagawa, University of Texas-Tyler		
"Gender Stereoty	ypes and Family: Who does the House Chores?" Kikuko Omori, University of Wisconsin-Milwaukee	
"Conflict Communication among Japanese Families: Is Avoidance Still Golden?" Sachiyo Morinaga Shearman, East Carolina University		
"Shocked!: Critic	al Analysis of News Coverage on Japanese Families Satoshi Toyosaki, Southern Illinois University-Carbondale	

Panelists identify, examine, and discuss emerging trends of Japanese family communication styles and dynamics. Japan's recent cultural transformations, such as its internationalization, westernization, technological development, etc., materialize in its family communication and dynamics. This panel outlines and critically discusses the emerging trends. Each panelist reports on his or her most resent research project on this topic. The panel represents various methodological approaches with various data sets, ranging from media contents to surveys

2106 8:00-9:15 a.m. Executive B

Assessing the Rhetorical Strategies of President Barack Obama Two Years into His Presidential Term

Sponsor:	Political Communication Interest Group
Chair:	Lori Byers, Ball State University
Presenters:	David T. McMahan, Missouri Western State University Judith Trent, University of Cincinnati James W. Chesebro, Ball State University Judy C. Pearson, North Dakota State University

The goal of this panel is to examine the agreement and meaningfulness of what a strategy is in political communication and how to assess these strategies through different methodologies. A midterm assessment provides an opportunity to suggest what has been particularly effective for Obama but also how and where he is likely to shift his strategic orientation.

2107 8:00-9:15 a.m. Executive C

Wandering Home: Healing through Autoethnography in Sexuality and Gender Studies

Sponsor:	Sexual Orientation and Gender Identity Caucus
Chair:	Bernadette Marie Calafell, University of Denver
Respondent:	Richard G. Jones, Jr., Eastern Illinois University

"Autosexuality: Identity Beyond Action"

Cassidy Higgins, University of Denver

"Looking for Community in Manzone: Intersectional Reflections on Privilege, Identity, and Desire" Andy Kai-chun Chuang, University of Denver

Bernadette Marie Calafell, University of Denver

"Struggling with the Violence of Heteronormativity: An Open Letter to My Parents"

Andy Kai-chun Chuang, University of Denver

"You Might Want to Call Your Father": An Autoethnographic Account of Masculinity, Friendship and My Father

Daniel S. Strasser, University of Denver

This panel explores spaces of healing and belonging through autoethnographic approaches. Both gender and sexuality are complicated by highlighting and disrupting hegemonic notions of masculinity and heterosexuality while laboring to interrogate the experiences and identities of the authors. Furthermore, autoethnography is used in a way that goes beyond the individual, placing the authors in conversation with social, political, and cultural factors. 2109 8:00-9:15 a.m. Milwaukee A

Communication Theory Interest Group Business Meeting

2110 8:00-9:15 a.m. Milwaukee B

When the Academy Isn't Hospitable: Making a Home for Women's Studies

Sponsor:	Women's Caucus
Chair:	Amy Aldridge Sanford, Northeastern State University
Presenters:	Alison Aurelia Fisher, James Madison University Melanie Mills, Eastern Illinois University Heather Nesemeier, Minnesota State University-Moorhead

For more than 50 years, Women's Studies programs have sought to empower students to be socially responsible global citizens through fostering learning about gender roles and relations across cultures and histories. Panelists, who are from programs of varying sizes and histories, will discuss approaches to starting and maintaining Women's Studies programs that create an academic home in the university for both faculty and students who pursue feminist scholarship.

2111 8:00-9:15 a.m. Crystal

Top Papers in Health Communication

Sponsor:	Health Communication Interest Group
Chair:	Karen Braselton, Vincennes University
Respondent:	Karen Braselton, Vincennes University

"The Presence of Social Support Messages on YouTube Videos about Inflammatory Bowel Disease and Ostomies" (Top Paper)

Dennis Owen Frohlich, North Dakota State University

Anne Zmyslinski, North Dakota State University

"When the Solution Becomes the Problem: Providers' Assessment of Medical Interpreters in Clinical Practice"

Meagan Araujo, University of South Florida

"Aligning Primary Goals in Chronic Pain Communication for Treatment Adherence"

Jennifer S. Kramer, College of St. Benedict/St. John's University

Alissa A. Mattison, College of St. Benedict/St. John's University

2112 8:00-9:15 a.m. Manager's Suite

The Unimpeachable Laugh: Ruminations on Laughter, Humor, and Stand-up Comedy

Sponsor: Chair:	Performance Studies and Theatre Interest Group Heather Hull, Southern Illinois University-Carbondale	
"I Didn't Even Think You Were a Woman': Bamford, Baudrillard, and the Family Ties that Bind" Heather Hull, Southern Illinois University-Carbondale		
"The Stand-up C	comedy in Stand-up Theory: Scrutinizing Laughter Inspired by Autoperformance" Craig Gingrich-Philbrook, Southern Illinois University-Carbondale	
"Death Jokes"		
	David Sharp, Southern Illinois University-Carbondale	
"Mitch Hedberg		
	William Michael Garvin, Southern Illinois University- Carbondale	

Laughter and comedy are parts of our conscious selves, unconscious minds and social identities that are often trivialized or under examined. This panel seeks to uncover and illustrate the deeper underpinnings of what it means when we laugh and ways in which laughter can function both for the performer and the audience.

2113 8:00-9:15 a.m. Juneau

Fulsome Prison: Domicile of the Dark, Dirty, Dangerous, Despised, and Dramatized

Sponsor:	Graduate Student Caucus
Chair:	Abbey Wojno, Ohio University
Respondent:	Tiffany R. Wang, University of Nebraska-Lincoln
"I Am an Orphan	: My Journey Away From the Church and Into Graduate School"
	Janelle Leann Briggs, Southern Illinois University-Carbondale
"Dirty Work in the	e Classroom: Utilizing Shared Narratives as a Taint Management Strategy"
	Lindsey B. Anderson, Purdue University
	Rachel Davidson, Indiana University-Purdue University Indianapolis
	Emily N. Deering, Indiana University-Purdue University Indianapolis
"Identity in High (Conflict Separated Families: An Examination of Conflict Program Participants and Their
Negotiation of Ide	entity within the Family"
-	Eric Zackrison, Missouri State University
	Moulay Abdelkarin Moukrime, Missouri State University
	Anthony Roberts, Missouri State University
"The Bitch is Bac	k: An Analysis of Sexist Media Framing in Hillary Clinton's 2008 Presidential Campaign"
	Natalie Wahlberg, Purdue University-Calumet
	Dorothy Snyder, Purdue University-Calumet
	Sareh Afshar, New York University
"Is This the Real	Life?: A Study of Emotional Displays in Reality Television"
	Kathren Sammis, Illinois State University
	Rachel Marco, Illinois State University

2114 8:00-9:15 a.m. Lakeshore C

Help! I Need a New Idea!

Sponsor: Adjunct and Temporary Faculty Caucus
 Chair: Jessica Samens, Bethel University
 Presenters: Jessica Samens, Bethel University
 Heidi Croatt, Minneapolis Community and Technical College
 Amy Wolff, Minneapolis Community and Technical College
 Derrick Lindstrom, Minneapolis Community and Technical College
 Michelle Ulland, Northwestern College
 Rusty Norris, Park University
 Lora Cohn, Park University
 Sarah Wolter, University of Minnesota

While Youtube clips and book lectures are a popular staple in the classroom, this panel hopes to explore a variety of different teaching ideas relating to topics from public speaking to interpersonal communication. In this panel, each member will provide an innovative teaching idea to add your current teaching practice. Handouts as well as short demonstrations and discussions will be provided.

2201 9:30-10:45 a.m. Lakeshore A

When "Home" Isn't Homey: A Systems Analysis of the Functional Ambivalence of "Dark" Family Experiences and Messages

Sponsor: Interpersonal and Small Group Communication Interest Group Chair: Sarah E. Dirks, University of Nebraska-Lincoln

Presenters: Bryan Asbury, University of Iowa Kristen Carr, University of Nebraska-Lincoln Sarah E. Dirks, University of Nebraska-Lincoln Haley Kranstuber, University of Nebraska-Lincoln Andrew M. Ledbetter, Texas Christian University Allison R. Thorson, University of San Francisco

"Home" often evokes feelings of positivity, safety, and comfort. However, home can also be a place of dark life experiences and messages. In this panel, we will argue that it is important to study the complex, functionally ambivalent nature of "dark" family experiences and messages in an effort to understand the negative and positive outcomes of these experiences. 2202 9:30-10:45 a.m. Lakeshore B

Competitive Papers in Communication Education

Sponsor: **Communication Education Interest Group** Stephanie Shimotsu, West Virginia University Chair: Respondent: Elizabeth N. Ribarsky, University of Illinois-Springfield "International Students' Communication Orientations in the United States: Application of the Co-cultural Theory" Sai Sato Mumm, University of Nebraska-Lincoln "The Disciplined Student: Structuring Emotion and Education" Alane K. Sanders, Marietta College "Are College Students Consistent in their Perceptions of Interpersonal Competence? An Analysis of Interrater Agreement in Face-to-face Interactions" Lynn O. Cooper, Wheaton College Trey Buchanan, Wheaton College "Developing Social Power in the Classroom: Perceptions of Award Winning Professors" Amy Hetzman, Saginaw Valley State University David Schneider, Saginaw Valley State University "The Relationships between Teacher Confirmation, Classroom Community, Student Motivation, and Learning" Amanda Torrens. Western Michigan University

Amanda Torrens, Western Michigan University Angela N. Beck, Western Michigan University Chad Edwards, Western Michigan University Autumn Edwards, Western Michigan University

2203 9:30-10:45 a.m. Lakeshore C

Rhetoric of the Black Panther Party

Sponsor:	Rhetorical Theory and Criticism Interest Group
Chair:	Kathryn M. Olson, University of Wisconsin-Milwaukee
Presenters:	Teddy Albiniak, University of Texas-Austin Lindsay Branson, New York University Byron Craig, Indiana University Lindsey Harness, University of Wisconsin-Milwaukee Jansen B. Werner, Minnesota State University-Mankato

The Black Panther Party (BPP) has often been dismissed as "radical" and/or "militant." This panel is dedicated to exploring the nuances and complexities of the BPP. Panelists will share critical perspectives about the BPP as they regard to issues such as: protest rhetoric, civil rights rhetoric, racial politics, image politics, and social movements.

2204 9:30-10:45 a.m. Gilpatrick

Media Studies Interest Group Business Meeting

2205 9:30-10:45 a.m. Executive A

Consciousness Raising Starts at Home: Perspectives on Teaching and Learning Life Lessons in the Communication Classroom

Sponsors:	Communication Education Interest Group Intercultural Communication Interest Group
Chair:	Amy Aldridge Sanford, Northeastern State University
Presenters:	Ryan G. Cannonie, University of Tulsa
	Lauren Duncan, Northeastern State University
	Kathryn B. Golsan, Kent State University
	Rebecca S. Imes, Carroll University
	Cassandra LeClair-Underberg, Texas State University-San Marcos
	Charles K. Rudick, Southern Illinois University-Carbondale
	Alaina M. Winters, Heartland Community College

Panelists, both instructors and students, will discuss how they seek to raise societal awareness and how they approach nurturing individuals to be conscious citizens who will continue to broaden their own visions of "home." These voices tap into the stereotyped images of intercultural communication, providing a platform from which to deconstruct our cultural norms and how to enact change in our traditional models of education.

2206 9:30-10:45 a.m. Executive B

Publishing Research in Political Communication

Sponsor:	Political Communication Interest Group
Chair:	Mike Milford, Auburn University
Presenters:	Robert Rowland, University of Kansas Mitchell S. McKinney, University of Missouri-Columbia Mary C. Banwart, University of Kansas Ryan M. Shepard, University of Kansas Laura Black, Ohio University

This panel is designed to explore the unique challenge faced when conducting and publishing research in political communication. The panelists range from emerging scholars to well-established authors.

2207 9:00-10:15 a.m. Executive C

Adopting and Adapting to a New Textbook for the Basic Course

Sponsor:	Basic Course Interest Group
Chair:	Kevin J. Stoller, Indiana University-Purdue University Fort Wayne
Respondent:	Michele Rees Edwards, Robert Morris University
Presenters:	David H. Kahl, Jr., Pennsylvania State University-Erie Andrea Patterson, Winston-Salem State University William R. Upchurch, Indiana University-Purdue University Fort Wayne Tim Behme, University of Minnesota

This panel will examine the process of selecting, introducing, and integrating a new textbook into the basic course. Topics will include perspectives on the text selection process, effects of publisher marketing and pricing efforts, effects of and on departmental culture on the selection and adoption process, how existing faculty/graduate teaching assistants adapt lesson plans, and peer support challenges for new faculty/GTAs. The panelists represent a variety of viewpoints, from basic course directors to instructors.

2208 9:30-10:45 a.m. Executive D

The Importance of Feeling at Home

Sponsor:	Organizational and Professional Communication Interest Group
Chair:	Julie Davis, College of Charleston
Respondent:	Julie Davis, College of Charleston

"Creating a Home for Transnational Feminist Networks: A Case Study of The Sisterhood is Global Institute"

Sara Baker, University of Nebraska-Lincoln

"Ex-Prisoners Are Coming Home: Critical Organizational Communication Research of a Reentry Court" Jeralyn Faris, Purdue University

"Towards a Theory of Willingness to Attach: The Need for Belongingness at Work"

Kris Grill, University of Kansas

2209 9:30-10:45 a.m. Milwaukee A

Top Papers in Communication Theory

Sponsor:Communication Theory Interest GroupChair:Keith Berry, University of Wisconsin-Superior

 "Caesuras of Mis/Communication" (Top Paper) Jay Brower, Western Connecticut State University
 "Socialization, Leveling, and Edification: Existentialism and the Development of Leaders" Andrew F. Herrmann, The Untangled Web
 "An Automethodological Home for Ethnography: Tracing the Theoretical Roots" Sandra L. Pensoneau-Conway, Wayne State University Satoshi Toyosaki, Southern Illinois University-Carbondale

2210 9:30-10:45 a.m. Milwaukee B

Crisis Communication, Community Colleges' Responsiveness, and a Home for Public Relations

Sponsor:Public Relations Interest GroupChair:Corey B. Davis, University of Wisconsin-WhitewaterRespondent:John Madsen, St. Ambrose University

"Crisis Communication and Social Media: Implementing the Right Message at the Right Time" Rachel Marco, Illinois State University

"A Historical Look at the Battle of Where 'Home' Should be for Public Relations Programs and a Proposed Solution that Advocates that Home is not a Location, but an Experience"

Rebecca Deemer, Ball State University "Community Colleges E-mail Responsiveness to a Prospective Student Inquiry"

David A. Shadinger, Northwest Missouri State University

2211 9:30-10:45 a.m. Crystal

National Communication Association Informational Panel

Sponsor:	First Vice President Scott A. Myers
Chair:	Brad Mello, National Communication Association
Presenters:	Brad Mello, National Communication Association Dawn O. Braithwaite, University of Nebraska-Lincoln Lynn H. Turner, Marquette University Richard L. West, Emerson College Steven A. Beebe, Texas State University-San Marcos

Members of NCA's elected leadership and national office staff provide an overview of The National Communication Association's history, strategic plan, organizational structure and leadership opportunities. Resources provided by NCA to support professional activity including research and teaching will be discussed. This is an opportunity for a robust conversation about NCA.

2213 9:30-10:45 a.m. Juneau

Spotlight Panel: Things Are Not What They Seem: Negotiating Health Issues in the (Dis)Comfort of Home

Sponsor:Health Communication Interest GroupChair:Karen Braselton, Vincennes University

"Constructing and Communicating Health Rules in the Home: How do Parents and Adolescents Define What Constitutes 'Good' Health?"

Rebecca S. Imes, Carroll University

"Mental Illness Comes Home: Examining the Burden on Family Caregivers of Individuals with Severe and Persistent Mental Illness"

Eileen S. Gilchrist, University of Wyoming

"Home Sweet Home: Family Experiences with Mental Health"

Linda B. Dickmeyer, University of Wisconsin-La Crosse

"Living Alone with Dementia: The Story of Betty"

Carolyn M. Anderson, University of Akron

"Acute Illness Survivors and Caregivers Tell their Stories: Coming Home for the Holidays" Donna R. Pawlowski, Creighton University

"I Want to Go Home': Facilitating Elderly Care and the Prospects of Staying Home" Lance R. Lippert, Illinois State University

Health can sometimes be difficult to manage, but many health issues such as mental illness, dementia, and acute illnesses carry with them some invisible and more private behaviors that require sensitive caregiving and family decision-making. Through personal-, case-, and empirical-based studies, this panel will first examine the rules created and communicated in the home for good health, followed by those aforementioned negotiated health issues that cut across the lifespan for caregivers and families.

2214 9:30-10:45 a.m. Manager's Suite

Short Course #4: Advancing the Basic Course: Teaching a Relational Perspective of Communication

Sponsor: First Vice President Scott A. Myers

Presenters: David T. McMahan, Missouri Western State University Steve Duck, University of Iowa

The relational perspective maintains that every act of communication has a relationship assumed underneath. Incorporating this perspective in the basic course provides students with a coherent structure to their study of communication and facilitates classroom discussion by making communication more understandable through direct connections to student experience. Short course participants will gain the ability to incorporate the relational perspective in their classrooms though course projects, classroom activities, Internet and media resources, and other pedagogical tools. Participants will receive a complimentary copy of the presenters' textbook *The Basics of Communication: A Relational Perspective* (2nd ed., SAGE, 2012).

2301 11:00 a.m.-12:15 p.m. Lakeshore A

Coming Home to New Frontiers in Family Communication Research (Competitive Paper Panel)

Sponsor:	Interpersonal and Small Group Communication Interest Group
Chair:	Sydney M. Staggers, West Virginia University
Respondent:	Leah E. Bryant, DePaul University

"An Exploration of the Communication Influencing Perceptions of Role Expectations of Stepgrandparents" Becky L. DeGreeff, Upper Iowa University

"The Experience and Expression of Emotion Within Stepsibling Relationships: A Stepsibling Emotion Profile"

Emily Lamb Normand, Olivet Nazarene University

"Finding a 'Home' for Nonresidential Fathering Research in Family Communication Studies: Building Bridges and Opening Doors" (Nancy Burrell Award for Top Student Paper)

Curtis B. Livesay, University of Iowa

"Gaining Compliance from a Family Member with Dementia"

Amber Jannusch, University of Iowa

2302 11:00 a.m.-12:15 p.m. Lakeshore B

Engaging Critical Views of Higher Education (Communication Education Interest Group Top Panel)

Sponsor:	Communication Education Interest Group
Chair:	Shawn T. Wahl, Angelo State University
Respondent:	John T. Warren, Southern Illinois University-Carbondale
Presenters:	David H. Kahl, Jr., Pennsylvania State University-Erie David Deifell, Ashford University Chelsea Graham, Northern Kentucky University Irwin Mallin, Indiana University Purdue-University Fort Wayne Betsy Powell, Northern Kentucky University

This panel is geared towards exploring critical views of higher education from many perspectives including the economics of grades, the power or professors, the rhetoric of undergraduate degrees, the roles of institutions of higher education within the community and an autoethnographic account of critical communication pedagogy. The need to critically examine the arena in which one practices and educates is important in understanding the multitude of roles, influences and power that we exercise on a daily basis, both inside and outside of the university.

