VITA

MIKE ALLEN

Office Address

Department of Communication University of Wisconsin-Milwaukee Milwaukee, WI 53201 (414) 229-4261 mikealle@uwm.edu

Education

Doctor of Philosophy, Michigan State University, Department of Communication (Dissertation Title: Meta-analysis of the Effectiveness of Communication Apprehension Treatment Techniques), 1987

Master of the Arts, University of Wyoming, Department of Communication (Thesis Title: A Comparison of Credibility Across Modes), 1983

Bachelor of the Arts, Lewis and Clark College, International Affairs Department (Thesis Title: Marakesh Express: Arms for Morocco), 1981

Positions

Professor, University of Wisconsin-Milwaukee, Department of Communication, 1998 to present (Associate Professor, 1992 to 1998; Assistant Professor, 1989 to 1992; Lecturer, 1988 to 1989), taught Argumentation, Business and Professional Communication, Communication and HIV, Communication Education, Communication in a World of AIDS, Communication Theory, Conflict, Debate and Forensics, Family Communication, Great Books Seminar (Tragic Family Dramas), Interpersonal Communication, Interviewing, Measurement Theory, Multiple Regression and Analysis of Variance, Nonverbal Communication, Organizational Communication, Organizational Intervention, Persuasion, Philosophy of Applied Communication, Public Speaking, Quantitative Research Methods, Sexuality and Communication, Strategic Communication in Organizations, Structural Equation Modeling, Theory and Practice of Meta-Analysis.

Visiting Professor, Department of Communication, North Dakota State University, Doctoral Seminar on the Application of Meta-Analysis, Summer Semester, 2003.

Instructor, Wake Forest University, Department of Speech Communication and Theatre Arts, 1987 to 1988, taught Argumentation, Interpersonal Communication, Persuasion, Quantitative Research Methods.

Instructor, Aquinas College, Department of Communication, 1986 to 1987, taught Public Speaking, Persuasion, Rhetorical Criticism.

Grants

2018, Principle Investigator, Meta-Analysis of Problem Based Learning in Distance Education, National Research Center for Distance Education and Technological Advancements, Department of Education (\$13,000)

2016, Principal Investigator, Meta-Analysis of Effectiveness of Active Learning Strategies for online courses, National Research Center for Distance Education and Technological Advancements, Department of Education (\$4,000)

2011-2012, Co-Principal Investigator, Central States Federation Prize to research chaplain communication in end-of-life situations, (co-principal investigators-Emily Cramer, Kelly Tenzek, UW-Milwaukee), (\$3,000)

2009-2011, Statistical Consultant, Universal Access Grant, National Institute of Occupational Safety and Health, (principal investigators, David Edyburn and Roger Smith, UW-Milwaukee, Department of Occupational Therapy), (\$15,000)

1999-2002, Statistical Consultant, Milwaukee Permanency Project, Department of Justice (principle investigator, Milwaukee County Child Protective Services) (\$7,500)

1999-2000, Principle investigator, Diversity in Forensics Participants, American Forensic Association, (\$1,000)

1998, Statistical Consultant, State of Michigan grant to assess Drug and Violence Prevention Education in Elementary and Secondary Education (principle investigator, William Donohue, Michigan State University) (\$20,000)

1997-1998, Principal Investigator, Central States Communication Association Federation Prize, Meta-analysis of AIDS Education Research (with co-principal investigator, Tara M. Emmers-Sommer, University of Oklahoma), (\$1,500)

Awards and Recognitions

Top Paper, Interpersonal Division, Speech Communication Association Convention, 1985
Top Three Paper, Bargaining and Negotiation Track, International Association for Conflict Management
Convention, 1989

- Outstanding Article, Award given by the Commission on Communication Apprehension and Avoidance, Speech Communication Association, 1989
- Top Four Paper, Applied Communication Division, Central States Communication Association Convention, 1991
- Top Four Paper, Commission on Communication Apprehension and Avoidance, Speech Communication Association Convention, 1990, 1992
- Top Three Paper, Mass Communication Division, Speech Communication Association Convention, 1992
- Top Three Paper, Communication Theory Division, Western States Communication Association, 1995
- Graduate School/University of Milwaukee Foundation Research Award for Distinguished Research, 1995
- Top Three Paper, Rhetorical and Communication Theory Division, Speech Communication Association Convention, 1996
- Top Three Paper, Communication Education Interest Group, Central States Communication Association Convention, 1997
- Certificate for Support of University of Wisconsin-Milwaukee's Center for Woman's Studies, 1993-1998 Wisconsin Teaching Fellow, University of Wisconsin System, 1998-1999
- John E. Hunter Award for Meta-analysis in Communication Research, Information Systems Division, International Communication Association, 1999
- Ranked in top 100 active career researchers (tied 51st) in communication studies as of 1995 (analysis appearing in *Communication Monographs*, 1999, *v66*, p186)
- Top Four Paper, Small Group Communication Division, National Communication Association Convention, Atlanta, GA, 2001, 2003
- John Hunter Award for Career Achievement in Meta-analysis for Communication Research, Information Systems Division, International Communication Association, 2003
- Ranked in top 1% of most productive communication researchers 1996-2001 (tied for 9th), analysis appearing in *Communication Research Reports*, 2003, *v20*, pp. 308-319
- Recognition for Excellence in University Service, UW-Milwaukee, 2004
- Top Three Paper, Legal Communication Division, National Communication Association Convention, Chicago, IL, 2004
- Ranked in the top 25 of active research career scholars based on number of published works (#14), analysis appearing in *Communication Quarterly*, v52, pp. 323-333, 2004
- John E. Hunter Award for Meta-Analysis in Communication Research, Information Systems Division, International Communication Association, 2005
- Top Paper, Communication Theory Interest Group, Central States Communication Association, 1996, 2004, 2008
- Top Three Paper, Training and Development Division, National Communication Association, San Diego, CA, 2008
- Top Paper, Scholar to Scholar Session, National Communication Association, San Diego, CA, 2008 Ranked in the top 25 of active research career scholars based on number of published works (#11), analysis appearing in *Communication Research Reports*, v26, pp. 337-346, 2009
- Ranked in top 1% of most productive communication researchers 2002-2006 (tied for 24th), analysis appearing in *Communication Research Reports*, 2009, *v26*, pp. 337-346
- Top Paper, Peace and Conflict Studies Division, National Communication Association Convention, 2009,
- Top Three Paper, Argumentation and Forensics Division, National Communication Association Convention, San Francisco, 2010
- Ranked in top 40 career most published active scholars in communication journals (#12), appearing in *Communication Education*, 61, 380-394, 2012
- Top Four Paper, Health Communication Interest Group, Central States Communication Association Convention, 2002, 2013
- Top Paper, Spirituality and Communication Division, National Communication Association Convention, Washington DC, 2013

- Top Four Paper, Communication as Social Construction, National Communication Association Convention, Washington, DC, 2013
- 20th most cited faculty member in a communication doctoral program using *Google Scholar*, analysis appearing *Journal of Association of Communication Administration*, 32, 55-68, 2013
- Top Convention Poster Presentation, Ohio Communication Association Convention, Marietta, OH, 2013 Distinguished Article Award, Instructional Development Division, National Communication Association, 2013
- Top Three Paper, Interpersonal and Small Group Interest Group, Central States Communication Association Convention, Minneapolis, 2014
- Top Paper Panel, Japanese/American Communication Association Convention, Chicago, IL, 2014
- Top Panel, Communication Theory Interest Group, Central States Communication Association Convention, 2015, 2016
- Top Panel, Communication Education Interest Group, Central States Communication Association Convention, Madison, WI, 2015
- Top Three Paper, Basic Communication Course Division, National Communication Association Convention, Las Vegas, NV, 2015
- Outstanding Journal Reviewer, *Asian Pacific Educational Review*, given by Seoul National University, Korea, 2017
- Reviewer of the Year, Communication Research, 2019

PUBLICATIONS

Books

- Allen, M. (Ed.). (2017). *Sage Encyclopedia of Communication Research Methods* (Volumes 1-4). Thousand Oaks, CA: Sage. http://dx.doi.org/10.4135/9781483381411.
- Burrell, N.A., Allen, M., Gayle, B.M., & Preiss, R.W. (Eds.) (2014). *Managing interpersonal conflict: Advances through meta-analysis*. New York: Routledge.
- Allen, M., Titsworth, S., & Hunt, S.K. (2009). *Quantitative research in communication*. Los Angeles: Sage.
- Preiss, R., Gayle, B., Burrell, N., Allen, M., & Bryant, J. (Eds.). (2007). *Mass media effects research: Advances through meta-analysis*. Mahwah, NJ: Lawrence Erlbaum.
- Gayle, B., Preiss, R., Burrell, N, & Allen, M. (Eds.). (2006). Classroom communication and instructional processes: Advances through meta-analysis. Mahwah, NJ: Lawrence Erlbaum.
- Emmers-Sommer, T., & Allen, M. (2005). Safer sex in personal relationships: The role of sexual scripts in HIV infection and prevention. Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., Preiss, R., Gayle, B., & Burrell, N. (Eds.). (2002). *Interpersonal communication research: Advances through meta-analysis*. Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., & Preiss, R. (Eds.). (1998). *Persuasion: Advances through meta-analysis*. Cresskill, NJ: Hampton Press.
- Allen, M., & Preiss, R. (Eds.). (1994). *Prospects and precautions in the use of meta-analysis*. Dubuque, IA: Brown and Benchmark Publishers.

Articles

- FeFebvre, L., Rasner, R.D., & Allen, M. (in press). "I guess I'll never know...": Non-initiators account-making after being ghosted. *Journal of Loss and Trauma*. https://doi.org/10,1080/15325024.2019.1694299
- LeFebvre, L., LeFebvre, L.E. Allen, M., Buckner, M. & Griffin D. (2020). Metamorphosis of public speaking anxiety: Student fear transformation throughout the introductory communication course. *Communication Studies*, 71, 98-111. https://doi.org/10.1080/10510974.2019.1661867
- Adebayo, C.T., & Allen, M. (2020). The experiences of international teaching assistants in the US classroom: A qualitative Study. *Journal of International Students*. 10(1), 69-83. https://www.ojed.org/index.php/jis/article/view/1086
- Allen, M. (2020). Understanding the practice, application, and limitations of meta-analysis. *American Behavioral Scientist 64*, 74-96. https://doi.org/10.1177/0002764219859619
- Willes, K.L., Jagiello, K., Motel, L., & Allen, M. (2019) No matter what: a qualitative analysis of how LGBTQ families and allies define family through an interactive art project. *Journal of Family Communication*, 19, 277-289. https://doi.org/10.1080/15267431.2019.1632865
- LeFebvre, L., Allen, M., & Yilmaz, G. (2019). Argumentative communication in cooperative learning groups: Members' use of evidence and non-evidence. *Communication Teacher*. https://doi:10.1080/17404622.2019.1614204
- Kim, S.Y., Allen, M. & Preiss, R. (2019). Meta-analysis of the curvilinear relationship between rate of delivery and message persuasiveness. *Communication, Society, and Media, 2*, 1-25. https://doi.org/10.22158/csm.v2n1p1
- LeFebvre, L., Allen, M., Rasner, R.D., Garstad, S., Wilms, A., & Parrish, C. (2019). Ghosting in emerging adults' romantic relationships: The digital dissolution disappearance strategy. *Imagination, Cognition, and Personality: Consciousness in Theory, Research, and Clinical Practice.* 39, 1-26. https://doi:10.1177/0276236618820519
- LeFebvre, L., LeFebvre, L., & Allen, M. (2018). Training the butterflies to fly in formation: Cataloging student fears about public speaking. *Communication Education*, 67, 348-362. doi.org/10.1080/03634523.2018.1468915
- Emmers-Sommer, T.M., Allen, M., Schenbauer, K.V., & Burrell, N. (2018). Implications of sex guilt: A meta-analysis. *Marriage and Family Review*, *35*, 417-437. https://doi.org/10.1080/01494929.2017.1359815
- Dilbeck, K.E., Dominguez, A.S., Ruiz, J.D., & Allen, M. (2018). The vicarious and source credibility grid across cultures. *Journal of Asian Pacific Communication*, 28(1), 83-106. https://doi:10.1075/japc.00005.dil
- Allen, M., Bourhis, J., Burrell, N., Benedict, B., Adebayo, T., Cherney, M., Langston, D., Peck, B., Quinn, S., & Richards, R. (2017). Evaluation of Communication Master's Programs on the basis of Google Citations. *Journal of the Association for Communication Administration*, 36, 51-69.
- Kim, S., Levine, T.R., & Allen, M. (2017). The intertwined model of reactance for resistance and persuasive boomerang. *Communication Research*, *44*(7), 931-951. https://doi:10.1177/0093650214548575
- Cole, A.W., Anderson, C., Bunton, T., Cherney, M.R., Fisher, V.C., Draeger, R., Featherston, M., Motel, L., Nicolini, K., Peck, B., & Allen, M. (2017, December)). Student predisposition to instructor feedback and perceptions of teaching presence predict

- motivation toward online courses. *Online Learning*, 21(4), 245-262. https://olj.onlinelearningconsortium.org/index.php/olj/article/view/966
- Ruppel, E. K., Gross, C., Stoll, A., Peck, B. S., Allen, M. and Kim, S.-Y. (2016), Reflecting on Connecting: Meta-Analysis of Differences Between Computer-Mediated and Face-to-Face Self-Disclosure. *Journal of Computer Mediated Communication*, 21. https://doi:10.1111/jcc4.12179
- Salazar, A., Gonzalez, J.M.H., Duysters, G., Sabidussi, A., & Allen, M. (2016). The value for innovation of inter-firm networks and forming alliances: A meta-analytic model of indirect effects. *Computers in Human Behavior*, *64*, 285-298. DOI:10.1016/j.chb.2016.05.073.
- Kim, S., Allen, M., & Cole, A. W. (2016). Testing the evidence effect of Additive Cues Model (ACM). *Studies in Communication Sciences*, 16, 1-7. DOI:org/10.1016/j.scoms.2016.08.002.
- Allen, M., Bourhis, J., Burrell, N., Mukarram, A., Blight, M.G., Gross, C.M., Lambertz, M., & Anderson, C.J.E. (2015). Examining undergraduate communication degree programs: Mission statements, assessment plans, and assessment evaluations. *Journal of the Association for Communication Administration*, 34, 57-74.
- Cramer, E.M., Tenzek, K.E., & Allen, M. (2015). Recognizing success in the chaplain profession: Connecting perceptions with practice. *Journal of Health Care Chaplaincy*, 21, 131-150. DOI:10.1080/08854726.2015.1071543.
- Rafferty, K.A., Cramer, E., Priddis, D., & Allen, M. (2015). Talking about end-of-life preferences in marriage: Applying the Theory of Motivated Information Management. *Health Communication*, *30*, 409-418. doi: 10.1080/10410236.2014.889555.
- Turkiewicz, K.L., Allen, M., Venetis, M., & Robinson, J.D. (2014). Observed communication between oncologists and patients: A causal model of communication competence. *World Journal of Meta-Analysis*, 2(4), 186-193. doi: 10.13105/wjma.v2.i4.186
- Kim, S., Allen, M., Preiss, R.W., & Peterson, B. (2014). Meta-analysis of counterattudinal advocacy data: Evidence for an additive cues model. *Communication Quarterly*, 62, 607-620. Doi:10.1080/01463373.2014.949385.
- Omori, K., & Allen, M. (2014). Cultural differences between American and Japanese self-presentation on SNSs. *International Journal of Interactive Communication Systems and Technologies*, 4(1), 56-70. Doi:10.4018/ijcst.2014010104
- LeFebvre, L., & Allen, M. (2014). Teaching immediacy and student learning: An examination of lecture/laboratory and self-contained course sections. *Journal of the Scholarship of Teaching and Learning*, 14(2), 29-45. doi: 10.14434/josotl.v14i2.4002
- Song, H., Zmyslinski-Seelig, A., Kim, J., Drent, A. M., Victor, A., Omori, K., & Allen, M. R. (2014). Does Facebook make you lonely?: A meta analysis. *Computers in Human Behavior*, *36*, 446-452, http://dx.doi.org/10.1016/j.chb.2014.04.011
- Eckstein, J., & Allen, M. (2014). Reclaiming stigma: Alternative explorations of the construct. *Communication Studies*, 65, 129-131. doi: 10.1080/10510974.2014.893708
- Herrman, A.R., Omori, K., McNallie, J., & Allen, M. (2014). Evidence of analytic versus holistic thinking in viewing magazine images: Preliminary findings. *Qualitative Research Reports in Communication*, 14, 53-61. doi: 10.1080/17459435.2013.835342
- Allen, M., Bourhis, J., Burrell, N., Cole, A.W., Cramer, E., Dilbeck, K., England, N., Hawkins, J.M., Maier, M., Mullane, R., Omachinski, K., Omori, K., DeCloedt-Pincon, D., Victor, A., Willes, K.L., & Zmyslinski, A.N. (2013). Comparing communication doctoral

- programs, alumni, and faculty: The use of Google Scholar. *Journal of the Association of Communication Administration*, 32, 55-68.
- Kim, S., Levine, T., & Allen, M. (2013). Comparing separate process and intertwined models for reactance. *Communication Studies*, 64(3), 273-295. doi: 10.1080/10510974.2012.755639
- Cramer, E., Tenzek, K., & Allen, M. (2013). Translating spiritual care in the chaplain profession. Journal of Pastoral Care and Counseling, 67(1), 1-16. PMID: 24040699
- Tenzek, K., Herrman, A., May, A., Feiner, B., & Allen, M. (2013). Examining the impact of parental disclosure of HIV on children: A meta-analysis. *Western Journal of Communication*, 77, 324-340. doi:10.1080/10570314.2012.719092
- Allen, M., Maier, M., & Grimes, D. (2012). Evaluating doctoral programs in communication on the basis of citations. *Electronic Journal of Communication*, 22(1-2). 13pp
- Kim, S., Allen, M., Gattoni, A., Grimes, D., Herrman, A.M., Huang, H., Kim, J., Lu, S., Maier, M., May, Am., Omachinski, K., Omori, K., Tenzek, K., Turkiwiecz, K.L., & Zhang, Y. (2012). Testing an additive model for the effectiveness of evidence on the persuasiveness of a message. *Social Influence*, 7, 65-77. doi.org/10/1080/15534510.2012.658285
- Omori, K., Zhang, Y.B., Allen, M., Ota, H., & Imamura, M. (2011). Japanese college students' media exposure to sexually explicit materials, perceptions of women, and sexually permissive attitudes. *Journal of Intercultural Communication Research*, 40, 93-110. doi:10.1080/17475759.2011.581031
- Allen, M. (2009). Meta-analysis. *Communication Monographs*, 76, 398-407. doi:10.1080/03637750903310386
- Venetis, M.K., Robinson, J.K., Turkiewicz, K.L., & Allen, M. (2009). An evidence base for patient-centered cancer care: A meta-analysis of studies of observed communication between cancer specialists and their patients, *Patient Education and Counseling*, 77, 379-383. doi:10.1016/j.pec.2009.09.015
- Casey, M.K., Timmerman, L., Allen, M., Krahn, S., & Turkiewicz, K.L. (2009). Response and self-efficacy of condom use: A meta-analysis of this important element of AIDS education and prevention. *Southern Communication Journal*, 74, 57-78. doi:10.1080/10417940802335953
- Pederson, J., Tkachuk, H., & Allen, M. (2008). How perceived situational frequency and situational importance affect communication apprehension: A cross cultural analysis. *Journal of Intercultural Communication Research*, 37, 189-198. doi:10.1080/17475750903135374
- Lim, T., Allen, M., Burrell, N., & Kim, S. (2008). Differences in cognitive relativity between Americans' and Koreans' assessments of self. *Journal of Intercultural Communication Research*, *37*, 105-118. doi:10.1080/17475750802533471
- Allen, M., Timmerman, L., Ksobiech, K., Valde, K., Gallagher, E.B., Hookham, L., Bradford, L., & Emmers-Sommer, T. (2008). Persons living with HIV: Disclosing to partners. *Communication Research Reports*, 25, 192-199. doi:10.1080/08824090802237592
- Timmerman, L., Allen, M., Jorgensen, J., Herrett-Skjellum, J., Kramer, M.R., & Ryan, D. (2008). A review and meta-analysis examining the relationship of music content with sex, race, priming, and attitudes. *Communication Quarterly*, *56*, 303-324. doi:10.1080/01463370802240932
- Allen, M., Emmers-Sommer, T.M., D'Alessio, D., Timmerman, L., Hanzal, A., & Korus, J. (2007). The connection between the physiological and psychological reactions to

