CURRICULUM VITAE David S. Allen

E-mail: dsallen@uwm.edu

Professor University of Wisconsin-Milwaukee Bolton 576 Milwaukee, WI 53201

EDUCATION

Ph.D. University of Minnesota, School of Journalism and Mass Communication, Minneapolis, MN, 1992.

Primary emphasis in media law and ethics. Additional course work in moral and political philosophy, critical and cultural theory, history, feminist philosophy and qualitative research methods. Dissertation title: "Professionalization and the Narrative of Shield Laws: Defining Journalism and the Public Sphere."

M.A. The Pennsylvania State University, School of Communications, State College, PA, 1986.

Concentration in journalism. Thesis title: "The Pen and the Secret Sword: The CIA-News Media Relationship."

B.S. University of Wisconsin-La Crosse, WI, 1977.

Majors in mass communication and political science. Managing editor, news editor, sports editor, general assignment reporter, and photographer for *The Racquet*, the UW-La Crosse student newspaper.

Interned as Legislative Assistant for State Rep. John Medinger, D-La Crosse, 1977.

PROFESSIONAL HISTORY

UNIVERSITY OF WISCONSIN-MILWAUKEE

Milwaukee. WI

Department of Journalism, Advertising, and Media Studies

July 2001-August 2004, assistant professor
August 2004-July 2015, associate professor (with tenure)
July 2015-present, professor (with tenure)
Department chair, 2003-2006
Department chair, 2011-2013

Undergraduate Courses

Seminar in Mass Communication and Society (JAMS 661) (various titles)
Law of Mass Communication (JAMS 559)
Controlling Dissent: Legal and Ethical Restraints on Expression in American
Society (JAMS 381, honors seminar)
Media Ethics (JAMS 361)
Principles of Media Studies (JAMS 262)

Media Writing (JAMS 201)

2

PROFESSIONAL HISTORY (continued)

Graduate Courses

Introduction to Graduate Study in Mass Communication (JAMS 700)

Media and Politics (JAMS 835)

Topics in Media Law and Ethics (JAMS 840)

Seminar in Mass Communication (JAMS 860)

Independent Studies and Graduate Thesis Committees

Chaired 17 graduate thesis committees and numerous independent studies.

ILLINOIS STATE UNIVERSITY

Normal, IL

Department of Communication

1992 – 1998, assistant professor 1998-2001, associate professor (with tenure)

Undergraduate Courses

Ethical Problems in Mass Communication (Com. 367)

Freedom of Speech and Press (Com. 304)

Regulation of the Communication Industry (Com. 361)

Privacy and Information Processing (Com. 363)

Mass Communication: Cultural Criticism & Problems (Com. 260)

Mass Communication Theory and Effects (Com. 360)

Introduction to Mass Communication (Com. 160)

Foundations of Inquiry (IDS 100)

Graduate Courses

Seminar in Communication Law & Policy, (Com. 461)

Seminar in Mass Communication, "Journalism and the Creation of Public Life" (Com. 460)

Seminar in Mass Communication, "Interpreting the First Amendment" (Com. 460) Seminar in Mass Communication, "Critical-Cultural Theory and the Mass Media (Com. 460)

Independent Studies and Graduate Thesis Committees

Chaired 10 graduate thesis committees, two undergraduate honors theses, adviser for 27 undergraduate independent studies, five graduate independent studies and a member of 20 graduate thesis/comprehensive examination committees.

UNIVERSITY OF MINNESOTA

Minneapolis, MN

School of Journalism and Mass Communication

August 1986 – June 1992 Teaching Assistant

Teacher of record

Reporting (J. 3101)

Mass Communication Law (J. 3776)

Introduction to Mass Communication (J. 1001)

The Press and Democracy (selected on a competitive basis to design and teach a freshmen/sophomore honors colloquium offered through the College of Liberal Arts)

PROFESSIONAL HISTORY (continued)

Teaching Assistant

Introduction to Mass Communication (J. 1001) Mass Communication Law (J. 3776)

Independent Studies

Served as adviser for two undergraduate independent studies.

Graduate Fellow

Silha Center for the Study of Media Ethics and Law, 1987-1990. Conducted research, authored scholarly articles, and helped organize conferences. Served as Conference Coordinator, "Ethics in Media Management," sponsored by the Mass Communication & Society Division of AEJMC, the Silha Center, the Media Management and Economic Resource Center, and the Minnesota Journalism Center, University of Minnesota, 1988.

Trainer, Minnesota Daily, 1986-1987

Trained beginning reporters and conducted writing workshops for the University of Minnesota student newspaper.

