John Edward Beatty
1846 W. Hamilton St.

Allentown, Pa. 18104

(610) 433-5339 (h)

(215) 951-5004 (w)

beatty@lasalle.edu

http://www.lasalle.edu/~beatty/

Education
1996 Ph.D., Department of Journalism, University of Texas at Austin. Dissertation title: Talk radio as forum and companion: Listener uses and gratifications in Austin, Texas. Course work included statistics, cultural and intercultural studies, rhetoric, media sociology, media criticism, persuasion, public opinion.

1988 M.P.S. in Communication, Cornell University, Ithaca, N.Y. Thesis title: Mass Media Time Use and the Colonization of Leisure: 1920-1985.

1979–83 Ph.D. program, Department of Natural Resources, Cornell University. Majored in resource policy and planning, minored in fisheries and resource economics. Admitted to candidacy, May 1982. Dissertation topic: Bioeconomic management of Lake Ontario fisheries.

1978 M.Sc. in Conservation, University College London (UCL). Thesis title: Interpretive Planning for Nature Reserves with Application to the South-West Region (Scotland) of the Nature Conservancy Council (NCC). Carried out under contract to the NCC.

1974 B.Sc. (Honours) in Arts and Sciences, University of Toronto. Majored in biology.

Continuing professional education

at La Salle

2016
Sass CSS Preprocessing, Sitepoint on-line course.

2015
GitHub Sitepoint online course.

2015
Bootstrap CSS framework Sitepoint on-line course.

2015
CSS-Conf, New York, NY, June 2015.

2015
Collaborating Across Boundaries: Preparing Students for the New Newsroom, Dow Jones News Fund workshop, Princeton, N.J., June, 2015.
2014
Teachapalooza, Poynter Institute, St. Petersburg, Fla., June, 2014.

2014
Data Driven Journalism online course, European Journalism Centre, May–June 2014.

2014
Investigative Journalism in the Digital Age online course, Knight Center for Journalism in the Americas, May–June 2014.

2013
Responsive Web Design, Learnable/Sitepoint on-line course.
2012
Collaboration Online Plus, La Salle University, July 2012.
2012
Teachapalooza, Poynter Institute, St. Petersburg, Fla., June, 2012.
2011
jQuery Fundamentals, Learnable/Sitepoint on-line course.

2011
PHP/MySQL Bootcamp, Antharia LLC, Lanham, MD, May, 2011.
2011
Learn CSS3, Learnable/Sitepoint on-line course.

2010
Multimedia Journalism for College Educators, Poynter Institute, St. Petersburg, Fla., February, 2010.
2010
Logo Design, International Webmasters Association on-line course.
2009
Web Videography, International Webmasters Association on-line course.
2009
Understanding WordPress, International Webmasters Association on-line course.
2009
Photoshop, International Webmasters Association on-line course.
2009
Building Community Workshop, American Press Institute seminar.
2009
La Nueva Frontera Digital: A Multimedia Experience for Journalists, NAHJ/PABJ conference.
2007
Web Writing and Editing, International Webmasters Association on-line course.
2005
CSS 2.1 In Depth, International Webmasters Association on-line course.
2005
Intermediate XML, International Webmasters Association on-line course.
2004
Beginning PHP, International Webmasters Association on-line course.

2003
Introduction to JavaScript, International Webmasters Association on-line course.

2003
Introduction to Cascading Style Sheets, International Webmasters Association on-line course.

2003
Intermediate CSS Workshop International Webmasters Association on-line course.

2003
Introduction to ColdFusion Web Development, International Webmasters Association on-line course.

2003
Passed HyperMedia graduate proficiency exam, University of Baltimore, Baltimore, Md.

2001
Web Animation with Macromedia Flash, International Webmasters Association on-line course.

2001
Introduction to XML, International Webmasters Association on-line course.

2001
Website and Resource Development, Lehigh University, Bethlehem, Pa. (3-credit graduate course).

2001
Foundations of JavaScript, Penn State Berks Lehigh Valley, Allentown, Pa. (1.6 CEUs)

2001
Dreamweaver Advanced, Brookwood Media Arts, Philadelphia, Pa.

2000
Macromedia Dreamweaver3, Brookwood Media Arts, Philadelphia, Pa.

2000
Photoshop for the Web, Penn State Berks Lehigh Valley, Allentown, Pa. (2.0 CEUs)

Continuing professional education

elsewhere

1999
Freedom Forum workshop for new journalism faculty (competitive), Indiana University.

1998
College newspaper advisers’ workshop, Cox Institute Management Seminar for College Newspaper Editors, University of Georgia.