- sexually explicit materials: A literature summary using meta-analysis. *Communication Monographs*, 74, 541-560. doi:10.1080/03637750701578648
- Lim, T., Allen, M., Burrell, & Kim, S. (2007). The relativity and salience of identity across cultures. *Speech & Communication*, *8*, 178-202.
- Novak, J., Markey, V., & Allen, M. (2007). Evaluating cognitive outcomes of service learning in higher education: A meta-analysis. *Communication Research Reports*, 24, 149-157. doi:10.1080/08824090701304881
- Stevens, S.E., Hynan, M.T., Allen, M., Braun, M.M., & McCart, M.R. (2007). Are complex psychotherapies more effective than biofeedback, progressive muscle relaxation, or both? A meta-analysis. *Psychological Reports*, 100, 303-324. doi:10.2466/pr0.100.1.303-324
- Allen, M., Witt, P., & Wheeless, L. (2006). The role of teacher immediacy as a motivational factor in student learning: Using meta-analysis to test a causal model. *Communication Education*, 55, 21-31. doi:10.1080/03634520500343368
- Allen, M., Preiss, R.W., & Gayle, B.M. (2006). Meta-analytic examination of the base-rate fallacy. *Communication Research Reports*, 23, 1-7. doi:10.1080/17464090500535863
- Allen, M., Mabry, E., Mattrey, M., Bourhis, J., Titsworth, S., & Burrell, N. (2004). Evaluating the effectiveness of distance learning: A Comparison using meta-analysis. *Journal of Communication*, *54*, 402-420. doi:10.1111/j.1460-2466.2004.tb02636.x
- Witt, P., Wheeless, L., & Allen, M. (2004). A meta-analytical review of the relationship between teacher immediacy and student learning. *Communication Monographs*, 71, 161-183. doi:10.1080/036452042000228054
- Allen, M., Trejo, M., Bartanen, M., Schroeder, A., & Ulrich, T. (2004). Diversity in United States forensics: A report on research conducted for the American Forensic Association. *Argumentation and Advocacy*, 40, 173-184.
- Emmers-Sommer, T., Allen, M., Bourhis, J., Sahlstein, E., Laskowski, K., Falato, W.L., Ackerman, J., Erian, M., Barringer, D., Weiner, J., Corey, J., Krieger, J., Moramba, G., & Cashman, L. (2004). A meta-analysis of the relationship between social skills and sexual offenders. *Communication Reports*, 17, 1-10. doi:10.1080/08934210409389369
- Burrell, N., Zirbel, C., & Allen, M. (2003). Evaluating peer mediation: Outcomes in educational settings: A meta-analytic review. *Conflict Resolution Quarterly, 21,* 7-26. doi:10.1002/crq.46
- Casey, M., Allen, M., Emmers-Sommer, T., Sahlstein, E., DeGooyer, D., Winters, A., Wagner, A., & Dun, T. (2003). When a celebrity contracts a disease: The example of Earvin "Magic" Johnson's announcement that he was HIV positive. *Journal of Health Communication*, *8*, 249-266. doi.org/10.1080/10810730305682
- Allen, M., Cheng, C., Izumi, M., Kopaczewski, S., Tye-Williams, S., & Wilkum, K. (2003). Mentor reviewing: A retrospective on an experiment. *Communication Studies*, *54*, 530-534.
- Allen, M., Donohue, W., Mitchell, M., Ryan, D., & Griffin, A. (2003). Comparing the influence of parents and peers on the choice to use drugs: A meta-analytic summary of the literature. *Criminal Justice and Behavior*, *30*, 163-186.
- Allen, M. (2003). Heavy lies the editor's fingers on the keyboard. *Communication Studies*, 54, 354-358.
- Bradford, L., Allen, M., Casey, M., & Emmers-Sommer, T. (2002). A meta-analysis examining the relationship between Latino acculturation levels and HIV/AIDS risk behaviors, condom use, and HIV/AIDS knowledge. *Journal of Intercultural Communication Research*, *31*, 167-180.

- Allen, M., Bourhis, J., Mabry, E., Emmers-Sommer, T., Titsworth, S., Burrell, N., Mattrey, M., Crowell, T., Bakkar, A., Hamilton, A., Robertson, T., Scholl, J., & Wells, S. (2002). Comparing student satisfaction of distance education to traditional classrooms in higher education: A meta-analysis. *American Journal of Distance Education*, 16, 83-97. doi.org/10.1207/S15389286AJDE1602 3
- D'Alessio, D., & Allen, M. (2002). Selective exposure and dissonance after decisions. *Psychological Reports*, *91*, 527-532.
- Allen, M., Adamski, L., Bates, M., Bernhagen, M., Callendar, A., Casey, M., Czerwinski, A., Decker, L., Howard, G., Jordan, B., Kujawski, E., May, K., Olson, P., Parenteau, A., Reilly, S., Schmidt, J., Stebnitz, S., Thau, S., Tollefson, M., Zindler, D., & Zirbel, C. (2002). An examination of timing of communicator identification and level of source credibility on perceptions of credibility and attitude. *Communication Research Reports*, 19, 46-55.
- Emmers-Sommer, T., & Allen, M. (2001). HIV and AIDS: Toward increased awareness and understanding of prevention and education research using meta-analysis. *Communication Studies*, *52*, 127-140.
- Allen, M. (2001, Winter). Frankly awful: A response to Lerner and Nagai's "Reverse Discrimination by the numbers." *Academic Questions*, 14(1), 2-4.
- Allen, M., Bruflat, R., Fucilla, R, Kramer, M., McKellips, S., Ryan, D., & Spiegelhoff, M. (2000). Testing the persuasiveness of evidence: Combining narrative and statistical evidence. *Communication Research Reports*, 17, 331-336.
- D'Alessio, D., & Allen, M. (2000). Media bias in presidential elections: A meta-analysis. *Journal of Communication*, 50(4), 133-156.
- Stevens, S., Hynan, M., & Allen, M. (2000). A meta-analysis of common factor and specific treatment effects across the outcome domains of the phase model of psychotherapy. *Clinical Psychology: Science and Practice*, 7, 273-290.
- Witte, K., & Allen, M. (2000). A meta-analysis of fear appeals: Implications for effective health campaigns. *Health Education & Behavior*, 27, 591-615. https://doi.org/10.1080/10410236.2013.743430
- Mattson, M., Allen, M., Ryan, D., & Miller, V. (2000). Considering organizations as a unique interpersonal context for deception detection: A meta-analytic review. *Communication Research Reports*, 17, 148-161.
- Bradford, L., Allen, M., & Beisser, K. (2000). Meta-analysis of intercultural communication competence research. *World Communication*, 29, 28-51.
- Allen, M., Burrell, N. & Egan, T. (2000). Effects with multiple causes: Evaluating arguments using the subjective probability model. *Argumentation and Advocacy*, *37*, 109-116.
- Miller, V., Allen, M., Casey, M., & Johnson, J. (2000). Reconsidering the Organizational Identification Questionnaire. *Management Communication Quarterly*, 13, 626-658.
- Tollefson, M., & Allen, M. (1999). Mirror, mirror on the wall: Examining the National Association of Scholars and Teachers for Democratic Culture debate. *Communication Quarterly*, 47, 388-401.
- Allen, M. (1999). The role of meta-analysis for connecting critical and scientific approaches: The need to develop a sense of collaboration. *Critical Studies in Mass Communication*, 16, 373-379.

- Emmers-Sommer, T., & Allen, M. (1999). Surveying the effect of media effects: A meta-analytic summary of the media effects research in *Human Communication Research*. *Human Communication Research*, 25, 478-497.
- Allen, M., Berkowitz, S., Hunt, S., & Louden, A. (1999). A meta-analysis of the impact of forensics and communication education on critical thinking. Communication Education, 48, 18-30. doi.org/10.1080/03634529909379149
- Emmers-Sommer, T., & Allen, M. (1999). Variables related to sexual coercion: A path model. Journal of Social and Personal Relationships, 16, 659-678.
- Gayle, B., Preiss, R., & Allen, M. (1998). Embedded gender expectations: A covariate analysis of conflict situations and issues. *Communication Research Reports*, 15, 379-387.
- Bourhis, J., & Allen, M. (1998). The role of videotaped feedback in the instruction of public speaking: A quantitative synthesis of published empirical literature. *Communication Research Reports*, 15, 256-261.
- Cooper, E., & Allen, M. (1998). A meta-analytic examination of the impact of student race on classroom interaction. *Communication Research Reports*, 15, 151-161.
- Gilbertson, J., Dindia, K., & Allen, M. (1998). Relational continuity constructional units and the maintenance of relationships. *Journal of Social and Personal Relationships*, 15, 774-790.
- Allen, M., Mabry, E., & McKelton, D. (1998). Impact of juror attitudes about the Death Penalty on juror evaluations of guilt and punishment: A meta-analysis. *Law and Human Behavior*, 22, 715-731.
- Allen, M., Bourhis, J., Emmers-Sommer, T., & Sahlstein, E. (1998). Reducing dating anxiety: A meta-analysis. *Communication Reports*, 11, 59-56.
- Allen, M., & Stoneman, M. (1998). Giving to those in need: Understanding successful arguments to donors. *Journal of the Wisconsin Communication Association*, 29, 58-69.
- Allen, M., Howard, L., & Grimes, D. (1997). Racial group orientation and self-concept: Examining the relationship using meta-analysis. *Howard Journal of Communications*, 8, 371-386.
- Allen, M., & Preiss, R. (1997). Comparing the persuasiveness of narrative and statistical evidence using meta-analysis. *Communication Research Reports*, 14, 125-131.
- Allen, M., Bradford, L., Burrell, N., McKelton, D., & Spangler, S. (1997). Rosa Lopez: Culture, language, and the missing OJ witness. *World Communication*, 26, 45-58.
- Allen, M., Mabry, E., & Preiss, R. (1997). Examining the relationship of the role category questionnaire to measures of intelligence. *Journal of Social Behavior and Personality*, 12, 129-138.
- Allen, M. (1997, January). How I got tired of playing connect the dots. *Personal Relationship Issues*, 4(1), 8-10.
- Allen, M., & Burrell, N. (1996). Comparing the impact of homosexual and heterosexual parents on children: Meta-analysis of existing research. *Journal of Homosexuality*, 32(2), 19-36.
- Allen, M., & Bourhis, J. (1996). The relationship of communication apprehension to communication behavior: A meta-analysis. *Communication Quarterly*, 44, 214-226.
- Allen, M., Hecht, M., & Martin, J. (1996). Examining the impact of culture social scientifically: Some suggestions from examining Martin, Hecht, and Larkey. *World Communication*, 25(2), 69-78.
- Johnson, J., Bernhagen, M., Miller, V., & Allen, M. (1996). The role of communication in managing reductions in work force. *Journal of Applied Communication Research*, 24, 139-164.

- Allen, M., D'Alessio, D., Emmers, T., & Gebhardt, L. (1996). The role of educational briefings in mitigating effects of experimental exposure to violent sexually explicit material: A meta-analysis. *Journal of Sex Research*, 33, 135-141.
- Allen, M. (1996). Research productivity and positive teaching evaluations: Examining the relationship using meta-analysis. *Journal of the Association for Communication Administration*, 7, 77-97.
- Allen, M., Berkowitz, S., & Louden, A. (1995, Fall). A study comparing the impact of communication classes and competitive forensic experience on critical thinking improvement. *The Forensic*, 81, 1-8.
- Allen, M., D'Alessio, D., & Brezgel, K. (1995). A meta-analysis summarizing the effects of pornography II: Aggression after exposure. *Human Communication Research*, 22, 258-283.
- Preiss, R., & Allen, M. (1995). Understanding and using meta-analysis. *Evaluation & the Health Professions*, 18, 315-335.
- Allen, M., Emmers, T., Gebhardt, L., & Giery, M. (1995, Winter). Pornography and rape myth acceptance. *Journal of Communication*, 45(1), 5-26.
- Burrell, N. Narus, L., Bogdanoff, K., & Allen, M. (1994). Evaluating parental stressors of divorcing couples referred to mediation and effects on mediation outcomes. *Mediation Quarterly*, 11-4, 339-352.
- Allen, M., & Reynolds, R. (1993). The Elaboration Likelihood Model and the sleeper effect: An assessment of attitude change over time. *Communication Theory*, *3*, 73-82.
- Allen, M. (1993). Critical and traditional science: Implications for communication research. *Western Journal of Communication*, *57*, 200-209
- Allen, M., & Hunt, S. (1993). Legal issues in the treatment of communication apprehension. Journal of Applied Communication Research, 21, 385-390.
- Allen, M., Burrell, N., & Kellermann, K. (1993). A comparison of observer and actor coding of the Role Category Questionnaire. *Communication Reports*, 6, 1-7.
- Allen, M. (1993). Determining the persuasiveness of message sidedness: A prudent note about utilizing research summaries. *Western Journal of Communication*, *57*, 98-103.
- Allen, M., & Preiss, R. (1993). Replication and meta-analysis: A necessary connection. *Journal of Social Behavior and Personality*, 8, 9-20.
- Dindia, K., & Allen, M. (1992). Sex differences in self-disclosure: A meta-analysis. *Psychological Bulletin*, 112, 106-124. doi.org/10.1037/0033-2909.112.1.106
- Bourhis, J., & Allen, M. (1992). Meta-analysis of the relationship between communication apprehension and cognitive performance. *Communication Education*, 41, 68-76.
- Allen, M., & Burrell, N. (1992). Evaluating the believability of sequential arguments. *Argumentation and Advocacy*, 28, 135-144.
- Hunter, J., & Allen, M. (1992). Adaptation to electronic mail. *Journal of Applied Communication Research*, 20, 254-274.
- Allen, M. (1991). Meta-analysis comparing effectiveness of one and two-sided messages. *Western Journal of Speech Communication*, *55*, 390-404.
- Allen, M., Mabry, E., Banski, M., & Preiss, R. (1991). Valid and constructive thoughts: Continuing the dialog about the RCQ. *Communication Reports*, 4, 120-125.
- Allen, M., Hale, J., Mongeau, P., Berkowitz-Stafford, S., Stafford, S., Shanahan, W., Agee, P., Dillon, K., Jackson, R., & Ray, C. (1990). Testing a model of message sidedness: Three

- replications. Communication Monographs, 57, 275-291. doi.org/10.1080/03637759009376203
- Burrell, N., Donohue, W., & Allen, M. (1990). The impact of disputants' expectations on mediation: Testing an interventionist model. *Human Communication Research*, 17, 104-139.
- Allen, M., Mabry, E., Banski, M., Carter, P., & Stoneman, M. (1990). A thoughtful reappraisal of measuring cognition using the Role Category Questionnaire. *Communication Reports*, 3, 49-57.
- Allen, M., & Burrell, N. (1990). Resolving arguments accurately. *Argumentation*, 4, 213-221.
- Allen, M., & Preiss, R. (1990). Using meta-analysis to evaluate curriculum: An examination of selected college textbooks. *Communication Education*, *39*, 103-116. doi.org/10.1080/03634529009378793
- Preiss, R., Wheeless, L., & Allen, M. (1990). The cognitive consequences of receiver apprehension: An empirical review. *Journal of Social Behavior and Personality*, 5, 155-172.
- Donohue, W., Burrell, N., & Allen, M. (1989). Models of divorce mediation. *Family and Conciliation Courts Review*, 27, 37-46.
- Hunter, J., Hamilton, M., & Allen, M. (1989). The design and analysis of language experiments in communication. *Communication Monographs*, 56, 341-363.
- Allen, M., & Stiff, J. (1989). Testing three models for the sleeper effect. *Western Journal of Speech Communication*, *53*, 411-426.
- Allen, M., Hunter, J., & Donohue, W. (1989). Meta-analysis of self-report data on the effectiveness of public speaking anxiety treatment techniques. *Communication Education*, 38, 54-76.
- Allen, M. (1989). A comparison of self report, observer, and physiological assessments of public speaking anxiety reduction techniques using meta-analysis. *Communication Studies*, 40, 127-139.
- Donohue, W., Burrell, N., & Allen, M. (1988). Mediator communicative competence. *Communication Monographs*, 55, 104-119. doi.org/10.1080/03637758809376160
- Burrell, N., Donohue, W., & Allen, M. (1988). Gender-based perceptual biases in mediation. *Communication Research*, 15, 447-469.
- Allen, M., & Kellermann, K. (1988). Using the subjective probability model to evaluate academic debate arguments. *Argumentation and Advocacy*, 25, 93-107.
- Allen, M. (1987). An extension of the subjective probability model. *Michigan Association of Speech Communication*, 22, 1-14.
- Jackson, S., Jacobs, S., Burrell, N., & Allen, M. (1986). Characterizing ordinary argument: Substantive and methodological issues. *Journal of the American Forensic Association*, 23, 42-57.
- Donohue, W., Allen, M., & Burrell, N. (1985). Communication strategies in mediation. *Mediation Quarterly*, 10, 75-89.
- Allen, M., & Bourhis, J. (1982). Add-ons and turnarounds: A theoretical assessment. *Debate Issues*, 16, 10-12.