2303 11:00 a.m.-12:15 p.m. Lakeshore C

Articulating Difference (with the Past): Obstacles to Collective Social Change in Rhetorics of Race and Gender

Sponsor:	Rhetorical Theory and Criticism Interest Group
Chair:	Ross Singer, Southern Illinois University-Carbondale
Respondent:	Stephanie L. Young, University of Southern Indiana

"A Color of Attitudes: An Analysis of the Black Pro-Life Union"

Ashley Hall, Southern Illinois University-Carbondale

"Post-Racial Rhetoric: How Media and Pop Culture Erased Racism, Power, and Privilege in the Election of Barack Obama through Dr. Martin Luther King Jr.'s 'I Have a Dream' Speech"

Bryant Cross, Southern Illinois University-Carbondale

"First Wave Suffragists: Why The Bum Rap?"

Amanda Nelson, Southern Illinois University-Carbondale

"A Tragic Frame: Women, Welfare, and Equality"

Heather Abell, Southern Illinois University-Carbondale

"The Final Girl Redux: Updating the Survivor Archetype in the Horror Remake Era"

Matt Foy, Southern Illinois University-Carbondale

This panel features a cadre of emerging rhetorical critics who participated in a graduate course in rhetorical criticism at Southern Illinois University, Carbondale in the fall semester of 2010. These scholars share an interest in raced and gendered identities, and in particular, shifting articulations of rhetorical differences between bodies across the history of American public culture. Their papers respond collectively to how past and present rhetorics collide, with effects that enable and constrain social change.

2304 11:00 a.m.-12:15 p.m. Gilpatrick

Top Paper Panel in Media Studies

Sponsor:Media Studies Interest GroupChair:Adam W. Tyma, University of Nebraska-OmahaRespondent:Samuel L. Becker, University of Iowa

"Awaiting Madame Vice President: Gendered Representations of Geraldine Ferraro and Sarah Palin in United States New Media"

Jessy Ohl, University of Nebraska-Lincoln

"Framing Islam: An Analysis of U.S. Media Coverage of Terrorism since 9/11"

Kim Powell, Luther College

"Earth 2011: A Critical Examination of Media Representations of Environmental Science and Discourse" (Samuel L. Becker Award for Top Student Paper)

Pete Knutson, University of Kansas

"Getting You Home Safely: Radio's Role in Distributing Crisis Information Based on Station Format" (Top Faculty Paper)

J.J. McIntyre, University of Central Arkansas Maureen Savage, Western Michigan University Patric R. Spence, Western Michigan University Kenneth A. Lachlan, University of Massachusetts-Boston

2305 11:00 a.m.-12:15 p.m. Executive A

Articulation of Home in Education and Cultural Settings

Sponsor:	Intercultural Communication Interest Group
Chair:	Melissa Beall, University of Northern Iowa
Respondent:	Sandra L. Pensoneau-Conway, Wayne State University
"Whiteness in th Privileges that C	Engagement in Intercultural Education: Purposeful Education for Making Home" Satoshi Toyosaki, Southern Illinois University-Carbondale Ana Cruz, University of Nebraska-Omaha Mariko Izumi, Columbus State University Naomi Kagawa, University of Texas-Tyler Mary Anna Kidd, University of Texas-Tyler e Classroom: Deconstructing How White Students Internalize Whiteness and the come with It" Joshua Daniel Phillips, Southern Illinois University-Carbondale al Third Space: Classroom as Home of Possibilities" Aubrey A. Huber, Southern Illinois University-Carbondale

2306 11:00 a.m.-12:15 p.m. Executive B

Top Papers in Political Communication

Sponsor: Political Communication Interest Group Chair: Erin Blocher, University of Missouri-Kansas City Jay Childers, University of Kansas Respondent: "A Hierarchical Regression Analysis of Political Advertisements, Competitiveness, and Incumbency on Margin of Victory" (Top Paper) Jayne R. Henson, University of Missouri-Columbia William Benoit, Ohio University "A More Inviting Political System?: Angela Merkel, Proportional Representation, and International Party Politics" Kristina Horn Sheeler, Indiana University-Purdue University Indianapolis "Toward a Theory of Comic Agonism" (J. Jeffery Auer Award for Top Student Paper) Benjamin R. Warner, University of Kansas "Voting for a Friend: MySpace in the 2008 Presidential Primaries" Kelly L. Winfrey, University of Kansas

2307 11:00 a.m.-12:15 p.m. Executive C

Basic Course Interest Group Business Meeting

2308 11:00 a.m.-12:15 p.m. Executive D

Top Papers in Organizational Communication

Sponsor: Chair: Respondent:	Organizational and Professional Communication Interest Group Matthew S. Vorell, St. Cloud State University Matthew S. Vorell, St. Cloud State University	
"Investigating Crisis Communication in Pre-meetings and Public Meetings: A Dramatic Analysis of Naïve Theories During the 2009 Fargo Flood" (Top Paper) Stephenson J. Beck , North Dakota State University Robert S. Littlefield , North Dakota State University Andrea J. Weber , North Dakota State University		
"Do Greek Orga Management"	nizational Alumni Have a Home in Academia: A Qualitative Study of Impression	
Ū	Joy L. Daggs, Culver-Stockton College	
"Reflecting on E	valuation Research: Intersections of Academy, Community, and Identity Suzy D'Enbeau, University of Kansas Elizabeth Munz, Purdue University Steven R. Wilson, Purdue University Mohan Dutta, Purdue University	

2309 11:00 a.m.-12:15 p.m. Milwaukee A

The Academic Home/less: Reflections on Securing and Performing an Academic Identity

Sponsor: Chair:	Performance Studies and Theatre Interest Group Andrew J. Kirk, Southern Illinois University-Carbondale	
Respondent:	Alison Aurelia Fisher, James Madison University	
"Academic Life, Interrupted"		
	Andrew F. Herrmann, The Untangled Web	
"Post-Doctorate Immigration: Grieving and Re-imagining Identity"		
	Amber Zimmerman, University of Waterloo	
"Past Experiences: Looking for a Home in the Academic Job Market"		
	Ahmet Atay, College of Wooster	
"Cleanup in Aisle	e Life: An Autoethnographic Reflection on Professional Fulfillment" Andrew J. Kirk, Southern Illinois University-Carbondale	

As Professor Daniel W. Drezner (2010) recently observed, "cockeyed optimism is a necessary condition for attending graduate school" (p. B7). However, with the number of available tenure-track positions on the decline, graduates wanting to teach frequently discover that post-graduation reality is far less rosy. This panel seeks to open a dialogue between participants and audience members about what happens to the academic mind after it is refused, often repeatedly, a place it can call home.

2310 11:00 a.m.-12:15 p.m. Milwaukee B

"I'm Thinking of Moving a Cot into my Office": Examining the Work/Home Life Balance

Sponsor:	Women's Caucus
Chair:	Linda B. Dickmeyer, University of Wisconsin-La Crosse
Presenters:	Karla Mason Bergen, College of Saint Mary Sarah Blizzard, Guilford Technical Community College Katherine Denker, Ball State University Amie Kincaid, University of Illinois-Springfield Donna R. Pawlowski, Creighton University Elizabeth N. Ribarsky, University of Illinois-Springfield

Panel participants will reflect briefly on their diverse experiences and lessons learned as women in academia attempting to manage the desire to lead a successful professional life while simultaneously creating a fulfilling personal/home life. In this roundtable format, panel attendees will be encouraged to interact with panel participants and other attendees to generate dialogue regarding the challenges of managing the demands of work and home life.

2311 11:00 a.m.-12:15 p.m. Crystal

Mediated Community Sites for Ethnographic Research: A Roundtable Discussion of Issues in Virtual Ethnography

Sponsor:	Communication Theory Interest Group
Chair:	Christine E. Saindon, Southern Illinois University-Carbondale
Respondent:	Miriam Sobre-Denton, Southern Illinois University-Carbondale
Presenters:	Nichole Nicholson, Southern Illinois University-Carbondale Joshua Potter, Southern Illinois University-Carbondale Lisa Raser, Southern Illinois University-Carbondale Samuel Sloan, Southern Illinois University-Carbondale

Virtual communities provide cultural spaces for access into the life-worlds of members through ethnographic research. This roundtable discussion has been conceived by the students and professor of Ethnography of Communication at SIUC, in response to a dearth of ethnographic process-based materials for virtual ethnographers. Each of our participants will share experiences with virtual ethnography, discussing benefits, challenges, and hurdles that these studies presented them. We will theorize our experiences into guidelines for future virtual ethnographers.

2313 11:00 a.m.-12:15 p.m. Juneau

Communication Ethics and Freedom of Expression Interest Group Business Meeting

2314 11:00 a.m.-12:15 p.m. Manager's Suite

Great Ideas For Teaching—G.I.F.T.

Sponsor:G.I.F.T.Chair:Lindsey Harness, University of Wisconsin-Milwaukee

"Identifying Denotation and Connotation"

Steven Paul Melling, University of Kansas

"At Home With One's Self: Exploring The Self-Concept"

Jennifer Lundberg Anders, West Shore Community College

"Mr. /Miss Swag 2010"

Seth E. Davis, Ball State University

"Visualizing Communication Apprehension"

Kelly Soczka Kaiser, Winona State University

"If I Had a Theme Song"

Deatra H. Sullivan-Morgan, Elmhurst College

"Becoming a College Student: Learning About Organizational Socialization Through the Campus Tour" Heather J. Carmack, Missouri State University

"The Hellos and Goodbyes of Perception"

Stacey Macchi, Western Illinois University

Cynthia A. Ridle, Western Illinois University

David Zanolla, Western Illinois University

"Publically Proclaiming Speaking Anxiety: Participatory Sketching as a Tool to Express Public Speaking Stress"

Elizabeth Rattine-Flaherty, St. Louis College of Pharmacy

"Unraveling the Mysteries of Conflict Resolution: Engaging Students, Identifying Approaches, and the Rewards of Consensus"

Matthew D. Petrunia, Fashion Institute of Technology-SUNY

Adolfo J. Garcia, University of Wisconsin-Green Bay

"If You Really Knew Me"

Mark D. Cruea, Ohio Northern University

Each presenter will share a class-tested teaching activity in a roundtable forum. These Great Ideas can be adapted and used in a many different communication courses. Every ten minutes audience members will change presenters and listen to another exciting Great Idea. Audience members will be able to meet with six or seven presenters in the session.

2401 12:30-2:15 p.m. Regency Ballroom

Hall of Fame Awards Luncheon and Business Meeting

Please join us as we pay tribute to our 2011 Hall of Fame Inductees and the Outstanding New Teacher and Federation Prize recipients. The cost of this luncheon is included in your convention registration fee, but reservations are required. Be sure to reserve your space at the luncheon when you pre-register for the convention.

2501 2:30-3:45 p.m. Lakeshore A

Competitive Papers in Supportive Communication Research

Sponsor: Interpersonal and Small Group Communication Interest Group Chair: Julie Delanev. University of Wisconsin-Milwaukee Allison R. Thorson, University of San Francisco Respondent: "The Relationship Between Esteem Support and Job Search Behaviors Among New Job Seekers" Amanda J. Holmstrom, Michigan State University Jessica C. Russell, Michigan State University David D. Clare, Michigan State University "Celebratory Support: Determining the Types of Positive Events that People Like to Talk About and the Responses They Like to Hear When They Do" Jennifer Dane McCullough, Saginaw Valley State University "Blood Thicker Than Water: Interpersonal Requests for Assistance Between Family Members and Their Outcomes" Benjamin Chiles, Northwestern University Katherine Fortner, Northwestern University Michael E. Roloff, Northwestern University "The Development of Youth Mentoring Relationships: Perspectives from Social Exchange and Politeness Theories"

Patricia North, Purdue University

2503 2:30-3:45 p.m. Lakeshore C

Meeting the Challenges of Rhetorical Criticism

Sponsor: Chair: Respondent:	Rhetorical Theory and Criticism Interest Group Gini Jones, University of Kansas Jimmie Manning, Northern Kentucky University	
•	e, Declaring Conscience: The Radicalization of Hannibal Hamlin, and Lincoln's Secret	
Campaign at the	1864 Baltimore Convention"	
	Ryan M. Shepard, University of Kansas	
"Black Nationalism and White America: A Rhetorical Analysis of The Ballot or the Bullet"		
	Meghann McGuire, Pennsylvania State University-Berks	
"Tommy John and the Rhetoric of Athletic Enhancement in Sports Discourse"		
	John W. Jordan, University of Wisconsin-Milwaukee	
"Fandom's Restoration of Postmodern Society's Empty Signifiers"		
	Ashley A. Hinck, University of Wisconsin-Madison	
"Mythical Crisis i	n Cormac McCarthy's The Road"	
-	Jacob C. Bobby, University of South Dakota	

2504 2:30-3:45 p.m. Gilpatrick

Emergent Student Scholars in Media Studies

Sponsor: Chair:	Media Studies Interest Group David Ta, University of Missouri	
Respondent:	Christina S. Beck, Ohio University	
"Clear The Roor	n: Surround Sound Enters the Home"	
	Ben Morton, University of Iowa	
"A Rhetoric of Pornography: Private Style and Public Policy in 'The Maiden Tribute of Modern Babylon'"		
	Greta Wendelin, The University of Kansas	
"How A Sense o	f Community Is Created on University Facebook Pages"	
	Julie Fennely, Marquette University	
	Erica Gordon, Marquette University	
	Liz Thorson, Marquette University	
"Perceived Medi	a Bias in Saturday Night Live Political Sketches"	
	Stephanie G. Schartel, University of Oklahoma	
	Gwendelyn S. Nisbett, University of Oklahoma	

This panel provides some of the top-scoring student papers from this year's entries to be presented and responded to by our community. Come and hear from the future of our interest group and organization.

2505 2:30-3:45 p.m. Executive A

Contested Spaces, Mobilities, and Psychogeographies: Cultural and Rhetorical Framing

- Sponsor:Intercultural Communication Interest GroupChair:Dorthy Pennington, University of Kansas
- Presenters: Carolyn Calloway-Thomas, University of Indiana Kevin Jones, Indiana University Purdue University-Columbus Mark McPhail, University of Wisconsin-Whitewater Dorthy Pennington, University of Kansas

This roundtable of panelists discusses cases of contested spaces, mobilities, and psychogeographic issues and provides cultural and rhetorical framing which encompasses identity issues. Case studies include Mexican-U. S. border-crossing disputes, the proposed building of a Muslim mosque in New York City, and hunting and fishing land and cultural disputes with Asian immigrants in the upper Midwest. This roundtable encourages prepared audience participation.

2507 2:30-3:45 p.m. Executive C

Plagiarism in the Basic Course: Best Practices for Encouraging Academic Integrity

Sponsor:	Basic Course Interest Group
Chair:	Jeffrey Kuznekoff, Ohio University
Respondent:	Richard E. Murphy, Wayne State College
Presenters:	Anne Gerbensky-Kerber, Rasmussen College Stellina Aubuchon, Ohio University Tim McKenna, Ohio University Stephanie Ruhl, Ohio University Joseph P. Mazer, Clemson University Kevin R. Meyer, Illinois State University

Unfortunately, the issue of student plagiarism is something that every instructor will be faced with at some point in her/his career. This is particularly true for instructors of the basic course, who are often graduate students with little or no teaching experience. The goal of this roundtable is to discuss how different programs have acted to prevent plagiarism from occurring in the basic course and to share these strategies with other instructors.

2508 2:30-3:45 p.m. Executive D

The Road to Home: Varying Directions in Obtaining the Ph.D.

Sponsor:	Graduate Student Caucus
Chair:	Jessica Samens, Bethel University
Presenters:	 Nancy J. Brule, Bethel University Leah E. Bryant, DePaul University Mary Carver, University of Central Oklahoma Jessica J. Eckstein, Western Connecticut State University Katie M. Lever-Mazzuto, Western Connecticut State University Lance R. Lippert, Illinois State University Donna R. Pawlowski, Creighton University A.L. Terry, Bethel University Paul D. Turman, South Dakota Board of Regents

The road to a doctoral degree is paved with hard work, sacrifice and tough family and personal choices. Choosing a path that will be successful for you depends on your individual needs. Some choose to go straight through to a Ph D. program while others put their schooling on hold for a variety of reasons. This panel of scholars will discuss the pros and cons of the different paths they took to completing a degree.

2509 2:30-3:45 p.m. Milwaukee A

Women's Caucus Business Meeting

2510 2:30-3:45 p.m. Milwaukee B

Constituting a Home Place: LGBTQI Pedagogies in Communication Classrooms

Sponsor: Chair:	Sexual Orientation and Gender Identity Caucus Jay Brower, Western Connecticut State University
Presenters:	Ahmet Atay, College of Wooster Keith Berry, University of Wisconsin-Superior Jay Brower, Western Connecticut State University Leah E. Bryant, DePaul University Cathy Gillotti, Purdue University-Calumet Sandra L. Pensoneau-Conway, Wayne State University

This roundtable is devoted to an examination of scholarship and best teaching practices supporting LGBTQI pedagogies in communication classrooms. Topics addressed will include gender non-conformity, same-sex partnerships, intercultural conceptions of sexuality, the intersections of law and sexuality, consciousness raising, and relational differences as a way of developing classroom instruction around associated ideas and experiences with greater degrees of efficacy.

2511 2:30-3:45 p.m. Crystal

Best Practices for Training and Utilizing Undergraduate Teaching Assistants (UTAs): Helping UTAs Feel at Home in the Basic Course Classroom

Sponsor:	Basic Course Interest Group
Chair:	Tiffany R. Wang, University of Nebraska-Lincoln
Presenters:	Arleen Bejerano, University of Nebraska-Lincoln Sarah E. Dirks, University of Nebraska-Lincoln Haley Kranstuber, University of Nebraska-Lincoln Sai Sato Mumm, University of Nebraska-Lincoln Tiffany R. Wang, University of Nebraska-Lincoln

In this roundtable discussion, five undergraduate teaching assistant (UTA) trainers from two basic courses will share examples of how Basic Course Directors and UTA trainers can help UTAs feel at home in the basic course classroom. The panelists will also provide guided discussion questions to launch an open discussion about the systems, strategies, and challenges of training and utilizing UTAs to deliver a quality basic course educational experience despite tight personnel and financial constraints.