1998
New faculty teaching workshop, University of North Carolina system, Western Carolina University.

Areas of specialization

Web design, Web development, English composition, American studies, journalism, online journalism, multimedia, editing and publishing, communication.
Teaching experience

at La Salle
2000–present Assistant professor, English, Digital Arts and Multimedia Design, American Studies. Promoted to associate, tenured, 2006.
Courses taught:

Spring
Fall

2000

ENG330,(3) ENG 108
2001
ENG330,(3) ENG108
ENG330,(2) ENG108, DART371
2002
ENG330,(2) ENG108, DART371
ENG330,(2) ENG108D1,

ENG308/COM402, FYO
2003
ENG330,(2) ENG108, DART430
ENG330,(2) ENG108D2, AMST400
2004
ENG330, ENG108,
ENG330 (2), ENG310, AMST400

DART430, AMST400
2005
DART230, DART430
DART230, DART430, ENG3103

ENG330, ENG108
2006
DART230,(2) ENG3303
CSC151, DART430, ENG3103
2007
COM404, DART230,
DART430, ENG108, ENG310

ENG330, ENG108
2008
DART230, ENG108D4,
CSC151, DART430, ENG108D4

ENG330, ENG410
ENG310, FYO
2009
On sabbatical leave
DART430, ENG310, ENG330
2010
COM/ENG402, DART230,
DART430, ENG310, ENG330

ENG330, ENG410

2011
DART230, ENG410,
COM444, DART430, ENG310,

INST/COM/ENG402
ENG330
2012
DART230, DART280, ENG210
DART430, ENG210, ENG310
2013
COM356/ENG402, DART230,
DART430, ENG210 (2)

ENG330
2014
COM356, DART230, ENG310
COM206, DART430, ENG210

COM444

2015
COM356, DART230, ENG210
DART/ENG230, DART430,

ENG210
2016
DART/ENG230, DART376

ENG310

Courses:
AMST400 Capstone Seminar in American Studies
COM 206 Fundamentals of Journalism
COM/ENG402 Electronic Journalism
COM356/ENG402 Online Journalism
COM404 Mass Communication Seminar
COM444 Undergraduate Research
CSC151 Introduction to Computing Using Packages
DART230 Web Development
DART280 Undergraduate Digital Arts Seminar
DART371 Advanced Web Design
DRAT376 Emerging Web tecnologies
DART430 Advanced Authoring
ENG108 College Writing II
ENG108D1 College Writing II doubled with BUS100
ENG108D2 College Writing II doubled with COM201
ENG108D4 College Writing II doubled with REL150
ENG210 College Writing II: Research
ENG308/COM402 Feature Writing for Print and Web
ENG310 Editing and Publishing
ENG330 Web Design and Development/Web Design
ENG410 Electronic Authoring/Publication Design
FYO First Year Odyssey
INST/COM/ENG402 Online Journalism (team taught)
3 Course down as Interim Director, DArt
(Numbers in parentheses indicate multiple sections of a course were taught.)

Teaching experience

elsewhere
1997–2000 Assistant professor, journalism, University of North Carolina at Pembroke. Taught:

· Reporting and Writing I and II

· Editing and Typography

· History of Journalism

· Feature Writing

· Sports Reporting

· Mass Communication Theory and Research

· Editorial Writing

· Media Literacy and Techniques (graduate level).

Supervised Internship and Senior Thesis students.

1996–1997 Radford Visiting Professor, Baylor University, Waco, Texas. Taught Reporting and Writing, Editing.

1995 Instructor, Magazine Editing and Desktop Publishing (summer session), University of Texas at Austin.

1994–96 Teaching assistant, Visual Design. University of Texas at Austin.