THE PENNSYLVANIA STATE UNIVERSITY

State College, PA **School of Communications**

August 1984 – June 1985 Teaching Assistant

Teacher of Record

News Writing and Reporting (J. 260)

Special Assistant to the Dean, School of Communications

Developed and edited an alumni magazine and an in-house publication, 1985-86.

THE DAILY JEFFERSON COUNTY UNION

Fort Atkinson, WI 1978-1984

Primary responsibility: county government reporter. Reported on courts, county board, city government, and local law enforcement agencies. In addition, worked as a sports writercolumnist and assistant sports editor, photographer, designed and edited special sections.

PUBLICATIONS

Books

Democracy, Inc.: The Press and Law in the Corporate Rationalization of the Public Sphere, University of Illinois Press (2005).

Freeing the First Amendment: Critical Perspectives on Freedom of Expression, David S. Allen and Robert Jensen, eds., New York: New York University Press (1995). Authored "An Introduction: Freeing the First Amendment" and the chapter, "The Supreme Court and the Creation of an (In)active Public Sphere."

PUBLICATIONS (continued)

Book Chapters

- "Spatial Ethics and the Public Forum: Protecting the Process of Creating Public Space and Meaning," in Ethics for a Digital Age. Eds. Bastiaan Vanacker and Don Heider. New York: Peter Lang (forthcoming 2017).
- "Limiting Participatory Culture: The New Police Power and the Legitimization of Free Speech Zones." in Urban Communication Regulation: Designing Communication Abundance and Limits in the Urban Century. Eds. Susan J. Drucker and Harvey Jassem. New York: Peter Lang (forthcoming 2017).
- "The Media and Democracy: Using Democratic Theory in Journalistic Ethics," with Elizabeth Blanks Hindman, in The Ethics of Journalism: Individual, Institutional and Cultural Influences. Ed. Wendy Wyatt. London: IB Tauris (2014): pp. 185-203.
- "Jürgen Habermas: Consensus and Citizenship," in Ethical Communication: Moral Stances in Human Dialogue. Eds. Clifford G. Christians and John C. Merrill, Columbia, MO: University of Missouri Press (2009): pp. 193-199.
- "Press professionalization, corporate rationalization and the management of dissent," in Dissent and the Failure of Leadership. Ed. Stephen P. Banks, Northhampton, MA: Edward Elgar (2008): pp. 149-168.
- "Creating Meaning, Creating Citizens: The U.S. Supreme Court and the Control of Meaning in the Public Sphere," in Communication and Law: Multidisciplinary Approaches to Research. Eds. Amy Reynolds and Brooke Barnett. Mahwah, New Jersey: Lawrence Erlbaum (2006): 109-137. An earlier version of this article was published by Twenty-first Century Papers: On-line Working Paper from the Center for 21st Century Studies, Milwaukee, Wis.: University of Wisconsin-Milwaukee (August 2004). URL: http://www.uwm.edu/Dept/21st/workingpapers/allen.pdf. September 15, 2004.
- "Jürgen Habermas and the Search for Democratic Principles," in Moral Engagement in Public Life: Theorists for Contemporary Ethics. Eds. Sharon L. Bracci and Clifford G. Christians. New York: Peter Lang Publishing (2002): pp.: 97-122.

Articles

(All articles are single-authored unless otherwise noted.)

- "The Ethical Roots of the Public Forum: Pragmatism, Expressive Freedom, and Grenville Clark," Journal of Mass Media Ethics, 29, 3 (July-September 2014): 138-152.
- Summit Report: Freedom of the Press in the Twenty-First Century—An Agenda For Thought and Action, "Panel I: The Future of the Political Economy of Press Freedom," Robert G. Picard, with David Allen, Tom Streeter, Janet Walsko, and Morgan Weiland, Communication Law and Policy, 19, 1 (Winter 2014): 97-107.
- "Spatial Frameworks and the Management of Dissent: From Parks to Free Speech Zones," Communication Law and Policy, 16, 4 (Autumn, 2011): 383-424. An earlier version of This article is available in Center for 21st Century Studies: Working Papers, Milwaukee, Wis.: University of Wisconsin-Milwaukee (2011). URL: http://www4.uwm.edu/c21/pages/research/publications.html
- "The Trouble With Transparency: The Challenge of Doing Journalism Ethics in a Surveillance Society," Journalism Studies, 9, 3 (June 2008): 323-340.