2513 2:30-3:45 p.m. Juneau

States Advisory Council Business Meeting

2514 2:30-3:45 p.m. Manager's Suite

Short Course #5: Teaching the Family Communication Course

Sponsor: First Vice President Scott A. Myers

Presenters: Lynn H. Turner, Marquette University Richard L. West, Emerson College

This course enables teachers to develop a course in family communication or to add to pedagogical approaches for the family course that already exists in their curricula. It is also helpful for those who wish to develop or augment a unit in family communication for an interpersonal communication class. Participants will develop a clear rationale for offering family communication, and will practice and refine teaching tools for topics such as storytelling, technology, religion, and violence. Participants will receive a complimentary copy of the presenters' textbook *Perspectives on Family Communication* (McGraw-Hill, 2006).

2601 4:00-5:15 p.m. Lakeshore A

You All Make Us Baaad!: Addressing Stigmatizing Difference as Interpersonally Built and Manageably Housed

Sponsor: Chair: Respondent:	Interpersonal and Small Group Communication Interest Group Jessica J. Eckstein, Western Connecticut State University Lawrence R. Frey, Trinity University		
"Being the 'Fat Kid' in School: Implications of the Stigmatization of Childhood Obesity" Haley Kranstuber, University of Nebraska-Lincoln			
"Getting Knocked-Up by Social Encounters: Stigmatization of Couples Struggling with Fertility"			
	Cassandra LeClair-Underberg, Texas State University-San Marcos		
"Bullies and The	ir Victims: The Social Construction of Differences and the Difference in Social		
Constructions"			
	William R. Cupach, Illinois State University		
"Straight' Out of the Closet: Rethinking 'Heterosexual' Relational Identity"			
	Jimmie Manning, Northern Kentucky University		
"Countering Stig	matizing Poverty with Sustainability"		
	Lindsey M. Rose, Ohio University		
"Needing Nanny	/ McFee!': Exploring the Stigma Attached to Parents Abused by Their Adolescent Children"		
	Nancy J. Brule, Bethel University		

Social constructionism suggests we negotiate identities through interactions. This high-density discussion panel goes one step further to propose *all* (a) identities (particularly stigmas) are *interpersonally constructed* and (b) can therefore be *practically addressed* by changing attitudes, behaviors, and/or communication of societal stigmatizers. Diverse scholars provoke this controversy by contextually exemplifying the premise (i.e., stigma as *created* and *fixable* difference) and proposing feasible means to address interpersonal stigma for those affected.

2602 4:00-5:15 p.m. Lakeshore B

Featuring North Dakota Scholarship (State of North Dakota Showcase)

Sponsor:	States Advisory Council
Chair:	Nancy Pearson, Minot State University
Respondent:	Nancy Pearson, Minot State University
Presenters:	Stuart A. Schneider, University of North Dakota Eric Grabowsky, Dickinson State University Amorette Hinderaker, North Dakota State University Nigel D. Haarstad, North Dakota State University

This session features a variety of scholarly work in the field of communication at North Dakota institutions of higher learning. Topics include: "The Effects of Mediated Communication on the Development and Maintenance of Relationships Over a Student's Academic Tenure," "President Barack Obama and the Argument from Historical Inevitability," and "Conflict Rhetoric and a Political Identity of Oppression in the *Declare Yourself* Youth Voter Campaign."

2603 4:00-5:30 p.m. Lakeshore C

Shadowboxing: Myths and Miniatures of Home (An Autoethnographic Performance)

Sponsors:	First Vice President Scott A. Myers
	Performance Studies and Theatre Interest Group
Chair:	John T. Warren, Southern Illinois University-Carbondale

Presenter: Elyse Lamm Pineau, Southern Illinois University-Carbondale

Shadowboxing: Myths and Miniatures of Home is a performed family biography that tells the story of the performer's childhood in the Canadian wilderness, where her parent's remote fishing resort, 'homesteaded' on native Ojibwe territory, became a catalyst in an environmental social drama of global significance. Through a weave of poems, oral history, and a digital archive of family photographs and heirlooms, Shadowboxing explores the relationship between family history and cultural ethos, interrogating the myth through the miniature as it recounts a journey into the familial past where memory and imagination intersect in a generative study of 'home.' As an act of narrative homesteading, this performance offers a parable of ethical privilege through a tale of growing up, and growing into a social conscience, in the moments that matter.

2604 4:00-5:15 p.m. Gilpatrick

Catholic Social Media: Genesis of an Online Home

Sponsor: Chair: Respondent:	Media Studies Interest Group Barbara S. Spies, Cardinal Stritch University Kathleen M. Edelmayer, Madonna University
"Welcoming Family Home: Examining Outreach Strategies of 'Catholics Come Home' Programs" Kathleen M. Edelmayer, Madonna University	
"Analysis of a Student Media-Church Partnership that Gives Voice to Young Catholics"	
	Maryann Lazarski, Cardinal Stritch University
"Home' as a Me	taphor for Conversion"
	Jeffrey Lauer, Bowling Green State University
"A Catholic Wor	dview of Online Social Networks: Proposing a Framework for Catechists and Teachers"
	Eugene Gan, Franciscan University of Steubenville
"The Metaphor of 'Home' in Catholic Interactive Media"	
	Dennis D. Cali, University of Texas-Tyler
"The Break with	Fr. Roderick': A Gratifying Podcast that Creates a Home"
	Barbara S. Spies, Cardinal Stritch University

Christians often refer to their place of worship as their church home. The physical space of the parish church says "Home" as does the way the faithful consume media. This panel examines Catholic media's ability to create that space for Catholics and non-Catholics alike. From the church's documents on social media to various online means of interaction to partnerships with church, university, and radio, this panel opens the doors to the church's media home.

2605 4:00-5:15 p.m. Executive A

Helping Students Feel at Home 2.0: Using Technology to Enhance Student Learning by Connecting with Them Outside the Traditional Classroom

Sponsor:	Instructional Resources Interest Group
Chair:	Emily McWorthy, Kirkwood Community College
Presenters:	Emily McWorthy, Kirkwood Community College Rich Underwood, Kirkwood Community College Jacki Brucher Moore, Kirkwood Community College Tony Arduini, Kirkwood Community College Jane Grabowski, Kirkwood Community College

How do we get students to feel comfortable (at home) using technology in addition to traditional textbooks and lectures? Participants will discuss and share the ways they are using technology and tools to enhance face-to-face courses, blended/hybrid courses, and deliver online communication courses. Advantages, disadvantages, and challenges of using technology will be discussed. Some tools that will be highlighted include Learning Management Systems, YouTube, and podcasting. Participants are welcome to share similar tools being used in their own courses.

2606 4:00-5:15 p.m. Executive B

Challenging "The Way Things Are": Gender Performance in Sports Culture

Sponsor:	Women's Caucus
Chair:	Janelle Leann Briggs, Southern Illinois University-Carbondale
Presenters:	Joe Hassert, Southern Illinois University-Carbondale Pete Knutson, University of Kansas Joshua Daniel Phillips, Southern Illinois University-Carbondale Janelle Leann Briggs, Southern Illinois University-Carbondale

The purpose of this panel is to explore the ways in which particular performances of gender are highlighted, discussed, and/or objectified in sports culture. Our aim is to challenge current thinking about sport as a cultural signifier that provides insight into how we collectively define gender and gender identity. Using Judith Butler's idea of gender performance, this panel will discuss how gender is constructed, deconstructed, discussed, and manipulated in the many facets of sports culture.

2607 4:00-5:15 p.m. Crystal

2010 Federation Prize Presentation

Sponsor:	First Vice President Scott A. Myers
Chair:	Darlene Hantzis, Indiana State University
Dragontora	Amende Helmetrem Michigan State Univers

Presenters: Amanda Holmstrom, Michigan State University Jessica C. Russell, Michigan State University

The panelists, who received the 2010 Federation Prize, will present their findings. Their research focused on the forms of social support or the characteristics of messages that promote reemployment. As such, they developed a theory of esteem support messages and examined how these messages were related to job search self-efficacy and job search behaviors.

2608 4:00-5:15 p.m. Executive D

Being Critical of Home

Sponsor:Organizational and Professional Communication Interest GroupChair:Lance R. Lippert, Illinois State UniversityRespondent:Lance R. Lippert, Illinois State University

"Cyber Security Insider Threat Discourse: A Critical Analysis"

Jon Ford, Indiana University-Purdue University Indianapolis "Rhetorical Framing in Inter-Organizational Conflicts: An Analysis of the Rhetorical Situation of *Radosti, et al., v. Envision EMI, LLC*"

Craig Lee Engstrom, University of Montana "Managing Competing Discourses in Higher Education: Toward a 'Both/And' Orientation of Leadership" Brittany L. Collins, Texas A&M University

2609 4:00-5:15 p.m. Milwaukee A

Public Relations Interest Group Business Meeting

2610 4:00-5:15 p.m. Milwaukee B

Integrating Teaching and Interdisciplinary Scholarship To Enhance Student Learning Outcomes (State of Missouri Showcase)

Sponsor:	States Advisory Council
Chair:	Randy K. Dillon, Missouri State University
Presenters:	Chris Stephens, St. Louis Community College-Florissant Valley Traci M. Cihon, University of North Texas

A behavior analysis professor and a communication/theatre professor have collaborated in multiple studies applying techniques of behavior analysis to the acquisition of second language and to the theatre rehearsal and performance process. Findings will be discussed regarding their implications for and applications to: closing the achievement gap, the scholarship of teaching and learning, participation in extra-curricular theatre activities, global studies and the development of lifelong learners.

2611 4:00-5:15 p.m. Executive C

Finding a Home for Social Marketing Health Campaign Research: Academic-Community Partnerships

Sponsor:	Health Communication Interest Group
Chair:	Kelly Mella, Edgewood College
Presenters:	Maria Brann, West Virginia University Sydney M. Staggers, West Virginia University Joanna Crooks, American Academy of Dermatology Vicki L. Crooks, Ohio University Kelly Mella, Edgewood College

This panel will explore how health communication scholars are moving beyond the boundaries of their academic homes to collaborate with community partners on social marketing campaigns to change health behaviors. Social marketing, while relatively new, is rapidly emerging as a best practice in health communication. The scholars in this panel will discuss their work creating, implementing, and evaluating social marketing campaigns on a variety of health behaviors: vehicle safety, workplace violence, tanning, and alcohol use.

2613 4:00-5:15 p.m. Juneau

Top Papers in Communication Ethics and Freedom of Expression

Sponsor:	Communication Ethics and Freedom of Expression Interest Group
Chair:	Krista Phair, University of Kansas
Respondent:	Amie Kincaid, University of Illinois-Springfield
"What Might Cor "What the Rheto	Analysis of Argument for Assault and Acceptance" (Top Paper) Kristen McCauliff, Ball State University Jacquelyn J. Buckrop, Ball State University Beth A. Messner, Ball State University nmunication Theory Contribute to the Study and Practice of Ethics?" Paula S. Tompkins, St. Cloud State University ric of <i>Morse</i> May Mean for Freedom of Student Speech" Erica R. Salkin, University of Wisconsin-Madison ce of the Intrapersonal in Murdoch's Ethics" Tom Duncanson, Millikin University Sarah N. Nielsen, Millikin University

2614 4:00-5:15 p.m. Manager's Suite

Current Research in Argumentation and Forensics

Sponsor:	Argumentation and Forensics Interest Group
Chair:	Nicole L. Johnson, Ball State University
Respondent:	Jessica Samens, Bethel University

"Infrapolitical Resistance in Eastern Utah's Coal Mining Community: Rumor as Public Argument" Benjamin R. Warner, University of Kansas

"Finding a Home for the Legal Drinking Age: Amethyst Initiative and MADD arguments in the '18 or 21' Debate"

Steven C. Slocum, Wayne State University

R. Kyle Kellam, Wayne State University

"Strategic Maneuvering in the Fight over the Missouri Judicial Selection Process" Lora Cohn, Park University

This panel is a sample of the current research being conducted in the Argumentation and Forensics Interest Group. This panel includes debut as well as continual contributor to the division.
2701 6:30-9:00 p.m. Milwaukee Public Museum

President's Reception

Sponsors: President Stephen K. Hunt First Vice President Scott A. Myers

Come join us for a very special President's Reception at the Milwaukee Public Museum (800 West Wells Street, which is three walking blocks from the hotel) as we honor Steve's presidency and his service to the Association. This reception is not an event you will want to miss! Take a small step back in time to the turn-of-the-century Streets of Old Milwaukee and European Village and to ancient Mediterranean civilizations. Or, take a giant leap back more than 65 million years to The Third Planet, see the world's largest-known dinosaur skull and a life-sized replica of Tyrannosaurus rex. Stroll amid free-flying butterflies from around the world in The Puelicher Butterfly Wing. Share refreshments while you stroll the museum and enjoy visiting with new and old friends.

3001 7:00-7:45 a.m. Regency Ballroom

2011 Program Planners Breakfast Sponsored by Tapestry Press

Sponsor: First Vice President Scott A. Myers

This breakfast is an invitation-only event for the 2011 program planners.

3101 8:00-9:15 a.m. Lakeshore A

Communication Theory in Contexts

Sponsor:Communication Theory Interest GroupChair:Jay Brower, Western Connecticut State University

"Finding a Home for the Silent Majority: Why Communication Should Take the Lead in the Study of Single People in America"

Joy L. Daggs, Culver-Stockton College

"Testing and Extending the Knowledge Gap Hypothesis: Considering Age, Race and Socioeconomic Status"

Patric R. Spence, Western Michigan University

Kenneth A. Lachlan, University of Massachusetts-Boston

"The Discursive Dynamics of Disclosure and Avoidance: A Conceptual Model"

Jennifer Bute, Ohio University

"Biography of a Theory: Constructivism"

Nicole Kashian, Northeastern Illinois University

3102 8:00-9:15 a.m. Lakeshore B

Top Papers in Communication Education

Sponsor: **Communication Education Interest Group** Shawn T. Wahl, Angelo State University Chair: Respondent: Chad Edwards, Western Michigan University "Students' Perceived Understanding: A Revised Measure and its Associations with Perceived Teacher Confirmation, Verbal Aggressiveness, and Credibility" (Top Paper) Paul Schrodt, Texas Christian University Amber N. Finn, Texas Christian University "Documenting Student Agency in the Communication Classroom" Blair Thompson, Western Kentucky University Renee Robinson, Saint Xavier University "Resolving Language Inadeguacy through Dialogue: The Effects of International Teaching Assistant Selfdisclosure of Language Inadeguacy on Student Perceived Clarity and Credibility" Li Li, Ohio University Joseph P. Mazer, Clemson University Ran Ju, Ohio University

"The Effects of Instructional Situation and Teacher Nonverbal Immediacy on Student Cognitive and Affective Learning"

John F. Hooker, Illinois State University

3103 8:00-9:15 a.m. Lakeshore C

Got Privilege? Strategies for Teaching Normative Privilege (State of Iowa Showcase)

- Sponsor: States Advisory Council Chair: Linda Laine, Central College
- Presenters: Jacki Brucher Moore, Kirkwood Community College Linda Laine, Central College John Madsen, St. Ambrose University Kim Powell, Luther College David A. Wendt, Keokuk High School

Normative privilege associated with race, class, gender, sexual orientation, religion, and so on, can be a difficult concept for students to understand and accept. This roundtable discussion will address challenges of helping students understand privilege, as well as provide strategies for teaching the topic and dealing with resistance.

8:00-9:15 a.m. Gilpatrick

Home is Where My Body is: Exploring Videogame Media through Narrative and Simulation Theory

Sponsor:Media Studies Interest GroupChair:Kristi Scholten, Truman State UniversityRespondent:John Price, Central Michigan University

"Does Narrative Disappear when the Story is Simulated? Locating Popular RPGs in the Narrative vs. Simulation Debate"

Kristi Scholten, Truman State University Carli Wrisinger, Truman State University Garett Exline, Truman State University "When I play, Does History Disappear? Call of Duty and Historical Narrative" Mary Carver, University of Central Oklahoma "Ghosts with Some Machines: When We Play Do We Disappear?" A. L. Terry, Bethel University "When I Play, Does Civic Engagement Disappear? Final Fantasy and the Counter-Cultural Narrative"

"When I Play, Does Civic Engagement Disappear? Final Fantasy and the Counter-Cultural Narrative" Darrel Farmer, University of Nebraska-Lincoln

This panel uses various theoretical frames to explore both role-playing (Fallout 3, Mass Effect II, Heavy Rain, and the Final Fantasy series) and first person shooter videogames (The Call of Duty series and Halo REACH). We are interested in pursuing questions of corporeality and narrative. That is, when we enter the mediated game world, what happens to *us*? From reconstructing history to becoming extensions of the machine, mediated realities of videogames offer interesting rhetorical possibilities.

3105 8:00-9:15 a.m. Executive A

Intercultural Communication Interest Group Business Meeting

3106 8:00-9:15 a.m. Executive B

Linc Communities and Integrated Assignments (State of Illinois Showcase)

- Sponsor: States Advisory Council Chair: Jan Frazier, Bradley University
- Presenters: Jan Frazier, Bradley University Ed Schwarz, Prairie State College Arness M. Krause, Prairie State College

Learning Communities (LCs) are interdisciplinary combinations of courses offering the linked communication courses with other academic programs. These LCs offer integrated assignments that provide students with the opportunity to discover connections between the disciplines, resulting in in-depth research and deeper educational experiences. Participants in this session will share their LC approaches, including the use of Bibliobouts, campus-related topics, career-research projects and other integrated assignments.

3107 8:00-9:15 a.m. Executive C

Starting on the Right Foot: First Day Activities to Make the Classroom a Safe Place to Live From Start to Finish

Sponsor: Basic Course Interest Group Chair: Christopher J. Anderson, Iowa State University "Name Tagging: Using a Simple Process to Build as Easier Semester" Christopher J. Anderson, Iowa State University "Speaking the World: A First-Day Framework for the Basic Communication Classroom" Marc Malone, Harper College "Choose Your Adventure: Closing the Book on Speech Anxiety" Danielle Jacobson, Iowa State University "You Shouldn't be Scared of Going Home: Using Drawing as a Way to Reduce Anxiety in the Public Speaking Classroom" Brian Burmeister, Ashford University

First days often reflect the ease or difficulties of the coming semester. During this session each panelist will share a different first day strategy. We'll consider ways to put students at ease, support group work, and show students that the classroom can be safe place to speak. This panel will allow ample time for attendees to respond to these strategies and share the ways they starting their own classes each semester.