1994 Teaching assistant, Copyediting (summer session), University of Texas at Austin.

1994 Teaching assistant, Magazine Editing and Desktop Publishing, University of Texas at Austin.

1993 Instructor, Magazine Editing and Desktop Publishing, University of Texas at Austin.

1991 Teaching assistant, Copyediting (summer session), University of Texas at Austin.

1989–92 Teaching assistant, Magazine Editing and Desktop Publishing, University of Texas at Austin.

1986–88 Lecturer, Department of Communication Studies, SUNY College at Cortland. Taught junior- and senior-level courses in media and society, community journalism, television news issues, interpersonal communication and introductory public speaking. Taught 21 credits both academic years.

1985–86 Teaching assistant, Survey Research, Cornell University.

1985 Teaching assistant, Introduction to Mass Media, Cornell University.

1974 High school science and mathematics teacher (adult education), Algonquin Community College, Ottawa.

Publicationsxxx

at La Salle
Publications in refereed journals:

Beatty, J.E., & Collins, H. (2012). Team Teaching Online Journalism by Focusing on the Great Migration. Teaching Journalism and Mass Communication 2(1). Retrieved from http://aejmc.us/spig/2012/team-teaching-online-journalism. (Online journal, publication of Small Programs Interest Group of national Association for Education in Journalism and Mass Communication)
Beatty, J.E. (2008). Crossing A Virtual Boundary: Trends And Issues Confronting Print Journalism In The Digital Era. Journal of the International Digital Media and Arts Association 5(1): 5–13. (International journal, publication of International Digital Media & Arts Association)
Beatty, J.E. (2003). 55’s the Limit. How to use the 55-word short story in a feature writing class. The Community College Journalist 31(2): 8–10. (Indexed in ERIC; earlier version of paper was submitted to refereed AEJMC conference)

Beatty, J.E. (2000). From Cooperative to Court Case: Struggles for Community Radio in Austin, Texas. Journal of Radio Studies 7(2): 310-328. (National journal, publication of Broadcast Education Association)

Reviews in refereed journals:

Beatty, J. (2014) Review of Kobré, Kenneth, Videojournalism: Multimedia Storytelling. Journalism and Mass Communication Educator 69(2): 211–213.
Beatty, J.E. (2007). Review of Copeland, David A. The Idea of a Free Press. The Enlightenment and Its Unruly Legacy. Journalism & Mass Communication Quarterly 84(4): 855–857. (Review, top-tier refereed journal)

Beatty, J.E. (2006). Review of Knowlton, Steven R., and Freeman, Karen L. (eds.) Fair and Balanced. A History of Journalistic Objectivity. Journalism & Mass Communication Quarterly 83(1): 207–208. (Review, top-tier refereed journal)
Beatty, J.E. (2004). Review of Klotz, Robert J. The Politics of Internet Communication. Journalism & Mass Communication Quarterly 81(2): 457–458. (Review, top-tier refereed journal)

Beatty, J.E. (2004). Review of Kundanis, Rose M., Children, Teens, Families, and Mass Media. The Millennial Generation. Mass Communication and Society 7(1): 249–251. (Review, second-tier refereed journal)

Publications

elsewhere
Review in refereed journal:

Beatty, J.E. (1989). Review of Pollard, George. Decision Acceptance among Radio Newsworkers. Journalism Quarterly 66(4): 1018-1019. (Review, top-tier refereed journal)
Other academic publications:
Beatty, J. (2000). “Getting it Right: ‘Credibility’ is the buzzword for media practitioners.” MC&S News 33(2): 4-5, 7. (Non-refereed, AEJMC divisional publication)

Beatty, J. (1999). “In Defense of News Quizzes.” MC&S News 32(2): 2-3. (Non-refereed, AEJMC divisional publication)

Beatty, J. (1998). “Assessing Student Performance: News Articles.” MC&S News 32(1): 4. (Non-refereed, AEJMC divisional publication)

Beatty, J.E. (1978). “Interpretive Planning on Nature Reserves.” UCL Discussion Paper No. 17, University College London. (Invited university publication).