PUBLICATIONS (continued)

- "The First Amendment and the Doctrine of Corporate Personhood: Collapsing the Press-Corporate Distinction," Journalism: Theory, Practice, & Criticism, 2, 3 (December 2001): 255-278.
- "Merging Law and Ethics: Discourse Legal Theory and Freedom of Expression in Hurley," Communication Law and Policy, 4, 4 (Autumn 1999): 403-430.
- "Critical Hermeneutics and American Legal Interpretation: Searching for the Meaning of New York Times v. Sullivan," Angelaki: Journal of the Theoretical Humanities. Special issue, "Judging the Law," 4, 1 (1999): 173-187.
- "Broadcast Education: A Comparison of Practices and Characteristics of College and University Programs," with Erin Kock and Jong G. Kang, Journalism & Mass Communication Educator, 54, 1 (Spring 1999): 4-15.
- "The Institutional Press and Professionalization: Defining the Press Clause in Journalist's Privilege Cases," The Free Speech Yearbook, ed. John J. Makay, 34, 1996 (1997): 49-
- "Separating the Press and the Public: Professionalization and the Fight for a Federal Shield Law," Journal of Mass Media Ethics, 10, No. 4 (March 1996): 197-209.
- "Democracy and American Journalism: From Theory to Practice," New York: The Project for Public Life and the Press, New York University (1994). The Project for Public Life and the Press is associated with the Kettering Foundation.
- "The Influence of Chain Ownership on News Play: A Case Study," with Theodore L. Glasser and S. Elizabeth Blanks, Journalism Quarterly 66, No. 3 (Autumn 1989): pp. 607-614.

Book Reviews

- "Professional Virtue and the Public Sphere," a review of Journalism as Practice: MacIntyre, Virtue Ethics and the Press, Sandra L. Borden, Burlington, VT: Ashgate (2007), in Journal of Mass Media Ethics, 23 (October-December 2008): pp. 320-322.
- "Doing Public Journalism," by Arthur Charity, Journalism and Mass Communication Quarterly, 73, No. 2 (Summer 1996): pp. 482-483.

Minor Publications

- Contributor to the book, Fair Play: The Moral Dilemmas of Spying, James M. Olson, Washington, D.C.: Potomac Books (2006). I was asked to provide commentary on five case studies involving the press and governmental intelligence agencies. These short commentaries are included in the book.
- "Fabricated fact: when 'news' is staged: 'Pseudo-events a larger problem than plagiarism," Ethical News: The Newsletter of the AEJMC Media Ethics Division, 6, 4 (Summer 2003): pp. 1,
- "What's the next step? Members should ponder ways to make MED a more public player," Ethical News: The Newsletter of the AEJMC Media Ethics Division, 6, 3 (Spring 2003): pp. 1, 2.

PUBLICATIONS (continued)

- "Ethics and the shouting match: How can scholars help promote civility in media discourse?" Ethical News: The Newsletter of the AEJMC Media Ethics Division, 6, 2 (Winter 2003): pp. 1, 2
- "Assessing ethics, and the ethics of assessment," Ethical News: The Newsletter of the AEJMC Media Ethics Division, 5, 2 (Winter 2001): pp., 2, 4.
- "Objectivity and the Disciplines," article written for Illinois State University and Foundation of Inquiry faculty. Article describes a three-week teaching segment on how faculty can introduce students to the concept of objectivity across the disciplines. The article was made available to all new faculty teaching Foundations of Inquiry at Illinois State University.
- "Getting students to think about values," Ethical News, newsletter of the AEJMC Media Ethics Division, 3, 1 (Fall 1999): pp. 2, 6.
- "Critical Legal Theory: Its Contribution to Media Law and Policy." Media Law Notes 25: 3 (Spring 1998): pp. 6-7.
- "Programs are facing cuts and mergers," Media Law Notes, 23, 4 (Summer 1996): pp. 3, 5.
- Mass Media Law: Core Readings in Contemporary and Historical Media Law, with Donald M. Gillmor, Elizabeth S. Blanks Hindman, Robert W. Jensen, Anne Jett, and Sherrie Wilson, published by the Silha Center for the Study of Media Ethics and Law, University of Minnesota, 1993.
- "Center Provides Understanding of Ethics," 1987-88 Sigma Delta Chi Ethics Report, p. 3.

CONFERENCE PAPERS AND PRESENTATIONS

Refereed Papers

- "Spatial Ethics and the Public Forum," presented to the Fifth Annual International Symposium on Digital Ethics, Center for Digital Ethics & Policy, Loyola University Chicago, 2015.
- "The Ethical Roots of the Public Forum: Pragmatism, Expressive Freedom, and Grenville Clark," presented to the Association for Education in Journalism and Mass Communication, Media Ethics Division, Washington, D.C., 2013.
- With Elizabeth Blanks Hindman. "The media and democracy: Using democratic theory in media ethics," presented to "Journalism Ethics: Individual, Institutional, or Cultural?" conference, sponsored by the Reuters Institute for the Study of Journalism, University of Oxford, UK, September 2012.
- "The Trouble With Transparency: The Challenge of Doing Journalism Ethics in a Surveillance Society," presented to the Association for Education in Journalism and Mass Communication (AEJMC) Media Ethics Division, Washington, D.C., 2007. Top paper award for research addressing the special call, "Developing Ethical Theory Across the Field."
- With Karin Wahl-Jorgensen. "Creating Active Citizens: Meaning, Deliberation and the Ethics of Journalism," presented to Media, Ethics and Politics: A Colloquium, University of Missouri-Columbia, April 2004.