3108 8:00-9:15 a.m. Executive D

Home/School: A Panel in Three Acts

Sponsor:	Performance Studies and Theatre Interest Group
Chair:	Dana Gravesen, University of Iowa
Respondent:	Aimee Carrillo Rowe, University of Iowa
Presenters:	Kristina Gordon, University of Iowa Bryan Asbury, University of Iowa Ben Morton, University of Iowa Sarah Nebel, University of Iowa Joshua R. Pederson, University of Iowa

This panel uses collaborative performance to explore the experiences of two organic intellectuals navigating the turbulent cross-currents between home and school. Employing traditional and unconventional modes of performance to animate Crenshaw's notion of intersectionality, this performance (re)conceives subjectivities based on location to ones situated and enacted within Carrillo Rowe's politics of relation.

3109 8:00-9:15 a.m. Milwaukee A

Assessing Public Relations in Eastern Europe 20 Years after the Fall of Communism

Sponsor: Chair:	Public Relations Interest Group Sorin Nastasia , Southern Illinois University-Edwardsville
Presenters:	Sorin Nastasia, Southern Illinois University-Edwardsville Anna Popkova, University of Minnesota Diana Nastasia, Saint Louis Community College Yuliya Kartoshkina, University of North Dakota

This panel discussion involves public relations scholars and practitioners from Eastern Europe in the examination of profiles of public relations organizations and professionals, as well as types of public relations strategies and tactics, identifiable in Eastern Europe over the past twenty years and encountered in Eastern European countries at present.

3110 8:00-9:15 a.m. Milwaukee B

Pursuing Difference-making Research: Research that Engages and Enriches Our Home Communities

Sponsor:	Graduate Student Caucus
Chair:	Tiffany R. Wang, University of Nebraska-Lincoln
Respondent:	Dawn O. Braithwaite, University of Nebraska-Lincoln
Presenters:	Jenn Anderson, Michigan State University LaShara A. Davis, Purdue University Anne Gerbensky-Kerber, Ohio University Cindy Vincent, University of Oklahoma Tiffany R. Wang, University of Nebraska-Lincoln Olga Zaytseva, University of New Mexico

In this roundtable, panelists from diverse interest areas who share the distinction of being chosen as 2010 NCA Doctoral Honors Seminar scholars will share examples of how they are engaging their community through their research and propose ways that scholars can pursue difference-making research. The panel also provides a forum for attendees to openly discuss how they can use their current research to make a positive difference in communities within and outside their universities' walls.

3111 8:00-9:15 a.m. Crystal

Home-schooled Students: Their Gifts and Their Challenges

Sponsor:	Community College Interest Group
Chair:	Judith L. Vogel, Des Moines Area Community College
Presenters:	Barb Schmidt, Des Moines Area Community College Becky L. Belter, Jackson Community College Allison B. DeStefano, Waubonsee Community College

Community colleges have a number of home-schooled students enroll in their institutions for various reasons. This panel/roundtable will discuss the special gifts home-schoolers bring to the classes, challenges they face as they move away from home-schooling, and challenges faculty have for helping them integrate into a traditional classroom and campus setting. Attendees are encouraged to engage in the discussion.

3112 8:00-9:15 a.m. Manager's Suite

Adjunct and Temporary Faculty Caucus Business Meeting

3113 8:00-9:15 a.m. Juneau

Methods For Using New Technology in the Class Room

Sponsor: Chair:	Instructional Resources Interest Group Richard E. Caplan, University of Akron	
"Eliciting and Evaluating Reflective Thinking in ePortfolios" Sylvia E. White, University of Akron "Year One: Using Laptop Computers for Teaching an Introductory Broadcast Production Course"		
Michael Murray, Western Illinois University "RealPlayer® SP versus Panopto Focus: A Pilot Study" Richard E. Caplan, University of Akron "Bridging the Classroom and the Community with Social Media"		
0 0	Val Pipps, University of Akron ocial Networks: Opportunities and Challenges for Higher Education" Tang Tang, University of Akron	

This panel focuses on the use of new media and social media in the classroom. Papers examine how new media and social media may be used in different classroom situations. The purpose of this panel is to share information on how new technology may be utilized.

3201 9:30-10:45 a.m. Lakeshore A

Student Papers in Communication Theory

Sponsor: Communication Theory Interest Group Chair: Renee Robinson, Saint Xavier University

"CSR: Approaches, Metatheoretical Assumptions and Directions for Future Research. An Exploration and Critique"

Claudia Janssen, Purdue University

"Diagnostic Discourse: Examining Clinical Interviews within the Patient-Provider Paradigm" Denis Grimes, University of Wisconsin-Milwaukee

"The Role of Privacy in Families Created through Assisted Reproductive Technology: Examining Existing Literature Using Communication Privacy Management Theory "

Emily A. Rauscher, University of Missouri-Columbia

"To Text or Not to Text: Texting and the Theory of Planned Behavior" **Trisha Hoffman**, Southern Illinois University-Edwardsville

3202 9:30-10:45 a.m. Lakeshore B

Communication Education Interest Group Business Meeting

3203 9:30-10:45 a.m. Lakeshore C

President Obama's Cairo Speech: Critically Viewed and Interpreted through the Media of Other Nations

- Sponsor:Rhetorical Theory and Criticism Interest GroupChair:John A. Jones, University of Illinois-Chicago
- Presenters: Federica Fornaciari, University of Illinois-Chicago Qian Zhang, University of Illinois-Chicago Jenanee Dhevi Ramachandhran, University of Illinois-Chicago Miao Feng, University of Illinois-Chicago Eugenia McAvoy, Saint Xavier University

This panel of experts from India, China, The Philippines, Italy, Africa, and The Middle East provide an in depth analysis of international media responses to President Obama's rhetorical strategies in the Cairo Speech.

3204 9:30-10:45 a.m. Gilpatrick

Career Education vs. Liberal Arts for the Mid-Career Adult

Sponsor:	Graduate Student Caucus
Chair:	Daniel Boal, Bethel University
Respondent:	Erica Christenson, Bethel University
Presenters:	Kayla Irvin, Bethel University Morris Borglum, Bethel University Mira Evans, Bethel University Joe Nicola, Bethel University Paula Wyman Koenigsmark, Bethel University

In a time of recession, many adults seek education in order to secure themselves fiscally in-case of career change. This panel is compiled of differing socio-economic and family backgrounds on the issue of career education vs. liberal arts degrees for career development or advancement. The panel will explore debt v. short-term/long term fiscal benefit and debt v. family dynamics.

3205 9:30-10:45 a.m. Executive A

Top Papers in Intercultural Communication

Sponsor:Intercultural Communication Interest GroupChair:Ahmet Atay, College of WoosterRespondent:John R. Baldwin, Illinois State University

"How Different are American and Chinese Families? A Comparison of Family Communication Environment and Family Satisfaction" (Top Paper)

Judy C. Pearson, North Dakota State University Michael E. Burns, North Dakota State University

Nan Yu, North Dakota State University

"A 'Roots & Routes' View to the Notion of 'Home': Reconsidering the Use of Diaspora and Hybridity in Theorizing Cultural Identity"

Chengxiu Suo, Southern Illinois University-Carbondale

"Who are the 'Otaku'? Exploring the Creation of Identities and Relationships of Japanese Anime Fans from a Narrative Perspective"

Charles D. Reed, University of Nebraska-Omaha

"Home Virtual Home? A Study of Caribbean Groups on Facebook"

Shaheed Nick Mohammed, Pennsylvania State University-Altoona

3206 9:30-10:45 a.m. Executive B

Senior Scholars Discuss the Midterm Elections

Sponsor:Political Communication Interest GroupChair:Erin Blocher, University of Missouri-Kansas CityPresenters:Robert Rowland, University of Kansas

Mitchell S. McKinney, University of Missouri-Columbia Mary C. Banwart, University of Kansas Judith Trent, University of Cincinnati David Zarefsky, Northwestern University

The 2010 midterm elections were tumultuous to say the least. The emergence of a third party, the reversal in the House, the ousting of many incumbents in state governments gave this election a unique character. In this panel, senior scholars in political communication will discuss the impact that these elections had and look towards their impact on the next presidential race.

3207 9:30-10:45 a.m. Executive C

"Whose Debate Is It Anyway?"

Sponsor:	Argumentation and Forensics Interest Group
Chair:	Nicole L. Johnson, Ball State University
Respondent:	Mike Bauer, Ball State University
Presenters:	Mike Bergmaier, Ball State University Donny Peters, Illinois State University Lindsey Dixon, Illinois State University Nathan T. Stewart, Wayne State University

This panel will address personal perspectives on who actually determines acceptable debate tactics, including rate of delivery, argument structures, and use of procedural arguments. Whose right is it-coaches, debaters, judges, the associations, university administrations--to determine the pedagogical foundation of competitive debate? These panelists represent a variety of debate formats and varying perspectives in the field, and will share their perspectives.

3208 9:30-10:45 p.m. Executive D

The Skills Necessary to Build a Solid Home

Sponsor: Chair: Respondent:	Organizational and Professional Communication Interest Group Sarah Bonewits Feldner, Marquette University Sarah Bonewits Feldner, Marquette University
"Characteristics	of Facilitation in a Long Meeting"
	Franziska Macur, Edgewood College
	Hilary Reichling, Edgewood College
"The Effect of Ha	zing on Vested Interest"
	Stephanie G. Schartel, University of Oklahoma
	Erich M. Hayes, University of Oklahoma
"Explication of O	rganizational Behavior as a Consequence of Resource Attribution"
•	Leah M. Omilion Hodges, Wayne State University
	Colin R. Baker, Wayne State University
"Help! I Need a C	
·	Laci A. Warden, Southern Illinois University-Edwardsville

3209 9:30-10:45 a.m. Milwaukee A

From Eve to Cinderella to the White House: Feminist Theories in Media and in Life

Sponsor: Chair: Respondent:	Women's Caucus Joy L. Daggs, Culver-Stockton College Heather Nesemeier, Minnesota State University
	hood in Your Living Room: A Fantasy Theme Analysis of the Reality Show 18 Kids and
Counting"	
	Emily N. Deering, Indiana University-Purdue University Indianapolis
"Home' is Wher	e the Heart of Service Learning is: Redefining 'Home' Through Feminist Service Learning'
	Terri L. Russ, Saint Mary's College
	Colleen A. Fitzpatrick, Saint Mary's College
"Voting for Som	eone Like Me: Gender Role Attitudes and Group Identification as Predictors of Issue and
	rence in Young Voters"
	Kelly L. Winfrey, University of Kansas

Lacey Hall, University of Kansas "Feminism and Politics: The Conflict Surrounding Women at Home in the Political Arena"

Sarah Turner McGowen, Northeastern State University

3210 9:30-10:45 a.m. Milwaukee B

Performance Studies and Theatre Interest Group's 2011 Outstanding Scholar: Honoring Jim Ferris

Sponsor:	Performance Studies and Theatre Interest Group
Chair:	John T. Warren, Southern Illinois University-Carbondale
Respondent:	Jim Ferris, University of Toledo
Presenters:	Craig Gingrich-Philbrook, Southern Illinois University-Carbondale Carrie Sandahl, University of Illinois-Chicago Kim Nielsen, University of Wisconsin-Green Bay Bruce Henderson, Ithaca College

Selected as this year's outstanding scholar in performance studies and theatre, Dr. Jim Ferris will be celebrated for his contributions to our discipline and our region.

3211 9:30-10:45 a.m. Crystal

Home, Home on the Range of Disciplines to Integrate Health Communication

Sponsor:	Health Communication Interest Group
Chair:	Christine North, Ohio Northern University
Presenters:	Leah E. Bryant, DePaul University Heather J. Carmack, Missouri State University Jessica J. Eckstein, Western Connecticut State University Eileen S. Gilchrist, University of Wyoming Christine North, Ohio Northern University

This panel provides insights to other Health Communication scholars about how health communication can be integrated into other programs and across campus in a collaborative way. The goal is to help make health communication a part of other discipline programs and not just a course for communication majors. Several scholars/faculty will discuss how health communication is integrated into various programs and courses of study across their campuses.

3213 9:30-10:45 a.m. Juneau

Public Deliberation, Policy, and Political Communication

Sponsor:	Communication Ethics and Freedom of Expression Interest Group Political Communication Interest Group
Chair:	Laura Terlip, Northern Iowa University
Respondent:	Rebekah G. Watson, University of Missouri-Columbia
"Flag Desecratio	n: A Critique of Political Cartoons"
	Joseph J. Hemmer, Jr., Carroll University
"With Our Deepe	st Regrets: An Analysis of the Obama Administration's Apologia Driven Argument for
Healthcare Refor	m"
	Stephanie Wideman, Wayne State University
"Communication	for Policy Advocacy: The Case of the Population and Reproductive Health Policy Debates
in the Philippines	
	Violeda A. Umali, University of Vienna
"Issue Ownership	o in a Gubernatorial Primary Election"
	David M. Rhea, Governors State University
	Michelle Foley, Governors State University
	Sumana Chattopadhyay, Marguette University
"The Contract wi	th America: Restoring Trust between the American People and Their Representatives"
	Angela M. McGowan, Winona State University

3214 9:30-10:45 a.m. Manager's Suite

Short Course #6: Practical Assessment: Assessing Learning Objectives in the Communication Discipline

- Sponsor: First Vice President Scott A. Myers
- Presenters: Stephanie S. Rollie, Texas A & M University-Corpus Christi Kristopher Copeland, Northeastern State University Amy Aldridge Sanford, Northeastern State University

You know what you're teaching, but do you know what your students are learning? Focus on determining and testing outcomes of student learning is increasing across academic institutions. Accordingly, departments are held accountable for providing evidence of student learning within the communication major. This accountability begins at the level of individual courses. This short course focuses on connecting objectives to classroom assessment by describing techniques to measure student learning, present results, and document teaching improvements.

3301 11:00 a.m.-12:15 p.m. Lakeshore A

Top Four Papers in Interpersonal and Small Group Communication

Sponsor: Interpersonal and Small Group Communication Interest Group Chair: Andrew M. Ledbetter. Texas Christian University Andrea N. Lambert, Northern Kentucky University Respondent: "Stepparents' and Nonresidential Parents' Relational Satisfaction as a Function of Coparental Communication in Stepfamilies" (Top Paper) Paul Schrodt, Texas Christian University "Do Parenting Styles Moderate the Association Between Family Conformity Orientation and Young Adults' Mental Well-Being?" Jordan D. Hamon, Texas Christian University Paul Schrodt, Texas Christian University "Family Trajectories: Intergenerational Relating During the Birth of a New Generation" **Tim Dun**, Brock University Laura Sangster, University of Western Ontario "Communication Anxiety and Cognitive Competence as Predictors of Affiliative and Aggressive Humor" Nathan Miczo, Western Illinois University Rebecca E. Welter, Western Illinois University Holly E. Norton, Western Illinois University

3302 11:00 a.m.-12:15 p.m. Lakeshore B

Student Papers in Communication Education

Sponsor:	Communication Education Interest Group
Chair:	Adam C. Jones, Illinois College
Respondent:	Blair Thompson, Western Kentucky University
Award for Top S "Students' Perce "Perceptions of "Nonverbal Beha	eptions of Classroom Justice and their Use of Politeness Strategies" (Gustav Friedrich itudent Paper) Charles K. Rudick, Southern Illinois University-Carbondale Scott A. Myers, West Virginia University Megan R. Dillow, West Virginia University Christine E. Rittenour, West Virginia University eptions of Face Threat from Instructors' Use of Behavioral Alteration Techniques" Charles K. Rudick, Southern Illinois University-Carbondale Matthew M. Martin, West Virginia University Disability Services and Disability Accommodations" Erich M. Hayes, University of Oklahoma avior of College Students: An Analysis of Student Self-perception and Instructor Perception erbal Involvement and Academic Performance" Christine Bruckner, Illinois State University Supna Jain, Illinois State University Robyn Notarstefano, Illinois State University

3303 11:00 a.m.-12:15 p.m. Lakeshore C

Rhetorical Perspective Close to Home

Sponsor:Rhetorical Theory and Criticism Interest GroupChair:Stephanie L. Young, University of Southern IndianaRespondent:Ryan M. Shepard, University of Kansas

"Women's Sexuality and the State: The Problem of Articulation and Performance in 'Lust, Caution'" (Top Student Paper)

Hua Su, University of Iowa

"Shoes for Tomorrow: Compliance Gaining Strategies Identified in Pre-inception of TOMS' One for One Movement"

Kasey Mathes, Western Kentucky University "Domestic Containment and the Cosmopolitan Traveler in Betty Millard's Woman Against Myth" Jennifer Keohane, University of Wisconsin-Madison "The Rhetorical Phenomenon of the Birthers" Jaclyn Howell, University of Kansas "The Diasporic Home: Re-evluating Meaning of Home within War" Ruth Beerman, University of Wisconsin-Milwaukee

3304 11:00 a.m.-12:15 p.m. Gilpatrick

Popular Culture Analysis and Critique

Sponsor: Media Studies Interest Group Chair: Lara Stache, University of Wisconsin-Milwaukee Respondent: Jennifer C. Dunn, Dominican University "Funny or Detrimental?: Violence in Fox's *Family Guy*" LaChrystal Ricke, Sam Houston State University "Explicating Creativity and Design: The Nature and Meaningfulness of Work in *Mad Men*" Patrice M. Buzzanell, Purdue University Suzy D'Enbeau, University of Kansas "World of Warcraft: An Analysis of Identification in a Multi-User Domain" Katie M. Lever-Mazzuto, Western Connecticut State University "Language and Ritual in Cheezland: The Creation and Maintenance of Community in *I Can Has Cheezburger*"

Michelle Calka, Ohio University

3305 11:00 a.m.-12:15 p.m. Executive A

Making "Home" with/within Cultural Politics: Theorizing "Home" Through Performance

Sponsor: Chair:	Intercultural Communication Interest Group Satoshi Toyosaki, Southern Illinois University-Carbondale	
Respondent:	Christina E. Saindon, Southern Illinois University-Carbondale	
" T I O II I N		
"The Cultural Ma	ap of Home"	
	Ahmet Atay, College of Wooster	
"My Mother is Mexicana: Longing, Metonym, Memory, and Hope as Hybrid Strategies of Home"		
	David Hanley-Tejeda, Southern Illinois University-Carbondale	
"Languaging Home across Difference"		
	Sandra L. Pensoneau-Conway, Wayne State University	
"Half and Half"		
	Satoshi Toyosaki, Southern Illinois University-Carbondale	

This panel is two-fold. The first segment consists of four ten-minute performances. The conceptualization of "home" in each performance is uniquely situated within a grander scheme of cultural politics. The performers struggle with making "home" within the very cultural politics that complicates their homemaking. In the second segment, the performers, audience, and discussion facilitator, together, come to make sense of and/or to ask critical questions about the politics of home in today's culturally contested world.