Conference papers

at La Salle
Beatty, J.E. & Matos, J. (2014, August). Post-television news: perceptions of three forms of online video production. Electronic News Division, Association for Education in Journalism and Mass Communication Conference, Montreal, Canada.

Beatty, J.E. & Matos, J. (2014, March). Post-television news: perceptions of new forms of online video production. Electronic News Division, Association for Education in Journalism and Mass Communication Southeast Regional Conference, Gainesville, Florida.

McManus, M., Beatty, J. & McCoey, M. (2008, January). “IT Strategic Planning: Enhancing Teaching and Learning with New Technologies.” EDUCAUSE Mid-Atlantic Regional Conference, Baltimore, Maryland.

Beatty, J.E. (2007, November). “Overview of Digital Journalism/What’s it doing? Where’s it Going?” International Digital Media and Arts Association, Philadelphia, PA. (Refereed, abstract only).

Beatty, J.E. (2006, June). “Motives and Parasocial Interactions of Fan Celebrity Web Site Creators.” Communication Technology Division, International Communication Association, Dresden, Germany. (Refereed, full paper, 40% acceptance)
Cech, M. & Beatty, J.E. (2005, August). “Fan Websites: Motives, Identification and Site Content.” Entertainment Studies Interest Group, Association for Education in Journalism and Mass Communication, San Antonio, Texas. (Refereed, full paper, 50% acceptance)
Beatty, J.E. (2004, October). “The Libertarian Party: Communication from the Margins.” Middle Atlantic American Studies Association, Bethlehem, Pa. (Accepted based on abstract)
Beatty, J.E. (2003, August). “55’s the Limit. How to use the 55-word short story in a feature writing class.” Small Programs Interest Group, Association for Education in Journalism and Mass Communication, Kansas City, Mo. (Refereed, full paper, 50% acceptance)
Beatty, J.E. (2001, November). “Harv Morgan, KYW and the origins of talk radio.” Radio Division, Popular Culture Association, Philadelphia, Pa. (Accepted based on abstract)

Conference papers

elsewhere
Beatty, J.E. (2000, June). “Civic knowledge, attitudes, behaviors and talk radio listenership.” Mass Communication Division, International Communication Association, Acapulco, Mexico. (Refereed, full paper, 40% acceptance)

Beatty, J.E. (1999, April). “Talking of Talk Radio: Host Discourse and Interviews with Listeners in Austin, Texas.” Aesthetics and Criticism Division, Broadcast Education Association, Las Vegas, Nev. (Refereed, full paper, 15% acceptance)

Beatty, J.E. (1998, August). “Talk Radio as Forum and Companion: Listener Attitudes and Uses and Gratifications in Austin, Texas.” Mass Communication and Society Division, Association for Education in Journalism and Mass Communication, Baltimore, Md. (Refereed, full paper, 35% acceptance)

Beatty, J.E. (1990, May). “American Perception of Chinese Cultural Values.” Intercultural/Development Communication Division, International Communication Association, Dublin, Ireland. (Refereed, full paper, 40% acceptance)

Beatty, J.E. (1989, August). “It’s About Time: Revealing Why and How Some Empiricists Claim TV Wastes Our Time.” Qualitative Studies Division, AEJMC, Washington, D.C. (Refereed, full paper, 40% acceptance)

Beatty, J.E. (1987, November). “Paradigms and Popular Mass Communication Research.” Popular Culture Association, Montreal, Quebec. (Accepted based on abstract)

Beatty, J.E. (1986, November). “What’s Left of Right Thinking About Mass Culture?” Popular Culture Association, Atlanta, Ga. (Accepted based on abstract)

Honors, awards and grantsx

at La Salle
2013
Summer Faculty Research Grant, La Salle University (project title: “Creating effective video for teaching about health and nutrition”).
2004
Summer Faculty Research Grant, La Salle University (project title “Fan Web Site Creators and their Creations”).

2003
GIFT Scholar (Great Ideas For Teachers), Association for Education in Journalism and Mass Communication.
2000
Faculty Development grant, department of English.