Book Chapters

- Allen, M., Omori, K., Cole, A., & Burrell, N. (2019). Distance learning and student satisfaction. In M. Moore and W. Diehl (Eds.), *Handbook of Distance Education* (4th ed.) (pp. 122-132). New York: Routledge.
- LeFebvre, L., LeFebvre, L., & Allen, M. (2016). The unaware, accurate, and overly critical: Video technology use for improving public speaking competency. In Joseph Valenzano, III. (Ed.), *Basic Communication Course Annual* (pp. 116-165). Boston, MA: American Press.
- Cramer, E.M., Tenzek, K.E., & Allen, M. (2015). Spirituality, social support, and the communicative role of the Chaplain in Veteran populations. In E. Sahlstein Parcell and L. M. Webb (Eds.), *A communication perspective on the military: Interactions, messages, and discourse* (pp. 81-99). New York: Peter Lang.
- Willes, K., & Allen, M. (2014). The importance of sexual orientation disclosure to physicians for women who have sex with women. In V. Harvey and T.H. Housel (Eds.), *Health care disparities and the LGBT population*. (pp. 9-26). Lanham, MD: Lexington.
- Allen, M., & Preiss, R.W. (2014). Meta-analysis and conflict research. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 7-21). New York: Routledge.
- Mabry, E., Burnett, A., & Allen, M. (2014). Jury size and decision-making: A meta-analysis. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 84-93). New York: Routledge.
- Allen, M., Dilbeck, K., England, N., Herrman, A.R., Kartch, F.F., Kim, J., Kulovitz, K.L., Lau, A., Maier, M.A., May, A., McNallie, J., & Omori, K. (2014). Test of causal model for sexual harassment using data from a meta-analysis. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 94-105). New York: Routledge.
- Mullane, R., Burrell, N., Allen, M., & Timmerman, L. (2014). Victim-Offender mediation: A meta-analysis. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 106-124). New York: Routledge.
- Turkiewicz, K.L., & Allen, M. (2014). The effectiveness of environmental mediation. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 125-139). New York: Routledge.
- Kwiakowski, J., Burrell, M., Timmerman, L., & Allen, M. (2014). Meta-analysis of sex differences in process and outcome: Satisfaction with divorce mediation. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 140-158). New York: Routledge.
- Burrell, N., Grimes, D., & Allen, M. (2014). Using meta-analysis to examine peer mediation: Outcomes and effectiveness in educational settings. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 167-180). New York: Routledge.
- Maier, M., Allen, M., & Burrell, N. (2014). International conflict and intervention: Application of structural-attitudinal-transactional model. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 181-194). New York: Routledge.
- Preiss, R.W., Gayle, B.M., & Allen, M. (2014). Threats and promises, elicit cooperation in

- Prisoner's Dilemma experiments: Two meta-analyses. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 195-212). New York: Routledge.
- Herrman, A.R., & Allen, M. (2014). Hardline versus softline bargaining strategies: A meta-analytic review. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 213-225). New York: Routledge.
- Gayle, B.M., Preiss, R.W., & Allen, M. (2014). Where are we now? A meta-analytic review of sex difference expectations for conflict management strategy selection. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 226-248). New York: Routledge.
- Emmers-Sommer, T., Maier, M.A., & Allen, M. (2014). Condom use and conflict in heterosexual relationships. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 255-270). New York: Routledge.
- Allen, M., Bourhis, J., Tenzek, K.E., & Bauman, I. (2014). Reducing homophobia: A meta-analytic summary of technique effectiveness. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 271-283). New York: Routledge.
- Benoit, W.L., Tenzek, K.E., Allen, M., Burrell, N.A., Cattopadhyay, S., Cherry, K., Comeau, T.O., Fannin, A.D., Hansen, G.J., Jergens, R., Piazza, J., Prentice, C., & Stein, K.A. (2014). Evaluation of accounts: A meta-analysis. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 284-296). New York: Routledge.
- Burrell, N.A., Kartch, F.F., Allen, M., & Hill, C.B. (2014). A meta-analysis of demand/withdraw interaction patterns. In N. Burrell, M. Allen, B. Gayle, & R. Preiss (Eds.), *Managing interpersonal conflict: Advances through meta-analysis* (pp. 297-314). New York: Routledge.
- Preiss, R. W., Gayle, B. M., & Allen, M. (2014). Anticipatory Attitude Change -- Persuasive Outcomes and their implications for Health Campaigns. In A. Schorr, (ed.) *Gesundheitskommunikation: Psychologische und interdisziplinare perspektiven* (pp. 355-367) Nomos Verlagesellschaft, Baden-Baden.
- Dilbeck, K., Dominguez, A., Ruiz, J.D., McMurrich, M., & Allen, M. (2014). Instructor credibility: A cross-cultural examination. In Joan E. Aitken (Ed.), *Cases on communication technology for second language acquisition and cultural learning* (pp. 24-57). Hershey, PA: Information Science Reference, IGI Publishing. DOI: 10.4018/978-1-4666-4482-3.ch006.
- Allen, M., Omori, K., Burrell, N., Mabry, E., & Timmerman, E. (2013). Satisfaction with distance education. In M.G. Moore (Ed.), *Handbook of Distance Education 3rd ed.* (pp. 143-154). New York: Routledge.
- Allen, M., Emmers-Sommer, T., Sahlstein, E., & Valde, K. (2012). Boundaries of a life with HIV: Culture and disclosure. In K.L., Walker, J.L. Hart, & M.U. D'Silva (Eds,), *Communication about HIV/AIDS: Taboo Topics and Difficult Conversations* (pp. 79-93). New York: Hampton Press.
- Allen, M., D'Alessio, D., & Burrell, N. (2011). The implications and consequences of using meta-analysis for political communication. In Erik Bucy and R. Lance Holbert (Eds.).

- The sourcebook for political communication research: Methods, measures, and analytical techniques (pp. 114-128). New York: Routledge.
- Burrell, N., Mabry, E., & Allen, M. (2010). Gender style differences in mediated communication. In J. Park and E. Abels (Ed.). *Interpersonal relations and social patterns in communication technologies: Discourse norms, language structures and cultural variables* (pp. 121-140). Hershey, NY: Information Science Reference.
- Allen, M., Burrell, N., & Bourhis, J. (2008). Coping with the needs of presentation. In G. Rickheit and H. Strohner (Eds.), *Handbook of communication competence. Handbook of applied linguistics* (Vol. 1) (pp. 343-358). Berlin: Mouton de Gruyter.
- McKinney, V.R., & Allen, M. (2008). Psychological contracts' influence on E-collaboration. In N. Kock (Ed.), *Encyclopedia of E-Collaboration* (pp. 499-504). Hershey, PA: Information Science Reference.
- Allen, M., Burrell, N., Bourhis, J., Timmerman, E., & Mabry, E. (2007). Literature of satisfaction. In M.G. Moore (Ed.), *Handbook of distance education* (2nd ed.) (pp. 149-156). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., & Preiss, R. (2007). Media, messages, and meta-analysis. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.). *Mass media effects research: Advances through meta-analysis* (pp. 15-30). Mahwah, NJ: Lawrence Erlbaum.
- Casey, M., & Allen, M. (2007). Wherefore art though mass communication theory? In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.). *Mass media effects research: Advances through meta-analysis* (pp. 31-36). Mahwah, NJ: Lawrence Erlbaum.
- D'Alessio, D., & Allen, M. (2007). The selective exposure hypothesis and media choice processes. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.). *Mass media effects research: Advances through meta-analysis* (pp. 103-118). Mahwah, NJ: Lawrence Erlbaum.
- Mundorf, N., Allen, M., D'Alessio, D., & Emmers-Sommer, T. (2007). Effects of pornography. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.). *Mass media effects research: Advances through meta-analysis* (pp. 181-198). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., Herrett-Skjellum, J., Jorgenson, J., Kramer, M., Ryan, D., & Timmerman, L. (2007). Effects of music. R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.), *Mass media effects research: Advances through meta-analysis* (pp. 263-279). Mahwah, NJ: Lawrence Erlbaum.
- Schiappa, E., Allen, M., & Gregg, P. (2007). Parasocial relationships and television: A meta-analysis of effects. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.), *Mass media effects research: Advances through meta-analysis* (pp.301-314). Mahwah, NJ: Lawrence Erlbaum.
- Casey, M., Allen, M., Emmers-Sommer, T., Sahlstein, E., DeGooyer, D., Winters, A., Wagner, A., & Dun, T. (2007). The impact of Earvin "Magic" Johnson's HIV positive announcement. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.), *Mass media effects research: Advances through meta-analysis* (pp. 363-376). Mahwah, NJ: Lawrence Erlbaum.
- D'Alessio, D., & Allen, M. (2007). On the role of newspaper ownership on bias in presidential campaign coverage by newspapers. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.), *Mass media effects research: Advances through meta-analysis* (pp. 429-454). Mahwah, NJ: Lawrence Erlbaum.

- Allen, M., Preiss, R., & Burrell, N. (2007). The challenge of media effects for teaching and policy. In R. Preiss, B. Gayle, N. Burrell, M. Allen, & J. Bryant, J. (Eds.), *Mass media effects research: Advances through meta-analysis* (pp. 489-504). Mahwah, NJ: Lawrence Erlbaum.
- Gilbertson, J., Dindia, K., Allen, M. (2006). Relational continuity constructional units and the maintenance of relationships. In S. Duck & W. Dragon, *The Human Relationships Reader*. Sage: Thousand Oaks, CA.
- Ricigliano, R., & Allen, M. (2006). Cold War, Redux: A Critique of, and Alternative to, the War on Terrorism. In P. Petro and A. Martin (Eds.), *Rethinking global security: Media, popular culture, and the "War on Terror."* (pp. 85-103). New Brunswick, NJ: Rutgers University Press.
- Allen, M., & Valde, K. (2006). Researching a gendered world: The intersection of methodological and ethical concerns. In K. Dindia and D. Canary (Eds.), *Sex differences and similarities in communication*, 2nd ed (pp. 99-116). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M. (2006). Relationship of teaching evaluations to research productivity for college faculty. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 345-360). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., & Preiss, R. (2006). What to do in the classroom? Evaluating the advice. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 405-422). Mahwah, NJ: Lawrence Erlbaum.
- Martin, J., Preiss, R., Gayle, B., & Allen, M. (2006). A meta-analytic assessment of the effect of humorous lectures on learning. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 295-312). Mahwah, NJ: Lawrence Erlbaum.
- Gayle, B., Preiss, R., & Allen, M. (2006). How effective are teacher-initiated classroom questions in enhancing student learning? In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), Classroom communication and instructional processes: Advances through meta-analysis (pp. 279-294). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., Bourhis, J., Mabry, E., Burrell, N., & Timmerman, E. (2006). Comparing distance education to face-to-face methods of education. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 229-244). Mahwah, NJ: Lawrence Erlbaum.
- Bourhis, J., Allen, M., & Bauman, I. (2006). Communication apprehension: Issues to consider in the classroom. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 211-228). Mahwah, NJ: Lawrence Erlbaum.
- Bradford, L., Cooper, E., Allen, M., Stanley, J., & Grimes, D. (2006). Race and the classroom: Interaction and image. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 169-184). Mahwah, NJ: Lawrence Erlbaum.
- Witt, P., Wheeless, L., & Allen, M. (2006). The relationship between student learning and teacher immediacy. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 149-168). Mahwah, NJ: Lawrence Erlbaum.

- Burrell, N., Zirbel, C., & Allen, M. (2006). Evaluating peer mediation outcomes in educational settings: A meta-analytic perspective. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 113-128). Mahwah, NJ: Lawrence Erlbaum.
- Preiss, R., Allen, M., & Gayle, B. (2006). Test anxiety, academic self-efficacy, and study skills: A meta-analytic assessment. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 99-112). Mahwah, NJ: Lawrence Erlbaum.
- Shapiro, E.J., Kerssen-Grip, J., Gayle, B.M., & Allen, M. (2006). How powerful is powerpoint? Analyzing the educational effects of desktop presentational programs in the classroom. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 61-76). Mahwah, NJ: Lawrence Erlbaum.
- Preiss, R., & Allen, M. (2006). Meta-analysis, classroom communication, and instructional processes. In B. Gayle, R. Preiss, N. Burrell, & M. Allen, M. (Eds.), *Classroom communication and instructional processes: Advances through meta-analysis* (pp. 3-14). Mahwah, NJ: Lawrence Erlbaum.
- Huxman, S., & Allen, M. (2004). Scientists and storytellers: The imperative pairing of qualitative and quantitative approaches in communication research. In S. Iorio (Ed.), *Qualitative research in journalism: Taking it to the streets* (pp. 175-192). Mahwah, NJ: Lawrance Erlbaum.
- Allen, M., & Burrell, N. (2002). The negativity effect in political advertising: A meta-analysis. In J. Dillard and M. Pfau (Eds.), *The persuasion handbook: Developments in theory and practice* (pp. 83-98). Thousand Oaks, CA: Sage.
- Preiss, R., & Allen, M. (2002). Preface: On numbers, narratives, and insights regarding interpersonal communication. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. ix-xvii). Mahwah, NJ: Lawrence Erlbaum.
- Preiss, R., & Allen, M. (2002). Meta-analysis and interpersonal communication: Function and applicability. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. 3-12). Mahwah, NJ: Lawrence Erlbaum.
- Sahlstein, E. & Allen, M. (2002). Sex differences in self-esteem: A meta-analytic assessment. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. 59-72). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., & Burrell, N. (2002). Sexual orientation of the parent: The impact on the child. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. 111-124). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M. (2002). A synthesis and extension of constructivist comforting research. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research:*Advances through meta-analysis (pp. 227-246). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., Emmers-Sommer, T., & Crowell, T. (2002). Couples negotiating safer sex behaviors: A meta-analysis of the impact of conversation and gender. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. 263-280). Mahwah, NJ: Lawrence Erlbaum.

- Gayle, B., Preiss, R., & Allen, M. (2002). A meta-analytic interpretation of intimate and nonintimate interpersonal conflict. In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. 345-369). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., & Preiss, R. (2002). An analysis of textbooks in interpersonal communication: How accurate are the representations? In M. Allen, R. Preiss, B. Gayle, & N. Burrell (Eds.), *Interpersonal Communication Research: Advances through meta-analysis* (pp. 371-388). Mahwah, NJ: Lawrence Erlbaum.
- Allen, M., D'Alessio, D., & Emmers-Sommer, T. (1999). Reactions to criminal sexual offenders to pornography: A meta-analytic summary. In M. Roloff (Ed.), *Communication Yearbook* 22 (pp. 139-169). Thousand Oaks, CA: Sage Publications.
- Allen, M. (1998). Comparing the persuasive effectiveness of one- and two-sided messages. In M. Allen and R. Preiss (Eds.), *Persuasion: Advances through meta-analysis* (pp. 87-98). Cresskill, NJ: Hampton Press Inc.
- Allen, M. (1998). Comparing views of science: Implications for intercultural research. In J. Martin, T. Nakayama, & L. Flores (Eds.), *Readings in cultural contexts* (pp. 470-477). Mountain View, CA: Mayfield Publishing Company.
- Allen, M., & Stiff, J. (1998). An analysis of the sleeper effect. In M. Allen and R. Preiss (Eds.), *Persuasion: Advances through meta-analysis* (pp. 175-188). Cresskill, NJ: Hampton Press Inc.
- Allen, M. (1998). Methodological considerations when examining a gendered world. In D. Canary and K. Dindia (Eds.), *Handbook of sex differences & similarities in communication: Critical essays and empirical investigations of sex and gender in interaction* (pp. 427-444). Mahwah, NJ: Lawrence Erlbaum.
- Gayle, B., Preiss, R., & Allen, M. (1998). Another look at the use of rhetorical questions. In M. Allen and R. Preiss (Eds.), *Persuasion: Advances through meta-analysis* (pp. 189-202). Cresskill, NJ: Hampton Press Inc.
- Preiss, R., & Allen, M. (1998). Performing counterattitudinal advocacy: The persuasive impact of incentives. In M. Allen and R. Preiss (Eds.), *Persuasion: Advances through meta-analysis* (pp. 231-242). Cresskill, NJ: Hampton Press Inc.
- Allen, M., & Preiss, R. (1998). Evaluating the advice offered by the tool users. In M. Allen and R. Preiss (Eds.), *Persuasion: Advances through meta-analysis* (pp. 243-256). Cresskill, NJ: Hampton Press Inc.
- Allen, M., & Preiss, R. (1997). Persuasion, public address, and progression in the sciences: Where we are at what we do. In G. Barnett & F. Boster (Eds.), *Progress in Communication Sciences*, Volume 13 (pp. 107-131). Greenwich, CT: Ablex Publishing Corporation.
- Herrett-Skjellum, J., & Allen, M. (1996). Television programming and sexual stereotypes: A meta-analysis. In B. Burleson (Ed.), *Communication Yearbook 19* (pp. 157-186). Thousand Oaks, CA: Sage Publishing.
- Gayle, B., Preiss, R., & Allen, M. (1994). Gender differences and the use of conflict strategies. In L. Turner and H. Sterk (Eds.). *Differences that make a difference: Examining the assumptions in gender research* (pp. 13-26). Westport, CN: Bergin & Garvey.
- Krone, K., Allen, M., & Ludlum, J. (1994). A meta-analysis of gender research in managerial influence. In L. Turner and H. Sterk (Eds.). *Differences that make a difference:*

- Examining the assumptions in gender research (pp. 73-84). Westport, CN: Bergin & Garvey.
- Preiss, R., & Allen, M. (1994). Prospects and precautions in the use of meta-analysis. In M. Allen and R. Preiss (Eds.). *Prospects and precautions in the use of meta-analysis* (pp. 1-33). Dubuque, IA: Brown and Benchmark Publishing.
- Allen, M. (1994). The persuasive effects of one and two-sided messages. In M. Allen and R. Preiss (Eds.). *Prospects and precautions in the use of meta-analysis* (pp. 101-125). Dubuque, IA: Brown and Benchmark Publishing.
- Allen, M., & Stiff, J. (1994). An analysis of the sleeper effect. In M. Allen and R. Preiss (Eds.). *Prospects and precautions in the use of meta-analysis* (pp. 185-204). Dubuque, IA: Brown and Benchmark Publishing.
- Gayle, B., Preiss, R., & Allen, M. (1994). The persuasive effect of rhetorical questions. In M. Allen and R. Preiss (Eds.). *Prospects and precautions in the use of meta-analysis* (pp. 315-337). Dubuque, IA: Brown and Benchmark Publishing.
- Preiss, R., & Allen, M. (1994). The persuasive effects of incentives on counterattitudinal advocacy. In M. Allen and R. Preiss (Eds.). *Prospects and precautions in the use of meta-analysis* (pp. 339-361). Dubuque, IA: Brown and Benchmark Publishing.
- Donohue, W., Burrell, N., & Allen, M. (1993). Models of divorce mediation. In B. Dervin and U. Hariharan (Eds.). *Progress in communication sciences* (Vol. XI, pp. 101-118). Norwood, NJ: Ablex Publishing Co.
- Bourhis, J., & Allen, M. (1993). The needs of the apprehensive student. In L. Hugenberg, P. Gray, and D. Trank (Eds.), *Teaching and directing the basic communication course* (pp. 71-76). Dubuque, IA: Kendall/Hunt Publishing Co.
- Preiss, R., Wheeless, L., & Allen, M. (1991). The cognitive consequences of receiver apprehension: An empirical review. In M. Booth-Butterfield (Ed.), *Anxiety, cognition, and social behavior* (pp. 155-172). Newbury Park, CA: Sage.
- Allen, M., Donohue, W., & Stewart, B. (1990). Comparing hardline and softline bargaining strategies in zero-sum situations using meta-analysis. In M. Rahim (Ed.), *Theory and research in conflict management* (pp. 86-103). New York: Praeger Publishers.
- Allen, M., & Dowdy, L. (1984). An analysis of CEDA and NDT judging philosophies. *CEDA Yearbook*, 74-80.

Conference Proceedings

- Harris, L., & Allen, M. (2011). The paradox of authentic identity: Mormon women and the Nineteenth century polygamy controversy. In Robert Rowland (Ed.), *Reasoned Argument and Social Change: Selected Papers from the 17th Biennial Conference on Argumentation* (pp. 340-347). Washington, DC: National Communication Association.
- Allen, M., Burrell, N., Mabry, E., & Mineo, P. (1991). Coercion and argumentation: A reappraisal. In F. van Eemeren, R. Grootendorst, J. Blair, and C. Willard (Eds.), *Proceedings of the Second International Conference on Argumentation* (pp. 551-558). Providence, RI: Fortis Publications.
- Burrell, N., McMillan, J., & Allen, M. (1989). Profiling manager's memoranda. In S. Bruno (Ed.), 1989 Association for Business Communication Proceedings (pp. 137-156). Houston, TX: Association for Business Communication.

- Allen, M., & Donohue, W. (1987). The mediator as arguer. In J. Wenzel (Ed.), *Argument as critical thinking: Proceedings of the fifth SCA/AFA conference on argumentation* (pp. 279-284). Annandale, VI: Speech Communication Association.
- Allen, M., Burrell, N., & Mineo, P. (1987). Evaluating the definitions of argument: Expert and naive. In F. van Eemeren, R. Grootendorst, J. Blair, & C. Willard (Eds.), *Argumentation: Perspective and approaches* (pp. 93-102). Providence, RI: Foris Publications.
- Allen, M., & Burrell, N. (1985). A paradigmatic theory of topicality. In J. Cox, M. Sillars, and G. Walker (Eds.), *Argument and social practice: Proceedings of the fourth SCA/AFA conference on argumentation* (pp. 851-861). Annandale, VI: Speech Communication Association.
- Jacobs, S., Allen, M., Jackson, S., & Patrell, D. (1985). Can ordinary actors recognize a logical conclusion if it comes up and bites them on the butt? In J. Cox, M. Sillars, and G. Walker (Eds.), Argument and social practice: Proceedings of the fourth SCA/AFA conference on argumentation (pp. 665-674). Annandale, VI: Speech Communication Association.