3306 11:00 a.m.-12:15 p.m. Executive B

Political Communication and the Oval Office

Sponsor:	Political Communication Interest Group
Chair:	Richard E. Murphy, Wayne State College
Respondent:	Richard E. Murphy, Wayne State College

"The Presidential Campaign of Rudolph Giuliani: An Analysis Through the September 11 Textual Frame of George W. Bush" (Debut Paper)

Mike Bergmaier, Ball State University

"Two Women for President: The Importance of the Announcement Speech on the Campaign"

Rachel Friedman, Pennsylvania State University-Berks

Nichola D. Gutgold, Pennsylvania State University-Lehigh Valley

"Tempests at Home and Tribunals Abroad: Applying the Genesis of Rhetorical Action to George W. Bush's Hurricane Katrina and Military Tribunal Apologia"

Corey B. Davis, University of Wisconsin-Whitewater

3307 11:00 a.m.-12:15 p.m. Executive C

Teaching the Basic Course Online: Tips, Tricks, and Best Practices

Sponsor:	Basic Course Interest Group
Chair:	Leesha Thrower, Northern Kentucky University
Respondent:	Leesha Thrower, Northern Kentucky University
Presenters:	Stephanie Klatzke, Northern Kentucky University Arness M. Krause, Prairie State College Stacey Macchi, Western Illinois University Julie Weishar, Parkland College Marg Yaroslaski, Dodge City Community College Lora Cohn, Park University Daria S. Heinemann, Wayne State University

Universities across the country are being encouraged to increase online offerings. Additionally, some communication departments are developing entire programs that are offered fully online. As such, the basic course is being offered online in many institutions. The purpose of this panel is to have a discussion of best practices for teaching this course on-line. Panelists (and audience members) will discuss tips, tricks, common mistakes, and innovative ideas for creating a successful course.

3308 11:00 a.m.-12:15 p.m. Executive D

Blurring the Line between Home and Work: Analyses of Organizational Policies and Individual Perceptions

Sponsor:	Organizational and Professional Communication Interest Group
Chair:	Laura Terlip, University of Northern Iowa
Respondent:	Heather J. Carmack, Missouri State University
Presenters:	Kaylene Schroeder, University of Northern Iowa Brian Wiklander, University of Northern Iowa Reid Wooldridge, University of Northern Iowa Callie Angove, University of Northern Iowa

Americans look at technological advances as synonymous with advances in culture and society. Telecommuting, company cell phones/blackberries, and remote work are all examples of technology often described/associated with positive outcomes for both the organization and its individual members. This panel focuses on the outcomes of various organizational structures, policies and practices that work to blur the line between work and home and offers examples of both positive and negative consequences.

3308 11:00 a.m.-12:15 p.m. Executive D

Blurring the Line between Home and Work: Analyses of Organizational Policies and Individual Perceptions

Sponsor: Chair: Respondent:	Organizational and Professional Communication Interest Group Laura Terlip, University of Northern Iowa Heather J. Carmack, Missouri State University
 "From Family Business to Family Feud: Relational Dialectics in the Family Business" Kaylene Schroeder, University of Northern Iowa "Under Attack: Spousal Reactions to Workplace Intrusion on Home" Brian Wiklander, University of Northern Iowa "Organizational Recruiting and Skype: Lessons Learned about Technology and Interviewing from 'Home" 	
organizational	Callie Angove, University of Northern Iowa

3309 11:00 a.m.-12:15 p.m. Milwaukee A

Competitive Papers in Public Relations

Sponsor:Public Relations Interest Group
Nadine Yehya, Purdue University
Respondent:Madine Yehya, Purdue University
Terry D. Brand, Millikin University"Communication(Mis)Match?: The Big Three and Stakeholders in the Midst of Crisis"
Julie Novak, Wayne State University
Justin Berndt, Wayne State University
"A Sweet Surprise: An Analysis of The Corn Refiners Association's Image Restoration Strategies"
Amanda Grego, Western Kentucky University
"Bailing Out The
Big Three: An Analysis of the Image Repair Strategies Utilized by the Big Three
Automakers"Lindsey B. Anderson, Purdue University

3310 11:00 a.m.-12:15 p.m. Milwaukee B

Top Papers in Performance Studies and Theatre

Sponsor: Chair: Respondent:	Performance Studies and Theatre Interest Group Christopher C. Collins, Angelo State University Amy Pinney, Georgia College and State University	
"You Had Me at Foucault: Living Pedagogically in the Digital Age" (Top Paper) Danielle M. Stern, Christopher Newport University		
"Dialoguing Adrienne: A Writing-And-Performing Story" (Top Debut Paper) Jennifer L. Freitag, Southern Illinois University-Carbondale		
"Performing Dyslexia Disclosure in a Culture of Disbelief"		
	Julie Cosenza, Southern Illinois University-Carbondale	
"Private Spaces in Public Places"		
Ephraim Nikoi, University of Wisconsin-Superior		
"Reflecting in Black (W)holes: An Autoethnography of a Female Atheist"		
	Chelsea Graham, Northern Kentucky University	

3311 11:00-12:15 p.m. Crystal

Senior Scholars and CSCA as "Home"

Sponsor:	First Vice President Scott A. Myers
Chair:	Scott A. Myers, West Virginia University
Presenters:	Dawn O. Braithwaite, University of Nebraska-Lincoln Nancy J. Brule, Bethel University Lawrence R. Frey, Trinity University Sandra Metts, Illinois State University Judy C. Pearson, North Dakota State University David Zarefsky, Northwestern University

As we think about CSCA as home, one of the challenges and debates among the regional associations is "who" the association and convention is "for." There are some who believe that it is important for senior scholars to join and support the association and especially to attend the conventions. There are others who would argue that regional conventions do not need to be a priority for senior scholars. This roundtable discussion includes six panelists who have all been regional presidents and several who have been presidents of the national association. The panelists and attendees will discuss: Who is CSCA to serve? Is there a place any longer for senior scholars at regional conventions? Does the paucity of senior scholars at the convention hurt the meeting or does this open up more opportunities for others to participate on the convention program? What are our goals for the association and annual meeting?

3314 11:00 a.m.-12:15 p.m. Manager's Suite

Great Ideas For Teaching—G.I.F.T.

G.I.F.T. Sponsor: Chair: Anke Wolbert, Wayne State University "Using Student Media Applications To Bring Home Lecture Content" Tiffany R. Wang, University of Nebraska-Lincoln "The Facebook Experiment" Emily McWorthy, Kirkwood Community College "Building a Global Village" Anna R. Herman, University of Wisconsin-Milwaukee "Music Video/Song Lyrics" Becky L. DeGreeff, Upper Iowa University "Who's My Audience?" Michelle Millard, Wayne State University "Taking Time to Cite: A Source Citing Activity for Public Speaking" Rebekah G. Watson, University of Missouri-Columbia "Emotional Intelligence In-Class Activity" Kimberly L. Kulovitz, University of Wisconsin-Milwaukee "Using Original Texts: The Seven Articles Of The U.S. Constitution As Artifact In Public Speaking" Ian Sheeler, Indiana University-Purdue University Indianapolis "Paradigms in Space: Understanding Underlying Assumptions in Communication Theory" John R. Baldwin, Illinois State University "Bringing 'Home' Offensive Language; Helping Students Understand the Importance of Deliberate Language Choice" Julie Walker, Minnesota State University-Mankato

Each presenter will share a class-tested teaching activity in a roundtable forum. These Great Ideas can be adapted and used in a many different communication courses. Every ten minutes audience members will change presenters and listen to another exciting Great Idea. Audience members will be able to meet with six or seven presenters in the session.

3400 12:30-1:45 p.m. Polaris

Past Officers' Luncheon

Sponsor: President Stephen K. Hunt

3401 12:30-1:45 p.m. Lakeshore A

Interpersonal and Small Group Communication Business Meeting

3402 12:30-1:45 p.m. Lakeshore B

Competitive Papers in Communication Education

Sponsor: Chair: Respondent:	Communication Education Interest Group Shannon VanHorn, Valley City State University Scott Titsworth, Ohio University	
"The Relationship between Communicative Competence and Intrapersonal, Interpersonal, and Organizational Forms of Educational Engagement" Gloria J. Galanes , Missouri State University Heather J. Carmack , Missouri State University "A Review of Humor in Educational Settings: Four Decades of Research" John A. Banas , University of Oklahoma Norah Dunbar , University of Oklahoma		
Dariela Rodriguez, University of Oklahoma Shr-Jie Liu, University of Oklahoma "The Theory of Planned Behavior and Student Registration for Group-based Courses" Chance McWorthy, Mount Mercy College Mary Lynn Miller Henningsen, Northern Illinois University "Student Response Systems: Impact of Clicker Technology on Learning" Tanya Joosten, University of Wisconsin-Milwaukee		
	Mike Allen, University of Wisconsin-Milwaukee Dalal Al-Budaiwi, University of Wisconsin-Milwaukee Edward Benoit III, University of Wisconsin-Milwaukee Nathan England, University of Wisconsin-Milwaukee Jennifer Glocka, University of Wisconsin-Milwaukee Joseph Groppi, University of Wisconsin-Milwaukee Jennifer Hawkins, University of Wisconsin-Milwaukee	
	Anthony Hoffman, University of Wisconsin-Milwaukee Henry Hong, University of Wisconsin-Milwaukee Jessica Immerman, University of Wisconsin-Milwaukee Jueling Helena Li, University of Wisconsin-Milwaukee Jenna McNallie, University of Wisconsin-Milwaukee Lara Stache, University of Wisconsin-Milwaukee	

3403 12:30-1:45 p.m. Lakeshore C

Rhetorical Theory and Criticism Interest Group Business Meeting

3404 12:30-1:45 p.m. Gilpatrick

Home Is Where The #Hashtag Is

Sponsor:	Media Studies Interest Group
Chair:	Danielle M. Stern, Christopher Newport University

Presenters: Ben Eveloff, Lewis University Renee Robinson, Saint Xavier University Danielle M. Stern, Christopher Newport University Adam W. Tyma, University of Nebraska-Omaha Michael Willits, Hampton Roads Virtual Learning at WHRO

As faculty become further explore technology in the classroom, the desire to be connected to others to improve and enhance instruction must be explored. This panel explores using Twitter to foster a sense of "home" outside the rigid classroom walls. Panelists will share how faculty have built assignments, internships, and department initiatives around Twitter, as well as how Twitter terminology, applications and the very public space of Twitter sometimes creates barriers to entry and resistance.

3405 12:30-1:45 p.m. Executive A

Theorizing "Home" from the Center and the Margins

Sponsor: Chair:	Intercultural Communication Interest Group Eddah Mutua-Kombo, St. Cloud State University	
"Home' in the V	ernacular Rhetoric of Ohio Mexican Americans"	
	Alberto Gonzalez, Bowling Green State University	
"Multi-Layered Identity Formulation under the Impact of Historical Transitions and Globalization Trends"		
	Chin-Chung (Joy) Chao, University of Nebraska-Omaha	
"International Airport as Home: An Empty Space but a Full of Place"		
	Eun Young Lee, Bowling Green State University	
"(Re)Articulation of Home in the Context of Globalization"		
Ahmet Atay, College of Wooster		
"Home': A Place	e, People or Both?"	
	Eddah Mutua-Kombo, St. Cloud State University	

This panel theorizes the fluidity of "home." Varied theoretical and methodological approaches coalesce to produce *knowledges* that account for the complexity of defining "home." The panelists use their research from varied contexts to offer insights about "home" and comment on their personal journeys into theorizing "home."

3406 12:30-1:45 p.m. Executive B

Public Reasoning in Political Communication

Co-Sponsors:	Political Communication Interest Group Communication Ethics and Freedom of Expression Interest Group	
Chair: Respondent:	Ryan M. Shepard, University of Kansas Ryan M. Shepard, University of Kansas	
"Communication and the Abuse of History: The <i>Enola Gay</i> Controversy" E. Claire Jerry, University of Illinois-Springfield		
	Rebecca Martin, University of Illinois-Springfield	
"Articulating Retr	eat: A Sub-Genre of Presidential War Rhetoric"	
	Craig A. Casetta, University of Wisconsin-Milwaukee	
"The End of the Road: Sunquist's Fight for His Legacy"		
	Matthew M. Doggett, Hillsdale College	
"Terrorism in the		

3407 12:30-1:45 p.m. Executive C

Finding a Forensics Home

Sponsor:	Argumentation and Forensics Interest Group
Chair:	Robert Greenstreet, East Central University
Presenters:	Jeff Lohr, Capital University and Columbus State Community College Scott L. Jensen, Webster University Jessica Samens, Bethel University Robert Greenstreet, East Central University

Both the dizzying diversity of intercollegiate forensics opportunities and the breadth of specializations in communication programs challenge forensics professionals to find a comfortable fit. Four forensics educators discuss their paths toward finding a forensics home. Panelists address their individual challenges finding personal professional homes within the university and department as well as the intercollegiate forensics community. They also discuss finding homes for their programs within the intercollegiate forensics community.

3408 12:30-1:45 p.m. Executive D

Home is Where the Ads Are: Analyses of Corporate Use and Exploitation of "Home"

Organizational and Professional Communication Interest Group Sponsor: Laura Terlip, University of Northern Iowa Chair: Respondent: Angela M. Jerome, Western Kentucky University "Does a Baby Make a House a Home? An Analysis of Johnson and Johnson's Baby Care Advertisements" Nola Aigner, University of Northern Iowa "What? You've Never Heard of Gla-de? How SC Johnson Depicts 'Home' in Magazine Advertisements" Heather Lund, University of Northern Iowa "Exploitation of "Home" in Marketing: A Profile of Procter and Gamble" Sara Nelson, University of Northern Iowa "Home Sweet Home: A Content Analysis of Arm & Hammer Household Care Brands" Cole Rolffs, University of Northern Iowa Studies have shown that the new generation of workers reports placing a higher value on home. The change in values has led to a greater focus on use of the concept and meaning of home and has influenced corporate strategy and communication to both employees and consumers. Some organizations communicate the idea of home in advertisements, hoping consumers will buy into the idea that their product has the potential to make a home complete.

3409 12:30-1:45 p.m. Milwaukee A

Top Papers in Public Relations

Sponsor:	Public Relations Interest Group
Chair:	Nadine Yehya, Purdue University
Respondent:	Donald P. Jones, Trine University

"UNTHINK What You Thought about KFC: Burke's Concept of Identification Applied to the UNTHINK Campaign" (Dan Millar Award for Top Paper)

Kasey Mathes, Western Kentucky University

"Toward Expanding the Breadth and Depth of Organizational Legitimacy Research" Raul Mosley, Indiana University-Kokomo

"A Dual Paradox: When Government Rhetoric Clashes with Chinatown Activism" Charles J. O'Kane, Virginia Polytechnic Institute & State University 3410 12:30-1:45 p.m. Milwaukee B

Homeland Hilarity: Humor in Election 2010

Sponsor: Graduate Student Caucus Joseph R. Blaney, Illinois State University Chair: Respondent: Lance R. Lippert, Illinois State University "Stewart and Colbert's Cup of Tea: An Analysis of Satirical News' Role On Public Perception of the Tea Party Movement" Jackson J. Pillow, Illinois State University Matthew L. Spialek, Illinois State University Christopher A. Wasilewski, Illinois State University "From Sea to Shining Sea: The Role of Humorous YouTube Videos in the 2010 Mid-Term Elections" Benjamin L. Slack, Illinois State University Pal H. Kristiansen, Illinois State University Matt E. Smederovac, Illinois State University "Differences of the Sexes: A Content Analysis of Humor Used by Candidates in the 2010 Election" Stephanie E. Lyons, Illinois State University Kristine M. Kawanna, Illinois State University John D. Twork, Illinois University "Christine O'Donnell: A Modern Day Witch Hunt" Louisa Campbell. Illinois State University Megan Thompson, Illinois State University Erin Nelson, Illinois State University Brandi Vance. Illinois State University

These four papers extend our understanding of the role of humor in electoral politics. Quantitative and qualitative approaches allow for generalizable data and thicker descriptions of the political humor phenomenon.

3411 12:30-1:45 p.m. Crystal

Constructing Health Through Media: Examining Television Shows and Health Campaigns

Sponsor: Health Communication Interest Group Chair: Malynnda A. Johnson, Carroll University

"Care of the Self or Self-discipline at Home?: Exploring the Practical Implications of *Dance Your Ass Off's* Edutainment Practices"

Anne Gerbensky-Kerber, Ohio University

Laura Russell, Ohio University

"The Ideologies of Health and Obesity: A Critical Analysis of The Biggest Loser"

Christine Spinetta, Purdue University

"Reinforcing and Producing Stigma: Exploring the Unintended Effects of Health Campaigns and Interventions (Possibly) Generating Shame"

Andy J. King, Purdue University

3413 12:30-1:45 p.m. Juneau

Community College Interest Group Business Meeting

3414 12:30-1:45 p.m. Manager's Suite

Great Ideas For Teaching—G.I.F.T.

Sponsor: G.I.F.T. Chair: Diana L. Tucker, Walden University

"Building a House of High Performance"

Leighann Rechtin, Ivy Tech Community College

"Coloring Our Cultural Diversity"

Angela Jacobs, Eastern Illinois University

"Identity Postcards: An Activity for Teaching Concepts of Identity Development and Intercultural Interaction"

Stephanie Shimotsu, West Virginia University

"Take a Stand"

Charlie Rinehart, Oakland University

"Family Genograms"

Deleasa Randall-Griffiths, Ashland University

"Non-Profit Presentation"

Ronda Leahy, University of Wisconsin-La Crosse

"Gadgets From Home: Teaching Persuasive Strategies Through Student-Created Infomercials" David H. Kahl, Jr., Pennsylvania State University-Erie

"Turning Learning into Play: Experiencing Immediacy and Positive Group Mood Through the use of Creative Improvisation"

Vicki L. Crooks, Ohio University

"Everyday Example Discussion Assignment"

Dena M. Huisman, University of Wisconsin-La Crosse

"Katz And Aakhus' Theory Of Apparatgeist: Students' Perceptions Of Normative & Non-normative Behaviors"

Katie M. Lever-Mazzuto, Western Connecticut State University

Each presenter will share a class-tested teaching activity in a roundtable forum. These Great Ideas can be adapted and used in a many different communication courses. Every ten minutes audience members will change presenters and listen to another exciting Great Idea. Audience members will be able to meet with six or seven presenters in the session.

3415 12:30-1:45 p.m. Regency Ballroom

Undergraduate Research Honors Conference Luncheon and Graduate Student Fair

Sponsor: Undergraduate Research Honors Conference

Join us for an official welcome to CSCA and the Undergraduate Research Honors Conference. This luncheon allows you to mingle with other undergraduate and graduate students, to communicate scholars from around the nation, and to attend the Graduate Student Fair. (The luncheon is open only to undergraduate participants and their advisors.)