2000
Link-to-Learn grant (contributor) Digital Arts and Multimedia Design program.

Honors, awards and grants

elsewhere
1999
Freedom Forum Teaching Fellow, Indiana University.

1994
Shell research grant, University of Texas at Austin.

1992
Winner, Top 12 Doctoral Student Competition, The Wichita Symposium (Beyond Agendas: New Directions in Communication Research), Wichita State University.

1991
Research grant, Kaltenborn Foundation.

1988
Pre-emptive Fellowship, University of Texas at Austin.

1987
Appointed to Tompkins County Arts Council grant review panel.

1987
Discretionary salary increase (merit), Department of Communication Studies, SUNY Cortland.

1983
Sea Grant Scholarship, Sea Grant Institute of New York.

1981
Summer Fellowship, Cornell University.

1970
Varsity Fund Entrance Scholarship, Victoria College, University of Toronto.

University service

at La Salle
2015–present
member, Scholarship Review Committee

2014
Chair, Faculty Development Committee

2013–present
Member, Executive Committee, Exploring Nutrition program

2013–present
Member, Faculty Development Committee; liaison with Talking About Teaching program
2013–present
Member, Grow the Major Committee, English department

2011–present
Chair, Scholarship Committee, English department

2009–2011
Member Core Advisory Board

2009–2013
Member, University Grievance Committee; Chair 2011–2013
2009–2102
Member, English department High School Outreach Committee

2007–present
Member, English composition committee
2007–2012
Member, English publicity committee

2006–2008
Member, Student Funding Advisory Board

2006
Member, search committees for three tenure-track positions, English department

2006
Chair, search committee for director position, Digital Arts and Multimedia Design program

2005–2006
Interim Director, Digital Arts and Multimedia Design program; coordinator, internship and co-op programs
2005–2090
Member, University Sabbatical Leaves Review Committee

2005–present
Supervisor, Honors senior projects in journalism, Web design, free-lance writing, print to Web conversion
2004–2008
Member, Arts and Sciences Technology Committee, chair, subcommittee on skills assessment and training

2004–2007
Member, University Food Services Committee

2004–present
DArt representative at open houses, DDP days.

2004
Conducted Dreamweaver/Fireworks workshop for La Salle staff and faculty.

2003–04 Member, Department of English publicity committee, futures committee.

2003
Discussion leader, Opening Weekend reading program.

2003
Conducted Web design portion of “Desktop Publishing and Web Authoring” workshop for high school seniors.

2003
Participant, industry roundtable, Digital Arts and Multimedia Design.

2002–03 Chair, Department of English publicity committee; member scholarship committee.

2002
Conducted Web design portion of “Desktop Publishing and Web Authoring” workshop for high school seniors.

2002–present
Reviewer, senior portfolios, Digital Arts and Multimedia Design.

2001–04 Member, Student Press Committee. Chair, 2002–2004.

2001–02 Member, Department of English curriculum committee, technology committee.

2001–02 Coordinated restructuring of Digital Arts and Multimedia Design communication electives block.

2000–present Web site manager, Department of English.

2000–present Dow Jones Newspaper Fund Editing Intern Program, test bank monitor.

2000–01 Member, Department of English technology committee, graduate program development committee.

2000
Gave talk, “The Libertarian Party, Natural Law, and Communication,” sponsored by English Department, Lambda Iota Tau and the Undergraduate Research Program.

University service

elsewhere

1999–2000
Chancellor’s Installation Committee, UNC Pembroke.

1999–2000
Dow Jones Newspaper Fund Editing Intern Program, test bank monitor, UNC Pembroke.

1998–2000
Member, Student Affairs and Campus Life Committee, UNC Pembroke.

1998–2000
Departmental search, peer evaluation committees, Department of Mass Communication, UNC Pembroke.

1997–2000
Member, Student Publications Board, UNC Pembroke.

1997–2000
Adviser, The Pine Needle, UNC Pembroke student newspaper.

1997–98
Departmental search committee, Department of English, UNC Pembroke.