Newsletters, Book Reviews, Published Abstracts, Technical Reports, Web Library

- Salazar, A., & Allen, M. (2014, September 9). *Creating value from information technology resources and capabilities*. Paper in Social Science Research Network (SSRN) elibrary. SSRN 2498894, 2014, doi.org/10.2139/ssrn.2498894
- Salazar, A., Hurtado, J.M., Duysters, G., Sabidussi, A., & Allen, M. (2014, October). *The value for innovation of inter-firm networks and forming alliances: A meta-analytic model of indirect effects.* Paper in Social Science Research Network (SSRN) elibrary. http://ssrn.com/abstract=2302230
- Allen, M., & Omori, K. (2011). Review of Feeling Hurt in Close Relationships, Journal of Language and Social Psychology, 30, 237-240.
- Allen, M. (2008). Review of Fuzzy Set Theory: Applications in the Social Sciences. Journal of Mixed Methods Research, 2, 388-390.
- Allen, M. (2002, March). *Milwaukee Permanency Project: A final report*. Report prepared for the Milwaukee Permanency Project, County of Milwaukee project funded by Department of Justice, Milwaukee, WI.
- Allen, M. (2001, March). *Mediation Analysis of 150 cases: Data for the Milwaukee Protective Services Permanency Project.* Report prepared for Milwaukee Permanency Project, County of Milwaukee project funded by Department of Justice, Milwaukee, WI.
- Allen, M., Trejo, M., Bartanen, M., Schroeder, & Ulrich, T. (2000, November). Diversity in the United States forensics: A report of research conducted for the American Forensic Association. Technical Report for the American Forensic Association.
- Allen, M. (2000, February). *Baseline and pilot project data for Milwaukee Protective Services Project*. Report prepared for Milwaukee Permanency Project, County of Milwaukee project funded by Department of Justice, Milwaukee, WI.
- Allen, M., & Emmers-Sommer, T. (1998, April). *AIDS research: An agenda for meta-analysis*. Report for the Central States Communication Association Federation Prize Grant. Chicago, IL.

- Allen, M. (1997). Review of *The analysis of change*, edited by John Gottman. *Contemporary Psychology*, 42, 353-354.
- Allen, M., & Burrell, N. (1995). *Understanding the impact of pornography*. Technical report prepared for the Speech Communication Association, Annandale, VI.
- Allen, M., & Burrell, N. (1994). Negotiation and interpersonal perceptions: The effect of cognitive complexity and position on bargaining outcomes. In P. Carnevale and C. Robert (Eds.), *Proceedings of the seventh annual conference of the International Association for Conflict Management* (p. 1). Champaign, IL: International Association for Conflict Management.
- Allen, M., & D'Alessio, D. (1993). Comparing the physiological responses of males and females to pornography: A preliminary meta-analysis. *Women and Language*, 15, 50.
- Allen, M., & Hunt, S. (1992, March). Legal ramifications of communication apprehension treatment. *Communication Apprehension and Avoidance Newsletter*, 8, 1-3.
- Allen, M., Burrell, N., Meyers, R., & Schmidt, J. (1992). The relationship between conflict style preference and outcome: An experimental comparison. In W. Ross, D. Tjosvold, and B. Hannun (Eds.), *Proceedings of the fifth annual conference of the International Association for Conflict Management* (p. 37). Columbia, MO: University of Missouri.
- Narus, L., Burrell, N., Allen, M., & Bogdanoff, K. (1992). *A preliminary report: Effectiveness of mediation in the First Judicial District*. Milwaukee, WI: Family Court Counseling Service, County of Milwaukee.
- Allen, M. (1990, Winter). Does Information Systems really need an identity. Σystemsletter, 5.
- Allen, M., Donohue, W., & Stewart, B. (1989). Comparing hardline and softline bargaining strategies in zero-sum situations using meta-analysis. In M. Rahim and S. Musser (Eds.), *Proceedings of the second annual conference of the International Association for Conflict Management* (p. 46). Bowling Green, KY: Western Kentucky University Press.
- Allen, M., & Stafford, S. (1988). (Review of Arguing and Thinking). Journal of the American Forensic Association, 24, 262-264.
- Allen, M., Lyles, J., & Bourhis, J. (1987). Communication apprehension and divorce mediation. In M. Rahim and G. Buntzman (Eds.), *Proceedings of the first international conference of the Conflict Management Group* (pp. 10-11). Bowling Green, KY: Western Kentucky University Press.

Encyclopedia Entries

- Allen, M., & Dilbeck, K. (2018). Meta-analysis. In J. Malthes (Ed.), *The International Encyclopedia of Communication Research Methods* (16pp). New York: John Wiley & Sons.
- Allen, M. (2017). Statistical evidence in health and risk messaging. *In Health and Risk Communication: An Oxford Communication Research Encyclopedia*. DOI: 10.1093/acrefore/9780190228613.013.310
- Allen, M. (Ed.) Sage Encyclopedia of Communication Research Methods (Volumes 1-4). Thousand Oaks, CA: Sage.
 - Authored the following entries:
 - Acknowledging the contribution of others (Anderson, C.J.E. & Allen, M.). pp. 9-11 http://dx.doi.org/10.4135/9781483381411.n5

```
Analysis of Ranks, pp. 31-32. http://dx.doi.org/10.4135/9781483381411.n13
Analysis of Residuals, pp 32-33. http://dx.doi.org/10.4135/9781483381411.n14
Analytic Induction, pp. 37-39. http://dx.doi.org/10.4135/9781483381411.n16
Citation Analyses, pp. 133-134. http://dx.doi.org/10.4135/9781483381411.n56
Citations to Research, pp. 135-136. http://dx.doi.org/10.4135/9781483381411.n57
Cluster Analysis, pp. 143-145. http://dx.doi.org/10.4135/9781483381411.n60[5]
Confederates, (Lambertz-Berndt, M.M., & Allen, M.). pp. 224-225.
 http://dx.doi.org/10.4135/9781483381411.n84sep
Covariance/Variance Matrix, p. 282. http://dx.doi.org/10.4135/9781483381411.n104
Cross Validation, pp. 306-308. http://dx.doi.org/10.4135/9781483381411.n115
Databases, Academic, pp. 349-351. (Olson, M., & Allen, M.)
 http://dx.doi.org/10.4135/9781483381411.n131
Errors of Measurement, pp. 428-429. http://dx.doi.org/10.4135/9781483381411.n159
Errors of Measurement: Attenuation, pp. 430-433.
 http://dx.doi.org/10.4135/9781483381411.n160
Errors of Measurement: Ceiling and Floor Effects, pp. 434-435.
 http://dx.doi.org/10.4135/9781483381411.n161
Errors of Measurement: Dichotomization of a Continuous Variable, pp. 436-437.
 http://dx.doi.org/10.4135/9781483381411.n162
Ex Post Facto Designs, pp. 469-471. http://dx.doi.org/10.4135/9781483381411.n172
Factor Analysis: Internal Consistency, pp.520-522.
 http://dx.doi.org/10.4135/9781483381411.n187
Factor Analysis: Oblique Rotation, pp. 523-524.
 http://dx.doi.org/10.4135/9781483381411.n188
Factor Analysis: Parallelism Test, p. 525-526.
 http://dx.doi.org/10.4135/9781483381411.n189
Foundation and Government Research Collections, pp. 582-583 (Allen, M., & Olson,
 M.). http://dx.doi.org/10.4135/9781483381411.n209
Hierarchical Model, pp. 661-663. http://dx.doi.org/10.4135/9781483381411.n232
Homogeneity of Variance, pp. 667-668.
 http://dx.doi.org/10.4135/9781483381411.n235
Interaction Analysis, Quantitative, pp. 720-721.
 http://dx.doi.org/10.4135/9781483381411.n251
Intercoder Reliability Techniques: Fleiss System, pp. 739-740.
 http://dx.doi.org/10.4135/9781483381411.n257
Internet Research and Ethical Decision Making, pp. 788-789 (Lambertz-Berndt, M., &
 Allen, M). http://dx.doi.org/10.4135/9781483381411.n271
Kendall's Tau, pp. 829-831. http://dx.doi.org/10.4135/9781483381411.n283
Lambda, pp. 842. http://dx.doi.org/10.4135/9781483381411.n289
Library Research, pp. 862. (Anderson, C.J.E., & Allen, M.).
 http://dx.doi.org/10.4135/9781483381411.n296
Literature, Determining Relevance of, pp. 874-875, (Anderson, C.J.E., & Allen, M.).
 http://dx.doi.org/10.4135/9781483381411.n301
```

```
Logistic Analysis, pp. 891-893. http://dx.doi.org/10.4135/9781483381411.n310
Markov Analysis, pp. 906-909. http://dx.doi.org/10.4135/9781483381411.n315
Massive Multiplayer Online Games, pp. 918-920.
 http://dx.doi.org/10.4135/9781483381411.n318
Maximum Likelihood Estimation, pp. 928-929.
 http://dx.doi.org/10.4135/9781483381411.n322
Median Split of Sample, pp. 955-956. <a href="http://dx.doi.org/10.4135/9781483381411.n339">http://dx.doi.org/10.4135/9781483381411.n339</a>
Meta-Analysis: Model Testing, pp. 998-1001.
 http://dx.doi.org/10.4135/9781483381411.n345
Multiple Regression: Block Analysis, pp. 1046-1048.
 http://dx.doi.org/10.4135/9781483381411.n361
Mutiple Regression: Covariates in Multiple Regression, pp. 1049-1050.
 http://dx.doi.org/10.4135/9781483381411.n362
Multiple Regression: Multiple R, pp. 1051-1053.
 http://dx.doi.org/10.4135/9781483381411.n363
One-tailed test, pp. 1127-1128. (Allen, M., & Draeger, R.).
 http://dx.doi.org/10.4135/9781483381411.n389
Ordinary Least Squares, pp. 1151-1153.
 http://dx.doi.org/10.4135/9781483381411.n400
Orthogonality, pp. 1166-1168. http://dx.doi.org/10.4135/9781483381411.n404
Physiological Measurement: Genital Blood Volume, pp. 1243-1245.
 http://dx.doi.org/10.4135/9781483381411.n431
Physiological Measurement: Pupillary Response, pp. 1249-1250.
 http://dx.doi.org/10.4135/9781483381411.n433
Post hoc Tests: Least Significant Difference, pp. 1300-1301.
 http://dx.doi.org/10.4135/9781483381411.n449
Post hoc Test: Scheffe Test, pp. 1302-1303.
 http://dx.doi.org/10.4135/9781483381411.n450
Probit Analysis, pp. 1326-1328. http://dx.doi.org/10.4135/9781483381411.n459
Program Assessment pp. 1334-1337 (Anderson, C.J.E., & Allen, M.).
 http://dx.doi.org/10.4135/9781483381411.n461
Public Behavior, Recording of, pp. 1352-1354. (Allen, M., & Lambertz-Berndt, M.).
 http://dx.doi.org/10.4135/9781483381411.n466
Quasi-F, pp. 1388-1389. http://dx.doi.org/10.4135/9781483381411.n479
Reaction Time, p. 1405 http://dx.doi.org/10.4135/9781483381411.n487
Search Engines for a Literature Search, pp. 1575-1577.
 http://dx.doi.org/10.4135/9781483381411.n556
Semi-Partial r, pp. 1591-1592. http://dx.doi.org/10.4135/9781483381411.n561
Skewness, pp. 1607-1608. http://dx.doi.org/10.4135/9781483381411.n567
Standard Error, Mean, pp. 1671-1672. http://dx.doi.org/10.4135/9781483381411.n588
Time Series Notation, pp. 1770-1772. http://dx.doi.org/10.4135/9781483381411.n628
True Score, pp. 1785. http://dx.doi.org/10.4135/9781483381411.n634
Validity, Halo Effect, pp. 1825-1827. http://dx.doi.org/10.4135/9781483381411.n652
```

- Variables, Marker, pp. 1850-1851. http://dx.doi.org/10.4135/9781483381411.n664 Vote Counting Literature Review Methods, pp. 1868-1870.
 - http://dx.doi.org/10.4135/9781483381411.n672
- Writing a Results Section, pp. 1892-1894.
 - http://dx.doi.org/10.4135/9781483381411.n680
- Allen, M., & Kim, S. (2016). Meta-analysis. In C. Berger and M. Roloff (Eds.), *International Encyclopedia of Interpersonal Communication* (pp. 1-6). New York: Wiley. Doi:10.1002/978118540190.wbeic098
- Allen, M., & Burrell, N. (2016). Distributive negotiation strategies. In C. Berger and M. Roloff, (Eds.), *International Encyclopedia of Interpersonal Communication* (pp. 1-9). New York: Wiley. Doi:10.1002/9781118540190.wbeic153

Published Material Instructionally Oriented

- Allen, M. (2016). *Business and Professional Communication* (1st ed.). Saddle River, NJ: Pearson.
- Choi, C., & Allen, M. (2017). *Business and Professional Communication* (2nd ed.). Saddle River, NJ: Pearson.
- Lennox, T.R., & Allen, M. (2018). Business and Professional Communication (3rd ed.). Saddle River, NJ: Pearson
- Sepulveda, S., & Allen, M. (Eds.) (2019). *Business and Professional Communication*. New York: McGraw Hill Education.

Presentations

- Allen, M., & Preiss, R. (1981). Counterplans and the criteria for competitiveness: A synthesis and extension of the literature. Paper presented a the Northwest Communication Association Convention, Coeur d'Alene, Idaho.
- Allen, M., & Burrell, N. (1985). A paradigmatic theory of topicality. Paper presented at the Fourth Summer Conference on Argumentation, Alta,
- Donohue, W., Allen, M., & Burrell, N. (1985). Communication strategies in mediation. Paper presented at the Speech Communication Association Convention, Denver, Colorado.
- Jacobs, J., Allen, M., Jackson, S., & Patrell, D. (1985). Can ordinary actors recognize a logical conclusion if it comes up an bites them on the butt? Paper presented at the Fourth Summer Conference on Argumentation, Alta, Utah.
- Allen, M. (1986). Comparison of four solutions to the problem of message variation. Paper presented at the Midwestern Mini-Conference on Methodology and Communication Theory, An Arbor, Michigan.
- Allen, M., Burrell, N., & Mineo, P. (1986). Evaluation definitions of argument: Expert and naive. Paper presented at the International Conference on Argumentation, Amsterdam, The Netherlands.
- Donohue, W., Allen, M., & Burrell, N. (1986). *Testing a theory of mediator competence*. Paper presented at the Central States Speech Association Convention, Cincinnati, Ohio.
- Donohue, W., Allen, M., & Burrell, N. (1986). A lag sequential analysis of mediators' communication intervention strategies. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Donohue, W., Allen, M., Burrell, N., Stahle, R., & Stewart, B. (1986). When to intervene: Timing in divorce mediation. Paper presented at the International Communication Association Convention, Chicago, Illinois.
- Jackson, S., Jacobs, S., Burrell, N., & Allen, M. (1986). Characterizing ordinary argument: Substantive and methodological issues. Paper presented at the Western States Communication Association Convention, Tucson, Arizona.
- Donohue, W., Allen, M., & Burrell, N. (1986). *Mediator communicative competence*. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Burrell, N., & Allen, M. (1987). *Theoreticians, rhetoricians, and academicians: Growth in communication departments*. Paper presented at the Central States Speech Communication Association Convention, St. Louis, Missouri.
- Allen, M. (1987). An extension of the subjective probability model. Paper presented at the Central States Speech Communication Association Convention, St. Louis, Missouri.
- Jackson, S., & Allen, M. (1987). Meta-analysis of the effectiveness of one-sided and two-sided argumentation. Paper presented at the International Communication Association Convention, Montreal, Canada.

- Hamilton, M., Hunter, J., & Allen, M. (1987). Generalizing from experimental messages. Paper presented at the International Communication Association Convention, Montreal, Canada.
- Kellermann, K., Burrell, N., & Allen, M. (1987). The role category questionnaire: A measure in search of a construct. Paper presented at the International Communication Association Convention, Montreal, Canada.
- Allen, M., Lyles, J., & Bourhis, J. (1987, June). Communication apprehension and divorce mediation. Paper presented at the First International Conference of the Conflict Management Group, Fairfax, Virginia.
- Allen, M., & Sommers, T. (1987). What is a resolution? Paper presented at the Cross Examination Debate Association Convention, Boston, Massachusetts.
- Allen, M., & Donohue, W. (1987). The divorce mediator as an arguer. Paper presented at the Fifth Summer Conference on Argumentation, Alta, Utah.
- Allen, M., & Kellermann, K. Arguments that only your mother would believe and your debate coach would vote for. Paper presented at the Central States Communication Association Convention, Schaumburg, Illinois
- Allen, M. (1988). Meta-analysis of self-report data of the effectiveness of communication apprehension treatment techniques. Paper presented at the International Communication Association Convention, New Orleans, Louisiana.
- Allen, M., & Stiff, J. (1988). Testing three models for the sleeper effect. Paper presented at the International Communication Association Convention, New Orleans, Louisiana.
- Burrell, N., & Allen, M. (1988). *Testing a model of mediation: The impact of disputant expectations*. Paper presented at the International Communication Association Convention, New Orleans, Louisiana.
- Allen, M. (1988). *Publish or perish: The promises, pitfalls, and payoffs*. Paper presented at the Annual Graduate Student Association Issues Forum, Wake Forest University, Winston-Salem, North Carolina.
- Burrell, N., McMillan, J., Allen, M., & Shah, R. (1988). Transforming chief administrators into chief symbolizers: A profile of an organizational leader's symbolic responsibilities. Paper presented at the Speech Communication Association Convention, New Orleans, Louisiana.
- Allen, M. (1988). A comparison of self-report, observer, and physiological assessments of communication apprehension treatments using metaanalysis. Paper presented at the Speech Communication Association Convention, New Orleans, Louisiana.
- Allen, M. (1988). A re-examination of the sleeper effect. Colloquium presented for the Department of Communication, University of Utah, Salt Lake City, Utah.
- Sommers, T., & Allen, M. (1988). Academic debate and the problem of academic debate theory. Paper presented at the Cross Examination Debate Association Convention, New Orleans, Louisiana.
- Allen, M., Berkowitz-Stafford, S., Helms, L., Shah, R., Shankland, P., Siao, T., & Stafford, R. (1988). *The tall tales of Oliver North.* Paper presented at the American Forensic Association Convention, New Orleans, Louisiana.
- Allen, M. (1988). Theory and practice of meta-analysis: Implications for communication. Paper presented at the Department of Communication, University of Wisconsin-Milwaukee Brown Bag Colloquium Series, Milwaukee, Wisconsin.
- Allen, M., Donohue, W., & Stewart, B. (1989). Comparing hardline and softline bargaining strategies in zero sum situations using metaanalysis. Paper presented at the Second Biannual Conference of the International Association for Conflict Management, Athens, Georgia.
- Allen, M., & Reynolds, R. (1989). The Elaboration Likelihood Model of persuasion: An analysis of processing time after time after time. Paper presented at the International Communication Association Convention, San Francisco, California.
- Allen, M., Agee, P., Berkowitz-Stafford, S., Dillon, K., Jackson, R., Ray, C., Shanahan, W., & Stafford, R. (1989). *Testing a model of message sidedness and message generalizability*. Paper presented at the International Communication Association Convention, San Francisco, California
- Burrell, N., McMillan, J., & Allen, M. (1989). The quintessential manager: Profiling the symbolic responsibilities of organizational leader's memoranda. Paper presented at the Speech Communication Association Convention, San Francisco, California.
- Allen, M., & Preiss, R. (1989). *Using meta-analysis to evaluate curriculum: An examination of selected college textbooks.* Paper presented at the Speech Communication Association Convention, San Francisco, California.
- Allen, M. (1989). A synthesis and extension of constructivist comforting research. Paper presented at the Speech Communication Association Convention, San Francisco, California.
- Allen, M., Burrell, N., & Egan, T. (1989). *Analyzing the believability of sequential argument chains*. Paper presented at the Speech Communication Association Convention, San Francisco, California.
- Burrell, N., McMillan, J., & Allen, M. (1989). *Profiling manager's memoranda*. Paper presented at the Association of Business Communication Convention, Las Vegas, Nevada.
- Allen, M. (1989). Evaluating textbooks using meta-analysis: An examination of Lucas and other public speaking/persuasion textbooks. Colloquium presented at the University of Wisconsin, Madison, Wisconsin.
- Allen, M., & Burrell, N. (1990). Age, experience, and social appropriateness: We're getting older but we're comforting better. Paper presented at the Central States Communication Association Convention, Detroit, Michigan.
- Allen, M., & Martin, P. (1990). Which gun was really the "Top Gun": A comparison of an original and rewritten script. Paper presented at the Central States Communication Association Convention, Detroit, Michigan.
- Burrell, N., McMillan, J., & Allen, M. (1990). Writing effective memoranda: The influence of manager and organizational characteristics.