3501 2:00-3:15 p.m. Lakeshore A

New Directions in Emotion Research: Questions and Contexts

Sponsor:	Interpersonal and Small Group Communication Interest Group
Chair:	Sandra Metts, Illinois State University

Presenters: Andrew M. Ledbetter, Texas Christian University Dawn O. Braithwaite, University of Nebraska-Lincoln Nancy J. Brule, Bethel University Steven R. Wilson, Purdue University Kristi Wilkum, Purdue University William R. Cupach, Illinois State University Bryan Asbury, University of Iowa

Emotions are a pervasive aspect of interpersonal relationships. They are subjective experiences, but their evocation, expression, and consequences are deeply embedded within communication contexts. The goal of this panel is to identify promising new directions for emotion research within the communication discipline. Panelists will offer a brief description (6-8 minutes) of promising new directions for emotion research based on their programs of research. The discussion format will solicit audience ideas and suggestions as well.

3502 2:00-3:15 p.m. Lakeshore B

Enhancing Our Understanding of the Impact of Technology on Our Students and Their Everyday Communication (State of Minnesota Showcase)

Sponsor:	States Advisory Council
Chair:	Wendy Bjorklund, St. Cloud State University
Presenters:	Wendy Bjorklund, St. Cloud State University
	Bruce Hyde, St. Cloud State University
	Paula S. Tompkins, St. Cloud State University
	Erika Vora, St. Cloud State University

Topics for the discussion will include the potential loss of silence and solitude; the dangers of overconnectedness; the benefits of being connected globally; being mindful in a technological age; the substitution of virtual community for face to face community and the possible consequences of multitasking while communicating via technology. Teaching assistants, as well as experienced educators, are invited to attend and share their experiences and expertise.

3503 2:00-3:15 p.m. Lakeshore C

The Rhetoric of Person, Place, and Character

Sponsor: Chair: Respondent:	Rhetorical Theory and Criticism Interest Group Jennifer C. Dunn, Dominican University Stephanie L. Young, Christopher Newport University
"Presidential Rh	etoric: John F. Kennedy's Response to Krushchev's 1961 Berlin Ultimatum" Nicholas Labinski, Marquette University
"Presidential Lib	raries and Museums: Public Rhetoric, Public Memory"
	E. Claire Jerry, University of Illinois-Springfield
"Beyond Ceremo	ony: Obama in Oslo, Norway"
	Katarzyna Przychodzen, Northern Illinois University
"Generic Consta	ints and Rhetorical Invention in Bishop Edward J. Slatterly's Response to HB1804"
	Rachel Hill, University of Wisconsin-Milwaukee

3504 2:00-3:15 p.m. Gilpatrick

Up to What is Kenneth Burke?: Senior Burke Scholars Offer Research Direction to Potential Burke Scholars

Sponsor:Kenneth Burke Society Interest GroupChair:Kathryn M. Olson, University of Wisconsin-Milwaukee

Presenters: Robert Rowland, University of Kansas Edward Schiappa, University of Minnesota Donn W. Parson, University of Kansas Kathryn M. Olson, University of Wisconsin-Milwaukee

Senior Burke scholars will give statements on and discuss questions including (1) Which Burke text do you think is important, yet under used and undervalued so far? (i.e., a good place for new scholars to focus), (2) Which Burke text do you think new Burke scholars might find most broadly useful to numerous projects, and why?, and (3) Which important/useful Burke text do you find most challenging, and why? What is your best interpretation of it so far?

3505 2:00-3:15 p.m. Executive A

2012 Program Planners' Meeting

Sponsor: Second Vice President Mitchell S. McKinney

3506 2:00-3:15 p.m. Executive B

Teaching Political Communication to Undergraduates

Sponsor: Chair:	Political Communication Interest Group Mike Milford, Auburn University
Presenters:	John W. Self, Truman State University Marilyn Yaquinto, Truman State University Erin Blocher, University of Missouri-Kansas City Tim Holmes, Truman State University
	Tracy Kelly, Truman State University Sara Kluba, Truman State University
	Samantha Maerz, Truman State University
	Carie Nelson, Truman State University
	Sarah Neuman, Truman State University
	Adam Schmid, Truman State University
	Allie Toepfer, Truman State University

Despite the reported surge in turnout during the 2008 election, 18- to 25-year olds rarely vote. College classrooms may be one of the last places where they may be engaged in discussions of politics, political communication, and media literacy. Working from the assumption that their participation is important, this roundtable wants to discuss with both students and faculty what can be done to bring them into the political fold.

3507 2:00-3:15 p.m. Executive C

The Right Way Home: Argumentation Strategies of the Far and Radical Right

Sponsor: Chair: Respondent:	Argumentation and Forensics Interest Group Heather M. Norton, Fontbonne University Tracey Quigley Holden, University of Delaware
"Defending Seco	and Amendment Rights: Panthers and Patriots"
	Larry Underberg, Southeast Missouri State University
"YouTube Militia	s: The Resurgence of the Modern Militias and their Arguments for Armed Conflict"
	Heather M. Norton, Fontbonne University
"Digitizing White	ness: Arguing Racial Identity and Identity Politic"
	Wendy Z. Anderson, Michigan Technological University
"Just a Cup of T	ea: A Critical Analysis of Branding Within the National Tea Party Movement"
·	Meridith I. Brush, Liberty University
"Paranoid Style	in a Triumphal Frame: The Use of the Reagan Legacy in Rhetorics of the Radical Right"
	Steve C. Koch, Capital University
The policies imp	lemented since the Democratic Party won control of the Presidency and Congress and

The policies implemented since the Democratic Party won control of the Presidency and Congress and 2008 has prompted a crescendo of voices from the political Right proclaiming that the nation is "moving in the wrong direction." As voices from segments of the Right have become increasingly radical, this panel examines the argumentation strategies employed in their efforts to "correct" the nation's course in a variety of arenas.

3508 2:00-3:15 p.m. Executive D

Can We Talk Here? Building Effective Communication in Online Communication Courses

Sponsor:	Instructional Resources Interest Group
Chair:	Stephanie Rolain-Jacobs, University of Wisconsin-Oshkosh
Respondent:	Amy Capwell-Burns, University of Toledo
Presenters:	Tricia Clasen, University of Wisconsin-Rock County Tammy French, University of Wisconsin-Whitewater Angela Westphal, University of Wisconsin-Oshkosh

Online courses are here to stay, but are we prepared to teach them as effectively as our face-to-face courses? One requirement of many online courses is group discussion. Unfortunately, little training has been given to instructors responsible for facilitating meaningful discussion in this format. This panel will take a pragmatic look at practices that have worked and have not worked, as well as examine methods to optimize student learning in this format.

3509 2:00-3:15 p.m. Milwaukee A

Obstructed Views: Perpetuating Negative Perceptions of Women Through Images and Discourse

Sponsor: Chair: Respondent:	Women's Caucus Jacki Brucher Moore, Kirkwood Community College Alison Aurelia Fisher, James Madison University
"Body Discourse	Within the Classroom" Cynthia Jewell Swanlund, College of Saint Benedict
"Gender, Media & Madness: Contemporary Scholarship on a Rhetoric of Women in Crisis" Michaela D.E. Meyer, Christopher Newport University Amy Fallah, Christopher Newport University	
"An Exploration of	Megan Wood, Christopher Newport University of Gender Representation in the <i>Twilight</i> Saga" Kirsten Manthei, Northeastern Illinois University

3510 2:00-3:15 p.m. Milwaukee B

The Academic Home: Queer Bodies in Straight Spaces

Sponsor: Chair: Respondent:	Performance Studies and Theatre Interest Group Sexual Orientation and Gender Identity Caucus Joshua Potter, Southern Illinois University-Carbondale Bruce Henderson, Ithaca College
Presenters:	Nichole Nicholson, Southern Illinois University-Carbondale Anna Wilcoxen, Southern Illinois University-Carbondale Kyle Cheesewright, Southern Illinois University-Carbondale Joshua Potter, Southern Illinois University-Carbondale

Each of these four performances bring a unique queer perspective on the role of the teacher in the classroom. Whether it be about the politics of coming out to students, issues of biphobia, or the safety of our queer bodies in the classroom, this panel seeks to bring to light a full spectrum of perspectives when dealing with the classroom, our academic home.

3511 2:00-3:15 p.m. Crystal

Geographical, Cultural, and Situational Influences on Health Communication

Sponsor: Chair:	Health Communication Interest Group Donna R. Pawlowski, Creighton University	
-	"The Rural Margins of Health: A Culture-centered Framework" Christina Jones, Purdue University Mohan Dutta, Purdue University "A Lock and a Key: A Case Study of Roma and Health Care in Russia"	
"An Examination	Janice Bankert-Countryman, Indiana University-Purdue University Indianapolis of Self-Efficacy in the Nurse-Patient Parasocial Relationship" Sydney M. Staggers, West Virginia University Melanie Booth-Butterfield, West Virginia University	

3513 2:00-3:15 p.m. Juneau

Bringing the Alien Home: Understanding the Communication Needs of the Undergraduate Millennials

 Sponsor:
 Undergraduate Programs Interest Group

 Chair:
 Christina Standerfer, University of Arkansas Clinton School for Public Service

 Respondent:
 Christina Standerfer, University of Arkansas Clinton School for Public Service

 "Discovering Aliens: Making Sense of Millennial Madness"
 John Stanley, North Central College

"Creativity with Constraint: Guiding the Millennial to Assess, Make Decisions, and Take Risks" Mara K. Berkland, North Central College "Managing Millennials: Preparing the New Undergraduate to Communicate in the Workplace"

Amy Grim Buxbaum, North Central College

The newest generation of US Americans, the Millennials, have been referred to as aliens (or worse), as their communication skills seem so far outside the norm of what is expected in educational and professional settings. The key to developing them as effective communicators depends on our ability to understand who they are and what has shaped them as they enter college. This panel will bring in assessments of and recommendations for working with these undergraduate in communication studies.

3514 2:00-3:15 p.m. Manager's Suite

Short Course #7: Teaching the Business and Professional Communication Course

Sponsor: First Vice President Scott A. Myers

Presenters: Shawn T. Wahl, Angelo State University Kelly M. Quintanilla, Texas A & M University-Corpus Christi

This course is designed for instructors who are currently teaching, revising, or readying themselves to teach a course in business and professional communication, and who want to employ a communication process of skill development that focuses on a communication self inventory to prepare students for professional contexts. The short course presenters have developed a communication self inventory which is introduced in their new textbook, *Business and Professional Communication: KEYS for Workplace Excellence* (SAGE, 2010). The self inventory serves as an organizing function for professors and offers assistance to students in the practical application of communication research to business and professional contexts. Participants will receive a complimentary copy of the textbook.

3601 3:30-4:45 p.m. Lakeshore A

Outsiders in Their Own Homes: The Excluded, the Ostracized, and Other Black Sheep of the Family

Sponsor:	Interpersonal and Small Group Communication Interest Group
Chair:	Christine E. Rittenour, West Virginia University
Presenters:	Tiffany Berkebile, West Virginia University J. Grant Cupp, West Virginia University Angel Decierdo, West Virginia University Annemarie de la Garza, West Virginia University Henry Fletcher, West Virginia University Sara La Belle, West Virginia University Joe Lybarger, West Virginia University Kelly Odenweller, West Virginia University Zachary Rice, West Virginia University Michelle Saint Aubin, West Virginia University Jenny Thoma, West Virginia University

Addressing the communication surrounding severed family ties, panelists present new findings and review existent interdisciplinary research on exclusion's power within the family. This discussion addresses the theoretical underpinnings of exclusion research, the range of methods by which family members exclude, the characteristics of those involved in the exclusion process (e.g., targets, those who exclude, and bystanders), and exclusion's impact on the family unit.

3602 3:30-4:45 p.m. Lakeshore B

"The Dancing of An Attitude": Burkean Theory at Play Across Multiple Contexts

Sponsor:	Kenneth Burke Society Interest Group
Chair:	Gini Jones, University of Kansas
Respondent:	James W. Chesebro, Ball State University

"Scapegoating and the Politics of Voter Anger: The Pennsylvania Pay Raise Controversy and its Effect on the 2005 Supreme Court Retention Election" (Top Paper)

Mike Bergmaier, Ball State University "The Most Significant Word in the Modern American Vernacular: 'Boob'" Curtis B. Livesay, University of Iowa "Refugees in the News: A Representative Anecdote of Identification/Division in Refugee Media Coverage" Sarah Steimel, University of Nebraska-Lincoln

"The Disappearance of Hildy Johnson's Ethnicity: A Scene/Act Analysis" Carl Isaacson, Bethany College

Nearly 18 years after his death, Kenneth Burke continues to inspire seasoned and novice scholars alike. This panel showcases and brings home the applicability of Burke's theories across a diverse range of topics and situations. 3603 3:30-4:45 p.m. Lakeshore C

The Rhetoric of Selling and Self-Disclosure

 Sponsor: Rhetorical Theory and Criticism Interest Group
 Chair: John A. Jones, University of Illinois-Chicago
 Respondent: Stephanie L. Young, University of Southern Indiana
 "Virginity for Sale: Problematics of Prostitution and the Value of Virginity in Public Discourse" (Top Paper) Jennifer C. Dunn, Dominican University
 "Tennley A. Vik, Ohio University
 "The Contract with America: A Contractual Relationship and a Contractus Form" Meg Kunde, University of Minnesota
 "Retreating into the Background: The Prudence of Following" Matthew M. Doggett, Hillsdale College
 "The Complex Correspondence of Time and Species of Rhetoric" Matt Brigham, James Madison University

3605 3:30-4:45 p.m. Executive A

G.I.F.T. Business Meeting

3606 3:30-4:45 p.m. Executive B

Political Communication Interest Group Business Meeting
3607 3:30-4:45 p.m. Executive C

The Life and Legacy of Mary Margaret Roberts

Sponsor:	First Vice President Scott A. Myers
Chair:	Jan Schuetz, University of New Mexico
Presenters:	Vicki Bradford, The Bradford Company, Denver, CO Robert Gobetz, University of Indianapolis Elizabeth Lamoreux, Buena Vista University Jerry Miller, Ohio University

Mary M. Roberts died in August 2010 at the age of 87 after a distinguished career in the profession. This panel will honor her service to the Central States Communication Association as well as her work as a professor. Mary served as president of CSCA, is a distinguished member of the CSCA Hall of Fame, and was an instrumental force of professional activities of the Kansas Communication Association. She served as a role model for communication professors. Her former students are indebted to her for the inspiration, her mentoring, her interest in their lives and their achievements, and her example as a civically engaged citizen long after she retired from teaching.

3608 3:30-4:45 p.m. Executive D

Finding Reality Television a Home within the Communication Classroom

Sponsor:	Instructional Resources Interest Group
Chair:	Leah E. Bryant, DePaul University
Presenters:	Amie Kincaid, University of Illinois-Springfield Cassandra LeClair-Underberg, Texas State University-San Marcos Rita L. Rahoi-Gilchrest, Winona State University Elizabeth N. Ribarsky, University of Illinois-Springfield Danielle M. Stern, Christopher Newport University Elizabeth Tolman, South Dakota State University Katie Warber, Wittenberg University

This panel will address the ways in which reality television shows can be used to demonstrate and discuss a myriad of topics within communication courses, from race and diversity to interpersonal relationship escalation to media's impact on the construction of reality. The panelists will briefly share their insight regarding the shows they have used within their classrooms. Audience members will then be encouraged to share their opinions and experiences of using reality television within the classroom.

3609 3:30-4:45 p.m. Milwaukee A

(Home)Work: Considering Balance, Boundaries, and Basic Intersections of Work and Home for Women (Top Panel in Women's Caucus)

Sponsor:	Women's Caucus
Chair:	Melanie Mills, Eastern Illinois University
Presenters:	Angela Jacobs, Eastern Illinois University Maggie Sullivan, Loras College Nancy Curtin, Millikin University Melanie Mills, Eastern Illinois University Michele Reese Edwards, Robert Morris University

Joanne Cattafesta, Southern Illinois-University-Edwardsville

The papers on this panel reflect ongoing research in the area of gender and work. Specifically, we cover the concepts of work-life balance; blurred boundaries between home and work, especially for mothers and single women in the academy; and how women's ways of working are often undervalued in organizations that measure diversity by numbers rather than by more creative and nuanced perspectives encouraged in organizations that fully maximize opportunities that come from appreciating gender differences.

3610 3:30-4:45 p.m. Milwaukee B

Making Home in an Awkward, Gendered, Doomed, Placeness World through Mass Media

Sponsor:	Graduate Student Caucus
Chair:	Chin-Chung (Joy) Chao, University of Nebraska-Omaha
Respondent:	Dexin Tian, SCAD-Hong Kong

"A Loss for Words: A Content Analysis on 526 Narratives from Two Websites on Awkward Communication"

Stefanie Zahourek, University of Nebraska-Omaha

"Doctors and Detectives: A Gendered Analysis of Female Lead Characters in Television Crime Dramas" Samantha Brunken, University of Nebraska-Omaha

"Does Tuning In Make You A Better Citizen? The Effects of Radio Localism & Civic Participation" Jennifer Goodell, University of Nebraska-Omaha

"Doomsday: The Impact of Negative Environmental Messages on Eco-Friendly Behaviors" Anna Beaty, University of Nebraska-Omaha

According to Silverstone (1994), home is made in an increasingly mobile and fragmented space. Home space in this panel refers to the everyday struggle of making home in an increasingly awkward, gendered, doomed, thus "placeness" world. These studies look at struggles in a variety of media in contemporary American societies in the hope to show another perspective of the American home space in the new age that is not always comfortable and warm.

3611 3:30-4:45 p.m. Crystal

Top Papers in Sexual Orientation and Gender Identity

Sponsor:Sexual Orientation and Gender Identity CaucusChair:Tony E. Adams, Northeastern Illinois University

"Representing Bisexuality on Television: The Case for Intersectional Hybrids" (Top Faculty Paper) **Michaela D. E. Meyer**, Christopher Newport University

"Camping Out in Public: The Apolitical Politics of Camp within Quentin Crisp's *The Naked Civil Servant*" (Top Student Paper)

Greta Wendelin, University of Kansas

"Bridging the Gap Between In-group and Out-group: The Homosexual Surrogacy Journey"

Amy May, University of Wisconsin-Milwaukee

Kelly E. Tenzek, University of Wisconsin-Milwaukee

"Security, Recognition, and Misgivings: Exploring Older Same-Sex Couples' Experiences of Legally Recognized Same-Sex Marriage"

Pamela J. Lannutti, Boston College

3613 3:30-4:45 p.m. Juneau

"The 4-1-1": Things You May Not Know About Being Involved in CSCA

Sponsor:	First Vice President Scott A. Myers
Chair:	Nancy J. Brule, Bethel University
Presenters:	Nancy J. Brule. Bethel University

Arlie V. Daniel, East Central University Linda B. Dickmeyer, University of Wisconsin-La Crosse Lawrence R. Frey, Trinity University Stephen K. Hunt, Illinois State University Sandra Metts, Illinois State University Scott A. Myers, West Virginia University

Many times younger faculty feel becoming involved in CSCA in any area of leadership is a challenging and confusing thing. Questions often asked are: How does this help my career? Can I put this on my vita? How can I become a division chair? Be part of key committees? Serve on the executive committee? Be president? Executive director? Build CSCA networks? This panel contains members from all levels of leadership who call CSCA "home" and have served CSCA in various capacities for years. This panel will provide an energetic, enthusiastic, engaging, and possibly humorous discussion on becoming involved in CSCA in ways that will benefit you and your career, your institution, your undergrads and the organization. If you are excited about CSCA and its future, come and join the discussion on the leadership benefits of becoming involved in CSCA.