Other service

2013

Interviewed for and quoted in

Timpane, J. “NPR host tweets his mom’s death.” The Philadelphia Inquirer 31 Jul. 2013: A1, A14. Print.
2000–03
Fundraising volunteer, WDIY-FM, Bethlehem, PA.

2000–04
Clean and Green program, West Park Community Association, Allentown, PA.

1993–97
President, Austin Friends of Traditional Music; non-profit music promotion, public relations.

1993–97
Organizer, station launch committee, KOOP-FM, Austin.

Other professional activities

at La Salle
Positions held in academic associations:

2001–02
Co chair, Research Committee, Association for Education in Journalism and Mass Communication, Mass Communication and Society Division.

2000–01
Secretary/Newsletter editor, Association for Education in Journalism and Mass Communication, Mass Communication and Society Division.

Activities, planning for academic conferences:
2013
Research paper competition reviewer, 2014 International Communication Association conference, Seattle, Wash.
2012
Research paper competition reviewer, 2013 International Communication Association conference, London, England.
2012
Teaching presentations on online journalism (2), Teachapalooza2012, Poynter Institute, St. Petersburg, FL, June 2012; international audience of journalism educators

2011
Research paper competition reviewer, 2012 International Communication Association conference, Phoenix, Ariz.

2010
Research paper competition reviewer, 2011 International Communication Association conference, Boston, Mass.

2009
Research paper competition reviewer, 2010 International Communication Association conference, Singapore.

2009
Workshop participant, CPATH conference: The Revolution Will be Televised: Revitalizing the Union of Computer Science and the Media, Chicago, Ill., September, 2009.
2009
Research paper referee, AEJMC Midwinter conference, Mass Communication and Society Division, Norman, Oklahoma, March, 2009.

2008
Research paper competition reviewer, 2009 International Communication Association conference, Chicago, Ill.

2008
Research paper competition reviewer, panel discussant, Association for Education in Journalism and Mass Communication conference, Chicago, Ill.

2007
Research paper competition reviewer, 2008 International Communication Association conference, Montreal, Canada.

2007
Research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, Washington, D.C.

2007
Planned and moderated two panels, International Digital Media and Arts Association conference, Philadelphia, Pa.

2006
Research paper competition reviewer, 2007 International Communication Association conference, San Francisco, Calif.

2006
Research paper competition reviewer, panel moderator, paper discussant, Teaching Idea exchange presenter, Association for Education in Journalism and Mass Communication conference, San Francisco, Calif.
2005
Research paper competition reviewer, Communication and Technology Division, International Communication Association 2006 annual conference, Dresden, Germany.
2005
Presenter, Teaching Idea Exchange, Association for Education in Journalism and Mass Communication conference, San Antonio, Texas.
2004
Research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, Toronto, Ontario, Canada.

2003
Panel moderator, research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, Kansas City, Mo.

2002
Discussant for scholar-to-scholar refereed paper session, panel moderator, research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, Miami Beach, Fla.

2001-2002
Co-coordinated research paper competition, preparation of seven panels, awarding of prizes, preparation of program copy for Association for Education in Journalism and Mass Communication 2002 conference, Miami Beach, Fla.

2001
Discussant for scholar-to-scholar refereed paper session, research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, Washington, D.C.

2001
 Panel moderator, Popular Culture Association/American Culture Association conference, Philadelphia, PA.

Manuscript evaluations, consultations, material development:

2013
Reviewed manuscript “The Voice in the Night Unheard by Scholars: Herb Jepko and the Genesis of National Talk Radio” for the Journal of Radio and Audio Media, September, 2013.
2012
Invited judge, websites, Livestock Publications Council 2012 national awards.
2012
Reviewed manuscript “Dear Old Phosporescent Foolishness: End of Life Programs on American Radio” for the Journal of Radio and Audio Media, August, 2012.
2009
Reviewed book proposal for Videojournalism: The Professionals’ Approach for Focal Press, June, 2009
2006
Reviewed manuscript, “Back to the Future: Allegheny Mountain Radio and Localism in West Virginia Community Radio” for the Journal of Radio Studies, January, 2006.