CONFERENCE PAPERS AND PRESENTATIONS (continued)

- "The First Amendment and the Doctrine of Corporate Personhood: Collapsing the Press-Corporation Distinction," presented to AEJMC, Cultural and Critical Studies Division, Phoenix, Arizona, 2000.
- "Merging Law and Ethics: Discourse Legal Theory and Freedom of Expression," presented to AEJMC, Law Division, Baltimore, Maryland, 1998.
- "Critical Hermeneutics and Legal Interpretation: A Search for the Meaning of New York Times v. Sullivan," presented to the Commission on Freedom of Expression, National Communication Association, Chicago, Illinois, 1997.
- "Theories of Democracy and American Journalism: Creating an Active Public," presented to the 1995 Civic Journalism Interest Group, Washington, D.C.
- "The Supreme Court and the Creation of an (In)active Public Sphere," presented to the 1994 AEJMC Convention, Law Division, Atlanta, Georgia.
- "Separating the Press and the Public: Professionalization and the Fight for a Federal Shield Law," presented to the 1993 AEJMC Convention, Qualitative Studies Division, Kansas City.
- "Defining a Professional Mission: The Press and Public Sphere in Judicial Narratives," presented to the 1993 International Communication Association Convention, Communication Law and Policy Interest Group, Washington, D.C.
- "The Prison Access Cases: Journalism, the Public Sphere, and the Right to Know," presented to the 1990 AEJMC Convention, Qualitative Studies Division, Minneapolis, Minnesota.
- "The Influence of Chain Ownership on News Play: A Case Study of Knight-Ridder Newspapers," with Theodore L. Glasser and S. Elizabeth Blanks, presented to the 1988 AEJMC Convention, Newspaper Division, Portland, Oregon.
- "The Pen and the Secret Sword: The CIA-News Media Relationship," presented to the 1987 AEJMC Convention, Mass Communication & Society Division, San Antonio, Texas.

Invited Papers and Panels

- Panelist, "Beyond First Amendment Exceptionalism: The Multiple Legacies of Near and Sullivan," University of Minnesota, How Far from Near? 50 Years of New York Times v. Sullivan in Minnesota and Beyond: A Symposium Honoring the Legacy of Silha Professor Emeritus Donald M. Gillmor, April 2014.
- "Summit on Freedom of the Press in the Twenty-First Century," Association for Education in Journalism and Mass Communication, University of Oregon, 2013. One of twenty participants selected to participate in summit discussions; one of five participants selected to participate in discussions about the political economy of press freedom.
- "From Property to Place: Grenville Clark, the American Bar Association, and the Social Value of Dissent," presented to Nieman Conference on Media Technology & Politics, Marquette University, October 2012.
- Panelist, "Ethics and Anonymity," AEJMC, Chicago, Illinois, August 2008.

CONFERENCE PAPERS AND PRESENTATIONS (continued)

- Panelist, "Celebrating the Law and Ethics of the First Amendment In and Out of the Classroom," AEJMC, Media Ethics and Law and Policy divisions teaching panel, Washington, D.C., 2007.
- "Professionalization and Globalization: Ethics and the Corporate Rationalization of Journalism," presented to the International Communication Association, New York, Journalism Studies Interest Group, May 2005
- Panelist, "Media Criticism: Who's Doing It, Who's Not Doing It, and Who's Listening?" presented to AEJMC, Kansas City, Missouri, Mass Communication and Society Division, August 2003.
- Panelist, "The AEJMC Ethics Agenda," Ethics Across the Professions, Spring Conference, University of South Florida, 2003.
- "Teaching Critical Legal Studies," presented to AEJMC, Law Division, Miami, Florida, 2002.
- "Professionalization and Critical Thinking," presented to AEJMC, Cultural and Critical Studies Division, Phoenix, Arizona, 2000.
- "Using Mass Media to Teach Critical Thinking and Argumentation," presented to the August 1999 AEJMC Convention, Qualitative Studies Division, New Orleans.
- "The Critical Perspective and the First Amendment: Lessons Learned," presented to the April 1998 Central States Communication Association conference, Chicago, Illinois,
- "The Judicial Opinion as a Political Text: Searching for Meaning in the Law," presented to the August 1996 AEJMC Convention, Anaheim, California.
- "Communicative Ethics and Public Journalism: A Movement in Search of an Ethical Standard," presented to the November 1995 Speech Communication Convention, San Antonio, Texas.
- "Habermas and the Role of Institutions in the Creation of Rational Public Discourse," presented to the February 1995 Western States Communication Association, Portland, Oregon.
- "Protecting the Public: Shield Laws and the Rationalization of Society," presented to the 1991 AEJMC Convention, Mass Communication & Society and Qualitative Studies divisions, Boston, Massachusetts.