3701 5:00-6:15 p.m. Manager's Suite

Executive Committee Meeting

3711 5:00-6:15 p.m. Crystal

Sexual Orientation and Gender Identity Caucus Business Meeting

3801 6:30-9:30 p.m. Regency Ballroom

B 4 U Go Home Bash: Talent Show, Karaoke, and Dance

Sponsor: First Vice President Scott A. Myers

Don't be tardy to this dance party! Hosted by emcee CommNa\$ty (aka President Scott Myers) and his sidekick Tukey-T (aka Executive Director Nancy Brule), the party will start promptly at 6:30 p.m. with a talent show/karaoke contest featuring several members who will compete for a cache of prizes and the title of "CSCA Superstar." The party then will segue into a night of dancing as we shake our funky groove things to the beat of a terrific DJ, sample some fantastic snacks, and toast one another on the success of the 2011 convention.

3901 8:30 p.m.-??? Meet in lobby at 8:15 p.m.

Fifth Annual Pub Crawl

Sponsor:First Vice President Scott A. MyersCoordinator:Adam W. Tyma, University of Nebraska-Omaha

Join your fellow convention attendees for a night out in downtown Milwaukee. This year's pub crawl features stops at several bars within walking distance of the hotel.

Participant Index

Α

Abell. Heather 2303 Adams, Tony E. 1204, 1310, 1413, 1602, 1706, 3505, 3611 Afshar, Sareh 2113 Agozzino, Alissa 1204 Aigner, Nola 3408 Al-Budawi, Dalal 3402 Albiniak, Teddy 2203 Allen, Mike 0501, 1404, 3402 Alspach, Sandra L. 1205 Ames, Melissa 1110 Anderl, John 1406 Anders, Jennifer Lundberg 2314 Anderson, Carolyn M. 2213 Anderson, Christopher J. 3107 Anderson, Jenn 3110 Anderson, Lindsey B.1510, 2113, 3309 Anderson, Wendy Z. 3507 Angove, Callie 3308 Araujo, Meagan 2111 Arduini, Tony 1213, 2605 Arnold, Kimberly 2101 Asbury, Bryan 2201, 3108, 3501 Atay, Ahmet 1110, 1602, 2309, 2510, 3305, 3405 Aubuchon, Stellina 2507

В

Bainbridge, Amy L. 1209 Baker, Colin R. 3208 Baker, Sara 2208 Baker, Sean 1204 Baldwin, John R. 1205, 3205, 3314, 3505 Ball, Janella 1711 Ballentine, Anne 1402 Banas, John A. 3402 Bankert-Countryman, Janice 2101, 3511 Banwart, Mary C. 0501, 2206, 3206 Barragato, Adam 1101 Batson, Stephanie 1107 Bauer, Mike 3207 Beall, Melissa 1305, 2305 Beaty, Anna 3610 Beck, Angela N. 1314, 2202 Beck, Christina S. 0502, 1110, 1802, 2401, 2504 Beck, Stephenson J. 2308 Becker, Samuel L. 2304 Beebe, Steven A. 2211 Beerman, Ruth 3303 Beeson, Adam 1402 Behme, Tim 2207 Bejerano, Arleen 2511 Belter, Becky L. 1213, 3111, 3505 Berkebile, Tiffany 3601 Beom, Khisu 1305

Benacka, Elizabeth 1103 Benoit, Edward II 3402 Benoit, William 2306 Berg, Suzanne V. L. 3406 Bergen, Karla Mason 1507, 2310 Bergmaier, Mike 1212, 3207, 3306, 3602 Berkland, Mara K. 3513 Berndt, Justin 3309 Berry, Keith 1310, 1413, 1514, 2209, 2510 Bert, Emily 1603 Bishop, Jared 1208 Bjorklund, Wendy 3502 Blaney, Joseph R. 3410 Black, Laura 2206 Blizzard, Sarah 2310 Blocher, Erin 1206, 1506, 2306, 3206, 3506 Boal, Daniel 3204 Bobby, Jacob C. 2503 Bochantin, Jaime 3505 Bodary, David L. 0502, 1202, 2104, 2401, 3701 Bolen, Derek 1710 Bolen, Erin 1710 Booth-Butterfield, Melanie 3511 Borglum, Morris 3204 Boyd, Andrea 1313 Boysen, Kristen 1701 Bradford, Vicki 3607 Braithwaite, Dawn O. 2211, 3110, 3311, 3501 Brand, Jeffrey D. 3309 Brann, Maria 2611 Branson, Lindsay 2203 Braselton, Karen 2111, 2213 Brazee, Christy 1108 Brennan, Nina R. 1307 Briggs, Janelle Leann 2113, 2606 Brigham, Matt 3603 Brower, Jay 2209, 2510, 3101 Brown, Amanda 1209, 1609, 1713 Brown, Natasha R. 1311 Brucher Moore, Jacki 2605, 3103, 3508 Bruckner, Christine 1607, 3302 Brule, Nancy J. 0502, 1105, 2401, 2508, 2601, 3311, 3501, 3613, 3701 Brunken, Samantha 3610 Brush, Meridith I. 3507 Bryant, Leah E. 1105, 2301, 2508, 2510, 2608, 3211 Brydon, Suzan G. 1408 Buchanan, Trey 2202 Buckrop, Jacquelyn J. 2613 Burk, Nanci 1613 Burmeister, Brian 3107 Burns, Michael E. 3205 Bute, Jennifer 3101 Butler, Arielle 1313 Buxbaum, Amy Grim 3513 Buzzannell, Patrice M. 3304 Byers, Lori 2106

С

Calka, Michelle 1604, 3304 Calafell, Bernadette Marie 2107 Cali, Dennis D. 2604 Calloway-Thomas, Carolyn 1305, 2505 Campbell, Louisa 3410 Cannonie, Ryan G. 2205 Caplin, Richard E. 3113 Capwell-Burns, Amy 3508 Carlin, Diana B. 0501, 1305 Carlson, Robert 1301 Carmack, Heather J. 1103, 1312, 2314, 3211, 3308, 3402, 3505 Carr, Kristen 2201 Carver, Mary 1505, 2508, 3104 Casetta, Craig A. 3406 Cattafesta, Joanne 3609 Center, Delyse 1211 Chao, Chin-Chung (Joy) 3405, 3610 Charlesworth, Dacia 1613 Chattopadhyay, Sumana 3213 Cheesewright, Kyle 3510 Chesebro, James W. 2106, 3602 Chidester, Phillip 1106 Chiles, Benjamin 1501, 2501 Childers, Jay 2306 Christenson, Erica 3204 Chuang, Andy Kai-chun 2107 Cihon, Traci M. 2610 Clare, David D. 2501 Clasen, Tricia 3508 Cohn, Lora 1111, 1202, 1712, 2114, 2614, 3307 Cole, Andrew 1101, 1103 Cook, Susan 1108 Collins, Brittany L. 2608 Collins, Christopher C, 3310, 3505 Cooper, Lynn O. 2202 Copeland, Kristopher 1609, 3214 Cotter. Jennifer 1508 Cosenza, Julie 1301, 3310 Craig, Byron 2203 Cramer, Emily 1311 Croatt, Heidi 1111, 2114 Crooks, Joanna 2611 Crooks, Vicki L. 2611, 3414 Cross, Bryant 2303 Cruea, Mark D. 2314 Cruz. Ana 2305 Cummins, Molly 1310 Cupach, William R. 1404, 2601, 3501 Cupp, J. Grant 3601 Curtin, Nancy 1613, 3505, 3609

D

D'Enbeau, Suzy 2308, 3304 Daggs, Joy L. 1105, 2308, 3101, 3209, 3505 Daniel, Arlie V. 3613 Davidson, Rachel 2113 Davis, Corey B. 1506, 2210, 3306, 3505 Davis, Julie 1303, 2208 Davis, LaShara A. 3110 Davis, Seth E. 1403, 2314 de la Garza, Annemarie 3601 Decierdo, Angel 3601 Deemer, Rebecca 2210 Deering, Emily N. 2113, 3209 DeGreeff, Becky L. 2301, 3314 Deifell, David 2302 Delaney, Julie 2501 Delbert, Jeff 1506 Denker, Katherine J. 1201, 2310 Dennis, Jessica 1211 DeStefano, Allison B. 1202, 1712, 3111 Dickmeyer, Linda B. 1608, 2101, 2213, 2310, 3613 Dickmeyer, Scott 1408 DiDomenico, Sara 1501 Dillon, Randy K. 0502, 2401, 2610, 3701 Dillow, Megan, R. 3302 Dirks, Sarah E. 2201, 2511 Dixon, Lindsey 3207 Dixon, Marcia D. 1412 Doggett, Matthew M. 1212, 3406, 3603 Doppelt, Jack 1604 Duck. Steve 2214 Dun, Tim 3301 Dunbar, Norah 3402 Duncan, Aaron 1106 Duncan, Lauren 2205 Duncanson, Tom 2613 Dunn, Jennifer C. 3304, 3503, 3603 Durbin, James M. 1208, 1601 Durham, Wesley 1701 Dutta, Mohan 2308, 3511

Е

Eckstein, Jessica J. 1408, 1701, 2508, 2601, 3211 Edelmayer, Kathleen M. 1202, 1712, 2604 Edwards, Autumn 2202 Edwards, Bonnie 1406 Edwards, Chad 2202, 3102, 3701 Edwards, Michele Rees 1108, 2207, 3609 England, Nathan 3402 Engstrom, Craig Lee 2608 Elza, Cary 1704 Engen, David 1401 Estabrook, Aaron O. 1103, 1510 Evans, Mira 3204 Eveloff, Ben 3404 Exline, Garett 3104

F

Falc, Emilie 2101

Fallah, Amy 3509 Faris, Jeralyn 2208 Farmer, Darrel 1212, 3104 Farmer-Hanson, Ashely 1313 Fassl, Jeanine 1606 Felcher, Leland 1203 Feldner, Sarah Bonewits 1412, 3208 Feng, Miao 3203 Fennely, Julie 2504 Ferris, Jim 3210 Finn, Amber N. 3102 Fisher, Alison Aurelia 2110, 2309, 3509 Fisher, Peagy B. 1307 Fitzpatrick, Colleen A. 3209 Fletcher, Henry 3601 Folley, Michelle 3213 Fonner, Kathryn L. 1508 Ford, Jon 2608 Fornaciari, Federica 3203 Fortner, Katherine 2501 Foy, Matt 1603, 2303 Frazier, Jan 3106 Frederick, Tracy 1505 Fredman, Amy J. 1209 Freeman, Durant 1313 Freitag, Jennifer L. 3310 French, Tammy 3508 Frey, Lawrence R. 2601, 3311, 3613 Friedman, Rachel 3306 Frohlich, Dennis Owen 1311, 2111

G

Galanes, Gloria J. 3402 Galican, Mary-Lou 1704 Galvin, Kathleen M. 1501 Gan. Eugene 2604 Garcia, Aldolfo J. 2314 Garrett, Dennis E. 1508 Garvin, William Michael 2112 Gates, Brett 1510 Gerbensky-Kerber, Anne 2507, 3110, 3411 Gieseler, Carly M. 1201 Gilchrist, Eileen S. 2213, 3211 Gillotti, Cathy 2510 Gingrich-Philbrook, Craig 1610, 2112, 3210 Glair, Jessica 1701 Glantz, Mark 1106 Glocka, Jennifer 3402 Gobetz, Robert 3607 Goddard, Amanda 1711 Golden, Brian 1701 Goldzwig, Steven R. 0501 Golsan, Kathryn B. 1208, 2205 Gonzalez, Alberto 3405 Goodell, Jennifer 3610 Gordon, Erica 2504

Gordon, Kristina 3108 Grabowski, Jane 2605 Grabowsky, Eric 2602 Graham, Chelsea 1211, 2302, 3310 Granger, Sydney L. 1502 Gravesen, Dana 3108 Grego, Amanda 3309 Greenstreet, Robert 3407 Grill, Kris 2208 Grimes, Denis 3201 Gronnvoll, Marita 1512 Groppi, Joseph 3402 Gutgold, Nichola D. 3306

н

Haarstad, Nigel D. 2602 Hall, Ashley 2303 Hall, Lacey 3209 Hall, Kathryn 1701 Halverson-Went, Lori 1406 Hamon, Jordon D. 3301 Handley-Miller, Barb 1411 Hanley-Tejeda, David 3305 Hantzis, Darlene 2607 Harness, Lindsey 2203, 2314 Harris, Leslie J. 1103, 1403 Harris, Spencer 1702 Hassert, Joe 2606 Hawkins, Jennifer 3402 Hayes, Erich M. 3208, 3302 Heineman, John 0502, 2401, 3701 Heinemann, Daria S. 1711, 2101, 3307 Hemmer, Joseph J., Jr. 3213 Henderson, Bruce 1602, 1706, 3210, 3510 Henke, Ashley M. 1510 Henningsen, Mary Lynn Miller 3402 Henson, Jayne R. 1204, 2306 Herbig, Arthur W. 1403 Herrman, Anna R. 1101, 3314 Herrmann, Andrew F. 1201, 2209, 2309 Hetzman, Amy 2202 Higgins, Cassidy 2107 Hildenbrandt, Jill 1406 Hill, Rachel 3503 Hinck, Ashley A. 2503 Hinderaker, Amorette 2602 Hodges, Leah M. Omilion 3208 Hoffman, Anthony 3402 Hoffman, Mary F. 1209 Hoffman, Trisha K. 1314, 3201 Hoffmann, Melody 1309 Holden, Tracy Quigley 3507 Holmes, Tim 3506 Holmstrom, Amanda J. 2501, 2607 Hooker, John F. 3102 Hong, Henry 3402

Howell, Jaclyn 1106, 3303 Huber, Aubrey A. 1310, 1413, 2305 Huisman, Dena M. 3414 Hull, Heather 2112 Hunt, Stephen K. 0502, 1404, 1608, 1801, 2401, 2701, 3414, 3613, 3701, 3801 Hyde, Bruce 3502

I

Iaccheri, Andrea 1601 Imes, Rebecca S. 1711, 2205, 2213 Immerman, Jessica 3402 Irvin, Kayla 3204 Irwin, Jaccie 1303 Isaacs, Jacob 2104, 3505 Isaacson, Carl 3602 Izumi, Mariko 2105, 2305

J

Jacobs, Angela 3414, 3609 Jacobson, Danielle 1603, 3107 Jain, Supna 3302 Jannusch, Amber 2301 Janssen, Claudia 3201 Jensen, Scott L. 3407 Jerome, Angela M. 1303, 3408 Jersack, Robert 1401 Jerry, E. Claire 3406, 3503 Johnson, Malynnda A. 1711, 3411 Johnson, Nicole L. 1403, 2614, 3207, 3505 Johnson, Scott D. 1401 Johnson-Curiskis Nan 1406 Jones, Adam C. 1407, 1507, 1608, 1713, 3302 Jones, Christina 3511 Jones, Donald P. 3409 Jones, Gini 2503, 3206 Jones, John A. 3203, 3603 Jones, Kevin 2505 Jones, Richard G., Jr. 1301, 1413, 1512, 1602, 2107 Jones, Robin A, 1314 Joosten, Tanya 3402 Jordan, John W. 2503 Ju. Ran 3102 Jump, Lauren 1607

Κ

Kagawa, Naomi 2105, 2305 Kahl, David H., Jr. 2207, 2302, 3414 Kaiser, Kelly Soczka 2314 Kartoshkina, Yuliya 1405, 3109 Kashian, Nicole 3101 Katz, Josh 1508 Kawanna, Kristine M. 3410 Kay, Jack 1404 Kayser, Ann 1601 Kellam, R. Kyle 1710, 2614 Kelly, Tracy 3506 Keohane, Jennifer 3303 Kidd, Mary Anna 1305, 1604, 2305 Killian, Justin L. 1312 Kim, Jihyun 1508 Kim, Taesik 1205 Kimrey, Shelley 1403 Kincaid, Amie 2310, 2613, 3608 Kindred, Jeanette 1108 King, Abigail Selzer 1204, 2101 King, Andy J. 3411 Kirk, Andrew J. 1201, 2309 Klatzke, Stephanie 1314, 3307 Kluba, Sara 3506 Knutson, Pete 1408, 2304, 2606 Koch, Steve E. 3507 Koenigsmark, Paula Wyman 3204 Kolodziej-Smith, Renata 1711 Kopitz, Aaron 1701 Kramer, Jennifer S. 2111 Kranstuber, Haley 2201, 2511, 2601 Krause, Arness M. 1503, 3106, 3307 Kristiansen, Pal H. 3410 Krupar, Karen 1108 Kulovitz, Kimberly L. 3314 Kunde, Meg 3603 Kuyvenhoven, Rachel 1604 Kuznekoff, Jeffrey 2507

L

Labinski, Nicholas 3503 La Belle, Sara 3601 Lachlan, Kenneth A. 1711, 2304, 3101, 3505 Lacomba, Kathryn 1408 Lacroix, Celeste 1303 Lambert, Andrea N. 3301 Lamoreux, Elizabeth 3607 Lannutti, Pamela J. 3611 Laine, Linda 1605, 3103 Lang, Martin 1312, 1604 Langan, Emily J. 1601 Lau, Aimee 1508 Lauer, Jeffrey 2604 Lazarski, Maryann 2604 Leahy, Rhonda 3414 Leclair-Underberg, Cassandra 2205, 2301, 2601, 3608 Ledbetter, Andrew M. 2201, 3301, 3501 Lee, Eun Young 3405 Lee, Ron 1507 Leonard, Robert 1213 Lepf, Nicholas J. 1502 Lever-Mazzuto, Katie M. 2508, 3304, 3414 Levine, Elana 1309 Li, Jueling Helena 3402 Li, Li 1314, 3102 Lidzy, Sheryl 1505 Lindstrom, Derrick 1111, 2114