2005
Reviewed manuscript of Web Design: A Complete Introduction, by Nigel Chapman and Jenny Chapman for John F. Wiley.

2003
Reviewed manuscript of “Job approval and favorability: The impact of the Monica Lewinsky scandal on public opinion of President Bill Clinton,” for Mass Communication & Society.

2002
Reviewed manuscript of “An investigation of Web news: Selectivity, involvement and utility,” for Mass Communication & Society.

2002
Writer, test bank for The Web Wizard’s Guide to Web Design, Addison-Wesley.

2002
Reviewed manuscript of The Web Wizard’s Guide to Dreamweaver, Addison-Wesley.

2002
Reviewed manuscript of Academic Communities/Disciplinary Conventions, Prentice Hall.

2001
Reviewed manuscript of The Web Wizard’s Guide to Web Design, Addison-Wesley.

2001
Reviewed manuscript of Dreamweaver book proposal, Addison-Wesley.

Other professional activities

elsewhere

Positions held in academic associations:

1999–2000
Chair, Professional Freedom and Responsibility Committee, Association for Education in Journalism and Mass Communication, Mass Communication and Society Division.

1998–1999
Member, Teaching Standards Committee, Association for Education in Journalism and Mass Communication, Mass Communication and Society Division.

Activities, planning for academic conferences:

2000
Arranged and moderated panels, “Mass Media Research: Limited effects on the Practice of Journalism,” and “Natural Born Killers: Hate Crimes and Ritual Killings in the Wake of the Columbine High School Massacre,” research panel moderator, research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, Phoenix, Ariz.

2000
Research paper competition reviewer, Association for Education in Journalism and Mass Communication Southeast Regional conference, Chapel Hill, N.C.

2000
Research paper competition reviewer, International Communication Association conference, Mass Communication Division, Acapulco, Mexico.

1999
Arranged and moderated panel, “Teaching Teachers to Teach: Enhancing Media Credibility through Better Pedagogy,” research paper competition reviewer, Association for Education in Journalism and Mass Communication conference, New Orleans, La.

1995
Member, elections committee, International Communication Association.

1993
Member, international membership committee, International Communication Association.

Journalism/broadcasting/publishing experience

at La Salle
2004
Designed printed materials for Department of English alumni reunion.

2000–2001
Desktop publisher, editor, MC&S News, newsletter of the Mass Communication & Society Division of the Association for Education in Journalism and Mass Communication.

Journalism/broadcasting/publishing experiencex

elsewhere
1999
Desktop publisher, official program, UNC Pembroke Chancellor’s installation.

1997–98 Free-lance contributor, Austin American-Statesman.

1994–97 Copy chief/slot, weekends, lifestyles, lifestyles reporter, Austin American-Statesman.
1994
Desktop publisher, “Toward the Year 2000. What will be the newspaper’s niche in the new information environment?” STUP Management Report in conjunction with The Poynter Institute for Media Studies and The University of Texas at Austin.

1993
Interim assistant (layout) editor, Coaches’ Corner, newsletter distributed nationally to newspaper writing coaches.

1993–97 Announcer, music librarian, KOOP-FM, Austin, Texas.

1992–97 Copyeditor, news, neighbor and lifestyle; weekend copy chief, features; lifestyles reporter, Austin American-Statesman. Contributed several feature stories including section fronts.

1992
Desktop publisher, OSR Opinion for Office of Survey Research, U. of Texas-Austin.

1991–92, 1993–94 Contributing music writer, The Austin Chronicle weekly.

1990
Assistant to the producer, KLBJ-AM, news-talk radio, Austin (internship).

1989–1993 Announcer, music coordinator, KTSB-FM, Austin, Texas.

1985–88 Contributing writer, Ithaca Times weekly, primarily features.

1983–88 Announcer, WVBR-FM, Ithaca, N.Y.

1982–present National touring and studio musician, traditional music promoter and publicist, Ithaca, N.Y., Austin, Texas, Allentow, Pa.

1975
Announcer, CKCU-FM, Ottawa, Ontario.

Professional/academic memberships

Association for Education in Journalism and Mass Communication

Broadcast Educators Association

International Communication Association

International Webmasters Association/HTML Writers Guild

Online News Association