Invited Workshop Presentations

- "Social Philosophy and the Teaching of Media Ethics," presented to Teaching Ethics in Journalism Workshop, AEJMC, Kansas City, Missouri, 2003.
- "Using Political Theory in Journalism Ethics," presented to Teaching Ethics in Journalism Workshop, AEJMC, Phoenix, Arizona, 2000.
- Taught one-week program on Cable Technology and Law, Training Program for Korean Broadcasters, Illinois State University, 1997.

CONFERENCE PAPERS AND PRESENTATIONS (continued)

- "Public Interests and Public Spheres," Can Critical Theory Make a Difference? New Approaches to Communications Law and Policy, Washington, D.C., 1996, workshop sponsored by the Benton Foundation, The University of Vermont, and the Washington College of Law at American University.
- "Civic Journalism: Experiment, Movement and Ethical Challenge," 12th National Workshop on the Teaching of Ethics in Journalism, Nashville, Tennessee, June 17-22, 1996, sponsored by the Freedom Forum First Amendment Center.
- Taught two-week seminar on broadcast regulation to visiting broadcast faculty from the Dong-Ah School of Broadcasting in Korea, Illinois State University, 1995

Other Conference Activities

Paper reviewer, Media Ethics Division, 2011.

Panel moderator, "Journalism and Journalist: Making Ethics Law," Law and Policy and Media Ethics divisions, AEJMC, Washington, D.C., 2007

Paper reviewer, Law Division, AEJMC, 2007.

Paper reviewer, Law Division, AEJMC, 2005.

Paper reviewer, Media Ethics Division, AEJMC, 2004.

Paper reviewer, Media Ethics Division, AEJMC, 2003.

- Commentator, media and democracy conference sponsored by Centre D'Etudes Sur Les Medias, Universite Laval, Quebec, Canada, Nov. 1, 2002.
- Panel moderator, "A Conversation with Reporters," featuring Shaila Dewan from the *New York Times*, Beth Fertig from WNYC, and Brooke Gladstone of National Public Radio, as part of the "9/11: Reconstructions," sponsored by the Center for 21st Century Studies at the UW-Milwaukee, Oct. 4-5, 2002.
- Panel moderator, "Transmissions: Technology, Media, Globalization," UW-Milwaukee, April 26, 2002.

Paper reviewer, Media Ethics Division, AEJMC, 2001.

Organized and moderated the panel, "Is There Truth in This Class? Postmodernism and Teaching Ethics," Media Ethics Division, AEJMC, 2000.

Paper reviewer, Media Ethics Interest Group, AEJMC, 1999.

Paper reviewer, Qualitative Studies Division, AEJMC, 1999.

Paper reviewer, Media Ethics Interest Group, AEJMC, 1998.

- Organized and moderated the panel, "Teaching Media Law from a Liberal Arts Perspective," 1996 AEJMC Convention, Law Division, Anaheim, California.
- Panel respondent, Communication Law and Policy Interest Group, 1996 International Communication Association, Chicago.

CONFERENCE PAPERS AND PRESENTATIONS (continued)

- Organized and moderated the panel, "Revitalizing the Public Sphere: The Press, Technology, and Contingency," Central States Communication Association Convention, April 1996.

 The panel was composed of four graduate students from Illinois State University.
- Organized and moderated the panel, "Antitrust and the Future Information Marketplace," 1995 AEJMC Convention, Law Division, Washington, D.C.

Panel respondent, Law Division Refereed Paper Session, 1993 AEJMC, Kansas City.

Paper reviewer for 1996 ICA Communication Law and Policy Interest Group.

Panel reviewer for 1996 ICA Communication Law and Policy Interest Group.

Paper reviewer for 1995 ICA Communication Law and Policy Interest Group.

Paper reviewer for 1994 ICA Popular Communication Interest Group.

Paper reviewer for 1993 AEJMC Law Division.

Paper reviewer for 1992 ICA Popular Communication Interest Group.