 Paper presented at the International Communication Association Convention, Dublin, Ireland.
- Miller, V., Allen, M., Casey, M., & Johnson, J. (1990). A factor analytic investigation of organizational identification questionnaire instrument. Paper presented at the International Communication Association Convention, Dublin, Ireland.
- Hunter, J., & Allen, M. (1990). Adaptation to electronic mail. Paper presented at the International Communication Association Convention, Dublin, Ireland.
- Preiss, R., & Allen, M. (1990). Prospects and precautions for using meta-analysis. Paper presented at the International Communication Association Convention, Dublin, Ireland.
- Preiss, R., & Allen, M. (1990). A meta-analytic review of the effectiveness of threats in achieving outcomes in zero sum situations. Paper presented at the International Association for Conflict Management Convention, Vancouver, Canada.
- Allen, M., Burrell, N., Mabry, E., & Mineo, P. (1990). Coercion and argumentation: A reappraisal. Paper presented at the Second International Scholars Studying Argumentation Conference, Amsterdam, The Netherlands.
- Allen, M., & Burrell, N. (1990). Investigating the process of resolving arguments accurately: Are you right?....Or am I wrong? Paper presented at the International Communication Association Convention, Dublin, Ireland.

- Allen, M. (1990). *Top Gun: How changes were made in the actual movie script.* Paper presented at the CORS Department Colloquium Series, Marquette University, Milwaukee, Wisconsin.
- Dindia, K., & Allen, M. (1990). Sex-differences in self-disclosure: A meta-analysis. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Bourhis, J., & Allen, M. (1990). *Meta-analysis of the relationship between communication apprehension and cognitive ability*: A fifty year retrospective. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M. (1990). Argumentative assumptions in Letters to the Editor about the Iran/Contra affair. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M. (1990). Some challenges for constructivist theory. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M., Adamski, L., Bates, M., Bernhagen, M., Callendar, A., Casey, M., Czerwinski, A., Decker, L., Howard, G., Jordan, B., Kujawski, E., May, K., Olson, P., Parenteau, A., Reilly, S., Schmdit, J., Stebnitz, S., Thau, S., Tollefson, M., Zindler, D., & Zirbel, C. (1990). An examination of timing of communicator identification and level of source credibility on perceptions of credibility and attitude. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M. (1990). Are grades and shyness related? Paper presented at the Communication Apprehension Research Series, University of Wisconsin-River Falls, River Falls, Wisconsin.
- Gayle, B., Preiss, R., & Allen, M. (1991). Sex differences in conflict management strategy selection: A meta-analytic review. Paper presented at the International Communication Association Convention, Chicago, Illinois. (ERIC Document # ED 334 624)
- Banski, M., & Allen, M. (1991). Sex differences in the dimensions of source credibility. Paper presented at the Central States Communication Association Convention, Chicago, Illinois.
- Allen, M., & Burrell, N. (1991). The power of the expert the powerlessness of the audience: The effect of meta-analysis on public issues. Paper presented at the Wake Forest Conference on Argumentation, Winston-Salem, North Carolina.
- Gayle, B., Preiss, R., & Allen, M. (1991). But should a speaker use erotesis? A meta-analysis of rhetorical question outcomes. Paper presented at the Western States Speech Communication Association Convention. Phoenix. Arizona.
- Miller, V., Allen, M., Krone, K., & Preiss, R. (1991). Integrating micro-macro organizational communication research: Rationale, issues, and mechanisms. Paper presented at the International Communication Association Convention, Chicago, Illinois. (ERIC Document # ED 340 056).
- Allen, M., & Krone, K. (1991). Formalization's relationship to centralization: A meta-analysis. Paper presented at the Speech Communication Association Convention, Atlanta, Georgia.
- Allen, M., Mabry, E., & Preiss, R. (1991). Is the RCQ a latent measure of intelligence? An investigation using alternative forms of the Role Construct Questionnaire. Paper presented at the Speech Communication Association Convention, Atlanta, Georgia.
- Allen, M., & D'Alessio, D. (1991). *Meta-analysis comparing physiological effects of pornography on males and females*. Paper presented at the Organization for the Study of Communication, Language, and Gender Convention, Milwaukee, Wisconsin.
- Dindia, K., & Allen, M. (1991). Sex differences and relationship to self-disclosure. Paper presented at the Organization for the Study of Communication, Language, and Gender Convention, Milwaukee, Wisconsin.
- Krone, K., Allen, M., & Ludlum, J. (1991). A meta-analysis of gender research in managerial compliance gaining. Paper presented at the Organization for the Study of Communication, Language, and Gender Convention, Milwaukee, Wisconsin.
- Allen, M., Burrell, N., Meyers, R., & Schmidt, J. (1992). The relationship between conflict style preference and outcome: An experimental comparison. Paper presented at the International Association for Conflict Management Convention, Minneapolis, Minnesota.
- Berquist, C., Bourhis, J., & Allen, M. (1992). Like father, like sons and daughters: Predicting communication apprehension in families. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M. (1992). Setting an agenda for summarizing pornography effects literature using meta-analysis. Colloquium presented for the Department of Communication, University of Wisconsin-Milwaukee, Milwaukee, Wisconsin.
- Allen, M. (1992). Confirmatory factor analysis: A lesson in how. Colloquium presented for the Communication Research Center, University of Wisconsin-Madison, Madison, Wisconsin.
- Narus, L., Burrell, N., Allen, M., & Bogdanoff, K. (1992). A preliminary report: Effectiveness of mediation in the First Judicial District. Report given to the annual conference of the Wisconsin Inter-Professional Committee on Divorce, Milwaukee, Wisconsin.
- Allen, M., Emmers, T., Gebhardt, L., Giery, M., & Wigdale, J. (1992). Exposure to pornography and acceptance of rape myths: A summary of research using meta-analysis. Paper presented at the Speech Communication Association Convention, Chicago, Illinois. (ERIC Document # ED 364 919)
- Allen, M., Brezgel, K., Emmers, T., Leverenz, C., McNamara, B., Mitchell, A., Murray, B. Richardson, M., Rowley, L. (1992). Comparing social, expert, and target ratings of comforting messages. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Johnson, J., Bernhagen, M., Miller, V., & Allen, M. (1992). Communication and reductions in work force: A field test. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Mabry, E., Allen, M., & Burrell, N. (1992). Burning a cord of MBRS firewood: Examining the external validity of the compliance-gaining message strategy construct in small group settings. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Preiss, R., & Allen, M. (1992). Meta-analysis of the effect of size of incentive on persuasiveness of counterattitudinal advocacy. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M. (1992). Increasing the effectiveness of persuasive messages: Advice based on meta-analysis. Presentation at Michigan State University, East Lansing, Michigan.
- Allen, M., & Preiss, R. (1993). *Meta-analysis and replication: A necessary connection*. Paper presented at the Western Speech Communication Association Convention, Albuquerque, New Mexico.
- Allen, M. (1993). Effects of pornography. Presentation of research for the Communication Department Alumni Association, Milwaukee, Wisconsin.
- Bourhis, J., Tkachuk, T., & Allen, M. (1993). A comparison of and commentary on cross-cultural communication apprehension research: A preliminary assessment. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Burrell, N., Narus, L., Bogdanoff, K., & Allen, M. (1993). Evaluating the stressors of divorce: Theoretical and pragmatic concerns. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.

- Bourhis, J., Allen, M., & Wells, W. (1993). School and home environments as contributing factors in the development of communication apprehension in children. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- FitzPatrick, M., Burrell, N., & Allen, M. (1993). *The role of marital schemata in intimate relationships*. Paper presented at the Speech Communication Association Convention, Chicago, Illinois.
- Allen, M. (1994). The relationship between positive teaching evaluations and research productivity: A meta-analysis. Presentation for the Department of Communication, University of Wisconsin-Milwaukee, Milwaukee, Wisconsin.
- Allen, M., & Burrell, N. (1994). Comparing the impact of homosexual and heterosexual parents on children: Meta-analysis of existing research.

 Paper presented at the International Network for the Study of Personal Relationships Convention, Iowa City, Iowa. (ERIC Document # ED 370 143)
- Allen, M., & Burrell, N. (1994). Negotiation and interpersonal perception: The impact of cognitive complexity on bargaining outcomes. Paper presented at the International Association for Conflict Management Conference, Eugene, Oregon.
- Allen, M., & Hunt, S. (1994). Communication apprehension treatment: Law and practice. Paper presented at the Speech Communication Association Convention, New Orleans, Louisiana. (ERIC Document # ED 373 378)
- Allen, M, Casper, R., Classon, S., Eckel, B., Moy, T., Prey, S., Scheinder, S., Schill, J., Orhmund, S., & Traeder, T. (1994). Effects with multiple causes: Evaluating arguments using the subjective probability model. Paper presented at the Speech Communication Association Convention, New Orleans, Louisiana.
- Allen, M., Aeschbacher, L., Behnke, T., Braun, N., Brown, S., Crawford, S., Dietrich, A., Headrick, T., Peelman, H., Gebhardt, L., Herrett, J., Valde, K., & West, L. (1994). Analyzing inputs into messages using message design logic. Paper presented at the Speech Communication Association Convention, New Orleans, Louisiana.
- Garlick, R., & Allen, M. (1994). Gender stereotypes and attraction: An experimental study of personal advertisements. Paper presented at the Speech Communication Association Convention, New Orleans, Louisiana.
- Allen, M., & Bourhis, J. (1995). The relationship of communication apprehension to communication skills: A meta-analysis. Paper presented at the Western States Communication Association Convention, Portland, Oregon. (ERIC Document # ED 379 706)
- Allen, M. (1995). Research productivity and positive teaching evaluations: Examining the relationship using meta-analysis. Paper presented at the Western States Communication Association Convention, Portland, Oregon. (ERIC Document # ED 379 705)
- Emmers, T., & Allen, M. (1995). Relationship of gender to choice of sexual resistance strategies: A meta-analysis. Paper presented at the Western States Communication Association Convention, Portland, Oregon. (ERIC Document # ED 380 839)
- Czerwinski, A., & Allen, M. (1995). *The homology hypothesis: Quantitative analysis of pornography on the VCR*. Paper presented at the Western States Communication Association Convention, Portland, Oregon.
- Mabry, E., & Allen, M. (1995). A performance efficacy theory of computer-mediated communication in organizations. Paper presented at the International Communication Association Convention, Albuquerque, New Mexico.
- Emmers, T., & Allen, M. (1995). A meta-analysis of condom usage behavior. Paper presented at the International Communication Association Convention, Albuquerque, New Mexico.
- Burrell, N., & Allen, M. (1995). *The relationship between divorcing parents, children, and social support: A meta-analysis.* Paper presented at the International Network on Personal Relationships Conference, Williamsburg, Virginia.
- Dindia, K., & Allen, M. (1995). The reciprocity of self-disclosure: A summary using meta-analysis. Paper presented at the International Network on Personal Relationships Conference, Williamsburg, Virginia.
- Allen, M., D'Alessio, D., Emmers, T., & Gebhardt, L. (1995). The effect of educational briefings on exposure to pornography. Paper presented at the Speech Communication Association Convention, San Antonio, Texas.
- Allen, M., Bailey, R., Benson, M., Chitopekar, A., Cuneo, A., Freeland, Y., Gumina, J., Howard, U., Hutter, T., Kane, K., Manthey, K., Sasse, W., Steinke, A., Tieu, T., & Vollmers, M. (1995). *The impact of sexual scenes from novels: The anti-social side of romance.* Paper presented at the Speech Communication Association Convention, San Antonio, Texas.
- Allen, M., Henry, L., & Grimes, D. (1995). Racial group orientation and self concept: Examining the relationship using meta-analysis. Paper presented at the Speech Communication Association Convention, San Antonio, Texas. (ERIC Document # ED 389 038)
- Herrett-Skjellum, J., & Allen, M. (1995). *Television programming and gender stereotyping: A meta-analysis*. Paper presented at the Speech Communication Association Convention, San Antonio, Texas.
- Bourhis, J., & Allen, M. (1995). The role of mediated feedback in the instruction of public speaking: A meta-analysis. Paper presented at the Speech Communication Association Convention, San Antonio, Texas.
- Emmers, T., & Allen, M. (1995). Factors contributing to sexually coercive behaviors: A meta-analysis. Paper presented at the Speech Communication Association Convention, San Antonio, Texas.
- Allen, M. (1995). Methodological and statistical considerations in a gendered world. Paper presented at the Speech Communication Association Convention, San Antonio, Texas.
- Allen, M. (1996). *Pornography research findings*. Presentation for the Women's Court and Civic Conference of Greater Milwaukee Area, Milwaukee, Wisconsin.
- Allen, M., Hecht, M., & Martin, J. (1996). Examining the impact of culture social scientifically: Some suggestions from examining Martin, Hecht, and Larkey. Paper presented at Western States Communication Association Convention, Pasadena, California. (ERIC Document # ED 392 110)
- Grob, L., & Allen, M. (1996). Sex difference in powerful/powerless language use: A meta-analytic review. Paper presented at the Central States Communication Association Convention, Minneapolis, Minnesota. (ERIC Document # ED 395 339)
- Sahlstein, E., & Allen, M. (1996). Gender differences in self-esteem: A meta-analytical assessment. Paper presented at the Central States Communication Association Convention, Minneapolis, Minnesota.
- Allen, M., Berchild, J., Bernhart, K., Domain, M., Gilbertson, J., Geboy, L., Grob, L., Harris, W., Henry, L., Hoffman, L., Jones, M., Kuhn, J., Langan, E., Ling, P., & Sahlstein, E. (1996). Dialectical theory: Testing the relationship between tensions and relational satisfaction. Paper presented at the International Communication Association Convention, Chicago, Illinois. (ERIC Document # ED 394 164)
- Allen, M., & Preiss, R. (1996). Comparing the persuasiveness of narrative and statistical evidence using meta-analysis. Paper presented at the International Communication Association Convention, Chicago, Illinois.
- Witte, K., & Allen, M. (1996). When do scare tactics work? A meta-analysis of fear appeals. Paper presented at the Speech Communication Association Convention, San Diego, California.

- Allen, M., Bourhis, J., Emmers, T., & Sahlstein, E. (1996). *Methods of reducing dating anxiety: A meta-analysis*. Paper presented at the Speech Communication Association Convention, San Diego, California.
- Allen, M. (1996, October). Meta-analysis: The issues and applications of the process. Colloquium given to the Department of Journalism, University of Wisconsin-Madison, WI.
- Allen, M. (1996, December). Effects of media: Summarizing a program of research. Presentation given to the Department of Communication, Wayne State University, Detroit, MI.
- Preiss, R., & Allen, M. (1997, February). A meta-analytic review of the effectiveness of threats in achieving outcomes in bargaining situations.

 Paper presented at the Western States Communication Association Convention, Monterey, CA.
- Allen, M. (1997, February). Applications of meta-analysis to communication research. Presentation to the Department of Communication, SouthWest Missouri State University, Springfield, MO.
- Allen, M., Preiss, R., Bielski, N., Cooper, E., Fechner, D., Henry, L., Jacobi, M., Kuhn, J., McClellan, W., & Patterson, K. (1997, April).

 Examining textbooks: An analysis examining changes over time. Paper presented at the Central States Communication Association Convention, St. Louis, MO. (ERIC Document # 406 702)
- Allen, M., & Silver, C. (1997, April). Quantitative and qualitative approaches to knowledge: Proposing a method of functional integration for the relationship between empirical methods. Paper presented at the Central States Communication Association Convention, St. Louis, MO. (ERIC Document # ED 405 628)
- Allen, M. (1997, April). A view to the top: Issues and Questions for authors. Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Allen, M. (1997, October). More about meta-analysis. Presentation to the Department of Communication, University of Milwaukee-Madison, Madison, WI.
- Allen, M. (1997, October). Why and how to do meta-analysis. Workshop and colloquium conducted for the Department of Communication and School of Management, University of Nebraska, Lincoln, NE.
- Allen, M., D'Alessio, D., & Emmers-Sommers, T. (1997, November). Reactions of criminal sex offenders to pornography: A meta-analytic summary. Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M., Mabry, E., & McKelton, D. (1997, November). *Impact of death qualification on jury verdicts: A meta-analysis.* Paper presented at the National Communication Association Convention, Chicago, IL.
- Gilbertson, J., Dindia, K., & Allen, M. (1997, November). Relational continuity construction units and the maintenance of relationships. Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M., Bradford, L., Burrell, N., McKelton, D., & Spangler, S. (1997, November). Rosa Lopez: Race and the missing OJ witness. Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M. (1997, November). Considering ethical decisions in an apprehensive world. Paper presented at the National Communication Association Convention, Chicago, IL. (ERIC Document # ED 414 611).
- Cooper, E., & Allen, M. (1997, November). A meta-analytic examination of the impact of race on teacher-student interaction. Paper presented at the National Communication Association Convention, Chicago, IL. (ERIC Document # ED 412 589).
- Allen, M., Berkowitz, S., Hunt, S., & Louden, A. (1997, November). Measuring the impact of forensics and communication education on critical thinking: A meta-analytic summary. Paper presented at the National Communication Association Convention, Chicago, IL. (ERIC Document # ED 413 625).
- Emmers-Sommers, T., & Allen, M. (1997, November). Variables related to sexual coercion: A path-model. Paper presented at the National Communication Association Convention, Chicago, IL. (ERIC Document # 412 586)
- Gayle, B., Preiss, R., & Allen, M. (1997, November). The cognitive processing of gender schema and conflict management strategy selection.

 Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M., & Emmers-Sommer, T. (1998, April). AIDS Research: An agenda for meta-analysis. Technical Report for the Central States Communication Association Federation Prize presented at the Central States Communication Association Convention, Chicago, IL. (ERIC Document # 417 454)
- Bradford, L., Allen, M., & Beisser, K. (1998, April). *Meta-analysis evaluation of intercultural communication competence research.* Paper presented at the Central Communication Association Convention, Chicago, IL. (ERIC Document # 417 453)
- Allen, M., & Tollefson, M. (1998, April). Mirror, mirror on the wall: Examining the National Association of Scholars and Teachers for Democratic Culture debate. Paper presented at the Central Communication Association Convention, Chicago, IL. (ERIC Document # 417 441)
- Allen, M. (1998, October). Strategies for learning in the Communication Classroom. Paper presented at the Preparing Future Faculty Conference, Milwaukee, WI.
- Dindia, K., Schuh, R., & Allen, M. (1998, November). Day care versus home care: A meta-analytic review. Paper presented at the National Council on Family Relations Convention, Milwaukee, WI.
- Allen, M. (1999, February). The Effects of Media: Sex, Drugs, and Rock and Roll. Presentation to the West Allis Rotary Club, West Allis, WI.
- Gayle, B., Preiss, R., & Allen, M. (1999, February). A Meta-analysis comparing the conflict behavior of husbands and wives. Paper presented at the Western States Communication Association Convention, Vancouver, British Columbia, Canada.
- Allen, M. (1999, March). *Meta-analysis and Distance Education*. Presentation and Workshop for the Department of Communication, University of Oklahoma, Norman, OK.
- Allen, M., Herrett-Skjellum, J., Kramer, M., Ryan, D., & Zimmerman, L. (1999, April). Effects of music and Music Television: A meta-analytic summary of research. Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Allen, M., Basch, B., Bruflatt, R., Fucilla, R., Garber, P., Hilstock, C., Ingle, G., Jacobi, M., Kramer, M., Kueny, B., Luca, M., McKellips, S., Ryan, D., Powell, K., Spiegelhoff, M., & Vandertie, N. (1999, April). *Testing the persuasiveness of evidence: Combining narrative and statistical forms.* Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Allen, M. (1999, April). *Pornography: Understanding this media content.* Colloquium at New Millennium Lecture Series, University of Wisconsin-Fond du Lac, Fond du Lac, WI.
- Gayle, B., Preiss, R., & Allen, M. (1999, May). *Unraveling sex differences in interpersonal conflicts*. Paper presented at the International Communication Association Convention, San Francisco, CA.
- Allen, M., Bradford, L., Grimes, D., Cooper, E., Howard, L., & Howard, U. (1999, November). Racial group orientation and social outcomes:

 Summarizing relationships using meta-analysis. Paper presented at the National Communication Association Convention, Chicago,
 IL. (ERIC Document # 439 451)

- Zindler, D., Allen, M., Burrell, N., & Meyers, R. (1999, November). Communication, identification, and change: A case study of a major cultural institution. Paper presented at the National Communication Association Convention, Chicago, IL.
- Sahlstein, E., & Allen, M. (1999, November). A meta-analysis of sex differences in self-esteem: Directions for communication research and theory. Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M., Emmers-Sommer, T., Bradford, L., & Casey, M. (1999, November). Behavior after learning positive HIV results: A meta-analysis. Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M. (2000, February). Workshop in meta-analysis. Department of Communication, University of Iowa, Iowa City, IA.
- Allen, M. (2000, March). Effects of pornography. Presentation to the Jewish Center Men's Club. Whitefish Bay, WI.
- Allen, M., (2000, March). Meta-analysis workshop. Pennsylvania State University, State College, PA.
- Allen, M., Bourhis, J., Mabry, E., Burrell, N., Emmers-Sommer, Titsworth, S., Mattrey, M., Crowell, T., Bakkar, A., Hamilton, A., Malyshev, Y., Robertson, T., Scholl, J., & Wells, S. (2000, April). Meta-analysis comparing student satisfaction with distance education and traditional classrooms: A preliminary analysis. Paper presented at the Central States Communication Association Convention, Detroit, MI.
- Allen, M. (2000, October). *The process of publication: How to do it.* Presentation for the Organization For Studying Communication, Language, and Gender Convention, Milwaukee, WI.
- Allen, M., Bick, T., Davis, K., Hsu, S., Jaeger, N., Joosten, T., Korus, J., Malin, M., McGrath, M., McKellip, S., Oswald, J., Seuer, T., Skeris, L., & Ulrich, T. (2000, November). *The process of ambiguous information in advertising: Filling the gaps.* Paper presented at the National Communication Association Convention, Seattle, WA.
- Bradford., L., Allen, M., & Emmers-Sommer, T. (2000, November). Latino HIV/AIDS knowledge and behaviors: A meta-analysis of existing research. Paper presented at the National Communication Association Convention, Seattle, WA.
- Allen, M., Korus, J., D'Alessio, D., & Emmers-Sommer, T. (2000, November). The effects of pornography: The connection between physiological and psychological—A literature summary using meta-analysis. Paper presented at the National Communication Association Convention, Seattle, WA.
- Ryan, D., & Allen, M. (2000, November). Examining the relationship between superior to subordinate feedback and job performance. Paper presented at the National Communication Association Convention, Seattle, WA.
- Allen, M., Trejo, M., Bartanen, M., Schroeder, & Ulrich, T. (2000, November). Diversity in the United States forensics: A report of research conducted for the American Forensic Association. Paper presented at the National Communication Association Convention, Seattle, WA. (ERIC Document # 449 264)
- Burrell, N., Castona, D., & Allen, M. (2000, November). The effect of mediator style, mediation phase, and ethical concerns on mediator decision to caucus. Paper presented at the National Communication Association Convention, Seattle, WA.
- Allen, M., Casey, M., Emmers-Sommer, T., Sahlstein, E., DeGooyer, D., Dun, T., Wagner, E., & Winters, A. (2001, April). When a celebrity contracts a disease: The example of Earvin "Magic" Johnson's announcement that he was HIV positive. Paper presented at the Central States Communication Association Convention, Cincinnati, OH. . (ERIC Document # 453 149)
- Allen, M., Bourhis, J., Emmers-Sommer, T., Sahlstein, E., Laskowski, K., Falato, W., Ackerman, J., Erin, M., Barringer, D., Weinter, J., Corey, J., Krieger, J., Moramba, G., & Cashman, L. (2001, April). A Meta-Analysis of the relationship between social skills and sexual offenders. Paper presented at the Central States Communication Association Convention, Cincinnati, OH.
- Allen, M., Hample, D., & Preiss, R. (2001, May). Argumentativeness and verbal aggression: Understanding the communication profile using meta-analysis. Paper presented at the International Communication Association Convention, Washington, DC.
- Preiss, R., Gayle, B., & Allen, M. (2001, May). A meta-analysis of anticipatory attitude change outcomes. Paper presented at the International Communication Association Convention, Washington, DC.
- Allen, M. (2001, September). Issues in political communication research. Presentation at the University of Arizona, Tucson, AZ.
- Allen, M. (2001, November). How Universities stopped thinking when technology was turned on. Debate statement at the National Communication Association Convention, Atlanta, GA.
- Allen, M. (2001, November). Good teachers are good researchers: Countering the us-versus-them fallacy. Paper presented at the National Communication Association Convention, Atlanta, GA.
- Allen, M., Mabry, E., Mattrey, M., Bourhis, J., Titsworth, B., & Burrell, N. (2001, November). Evaluating the effectiveness of distance learning:

 A comparison using meta-analysis. Paper presented at the National Communication Association Convention, Atlanta, GA.
- Gayle, B., Allen, M., & Preiss, R. (2001, November). *Unraveling the persuasive effects of rhetorical questions*. Paper presented at the National Communication Association Convention, Atlanta, GA.
- Allen, M. (2001, November). Gaining clarity on your role and expectations: Tenure for the forensic leader. Paper presented at the National Communication Association Convention, Atlanta, GA.
- Ulrich, T., Allen, M., & Mabry, E. (2001, November). A meta-analysis of decision quality in computer-mediated and face-to-face groups. Paper presented at the National Communication Association Convention, Atlanta, GA.
- Karge, M., Burrell, N., Mabry, E., & Allen, M. (2002, April). Gender differences in communication styles in computer-based communication. Paper presented at the Central States Communication Association Convention, Milwaukee, WI.
- Bradford, L., & Allen, M. (2002, April). The relationship between Latino acculturation levels and HIV/AIDS risk behaviors, condom use, and HIV/AIDS knowledge. Paper presented at the Central States Communication Association Convention, Milwaukee, WI.
- Allen, M. (2002, April). The role of Communication Studies in mentoring graduate student scholars. Presentation at the Central States Communication Association Convention, Milwaukee, WI.
- McGrath, M., Allen, M., Burrell, N., & Timmerman, E. (2002, April). Determining if basketball teams' jersey colors differentiate the number of fouls called on teams by referees. Paper presented at the Central States Communication Association Convention, Milwaukee, WI.
- Allen, M. (2002, April). Editors and editing: Stories they could tell. Presentation at the Central States Communication Association Convention, Milwaukee, WI.
- Allen, M., & Cooper, E. (2002, April). Relationship of socioeconomic status of a student to the teacher in a classroom: A meta-analysis. Paper presented at the Central States Communication Association Convention, Milwaukee, WI.
- Allen, M., Carson, E., Chopski, K., Considine, J., Donlin, M., Gaworska, K., Huebner, B., Kopaczewski, S., Sandretti, D., & Woods, V. (2002, April). Changing circumstances: The impact of marketing HIV treatment on AIDS education and prevention. Paper presented at the Central States Communication Association Convention, Milwaukee, WI.
- Burrell, N., Dallinger, J., Tye, S., & Allen, M. (2002, October). Workplace Bullies: Analysis of motives, practices, and outcomes. Paper presented at the Organization For Studying Communication, Language, and Gender Convention, Minneapolis, MN.

- Allen, M. (2002, October). Applications of meta-analysis to issues in homophobia. Presentation to Southwest Missouri State University, Springfield, MO.
- Allen, M., Timmerman, C., Bourhis, J., Mabry, E., & Burrell, N. (2002, November). Distance education: A meta-analysis examining how learning style influences outcomes. Paper presented at the National Communication Association Convention, New Orleans, LA.
- Burrell, N., Zirbel, C., Allen, M. & Tye, S. (2002, November). Evaluating peer mediation outcomes in educational settings: A meta-analytic review. Paper presented at the National Communication Association Convention, New Orleans, LA.
- Allen, M. (2003, February). Comparing student satisfaction with distance education to traditional classrooms in higher education. Presentation at the 7th Annual Faculty Development Conference, UW-Green Bay, Green Bay, WI.
- Allen, M. (2003, March). *Using meta-analysis in communication research: Applications to account literature*. Workshop conducted at the University of Missouri, Columbia, MO.
- Allen, M., Burrell, N., & Ricigliano, R. (2003, April). Slipping between mirror images: The symbolic problem when mediating the Israeli/Palestinian Dispute. Paper presented at the Central States Communication Association Convention, Omaha, NE.
- Allen, M. (2003, May). *The day the music died: use of meta-analysis in social controversy.* Presentation for the Department of Speech Communication, University of Minnesota, Minneapolis, MN.
- Hamilton, M., & Allen, M. (2003, May). Innovations in variance-centered meta-analysis. International Communication Association Convention, San Diego, CA.
- Witt, P., Wheeless, L., & Allen, M. (2003, May). A meta-analytic review of the relationship between teacher immediacy and student learning. International Communication Association Convention, San Diego, CA.
- Allen, M. Bourhis, J., Mabry, E., Burrell, N., & Timmermann, E. (2003, November). Comparing distance education to face-to-face methods of educating students. Paper presented at the National Communication Association Convention, Miami, FL.
- Allen, M., Korus, J., D'Alessio, D., Emmers-Sommer, T., & Hanzal, A. (2003, November). *The connection between the physiological and psychological: Comparing gender reactions to pornography using meta-analysis.* Paper presented at the National Communication Association Convention, Miami, FL.
- Allen, M., Halone, K., Mabry, E., & Gamble, S. (2003, November). Communication correlates of social loafing: Initial tests of a functional competence theory. Paper presented at the National Communication Association Convention, Miami, FL.
- Tye, S., Allen, M., & Burrell, N. (2004, April). A meta-analysis of relationships between suicide and social support. Paper presented at the Central States Communication Association Convention, Cleveland, OH.
- Allen, M., Jones, S., Donohue, W., Ryan, D., Mitchell, M., & Griffin, A. (2004, April). *The communication between religious orientation and drug use: A meta-analysis*. Paper presented at the Central States Communication Association Convention, Cleveland, OH.
- Allen, M., Herrett-Skjellum, J., Kramer, M., Ryan, D., & Timmermann, L. (2004, April). Effects of Music: A meta-analysis. Paper presented at the Central States Communication Association Convention, Cleveland, OH.
- Allen, M., Burrell, N., Bourhis, J., Mabry, E., Ostrom-Blonigen, J., Chamberlain, K., Hasbargen, K., Madu, M., Attansey, M., Bornsen, S., Ocaña, A., Thweatt, T., Barrett, M., Markey, V., Lin, M., Novak, J., Carlson, G., Larson-Casselton, C., McRoberts, D., VanHorn, S., & Erickson, S. (2004, April). *Meta-analysis examining factors influencing attrition in distance learning courses.* Paper presented at the Central States Communication Association Convention, Cleveland, OH.
- Novak, J., Markey, V., & Allen, M. (2004, April). Evaluating cognitive outcomes of service learning in higher education: A meta-analysis. Paper presented at the Central States Communication Association Convention, Cleveland, OH.
- Burrell, N., Lindell, M., & Allen, M. (2004, July). Achieving permanency for child placement: The use of mediation. Paper presented at the International Association for Research on Relationships Convention, Madison, WI.
- Benoit, W., Allen, M., Burrell, N., Chattopadhyay, S., Daulton, A., Comeau, T., Hansen, G.J., Jergens, R.P., Piazza, J.A., & Prentice, C.M. (2004, November). Evaluating accounts: A meta-analysis. Paper presented at the National Communication Association, Chicago, IL.
- Schiappa, E, Allen, M., & Gregg, P.B. (2004, November). Parasocial relationships and television: A meta-analysis of effects. Paper presented at the National Communication Association, Chicago, IL.
- Allen, M., Mabry, E.A., & Burnett, A.K. (2004, November). *Jury size and decision rule: A meta-analysis*. Paper presented at the National Communication Association, Chicago, IL.
- Allen, M., Witt, P.L. & Wheeless, L.R. (2004, November). The role of teacher immediacy as a motivational factor in student learning: A metaanalysis and causal model. Paper presented at the National Communication Association, Chicago, IL.
- Allen, M., Halone, K.K., Mabry, E.A., & Gamble, S. (2004, November). Social Loafing As A group communication phenomenon: A metaanalysis of task and relational dynamics. Paper presented at the National Communication Association, Chicago, IL.
- Allen, M., & Kopaczewski, S. (2005, April). Images of a slayer: The feminist rebellion of Buffy. Paper presented at the Central States Communication Association, Kansas City, MO.
- Ksobiech, K., Valde, K., Babin, E., Hookham, L., & Allen, M. (2005, April). Harming the person you love: Persons living with AIDS living with not disclosing to a spouse. Paper presented at the Central States Communication Association, Kansas City, MO.
- Mabry, E., Timmerman, E., & Allen, M. (2005, May). Seeing apples as apples: Disaggregating reliability and validity components in the assessment of intercoder reliability. Paper presented at the International Communication Association, New York, NY.
- Mabry, E., Allen, M., & Burnett, A. (2005, November). Modeling group structure and deliberative process outcomes in juries. Paper presented at the National Communication Association, Boston, MA.
- Allen, M., Halone, K., & Mabry, E. (2005, November). Social loafing and group coordination: A meta-analytic of functional group dynamics. Paper presented at the National Communication Association, Boston, MA.
- Allen, M. (2006, March). Using meta-analysis to evaluate educational issues: A way of creating accountability. Paper presented at the Department of Communication Colloquium Series, University of Wisconsin-Milwaukee, Milwaukee, Wisconsin.
- Preiss, R, Allen, & Rugotska, B. (2006, November). Evaluating the effectiveness of counterattitudinal advocacy: A summary of research using meta-analysis. Paper presented at the National Communication Association, San Antonio, TX.
- Allen, M., Burrell, N., & Timmerman, L. (2006, November). Impact of parental mediation on children: A meta-analysis. Paper presented at the National Communication Association, San Antonio, TX.
- Hunnicutt, S., Burrell, N., Allen, M., & Timmerman, E. (2006, November). Assessing communication skills of emergency medicine providers during transfer of patient care. Paper presented at the National Communication Association, San Antonio, TX.
- Lim, T., Allen, M., Burrell, N., & Kim, S. (2006, November). *The relativity and salience of identity across cultures*. Paper presented at the National Communication Association, San Antonio, TX.

- Bradford, L., & Allen, M. (2007, April). The relationship between Latino levels of acculturation and HIV/AIDS knowledge and related behaviors. Paper presented at the Central States Communication Association Convention, Minneapolis, MN.
- Bauman, I., Bourhis, J., Timmerman, L., & Allen, M. (2007, April). Reducing Homophobia: A Meta-Analytic Summary of Technique Effectiveness. Paper presented at the Central States Communication Association Convention, Minneapolis, MN.
- Allen, M. (2007, April). Workshop in meta-analysis. Department of Communication, University of Nevada-Las Vegas, Las Vegas, Nevada.
- Bradford, L., Allen, M., & LaPlant, K. (2007, April). Acculturation and media consumption issues for Latinos and AIDS Education and Prevention. Conference on Issues in Immigration, UW-Milwaukee, Milwaukee, WI.
- Casey, M., Timmerman, L., Allen, M., Krahn, S., & LaPlant, K. (2007, November). A meta-analysis examining the relationship between self and response efficacy of condom use and the attitudes, behavioral intentions, and condom-use behaviors. Paper presented at the National Communication Association, Chicago, IL.
- Opyd, H., Racadio, E., Bradford, L., Madsen, M., & Allen, M. (2008, April). The relationship between prenatal care and birth outcomes for African American teen mothers. Paper presented at the Midwest Business Administrative Association International Conference, Chicago, IL.
- Sahlstein, E.M., Allen, M., Emmers-Sommer, T., Nebel, S., Cannella, M.L., Cartmill, D., Osborne, J.K., Ewing, S., Horvath, D., Wojtaszek, B., & Amick, M. (2008, April). *Communication, distance, and parent-child relationships: A meta-analysis.* Paper presented at the Western Communication Association Convention, Denver, CO.
- Allen, M., Timmerman, L., Emmers-Sommer, T., LaPlant, K., & Ksobiech, K. (2008, April). *A meta-analysis examining the effectiveness of abstinence only educational programs*. Paper presented at the Central States Communication Association Convention, Madison, WI.
- LaPlant, K., Allen, M., Peterson, J., & Szmania, S. (2008, April). The long term effectiveness of HIV education for gay men. Paper presented at the Central States Communication Association Convention, Madison, WI.
- Allen, M. (2008, April). The challenge of feeling successful in the academy. Paper presented at the Central States Communication Association Convention, Madison, WI.
- Burrell, N., Hill, & Allen, M. (2008, November). A meta-analysis of demand/withdraw communication in marriage. Paper presented at the National Communication Association Convention, San Diego, CA.
- Pederson, J., Allen, M., & Tkachuk, H. (2008, November). How perceived frequency and importance affect communication apprehension: A cross-cultural analysis. Paper presented at the National Communication Association Convention, San Diego, CA.
- Allen, M. (2008, November). Knowledge integration: The process of combining methodological claims. Paper presented at the National Communication Association Convention, San Diego, CA.
- Ostrom-Bloningen, J., Allen, M., Erickson, S., & Bornsen, S. (2008). Acknowledging the paucity of leadership training assessment across the disciplines. Paper presented at the National Communication Association Convention, San Diego, CA.
- Allen, M. (2009). An examination of the nature and cultural expectations of a communication event. Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Allen, M. (2009). The challenges of publishing for the perspective of an editor. Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Allen, M. (2009). What to do after tenure? Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Allen, M. (2009). The connection and clash between communication theory and health communication research. Paper presented at the Central States Communication Association Convention, St. Louis, MO.
- Bradford, L., Racadio, E.R., Allen, M., Madsen, M.K., & Krempas, A. (2009, May). Psychosocial barriers to prenatal care for African American (Black) adolescents: A review and meta-analysis. Paper presented at the International Communication Association Convention, Chicago, II
- Allen, M., Antos, A., Hample, J.M., Hebl, M., Kulovitz, K., Liang, X., Ogi, M., Zhao, X., & Pederson, J.R. (2009, May). A method of evaluating the impact of scholars. Paper presented at the International Communication Association Convention, Chicago, IL.
- Bradford, L., Madsen, M.K., Racadio, E.R., Allen, M., Krempasky, A., Menetoe, A., & Kusk, K. (2009, October). Revaluating the role of financial support on prenatal care utilization: A meta-analytic approach. Paper presentation at the American Public Health Association Convention, Boston, MA.
- Allen, M., Tenzek, K., Kim, J., Timmerman, L., Jones, S., Donohue, W., Ryan, D., Mitchell, M., & Griffin, A. (2009, November). *The relationship between religion and the adolescent decision to use drugs*. Paper submitted to the Conference of the National Communication Association, Chicago, IL.
- Turkiewicz, K. L. & Allen, M. (2009, November). The effectiveness of environmental mediation: A meta-analytic approach. Paper presented at the National Communication Association Conference, Chicago, IL.
- Burrell, N., Gill, R., Timmerman, L., & Allen, M (2009, November). *Victim Offender mediation: A meta-analysis*. Paper presented at the National Communication Association Conference, Chicago, IL.
- Allen, M., Turkiewicz, K., Dolan, J., Grimes, D., & Hample, J. (2009, November). Adolescent decisionmaking about substance use: A metaanalysis of the influence of school activities. Paper presented at the National Communication Association Conference, Chicago, IL.
- Allen, M., & Burrell, N. (2010, April). Liberal arts vs. professional programs at a large university undergrad through PhD. Paper Presentation at the Central States Communication Association, Cincinnati, Ohio.
- Allen, M., Feiner, B., Antos, A., Tenzek, K.E., & May, A. (2010, April). Examining the Impact of Parental Disclosure of HIV on Children: A Meta-Analysis. Paper Presentation at the Central States Communication Association, Cincinnati, Ohio.
- Maier, M., Burrell, N., & Allen, M. (2010, November). *International conflict and mediation: Application of the SAT model*. Paper presented at the National Communication Association Convention, San Francisco.
- Allen, M., Kim, S., Antos, A., Gattoni, A., Grimes, D., Huang, H., Kim, J., Lu, S., Maier, M., May, A., Omachinski, K., Omori, K., Tenzek, K., Turkiewicz, K.L., & Zhang, Y. (2010, November). *Testing an additive model for the effectiveness of evidence on the persuasiveness of a message*. Paper presented at the National Communication Association Convention, San Francisco.
- Allen, M., Ahmad, S., Apmann, L., Chen, L., Ditzler, W., Fox, M.J., Frey, A., Gonnering, R., Grimes, D., Huang, H., Katz, J., Louk, A.C., Lu, S., Lulewicz, Lund, A., Maier, M.A., Rankin, E.A., Strharsky, L., van Dyke, E. & Zhang, Y. (2010, November). Evaluating Doctoral Programs in Communication on the Basis of Citations. Paper presented at the National Communication Association Convention, San Francisco.
- McKinney, V., Croasdell, D., Allen, M., Burrell, Scherr, C.E.L., & Bhomick, S. (2010, November). *Perceptions of knowledge and knowledge equity*. Paper presented at the National Communication Association Convention, San Francisco.