Lintin, Daniel 1312 Lippert, Lance R. 1108, 1311, 1608, 2213, 2508, 2608, 3410 Littlefield, Robert S. 2308 Liu, Esther 1501 Liu, Shr-Jie 3402 Livesay, Curtis B. 2301, 3602 Lochhaas, Theresa 1702 Loging, Jon 1212 Lohr, Jeff 3407 Louis, Maureen M. 1302 Lund, Heather 3408 Lybarger, Joe 3601 Lyons, Stephanie E. 3410

Μ

Macchi, Stacey 2314, 3307 Macur, Franziska 3208 Madsen, John 2210, 3103 Maerz, Samantha 3506 Maier, Melissa A. 1101 Mallin, Irwin 1412, 2302 Malone, Marc 3107 Manning, Jimmie 1211, 1312, 1510, 1602, 1713, 2503, 2601 Mansson, Daniel H. 1314 Manthei, Kirsten 3509 Mapes, Maggie 1103 Marcel, Yorgen 1313 Marco, Rachel 2113, 2210 Maresh, Michelle Marie 1502, 1609 Martin, David 1407 Martin, Matthew M. 3302 Martin, Rebecca 3406 Marxhausen, Ethan 1604 Mascarenhas, Mridula 1508 Mathes, Kasey 3303, 3409 Mattison, Alissa A. 2111 May, Amy 3611 Mazer, Joseph P. 1101, 1702, 2507, 3102, 3505 McAvov, Eugenia 3203 McCauliff, Kristen 2613 McCullough, Jennifer Dane 2501 McDonald, Michael 1202, 1712 McGowen, Angela 3213 McGowen, Sarah Turner 1104, 3209 McGrew, Heidi 2104 McGuire, Meghann 2503 McIntyre, J. J. 1711, 2304 McKenna, Tim 2507 McKibban, Amie R. 1312 McKinney, Mitchell S. 0501, 0502, 2206, 2401, 3206, 3505, 3701 McMahan, David T. 1713, 2106, 2214 McNabb, Nichelle 1212 McNallie, Jenna 1508, 3402 McPhail, Mark 2505 McRae, Chris 1413, 1514 McWorthy, Chance 3402

McWorthy, Emily 2605, 3314 Meier, Matt 1403 Mella, Kelly 2611 Mello, Brad 2211 Melling, Steven Paul 2314 Mendenhall, Jeff 2104 Messner, Beth A. 1306, 2613 Metts, Sandra 1601, 3311, 3501, 3613 Meurer, Mendy L 1502 Meyer, Kevin R. 1404, 2507 Meyer, Michaela D.E. 1103, 1413, 1602, 1706, 3509, 3611 Miczo, Lisa 1601 Miczo, Nathan 3301 Milford, Mike 1206, 1303, 1306, 1506, 2206, 3206, 3506 Millard, Michelle1710, 3314 Miller, Jerry 1106, 3607 Miller, John 1503 Miller, Robert 1701 Mills, Melanie 2110, 3609 Modaff, Daniel P. 1302 Modaff, Jennifer Butler 1302 Mohammed, Shaheed Nick 3205 Moore, Marcia 1411 Morgan, Matthew J. 1601 Morton, Ben 2504, 3108 Mosley, Raul 3409 Moukrime, Moulay Abdelkarin 2113 Mumm, Sai Sato 2202, 2511 Munz, Elizabeth 2308 Murphy, Richard E. 1307, 2507, 3306 Murray, Michael 3113 Mutua-Kombo, Eddah 3405 Myerchin, Audra 1107, 2102 Myers, Scott A. 0502, 1801, 1401, 2701, 2603, 3302, 3311, 3613, 3701, 3801

Ν

Nastasia, Diana 1405, 3109 Nastasia, Sorin 1405, 3109 Nebel, Sarah 1311, 3108 Nelson, Amanda 2303 Nelson, Carie, 3506 Nelson, Erin 3410 Nelson, Paul 1404 Nelson, Sara 3408 Nesemeier, Heather 1609, 2110, 3209 Neuman, Sarah 3506 Nicola, Joe 3204 Nicholson, Nichole 1301, 1310, 2311, 3510 Nielsen, Kim 3210 Nielsen, Sarah N. 2613 Nikoi, Ephraim 1203, 3310 Nisbett, Gwendelyn S. 2504 Norander, Stephanie 1702 Nordin, Jan 1606 Normand, Emily Lamb 1507, 2301 Norris, Rusty 1111, 1202, 1712, 2114

North, Christine 3211 North, Patricia 2501 Norton, Heather M. 3507 Norton, Holly E. 3301 Notarstefano, Robyn 3302 Novak, Julie 3309 Novak, Susan 1204

0

Ocena, Anthony M. 1314 Odenweller, Kelly 3601 Ohl, Jessy 2304 O'Kane, Charles J. 3409 Olson, Kathryn M. 2203, 3504 Omori, Kikuko 2105 Oswald, Nicholas L. 1601

Ρ

Park, Songyi 1501 Parson, Donn W. 3504 Patrick, Dennis 1701 Patterson, Andrea 2207 Patterson, Spencer 1314 Patia, Kaitlyn 1309 Pawlowski, Donna R. 1608, 2101, 2213, 2310, 2508, 3511 Pearson, Judy C. 1404, 2106, 2502, 3205, 3311 Pearson, Nancy 1107, 2102, 2602 Pederson, Joshua R. 1701, 3108 Pedretti, Julie 1402 Pennington, Dorthy 1305, 2505 Pennington, Natalie 1101 Pensoneau-Conway, Sandra L. 1514, 1602, 1704, 2209, 2305, 2510, 3305 Peters, Donny 1403, 3207 Petrunia, Matthew D. 2314 Phair, Krista 1403, 1603, 2613, 3505 Phillips, Joshua Daniel 2305, 2606 Pickering, Barbara 1106 Pillow, Jackson J. 3410 Pineau, Elyse Lamm 2603 Pinney, Amy 3310 Pipps, Val 3113 Popkova, Anna 1405, 3109 Potter, Joshua 1301, 2311, 3510 Powell, Betsy 1211, 2302 Powell, Kim 0502, 1605, 2304, 2401, 3103, 3701 Prasch, Allison 1309 Price, John 3104 Prosser, Michael 1305 Przychodzen, Katarzyna 3503

Q

Quintanilla, Kelly M. 3514

R

Rahoi-Gilchrest, Rita L. 3608 Ramachandhran, Jenanee Dhevi 3203 Randall-Griffiths, Delesa 3414 Raser, Lisa 2311 Rasnick. Natalie 1702 Rattine-Flaherty, Elizabeth 1701, 2314 Rauscher, Emily A. 1510, 3201 Rechtin, Leighann 3414 Reed, Charles D. 3205 Reichling, Hilary 3208 Remnet, Mary Anne 2101 Reno, Katie 1711 Rhea, David M. 3213 Rhea, Jill 1313 Ribarsky, Elizabeth N. 1408, 2202, 2310, 3608 Rice, Emily J. 1601 Rice, Robert G. 1314 Rice, Zachary 3601 Ricke, LaChrystal 1303, 3304 Ridle, Cynthia A. 2314 Rinehart, Charlie 3414 Ristic, Igor 1211 Rittenour, Christine E. 3302, 3601 Roberts, Anthony 2113 Robinson, Renee 3102, 3201, 3404 Robinson, Tomeka 1212 Rodriguez, Dariela 3402 Rolain-Jacobs, Stephanie 3508 Rolffs, Cole 3408 Roloff, Michael E. 2501 Rollie, Stephanie S. 1205, 1609, 1713, 3214 Rome, Jennifer M. 1209 Romerhausen, Nick J. 1205, 1307 Rose, Lindsey M. 2601 Rossing, Jonathan P. 1603 Rowe, Aimee Carrillo 3108 Rowland, Robert 2206, 3206, 3504 Rubinowitz, Edie 1604 Rudick, Charles K. 1208, 2205, 3302, 3505 Rudnick, Justin 1603 Ruiz, Amanda K. 1601 Ruhl, Stephanie 1510, 2507 Rule, Renee 1407 Russ, Terri L. 3209 Russell, Jessica C. 2501, 2607 Russell, Laura 3411 Ryan, Stefanie J. 1601

S

Saindon, Christina E. 2311, 3305 Saint Aubin, Michelle 3601 Salkin, Erica R. 2613 Samens, Jessica 1111, 2114, 2508, 2614, 3407 Sammis, Kathren 2113 Sandahl, Carrie 3210 Sanders, Amy 1104 Sanders, Alane K. 1601, 2202 Sanford, Amy Aldridge 1209, 1713, 2110, 2205, 3214, 3701 Sangster, Laura 3301 Savage, Maureen E. 1314, 2304 Schartel, Stephanie G. 2504, 3208 Schiappa, Edward 3504 Schmid, Adam 3506 Schmidt, Barb 3111 Schmidt, Jacqueline 1606, 3505 Schneider, David 2202 Schneider, Stuart A. 2602 Scholten, Kristi 1212, 3104 Schowalter, Dana 1309 Schrodt, Paul 3102, 3301 Schroeder, Kaylene 3308 Schuetz, Jan 3607 Schultz, Nicole J. 1209 Schwarz, Ed 1503, 3106 Seiler, William 1507 Self, John W. 1106, 1306, 3506 Sellnow, Deanna 1713 Shadinger, David A. 2210 Sharp, David 2112 Shearman, Sachiyo Morinaga 2105 Sheeler, Ian 3314 Sheeler, Kristina Horn 1412, 2306 Shepard, Ryan M. 1506, 2206, 2503, 3303, 3406, 3505 Shimotsu, Stephanie 1208, 1601, 2202, 3414 Simonds, Cheri J. 1404 Singer, Ross 2303 Slack, Benjamin L. 3410 Slagell, Amy 1314, 1407 Sloan, Samuel 2311 Slocum, Steven C. 2614 Smederovac, Matt E. 3410 Smith, Dustin A. 1512 Smith, Kim 1508 Smith. Nicholas S. 1601 Snyder, Dorothy 2113 Sobre-Denton, Miriam 2311 Soliz, Jordan 3505 Sorrels, Jeff 1411 Spaniol, Cheryl 1502 Spence, Patric R. 1711, 2304, 3101 Spencer, Amanda 1204 Spialek, Matthew L. 3410 Spies, Barbara S. 2604 Spinetta, Christine 3411 Stache, Lara 1203, 3304, 3402 Staggers, Sydney M. 1208, 2301, 2611, 3511 Standerfer, Christina 3513 Stanley, John 3513 Steimel, Sarah 3602 Stephens, Chris 2610 Stern, Danielle M. 1104, 1201, 3310, 3404, 3608 Stewart, Nathan T. 3207 Stoller, Kevin J. 2207 Storc, Lisa 1701

Strasser, Daniel S. 1101, 1512, 2107 Stucky, Nathan 1310 Su, Hua 3303 Sullivan, Maggie 1613, 3609 Sullivan-Morgan, Deatra H. 2314 Suo, Chengxiu 3205 Swanlund, Cynthia Jewell 3509

Т

Ta, David 1602, 2504 Tanes, Zeynep 2101 Tang, Tang 3113 Tarr, Kendra 1314, 1510 Teles, Gabriela Sa 1712 Tenzek, Kelly E. 1311, 3611 Terlip, Laura 3213, 3308, 3408 Ter Molen, Sherri L. 1704 Terry, A. L. 2508, 3104 Thoma, Jenny 3601 Thompson, Blair 1307, 1507, 3102, 3302 Thorson, Allison R. 2201, 2501 Thorson, Liz 2504 Thrower, Leesha 3307 Thuring, Zachary M. 1512 Timmerman, C. Erik 1508 Titsworth, Scott 1314, 1404, 1608, 3402 Toepfer, Allie 3506 Tolman, Elizabeth 1214, 1610, 3608 Tomell-Presto, Jessica 1310, 1704 Tompkins, Paula S. 1614, 2613, 3502 Thompson, Megan 3410 Torrens, Amanda 2202 Toyosaki, Satoshi 1205, 1710, 2105, 2209, 2305, 3305 Trent, Judith 2106, 3206 Troher, Lindsay 1701 Tucker, Diana L. 1613, 3414 Tuder, Jennifer L. 1310, 1610 Turkiewicz, Katie LaPlant 1101 Turman, Paul D. 0502, 2401, 2508 Turner, Lynn H. 1501, 2211, 2514 Twork, John D. 3410 Tye-Williams, Stacy 1408 Tyma, Adam W. 1201, 2304, 3404, 3901

U

Uecker, Deborrah 1606 Ulland, Michelle 1111, 2114 Umali, Violeda A. 3213 Underberg, Larry 3507 Underwood, Rich 2605 Upchurch, William R. 1203, 2207

۷

Vance, Brandi 3410 Vanderput, Ben 1604 VanHorn, Shannon 1107, 1609, 2102, 3402 Vik, Tennley A. 3603 Vincent, Cindy 3110 Viramontes, Adrienne 1602 Vogel, Judith 3111 Vora, Erika 3502 Vorell, Matthew S. 1108, 2308

W

Wahl, Shawn T. 1507, 2302, 3102, 3514 Wahlberg, Natalie 2113 Walker, Julie 3314 Walsh, Rob 2102 Walton, Jennifer L. 1110, 1203 Wang, Tiffany R. 2113, 2511, 3110, 3314 Warber, Katie 3608 Warden, Laci A. 3208 Warner, Benjamin R. 1203, 1306, 2306, 2614, 3505 Warren, John T. 1413, 1514, 1602, 1706, 2302, 2603, 3210 Wasilewski, Christopher A. 3410 Watson, Rebekah G. 1506, 3213, 3314 Weber, Andrea J. 2308 Weishar, Julie 1503, 3307 Welter, Rebecca E. 3301 Wendelin, Greta 1203, 2504, 3611 Wendt, David A. 1105, 3103 Werner, Jansen B. 2203 West, Richard L. 0501, 2211, 2514 Westerfelhaus, Robert 1303 Westphal, Angela, 3508 White, Sylvia E. 3113 Wideman, Stephanie 3213 Wiederhold, Anna M. 1103 Wiegers, Julia 1407 Wiersma, Connie 1606 Wight, Julie 1602 Wiklander, Brian 3308 Wilcoxen, Anna 3510 Wilkum, Kristi 3501 Winderman, Emily M. 1307 Wise, Kurt 1402 Willis-Rivera, Jennifer L. 1713 Willits, Michael 3404 Wilson, Elvinet S. 1209 Wilson, Steven R. 2308, 3501 Winfrey, Kelly L. 2306, 3209 Winters, Alaina M. 2205 Wojno, Abbey 2113, 3505 Wolbert, Anke T. 1205, 3314 Wolff, Amy 1111, 2114 Wolter, Sarah 1111, 2114 Wood, Megan 3509 Woodhouse, Diana 1208 Wright, Anna 1607 Wrisinger, Carli 3104

Υ

Yamada, Kaori 1603 Yaquinto, Marilyn 1106, 1306, 3506 Yaroslaski, Marg 3307 Yehya, Nadine 3309, 3409 Young, Stephanie L. 1312, 1706, 2303, 3303, 3503, 3603 Yu, Nan 3205 Yuma, Stephanie M. 1502

Ζ

Zackrison, Eric 1702, 2113 Zahourek, Stefanie 3610 Zanolla, David 2314 Zarefsky, David 3206, 3311 Zaytseva, Olga 3110 Zhang, Qian 3203 Zimmerman, Amber 2309 Ziniel, Jonna 1107, 2102 Zlatkin, Aaron 1211 Zmyslimski, Anne 2111 Zompetti, Joseph 1608

Sponsor Index

Adjunct/Temporary Faculty Caucus: 1111, 2114, 3112

Argumentation and Forensics Interest Group: 1212, 1612, 1712, 2614, 3207, 3407, 3507

Basic Course Interest Group: 1307, 1407, 1507, 2207, 2307, 2507, 2511, 3107, 3307

Communication Education Interest Group: 1105, 1202, 1302, 1502, 1702, 2102, 2202, 2205, 2302, 3102, 3202, 3302, 3402

Communication Ethics and Freedom of Expression Interest Group: 1613, 2313, 2613, 3213, 3406

Communication Theory Interest Group: 1201, 1301, 1413, 1602, 1710, 2109, 2209, 2311, 3101, 3201

Community College Interest Group: 1213, 1411, 2104, 3111, 3413

First Vice President: 1214, 1514, 1614, 1706, 1713, 1801, 2211, 2214, 2514, 2603, 2607, 2701, 3001, 3214, 3311, 3514, 3607, 3613, 3801, 3901

Graduate Student Caucus: 1211, 1410, 1510, 2113, 2508, 3110, 3204, 3410, 3610

G.I.F.T.: 1314, 2314, 3314, 3414, 3605

Health Communication Interest Group: 1311, 1511, 1711, 2111, 2213, 2611, 3211, 3411, 3511

Instructional Resources Interest Group: 1107, 1208, 1609, 1708, 2101, 2605, 3113, 3508, 3608

Intercultural Communication Interest Group: 1205, 1305, 1405, 2105, 2205, 2305, 2505, 3105, 3205, 3305, 3405

Interpersonal and Small Group Communication Interest Group: 1101, 1401, 1501, 1601, 1701, 2201, 2301, 2501, 2601, 3301, 3401, 3501, 3601

Kenneth Burke Society Interest Group: 1513, 3504, 3602

Media Studies Interest Group: 1104, 1110, 1204, 1512, 1604, 1704, 2204, 2304, 2504, 2604, 3104, 3304, 3404

Organizational and Professional Interest Group: 1108, 1308, 1408, 1508, 2208, 2308, 2608, 3208, 3408

Past President: 1802

- Performance Studies and Theatre Interest Group: 1210, 1310, 1610, 1710, 2112, 2309, 2603, 3108, 3210, 3310, 3510
- Political Communication Interest Group: 1106, 1206, 1306, 1506, 2106, 2206, 2306, 3206, 3306, 3406, 3506, 3606

President: 1404, 1608, 1801, 2701, 3400

Public Relations Interest Group: 1402, 2210, 2609, 3109, 3309, 3409

Rhetorical Theory and Criticism Interest Group: 1103, 1203, 1303, 1403, 1603, 2203, 2303, 2503, 3203, 3303, 3403, 3503, 3603

Second Vice President: 0501, 3505

Sexual Orientation & Gender Identity Caucus: 1301, 1312, 1512, 1602, 2107, 2510, 3510, 3611, 3711

States Advisory Council: 1313, 1406, 1503, 1505, 1605, 1607, 2513, 2602, 2610, 3103, 3106, 3502

Women's Caucus: 1209, 1309, 2110, 2310, 2509, 2606, 3209, 3509, 3609

Undergraduate Programs Interest Group: 1113, 1412, 1606, 3513

Undergraduate Research Honors Conference: 3415