Public Presentations

- "Reflections on Successful (and Unsuccessful) Teaching Strategies and Student Outcomes in FOI," panel discussion, Illinois State University Teaching & Learning Symposium 2000. "Who's Responsible?" Fall 1999. A panel discussion of the responsibility of parents, advertisers, the media, and others for the influence of media on children and teens, Illinois State University. The panel was part of a year-long campus investigation, Consider the Children: A Campus Reflection on Childhood & Adolescence.
- "Ethics of Teaching," with Dr. Kathleen McKinney and Dr. Kenton Machina, Spring 1999. This three-hour session was part of ISU year-long program, Living Ethics: A Campus Reflection on Values & Community.
- "Media Ethics and Sensationalism," Living Ethics: A Campus Reflection on Values & Community, Illinois State University, part of a year-long campus investigation of ethical issues, September 1998.
- Facilitator, First Year Faculty Discussion Session. Participated in teaching roundtable discussion on teaching tips, sponsored by the Office of the Provost and the Center for the Advancement of Teaching, 1997.
- "The FCC and the Telecommunication Act of 1996," presented to the National Association of College Broadcasters Midwest Regional Convention, Normal, IL, February 1996.
- Guest lecture, "Avoiding Beginners' Mistakes: Experiences of a 'New' Faculty Member," sixth annual ISU University-Wide Teaching Workshop, Aug. 17, 1995.
- "Ethics and Public Journalism," presented to the Student Journalism Society, Illinois State University, Oct. 24, 1995.

CONFERENCE PAPERS AND PRESENTATIONS (continued)

"The Role of Media in Communication," panel presentation before the Renaissance Society, sponsored by the College of Arts and Sciences, Illinois State University, May 5, 1993.

CURRENT RESEARCH

An examination of how First Amendment theory and law have ignored the importance and meaning of space in the regulation of freedom of expression. This project attempts to understand how changing notions of public space have influenced dominant ideas of the regulation of dissent in American society.

MANUSCRIPT AND JOURNAL REVIEWS

Member, editorial board, Journal of Mass Media Ethics, 2004-present.

Active reviewer for many journals, including: Journalism Studies, Social Theory and Practice,
Journalism & Mass Communication Quarterly, Communication Law and Policy, The
International Journal of Press/Politics, Journalism Practice, Journalism & Communication
Monographs, Communication Theory, Journal of Public Relations Research: Public
Relations from the Margins, Journalism and Mass Communication Educator

Judge, American Journalism Historians Association, AJHA Book Award, 2012.

Pre-revision review, *Media Ethics: Issues & Cases*, by Philip Patterson and Lee Wilkins, McGraw Hill, 1999

Manuscript review, The New Mass Media, Houghton Mifflin Co., 1998.

Manuscript review, An Information Commons: Protection for Free Expression in the New Information Environment, Southern Illinois University Press, 1998.

Manuscript review, The American Mass Media, Houghton Mifflin Co., 1997.

- Manuscript review, supplementary reader to accompany text, *Introduction to Mass Communication: Opportunities and Responsibilities*, Mayfield Publishing Co., 1997.
- Manuscript review, *Introduction to Mass Communication: Opportunities and Responsibilities*, Mayfield Publishing Co., 1996.
- Post-revision review of the book, *Mediating the Message: Theories of Influences on Mass Media Content*, by Pamela Shoemaker and Stephen Reese, for Longman Publishing Group, June 1994.
- Pre-revision reviews of the book, *Mediating the Message: Theories of Influences on Mass Media Content*, by Pamela J. Shoemaker and Stephen D. Reese, for Longman Publishing Group, 1993.

SELECTED HONORS AND RECOGNITIONS

Top paper award for research addressing the special call on developing ethical theory across the field, Media Ethics Division, AEJMC, Washington, D.C., 2007.

SELECTED HONORS AND RECOGNITIONS (continued)

Distinguished Teacher of Humanities in the College of Arts and Sciences, Illinois State University, 1994. A peer-reviewed, annual award presented by the college to honor junior faculty for expertise and dedication to teaching.

Proposed a freshman-sophomore honors colloquium, "The Press and Democracy," selected as a course offering by the College of Liberal Arts, Honors Division, University of Minnesota. Selection followed a college-wide competition among graduate students and faculty, 1991.

Best graduate student paper, Qualitative Studies Division, AEJMC, Minneapolis, Minnesota, 1990.

Les Mueller Award, best graduate student paper, Mass Communication & Society Division, AEJMC, San Antonio, Texas, 1987.

GRANTS AND LEAVES

UW-Milwaukee, sabbatical, spring 2015.

Walter Jay and Clara Charlotte Damm Fund Award, summer 2014, \$3,000.