- Kim, S., Levine, T., & Allen, M. (2011, May). Persuasive impact of a role norm message: A cross-cultural study. Paper presented at the International Communication Association, Boston, Massachusetts.
- Allen, M. (2011, April). Challenge of publication in journals. Paper presented at the Central States Communication Association, Milwaukee, WI.
 Allen, M. (2011, April). Administrative responsibilities of directing a graduate program. Paper presented at the Central States Communication Association, Milwaukee, WI.
- Joosten, T., Allen, M., Al-Budaiwi, D., Benoit, E., England, N., Glocka, J., Groppi, J., Hawkins, J., Hoffman, A., Hong, H., Immerman, J., Li, J., McNallie, J., & Stache, L. (2011, April). Student response systems: Impact of clicker technology on learning. Paper presented at the Central States Communication Association, Milwaukee, WI.
- Joosten, T., Allen, M., Al-Budaiwi, D., Benoit, E., England, N., Glocka, J., Groppi, J., Hawkins, J., Hoffman, A., Hong, H., Immerman, J., Li, J., McNallie, J., & Stache, L. (2011, April). Student response systems: Analysis of UW System data. Paper presented at the UW Systems President's Conference on Education, Madison, WI.
- Joosten, T., Al-budawai, D., England, N., Hawkins, J., McNallie, J., Stache, L.C., & Allen, M. (2011, November). *Student response systems:*Impact of clicker technology on learning. Paper presented at the National Communication Association Convention, New Orleans.
- Allen, Shoji, K., Dilbeck, K., England, N., Herrman, A., Kartch, F.F., Kim, J., Kulovitz, K.L., Lau, A., Maier, M.A., May, A., McNallie, J., & Omori, K. (2011, November). Test of a causal model for sexual harassment using data from a meta-analysis. Paper presented at the National Communication Association Convention, New Orleans.
- Maier, M., Turkiewicz, K.L., Kartch, F.F., Dindia, K., & Allen, M. (2011, November). Sex differences in intimacy in same-sex friendships: A meta-analysis. Paper presented at the National Communication Association Convention, New Orleans.
- Turkiewiz, K.L., Venetis, M., Robinson, J., & Allen, M. (2011, November). Observed communication between oncologists and patients: A causal model of communication competence. Paper presented at the National Communication Association Convention, New Orleans.
- Herrman, A., Omori, K., McNallie, J., & Allen, M. (2011, November). *Traditional or local standards of beauty? Japanese and American responses to fashion, beauty, and body image in magazines.* Paper presented at the National Communication Association Convention, New Orleans.
- Allen, M. (2011, November). Scholars Hours Participant. National Communication Panel Participant on research and scholarship in the discipline. New Orleans.
- Omori, K., Herrman, A., McNallie, J., & Allen, M. (2012, April). Beauty ideals in magazines: Cultural differences between Japanese citizens and US citizens in the US. Paper presented at the Central States Communication Association, Cleveland, OH.
- Allen, M. (2012, April). Deserving Stigma. Presentation at the Central States Communication Association, Cleveland, OH.
- Tenzek, K., Cramer, E., & Allen, M. (2012, April). Hospice Chaplains: An examination of communication issues. Presentation of the Central States Federation Prize Research, Cleveland, OH.
- Kim, S., Lim, T., Song, H., & Allen, M. (2012, May). *Demarcating Humility from Self-Deprecation*. Paper presented at the International Communication Association, Phoenix, AZ.
- Willes, K., Priddis, D., & Allen, M. (2012, July). *Does this app make my butt look big?* Paper presented at the International Association of Research on Relationships, Chicago, IL.
- Al-budai, D., & Allen, M. (2012, October). A Discussion of the legal dilemmas of controlling the internet on the Islamic society. Paper presented at the ECREA conference, Istanbul, Turkey.
- Dilbeck, K., Dominguez, A., McMurrich, M., Dornaletetze Ruiz, J., & Allen, M. (2012, November). *Instructor credibility: A cross-cultural examination*. Paper presented at the National Communication Association Convention, Orlando, FL.
- Omori, K., & Allen, M. (2012, November). Creating online learning community: Does participation influence perception of social presence and students' satisfaction. Paper presented at the National Communication Association Convention, Orlando, FL.
- Allen, M. (2012, October). SOTL a Tale of Two Scholarly Forces. Presentation at the Northern Illinois University Graduate Student Annual Colloquium, Dekalb, IL.
- Cramer, E., Tenzek, E., & Allen, M. (2013, April). Spirituality, Social Support, and the Communicative Role of the Chaplain in Veteran Populations. Paper presented at the Central States Communication Association Convention, Kansas City, MO.
- Omori, K., & Allen, M. (2013, April). Why do Persons Share Socially Negative Images on Facebook? Popularity and Problematic Self-Disclosure on Facebook. Paper presented at the Central States Communication Association Convention, Kansas City, MO.
- Burrell, N., Maier, M., Priddis, D., Victor, A., Jackl, J., Gross, C., & Allen, M. (2013, June). Emotional Intelligence: A framework for examining bullying in schools. Paper presented at the International Communication Association Convention, London, UK.
- Tenzek, T., Cramer, E., & Allen, M. (2013, October). Standing up for spirituality: Legitimizing the role of chaplain in healthcare settings. Paper presented at the Ohio Communication Association Conference, Marietta, OH.
- Kim, S., Allen, M., Cole, A., Cramer, E., Ahn, S., Becker, K., Choi, C., Dilbeck, K., Gross, C., Hawkins, J., Jayroe, T., Kim, M., Mullane, Priddis, D., Smith, K., Victor, A., Willes, K., & Zmyslinski-Seelig, A. (2013, November). *Testing the Evidence Effect of the Additive Cues Model (ACM)*. Paper presented at the National Communication Association Convention, Washington, DC.
- Cramer, E., Tenzek, K., & Allen, M. (2013, November). Recognizing success in the chaplain profession: Connecting perceptions to practice. Paper presented at the National Communication Association Convention, Washington, DC.
- Tenzek, K., Cramer, E., & Allen, M. (2013, November). Spirituality and coordinated management of meaning: Examining the Chaplain's roel in social construction of a "good death." Paper presented at the National Communication Association Convention, Washington, DC.
- Song, H., Zmyslinski-Seelig, A., Kim, J., Drent, A., Victor, A., Omori, K., & Allen, M. (2013, November). *Does Facebook make you lonely? A meta-analysis*. Paper presented at the National Communication Association Convention, Washington, DC.
- Allen, M., Cramer, E., & Burrell, N. (2014, April). *Impact of Obama Care: Good communication is profitable and saves lives*. Paper presented at Central States Communication Association, Minneapolis, MN.
- Parcell, E., Allen, M., Zmyslinski, A., Emmers-Sommer, T., & Nebel, S. (2014, April). *Divided Families: How distance impacts communication frequency and relational quality*. Paper presented at Central States Communication Association, Minneapolis, MN.
- Willes, K., & Allen, M. (2014, April). The importance of sexual orientation disclosure to physicians for women who have sex with women. Paper presented at Central States Communication Association, Minneapolis, MN.
- Omori, K., & Allen, M. (2014, May). Communication and the 'good life.' Paper presented at the International Communication Association Convention, Seattle, WA.
- Allen, M. (2014, November). The errors of our past, paths to the future: Significant issues in communication research statistics and design:

 Meta-analysis. Paper presented at the National Communication Association Convention, Chicago, IL.
- Preiss, R.W., Gayle, B., Kim, S., & Allen, M. (2014, November). Meta-analysis of the relationship between rate of delivery and message

- persuasiveness: Linear versus curvilinear tests. Paper presented at the National Communication Association Convention, Chicago, IL. Allen, M., Bourhis, J., Burrell, N.A., Dahmer, A.D., Mukarram, A., Zhao, T., Adams, Q., Fetherston, M.A., Blight, M., Lambertz, M., Anderson, C., & Gross, C. (2014, November). Examining 100 communication programs: Mission statements, assessment plans, and assessment evaluations. Paper presented at the National Communication Association Convention, Chicago, IL.
- Omori, K., & Allen, M. (2014, November). Why do college students post sensitive pictures on SNSs? American and Japanese college students' sensitive picture posting practices on SNSs. Paper presented at the National Communication Association Convention, Chicago, IL.
- Allen, M. (2015, April). Rebirthing of Marshall McLuhan. Presentation at the Central States Communication Association, Madison, WI.
- Allen, M. (2015, April). Collaborating on knowledge production in the classroom. Presentation at the Central States Communication Association, Madison, WI.
- Allen, M., Cole, A., & Ahn, S. (2015, May). Predicting host country nationals contact with immigrants: How perception of others predicts contact. Presentation at International Communication Association Convention, San Juan, Puerto Rico.
- Kim, S., Allen, M., Olson, M., & Stoll, A. (2015, May). Does reactance arise to a counterattitudinal message: Reexamining social judgment theory adopting intertwined model of psychological reactance. Presentation at International Communication Association Convention, San Juan, Puerto Rico.
- LeFebvre, L., FeFebvre, L., & Allen, M. (2015, November). The unaware, accurate, and overly critical: The use of video self-evaluation for improving public speaking competency. Paper presented that the National Communication Association Convention, Las Vegas, NV.
- LeFebvre, L., Brown, L.E., Donovan, E., Allen, McGlone, M., & Love, B. (2015, November). Am I fighting cancer or is cancer fighting me? Embracing opportunities to examine linguistic agency in cancer uncertainty conversations. Paper presented that the National Communication Association Convention, Las Vegas, NV.
- Ruppel, E., Kim, S., Gross, C., Stoll, A., Peck, B.S., & Allen, M. (2015, November). Reflecting on connecting: Meta-analysis of differences between mediated and face-to-face self-disclosure. Paper presented that the National Communication Association Convention, Las Vegas, NV.
- Allen, M. (2016, April). Sexual Assault: Script Theory. Presentation at the Central States Communication Association Convention, Grand Rapids, MI.
- Preiss, R.G., Allen, M., Coffelt, T.A., Hanasomo, L.K., Johnson, N.L., & Kopaczewski, S. (2016, April). Meta-analysis examining the relationship of dogmatism/authoritarianism on conformity. Paper presented at the Central States Communication Association Convention, Grand Rapids, MI.
- Allen, M., Baker, M., Jagiello, K., Cherney, M., Motel, L., & Peck, B.S. (2017, March). Head orientation during confrontations during the Presidential Primary Debates. Paper presented at the Central States Communication Association Convention, Minneapolis, MN.
- Allen, M., LeFebvre, L., LeFebvre, L., & Preiss, R. (2017, November). *Teachers use of humor in the classroom: A meta-analysis*. Paper presented at the National Communication Association Convention, Dallas, TX.
- Allen, M. (2018, April). Teaching style so different? International teaching assistants and pop cultural references. Presentation at the Central States Communication Association, Milwaukee, WI.
- Willes, K.L., Jagiello, K., Motel, L., & Allen, M. (April, 2017). *LGBT families: Not different, but equal.* Paper presented at the Central States Communication Association, Milwaukee, WI.
- LeFebvre, L., & Allen, M. (2018, June). The medium impacts emotional suffering: Exploring the non-initiator's perspective as a target of ghosting. Paper presented at the International Communication Association Conference, Prague, Czech Republic.
- Kim, S., Allen, M., Richards, R., Cole, A, & Youngjee, K. (2018, November). Counter-attitudinal communication as a cause of psychological reactance: Evidence from intertwined model of psychological reactance (IMPR). Paper presented at the National Communication Association Convention, Salt Lake City, UT.
- LeFebvre, L., LeFebvre, L., Allen, M., & Griffin, D. (2018, November). *Training the butterflies to fly in formation: Reducing public speaking stressors and anxiety.* Paper presented at the National Communication Association Convention, Salt Lake City, UT.
- LeFebvre, L., LeFebvre, L., Allen, M., Bucker, M.M., & Griffin, D. (2019, April). From Caterpillars to Butterflies: Student Fear Transformation Throughout the Introductory Speaking Course. Paper presented at the Southern Communication Association convention, Montgomery, AL.
- Allen, M., Lefebvre, L., Fefebvre, L., & Bourhis, J. (2019, May). Is the pencil mightier than the keyboard? A meta-analysis comparing methods of notetaking outcomes. Paper presented at the International Communication Association Convention, Washington, DC.
- D'Alessio, D., Ayad, K.N., & Allen, M. (2019, May). Media bias in coverage of U.S. presidential election campaigns: An update and extension. Paper presented at the International Communication Association Convention, Washington, DC.
- LeFebvre, L., Ryan, R., & Allen, M. (2020, April). "I Guess I'll Never Know": Non-initiators' account-making after being ghosted. Paper Presented at the Southern States Communication Association Convention, Frisco, TX.

SERVICE

Editorial

Co-Editor, Special Issue on "Communication and Stigma" Communication Studies, 2014.

Editor, Communication Monographs, 2008-2010.

Editor, Communication Studies, 2001-2003.

Co-Editor, Central States Communication Association Newsletter, 1997-1999.

Editorial Board, Associate and Advisory Editorships:

Communication Research, 2014-2019.

Journal of Intercultural Communication Research, 2002-2014, 2019-2021.

Communication Studies, 1998-2004, 2007-2021.

Communication Quarterly, 2004-2006, 2019-2021.

Asian Pacific Education Review, 2018-2021.

Western Journal of Communication, 2012-2014, 2018-2020.

World Journal of Methodology, 2011-2018.

Journal of Communication, 2000-2018.

World Journal of Meta-Analysis, 2013-2018.

Advances in Applied Sociology, 2011-2015.

Review of Communication Research, 2014.

Argumentation and Advocacy, 1993-1995, 2005-2013.

Journal of Applied Communication Research, 1999-2001, 2006-2011.

Journal of Computer Mediated Communication, 2008-2010.

Journal of Media Psychology, 2007-2009.

Communication Education, 2006-2008.

Communication Research Reports, 1995-2004.

The Journal of Public Affairs, 1999-2004.

Human Communication Research, 2001-2003.

Journal of Wisconsin Communication Association, 1999.

Journal of Social Behavior and Personality, 1995-1998.

Communication Reports, 1992-1994.

Michigan Association of Speech Communication Journal, 1994.

Scholarly Publication Reviewing:

Mass Communication and Society, 2005, 2017-2019.

Journal of Sex Research, 2007-2020.

Journal of Personal and Social Relationships, 1990-1992, 1996, 1997, 2000, 2006-2009, 2014, 2019.

Asia Pacific Education Review, 2011, 2013, 2015-2019.

Human Communication Research, 1999, 2009, 2011-2016, 2019.

American Journal of Distance Education, 2003-2005, 2011, 2012, 2014, 2016, 2019.

Communication Monographs, 2003, 2004, 2011, 2014-2017, 2019.

Sexuality and Social Policy, 2018-2019.

American Behavioral Scientist, 2019.

Journal of Universal Computer Science, 2019.

Journalism and Mass Communication Quarterly, 2017-2019.

Health Communication, 2012, 2014-2015, 2018-2019.

Communication Measures and Methods, 2019.

Communication Theory, 2006, 2009, 2011, 2014, 2018-2019.

Teaching and Teacher Education, 2006-2019.

Prevention Science, 2010-2019.

Personality and Social Psychology Bulletin, 2015-2016, 2018-2019.

Communication Reports, 1999, 2000, 2016, 2018.

Aggressive Behavior, 2010, 2013, 2015, 2018.

Sport and Communication, 2018.

Journal of Health Communication, 2011-2012, 2016, 2018.

Sexuality and Culture, 2015-2016, 2018.

Journal of Broadcasting and Electronic Media, 2016, 2018.

Communication Quarterly, 2011-2018.

Journal of Computer Mediated Communication, 2016-2018.

Journal of Intercultural Communication Research, 2017-2018.

Western Journal of Communication, 1991, 1995, 1997, 1998, 2004, 2011, 2017.

Management Communication Quarterly, 2000, 2002-2005, 2009, 2014-2016.

Sex Roles, 2007-2010, 2012, 2016.

Review of Communication Research, 2015-2106.

Progressio: South African Journal for Open and Distance Learning Practice, 2016.

Communication Research Reports, 2007-2008, 2014-2016.

Psychological Bulletin, 2014-2015.

World Journal of Obstetrics and Gynecology, 2014.

Journal of Personality Assessment, 2014.

Sexuality Research and Policy, 2014.

Emerging Adulthood, 2014.

Journal of Politics, Public Opinion and Elections, 2013-2014.

Communication Research, 1999, 2002, 2004-2006, 2013.

International Journal of Public Opinion Research, 2013.

Journal of Marriage and Family Review, 2012, 2013.

Social Behavior and Personality: An International Journal, 2011.

Journalism: Theory, Research, and Critique, 2011.

European Journal of Psychology of Education, 2011.

Latin American Business Review, 2010.

BioMedCentral-Public Health, 2010.

Southern Communication Journal, 2002, 2003, 2009, 2010.

Media Psychology, 2009.

Health Education and Behavior, 2002-2004, 2006, 2007, 2009.

Science Communication, 2008.

Journal of Applied Social Psychology, 2008.

Journal of Mixed Methods Research, 2006-2008.

Journal of Social Behavior, 2008.

Argumentation, 2007.

Asia Pacific Management Review, 2007.

Encyclopedia of E-collaborative Research, 2006.

Justice Quarterly, 2006.

Journal of Research in Rural Education, 2006.

American Sociological Review, 2006.

Communication Yearbook, 1993, 1997, 1998, 2005, 2006.

Political Communication, 2003-2005.

Communication Education, 2002, 2003.

Journal of Applied Communication Research, 1992, 1996, 2002.

Journal of Social Behavior and Personality, 1993, 1994, 1999.

Canadian Journal of Behavioral Sciences, 1998.

Personal Relationships, 1996, 1998.

The International Journal of Conflict Management, 1989, 1990, 1997.

Commercial Publication Reviewing:

Routledge, 2014

ICI Publishing, 2009

McGraw-Hill, 2008

Wadsworth, 2008

Sage Publications, 2006

Blackwell Publishing, 2005, 2006

GW Medical Publishing, 2004

Roxbury Publishing Company, 1993, 2003

Lawrence Erlbaum, 1992, 2002

Editorial Board, Collegiate Press, 1999-2001

Electronic Encyclopedia of Communication, Communication Institute for Online Scholarship, 2000

State University of New York Press, 2000

Addison, Wesley, & Longman, 1998

Simon and Schuster, 1997

Allyn and Bacon Publishers, 1990, 1997

St. Martin's Press, 1995

HarperCollins Publishing, 1995

Houghton-Mifflin, 1992

Harper and Row Publishing Co., 1989

Gorsuch Scarisbrick Publishing Co., 1988-1989

Professional Organization Service

Co-organizer, International Discourse Analysis Association Conference, Milwaukee, WI, July 24-27, 2019.