Faculty Arts and Humanities Research Travel Award, UW-Milwaukee, summer 2012, \$500.

Graduate School Research Committee Award, UW-Milwaukee, summer 2011, \$9,191.

Fellow, Center for 21st Century Studies, University of Wisconsin-Milwaukee, 2009-2010.

UW-Milwaukee, sabbatical, spring 2008.

UW-Milwaukee, Center for Learning Technology, grant to begin podcasts of Law of Mass Communication (JMC 559), fall 2006, \$1,000.

Fellow, Center for 21st Century Studies, University of Wisconsin-Milwaukee, 2002-2003.

Illinois State University, sabbatical, spring 2000.

- Illinois State University, with Richard Jones, grant to begin a summer high school journalism workshop for minority students, "Reporting Diversity," summer 1999, \$16,000.
- Illinois State University, with Kathleen McKinney and Kenton Machina, grant to lead a three-hour session on "The Ethics of Teaching: Analysis and Applications Through Case Studies," part of a year-long university program on ethics, *Living Ethics: A Campus Reflection on Values & Community*, February 1999, \$1,500.
- Illinois State University, College of Arts and Sciences, "Democratic Theory and the Practice of Public Journalism," 1995; \$3,000.
- Project on Public Life and the Press, Kettering Foundation, and John S. and James L. Knight Foundation, 1994; \$1,000.

PROFESSIONAL MEMBERSHIPS

Association of Education in Journalism and Mass Communication Kappa Tau Alpha

SCHOLARSHIP SERVICE ACTIVITIES

Advisory Board, Teaching Ethics in Journalism Workshop, AEJMC, 2003-2005.

Chair, Media Ethics Division, AEJMC, 2002-2003.

Member, Task Force on the Status and Future of the Structure/Organization of AEJMC, 2002.

Vice chair/program chair, Media Ethics Division, AEJMC, 2001-2002.

Secretary/newsletter editor, Media Ethics Division, AEJMC, 2000-2001.

Teaching Chair, Media Ethics Division, AEJMC, 1999-2000.

Teaching Chair, Law Division, AEJMC, 1995-1996.

Panel Programs Chair, International Communication Association, Communication Law and Policy Interest Group, 1994-1995.

Member, AEJMC 2000 Task Force, Public Policy Task Force. Member of a three-person subcommittee to develop recommendations on AEJMC's public role, 1993-1994.

Member, AEJMC Host Committee, Minneapolis, Minnesota, 1990.

UNIVERSITY SERVICE ACTIVITIES

Curriculum Development

- Co-chair, Academic Policy and Curriculum Committee, College of Letters & Science, UW-Milwaukee, 2015-2016.
- Chair, Curriculum Committee, Department of Journalism and Mass Communication, UW-Milwaukee, 2010-2011.
- Member, Curriculum Committee, Department of Journalism and Mass Communication, UW-Milwaukee, 2008-2009
- Member, Curriculum Committee, Department of Journalism and Mass Communication, UW-Milwaukee, 2004-2006.

Chair, Journalism Workteam, Department of Communication, Illinois State University, 1998-present.

Working to revise the journalism program to bring journalism students from print, television, and radio together at the end of their academic careers through a culminating experience. The students, working as a journalistic team, will publish their work on-line, using new technology to tell stories.

UNIVERSITY SERVICE ACTIVITIES (continued)

- Developed new course, Seminar in Communication Law and Policy, Com. 461, Illinois State University, Department of Communication, 1997.
- Chair, committee to introduce computer-assisted reporting techniques into the reporting sequence for mass communication majors. Instruction began during fall semester 1995.
- Member, Illinois State University Department of Communication committee to create a 100-level course, Introduction to Communication Theory, 1993.

Other University Service

Member, Physical Environment Committee, UW-Milwaukee, 2016-present.

Member, Graduate Faculty Council, UW-Milwaukee, 2015-present.

Member, Graduate Program Review Committee, UW-Milwaukee, 2015-present.

Member, Academic Program and Curriculum Committee Audit and Review committee for BA in Communication, 2014.

Faculty advisor, UWM Post, UW-Milwaukee, 2012-present.

Member, search committee, editor/assistant director, Center for 21st Century Studies, 2008.

- Member, Academic Program and Curriculum Committee Audit and Review committee for BA in Political Science, 2006.
- Chair, Advisory Board of The Center for 21st Century Studies, University of Wisconsin-Milwaukee, 2005-2006.
- Member, Academic Program and Curriculum Committee Audit and Review Committee for BA and BFA in Music and BFA in Music Education, 2005
- Member, Center for 21st Century Studies Advisory Board, 2003-2006.
- Member, Research Proposal Review Committee, College of Arts and Sciences, Illinois State University, 1999-2001.
- Coordinator, New Faculty Orientation, Illinois State University, 1999.
- Member, planning committee, faculty training workshop for Foundations of Inquiry faculty, Illinois State University, 1999.
- Chair, Daily Vidette Publications Board, Illinois State University, Normal, IL. 1999-2000.
- Board Member, Daily Vidette Publications Board, Illinois State University. Primary duties include overseeing the publication of the student newspaper, *The Daily Vidette*, 1997-present.

UNIVERSITY SERVICE ACTIVITIES (continued)

- Chair, task force to assess the relationship between *The Daily Vidette* and Department of Communication, Illinois State University, 1998-99. Authored a report recommending a number of areas where the Department and student newspaper can work together while still maintaining the editorial independence of the newspaper.
- Member, Academic Freedom Committee, 1998-present, Illinois State University.
- Member, Teaching Awards Committee, 1998-1999, College of Arts and Sciences, Illinois State University.
- Member, Department Faculty Status Committee, Department of Communication, 1996-1998
- Chair, Research Workteam, Department of Communication, Illinois State University, 1997. Evaluated University Research Grant proposals submitted by department faculty.

DEPARTMENTAL SERVICE ACTIVITIES

- Member, Undergraduate and Curriculum Committee, Department of Journalism, Advertising, and Media Studies, 2016-present.
- Member, Internship and Scholarship Committee, Department of Journalism, Advertising, and Media Studies, 2016-present.
- Director of Graduate Studies, Department of Journalism, Advertising, and Media Studies, UW-Milwaukee, 2015-2016.
- Chair, Assessment Committee, Department of Journalism, Advertising, and Media Studies, UW-Milwaukee, 2013-2014.
- Member, Graduate Committee, Department of Journalism, Advertising, and Media Studies, UW-Milwaukee, 2013-2014.
- Chair, Department of Journalism, Advertising, and Media Studies, UW-Milwaukee, 2011-2013.
- Director, Graduate Studies, Department of Journalism and Mass Communication, UW-Milwaukee, 2008-2009.
- Member, Graduate Committee, Department of Journalism and Mass Communication, University of Wisconsin-Milwaukee, 2006-2010.
- Chair, Department of Journalism and Mass Communication, UW-Milwaukee, 2003-2006. Chair of Executive Committee, 2004-2006.
- Member, Executive Committee, Department of Journalism and Mass Communication, 2004-present.
- Member, Graduate Faculty, University of Wisconsin-Milwaukee, 2001-present.
- Member, Graduate Committee, Department of Journalism and Mass Communication, University of Wisconsin-Milwaukee, 2001-2003.
- Member, Search Committee, University of Wisconsin-Milwaukee, Department of Journalism and Mass Communication, 2001-2002.

DEPARTMENTAL SERVICE ACTIVITIES (continued)

Chair, Broadcast Coordinator Search Committee, Department of Communication, Illinois State University, 1998-99.

Member, TV-10 Search Committee, Illinois State University, 1997.

Member, WGLT news director search committee, Illinois State University, 1997.

Member, Department Faculty Status Committee, Illinois State University, 1996-1998.

Chair, Teaching Workteam, Department of Communication, Illinois State University, 1995-present.

Member, Search Committee, Director of TV-10, Illinois State University, 1996-present.

Mentor, Minority Professional Opportunities Program, Illinois State University, 1996-present.

Member, Search Committee, communication theory, Illinois State University, 1995-96.

Member, Illinois State University Graduate Faculty.

Member, Student Code Enforcement and Review Board, Student Grievance Committee, Illinois State University, 1993-1996.

Mentor, Illinois State University Residence Halls, 1994-1995.

Member, Communication Technology search committee, Illinois State University, 1993-1994.

Judge, Legal Writing Award, *The Minnesota Daily*, 1987 and 1988.

COMMUNITY OUTREACH

Interview, WUWM "At Ten," "Media Ethics," April 18, 2002.

- "Privacy and Ethical Issues in the Digital Age," with Patrick O'Sullivan, presented to Mornings With The Professors, Illinois State University, October 1998.
- "Being Digital: Implications for Consumers," with Patrick O'Sullivan, presented to Mornings With The Professors, Illinois State University, April 1998.
- Research consultant for WCCO-TV, Minneapolis, MN, for a series of stories on newspaper competition in the Twin Cities, 1989.
- Consultant, University YMCA, University of Minnesota. Served as a consultant on media law for its high school conference on the U.S. Constitution, 1987, and planned, in conjunction with another graduate student, a media ethics seminar, 1986-1987.