Reviewer Grant Proposal, Social Sciences and Research Council of Canada, 2018-2019.

Workshop conducted for AEJMC on Meta-analysis, Chicago, 2017.

Member, National Communication Association, Interpersonal Division, Gerald Miller Dissertation Award Committee, 2016.

Workshop leader, Understanding and Conducting meta-analysis, Central States Communication Association, Madison, WI, 2015.

Paper reader:

Interpersonal Communication Division, Senior Scholar Panel, Top Paper Assessment, 2016.

Information Systems Division, International Communication Association, 1995, 1996, 1999, 2000, 2005, 2008, 2011, 2013.

Mass Communication Division, International Communication Association, 2008.

Instructional and Developmental Division, International Communication Association, 2008, 2014.

Mass Communication Division, National Communication Association, 1997

Rhetorical and Communication Theory Division, National Communication Association, 1996.

Commission on Communication Apprehension and Avoidance, National Communication Association, 1991, 1995.

Undergraduate Honors Conference, Central States Communication Association, 2013.

Member, International Communication Association, Nomination Committee, 2011-2013.

Reviewer, National Science Foundation, Law and Social Science Grants Program, proposal #0518298, 2005; proposal #1156055, 2011

Member, Committee on Committees, National Communication Association, 2012-2013

Member, Editor Selection Committee, Central States Communication Association, 2008-2009, 2011-2012.

External Reviewer, School of Communication, San Diego State University, 2008-2009.

Member, Committee on Publication Ethics representing the National Communication Association, 2008-2010.

Archivist, John E. Hunter Award for Meta-Analysis in Communication Research, Information Systems Division, International Communication Association, 1999-2010.

Editorial Publication Sessions for National Communication Association, Chicago, IL, November, 2007, 2008.

Representative, Intercultural and International Communication Division to the National Communication Association Nominations Committee, 2006-2007.

Reviewer, Netherlands Organization for Health Research and Development (ZonMw), Ministry of Health, Welfare, and Sport (VMS), grant application, "Fear is a bad counselor," 2007.

Reviewer, Research Council of Canada, Social Sciences and Humanities, grant research applications, 2006-2007.

Co-Chair, Paper Distribution and Communication Technology Center Committee, National Communication Association Convention, Chicago, IL, 2004.

Business Manager, Central States Communication Association, 2003-2004.

Member, Executive Committee, Central States Communication Association, 2001-2004.

Workshop presentation, Survival Skills for Doctoral Students, Preparing Future Faculty Preconference, Research Board Educational Policies, National Communication Association, 2002.

Member, Nominating Committee, Central States Communication Association, 2001-2002.

Member, Awards Nomination Committee, Interpersonal Communication Division, National Communication Association, 2000-2001.

Board of Directors, Wisconsin Association of Scholars, 1998-2000.

Member, Scholarship Award Committee, Wisconsin Communication Association, 1998-1999.

Member, Publications Committee, American Forensic Association, 1996-1999.

Chair, Federation Prize Award, Central States Communication Association, 1998-1999, (Vice Chair, 1997-1998).

Member, Teller's Committee, Central States Communication Association, 1997-1999.

Co-Chair, Gustav Friedrich Award for top Graduate Student Paper endowment proposal, Communication Education Interest Group, Central States Communication Association, 1996-1997.

Chair, Interpersonal and Small Group Interest Group, Central States Communication Association, 1996-1997.

Co-chair, John E. Hunter Meta-Analysis Award, Information Systems Division, International Communication Association, 1994-1996.

Organization for Studying Communication, Language, and Gender, 1991.

Co-Chair, Endowment Award Proposal for the John E. Hunter Award for Meta-Analysis, Information Systems Division, International Communication Association, 1991-1994.

Member, Research Committee, American Forensic Association, 1990-1992.

Member, Nominating Committee, Information Systems Division, International Communication Association, 1989.

Speech Communication Association Workshop. Basic meta-analysis: Theory and strategies for synthesizing research. San Francisco, California, 1989.

University

Member, Committee to Examine the Future of the Journalism, Advertising, and Media Studies Program, Letters and Science, 2019-2020.

Member, Faculty Appeals and Grievance Committee, 2010-2013, 2019-2022.

Member, College of Letters and Science, Dean's Advisory Task Force on Budget, 2017.

Faculty Facilitator, Freshman Common Read Program, 2016.

Member, Graduate Certificate in College Teaching and Learning Steering Committee, 2013-2015.

Member, Master's of Sustainable Peacebuilding Steering Committee, 2013-2015.

Member, Faculty Senate, 2003-2009, 2013-2014.

Chair, Academic Planning/Course and Curriculum Committee, 2004-2005, vice-chair, 2003-2004, member, 2002-2005, 2013-2016, Chair, Committee for Review of Dance Program, 2013-2014, Chair, Committee for Review of Music Program, 2004-2005, Chair, Committee for Review of Comparative Religion Program, 2002-2003, member, Social Sciences Subcommittee, 2002-2004, member, General Educational Requirements Subcommittee, 2003-2004, Chair, Design of Evaluation Methods for General Educational Requirements Subcommittee, 2003-2004.

Member, Advisory Committee, Master of Sustainable Peacebuilding, 2012-2013.

Member, Core UDITEACH Staff, program evaluator, 2009-2012.

Member, Nominations Committee, 2002-2004, 2006-2010.

Member, Graduate Faculty Committee, 2008-2009, internal reviewer for Biological Sciences Review of MA/PHD program.

Member, Physical Environment Committee, 2006-2009, recording secretary, 2006-2007, Chair of Transportation Subcommittee, 2008-2009.

Chair, Ad hoc Committee to Review Structure of Divisional Committees (Promotion and Tenure Committees), 2005-2006.

Chair, Academic Planning and Budget Committee, 2005-2006, member, 2004-2006.

Chair, Faculty Ethics Advisory Committee, 2004-2006, member, 2003-2006.

Member, Black and Gold Committee, 2006.

Member, Center for International Education Advisory Committee, 2004-2005.

Member, University Task Force to Establish Assessment Methods for Assessment of General Educational Requirements, 2003-2005.

Member, Honorary Degrees Committee, 2002-2005.

Chair, Faculty Senate Working Group to Review Distinguished Professor Designations, 2004.

Member, Dismissal Committee, 2000-2004.

Chair, University Executive Committee for the Social Sciences (Promotion and Tenure Committee), 2002-2004, member, 1998-1999, 2001-2004, ad hoc membership 1999-2001.

Author, Report to L&S Faculty, Assessment of Learning Outcomes, 2003.

Co-Chair, Course and Curriculum Committee, College of Letters and Science, 2001-2002, Chair, Subcommittee for the Humanities, 1999-2000, member 1999-2002.

Chair, University Codification Committee, 2000-2002, member, 1999-2002.

Author, Student on-line learning/computer literacy, report to Letters and Science College, Course and Curriculum Committee, December, 2001, Report prepared pursuant to UW-Regents Resolution 8404.

Member, UWM Computer Policy Committee, 1999-2001, Chair of Distance Education Subcommittee, 1999-2000.

Member, Writing Intensive Course Committee, Letters and Science College, 2000-2001.

Chair, UWM Senate Ad-Hoc Committee on the Review of Program Array Review Committee, 1999-2001.

Member, UWM Teaching Academic Staff Review Committee (Promotion and Tenure Committee), 1997-2000.

Mentor, UWM Faculty Mentorship program for Women, 1993-2000, 2002-2004.

Vice Chair, Institutional Review Board for the Use of Human Subjects, 1994-1995, member, 1993-1998, 1999-2000.

Member, Graduate School Research Committee, 1992-1996, 1997-1999.

Adviser, Advanced Opportunity Program Fellow, 1996-1997.

Member, Committee for Research, Letters and Science Document for Planning, 1996.

Chair, Lectures Committee, University of Wisconsin-Milwaukee, 1995-1996.

Member, Financial Aid & Student Employment Advisory Committee, 1994-1996.

Member, University of Wisconsin System, Applied Research Grant Program Committee, 1995-1996.

Member, Graduate School Awards Committee, Research Incentive Program, 1993, 1995.

Adviser, UWM Debate Association, 1994-1995.

Faculty Adviser, Women in Communication Incorporated, 1991-1994.

Chair, Program Assessment Proposal Committee, 1993.

Departmental

Chair, Department of Communication, 2003-2007, 2012-2014, 2017-2020.

Editor, Departmental Newsletter, 2008-2011, 2018-2020.

Director of Business and Professional Speaking Course, 2004-2009, 2016-2020.

Member, Executive Committee, 1992-2020.

Advisor, Communication Graduate Association, 2014-2020.

Member, Graduate Studies Committee, 1997-2003, 2011, 2015-2017.

Chair, Awards and Recognition Committee, 1998-2003, member 2007-2009, 2014-2017.

Director of Online Business and Professional Communication Course, 2011-2016.

Director of Nonverbal Communication, 2010, 2011-2017.

Director, Master's Degree Program, 2015.

Director of Graduate Studies, 2006-2011.

Director of Conflict and Peace Studies Courses, 2011.

Chair, Department of Communication Doctoral proposal committee, 2001-2007, member, 1991-1993.

Director of Forensics, 2002-2006.

Director of Public Speaking Course, 1998-2003.

Chair, Awards and Recognition Committee, 1998-2003.

Member, Technological Advisory Committee, 1997-1999.

Chair, Research and Colloquium Committee, 1990-1994, 1997-1998, member 1988-1990, 1994-1997.

Alumni Group Liaison, 1995-1997.

Statistical analysis of student evaluations, 1993-2000.

Chair, Equipment acquisition committee, 1991-1993, 1994-1995.

Survey research for Communication Department on curriculum development and choices for off campus programs, 1992-1993.

Conducted survey for Department of Communication Summer student preferences, Milwaukee, 1991.

Department of Communication Faculty Secretary, 1989-1990.

Coordinator of the Communication Faculty Colloquium Series, Wake Forest University, 1987-1988.

Adviser to the Michigan State Debate Club, 1983-1987.

Graduate Committee Service

Summary Completed Degrees: Doctoral Committee Chair (21)

Doctoral Committee Member (18) Master's Degree Chair (37)

Master's Degree Committee Member (95)

Ongoing: Chair, Three Doctoral Committees (Derrick Langston, Brittnie Peck, Angela Victor)

Member, One Doctoral Committee (Riley Richards)

Member, Master's Committee (Giselle Pu)

2019—Chair, Two Master's Committee (Youngee Ko, MacKenzie Smith)

Member, Master's Committee (Hanna Klecka)

Chair, Doctoral Examination Committee (Angela Victor)

Member, Doctoral Dissertation Committee (Jonathan Dellinger)

Member, Doctoral Examination Committee (Riley Richards)

2018—Chair, Doctoral Dissertation Committee (Karina Willes)

Member, Two Doctoral Dissertation Committee (Maura Cherney, Samantha Quinn)

Chair, Master's Thesis Committee (Jennifer Awah-Manga)

2017—Chair, Three Doctoral Dissertation Committees (Richard, Draeger, Jessica Samens, Arrington Stoll)

Chair, Doctoral Examination Committee (Brittnie Peck)

Member, Three Doctoral Dissertation Committees (Jeremy Adolphson, Seokhoon Ahn, Laura Motel)

Member, Four Doctoral Examination Committees (Maura Cherney, Jonathan Dellinger, Samantha Quinn, Terra Rasmussen)

2016—Chair, Doctoral Dissertation Committee (Megan Lambertz-Berndt)

Chair, Three Doctoral Examination Committees (Richard Draeger, Arrington Stoll, Karina Willes)

Member, Two Doctoral Examination Committees (Seokhoon Ahn, Laura Motel)

Member, Three Doctoral Dissertation Committees (Michael Blight, Clare, Gross, Kristine Nicolini)

2015—Chair, Two Doctoral Dissertation Committees (Jennifer Hawkins, Anne Zmyslinski-Seelig)

Chair, Two Doctoral Examination Committees (Megan Lambertz-Berndt; Jessica Samens)

Chair, Two Master's Thesis Committees (Kelsea Kohler, Michele Olson)

Member Two Doctoral Dissertation Committees (Tanya Joosten, DeAnne Priddis)

Member, Three Doctoral Examination Committees (Michael Blight, Clare Gross, Kristine Nicolini)

2014—Chair, Seven Doctoral Dissertation Committees (Andrew Cole, Emily Cramer, Keith Dilbeck, Rebecca Mullane, Kimberly Omachinski, Kikuko Omori, Deborah DeCloedt Pincon)

Member, Two Doctoral Dissertation Committees (Dalal Al-Budaiwi, Leah LeFebvre)

Chair, Three Doctoral Examination Committees (Jennifer Hawkins, Kim Omachinski, Anne Zmyslinski-Seelig)

Member, Two Doctoral Examination Committees (Tanya Joosten, DeAnne Priddis)

Member, Four Master's Committee (Quintin Adams, Adam Drent, Terra Rasmussen, Tiantian Zhao)

2013—Chair, Doctoral Dissertation Committee (Anna Herrman)

Chair, Five Doctoral Examination Committees (Andrew, Cole, Emily Cramer, Keith Dilbeck, Rebecca Mullane, Deborah DeCloedt Pincon)

Member, Doctoral Dissertation Committee (Kim Kulovitz)

Member, Master's Committee (Rualon Xian)

2012—Chair, Four Doctoral Dissertation Committees, (Joshua Dolan, Denis Grimes; Kelly Tenzek, Katie LaPlant Turkiewicz)

Member, Two Doctoral Dissertation Committees (Jihyun Kim, Melissa Maier)

Chair, Two Doctoral Examining Committees (Anna Herrman, Kikuko Omori)

Member, Doctoral Examining Committee (Kimberly Kulovitz)

2011—Chair, Doctoral Dissertation Committee (Amy May)

Chair, Three Doctoral Examining Committee (Denis Grimes, Kelly Tenzek, Katie LaPlant Turkiewicz)

Chair, Two Master's Committee (Joseph Groppi, Jenna McNallie)

Member, Three Doctoral Examining Committee (Dalal Al-Budaiwi, Jihyun Kim, Melissa Maier)

Member, Master's Committee (Candice Ertl)

2010—Chair, Doctoral Examining Committee (Amy May)

Member, Two Master's Committees (Chen Lin, Yan Zhang)

2009—Chair, Two Master's Committees (Anna Antos, Joshua Pederson)

Member, Master's Committee (Hsin Huang)

Member, Doctoral Examining Committee, Psychology (Joshua Dolan, Marquette University)

Member, Doctoral Dissertation Committee, Business (Mark James)

2008—Member, Three Master's Committees (Rebecca Gill, Jennifer Huber, Joelle Kwiatkowski)

2007—Member, One Doctoral Dissertation Committee, English (Michael Meinhardt)

Chair, Master's Committee (Katie LaPlant)

Member, Master's Committee (Christine Hill)

2006—Member, Three Masters Committees (Pei "Bernice" Chao, Aaron Eckstein, Aimee Lau)

2005—Chair, two Master's Committees (Xuan "Iris" Huang, Peggy Mullikin)

Member, eight Master's Committee (Shannon Ahrendt, Beth Babin, Allyson Bauer, Susan Hunnicut, Sangyeon Kim, Patricia Leal, Zheng Li, Brittany Rugotska)

2004—Member, five Master's Committees (Angela DeAngelo, Barbara Hall, Jill Jorgenson, Robin Koutecky, Peiyi Zhao)

2003—Chair, five Master's Committees (Anneka Anderson, Jeremy Altschafl, Stephanie Gamble, Luke Lefebvre, Stacy Tye)

Member, two Master's Committee (Marcia Malin, Jennifer Priem)

2002—Chair, Master's Committee (Shana Kopaczewski)

Member, three Master's Committees (Laura Hickey, Bonnie Huebner, William Vinson)

2001—Chair, Master's Committee (Mark McGrath)

Chair, Doctoral Dissertation Committee, Urban Affairs (Katie Ksobiech)

Member, four Master's Committees (Evelyn Carson, Kristi Chopski, Reneé Fucilla, Martha Karge)

2000—Chair, three Master's Committees (Jamie Korus, Steve McKellips, Tammie Ulrich)

Member, five Master's Committees (Barbara Bennett, Maria Benson, Tanya Joosten, Laurie Skeris, Nicole Vandertie)

Member, Doctoral Dissertation Committee, Psychology (Sean Stevens)

1999—Chair, two Master's Committees (Daniel Ryan, Emily Langan)

Member, five Master's Committees (Kathleen Bernhardt, Rebecca Bruflat, Wendy McClellan, Jean Oswald, Marieke Speigelhoff)

1998—Chair, Master's Committee (Drue-Marie McKelton)

Member, two Master's Committee (Paula Johnson, Rachel Karpanty)

1997—Member, four Master's Committees (Nicole Bielski, Kristen Patterson, Renee Schuh, Sean Stevens)

1996—Chair, Master's Committee (Debra Zindler)

Member, nine Master's Committees (Jessica Berchild, Jill Gilbertson, Lindsay Grob, Lisa Hoffmann, Wendy Harris, Loretta Howard, Undraye Howard, Jennifer Kuhn, Erin Sahlstein)

1995—Member, nine Master's Committees (Roseanne Bailey, Anu Chitopekar, Andrew Cuneo, Brenda Eckel, Yvonne Freeland, Jodi Gumina, Terri Hutter, Kristin Kane, Susan Prey)

1994—Member six Master's Committees (Nanette Braun, Sharon Ohrmund, Holly Peelman, Joseph Schill, Eric Schroeder, Tammy Traeder)

1993—Chair, two Master's Committees (Keri Brezgel, Jennifer Herrett)

Member, five Master's Committees (Aaron Callendar, Tracy Behnke, Cristina Crawford, Lee West, Kathleen Valde)

1992--Chair, Master's Committee (Anne Czerwinski)

Member, seven Master's Committees (Mary Sue Richardson, Cami Leverenz, Leann Rowley, Ann Mitchell, Patricia Olson, Bridget McNamara, Lisa Adamski)

1991--Chair, three Master's Committees (Jay Schmidt, Mary Casey, Michael Tollefson)

Member, Master's Committee (Michael Bernhagen)

1990--Member, Master's Committee (Sally Vogl)

1989--Member, Master's Committee (Mary Banski)

1988--Chair, three Master's Committees (Brian Attig, Suzanne Knoll, Ronald Wastyn)

Member, four Master's Committees (Rani Shah, Taishen Siao, William Hatchford, Denis Grimes)

1987--Chair, Master's Committee (Lisa Helms)

Community

Judge for National Regional Championships, High School Debate for Homeschooled students, 2010.

Data Analysis for COA/NESI educational program evaluation, 2007, 2008.

Data Analysis for Indian Hills School District on Community Satisfaction, 2003-2004.

Co-mediator, Milwaukee Country Court referral to UW-Milwaukee Mediation Center, 2003.

Participant, Debate on Afrocentric curriculum, Black Historical Society of Wisconsin, Milwaukee, WI, 1999. Judge for 4-H speaking contest, Milwaukee, WI, 1999.

Statistical analyst for Milwaukee Public Schools for evaluation of mediator training program on school climate, 1994.

Debate coordinator and adviser, Transitional Living Services, County of Milwaukee, 1993.

Data analysis for program evaluation research, Milwaukee County, Department of Family Court Counseling Service, 1992.

Consultant for International Institute of Wisconsin survey research analysis and questionnaire design, 1991.

Consultant, National Captioning Institute, survey research, 1990.

Conducted survey research for the Second Harvester's Food Bank of donor motivations and concerns, Milwaukee, Wisconsin, 1990.

Professional Association Membership

American Forensic Association (lifetime)

Central States Communication Association (lifetime)

International Association for Research on Relationships

International Communication Association (lifetime)

National Association of Scholars (lifetime)

National Communication Association (lifetime)

Organization for the Study of Communication, Language, and Gender (lifetime)

Wisconsin Communication Association (lifetime)

World Communication Association (lifetime)