

department of
COMMUNICATION
EAST TENNESSEE STATE UNIVERSITY

Spotlight on Scholarship: Spring Update 2013

Prepared by

Kelly Dorgan
Research Coordinator
Department of Communication
East Tennessee State University
Johnson City, TN 37614
dorgan@etsu.edu

Presented to

Dr. Amber Kinser, Chair

&

The Communication Faculty
Department Advance
August 24, 2012 [original]
January 15, 2013

department of
COMMUNICATION
EAST TENNESSEE STATE UNIVERSITY

January 15, 2013

Welcome!

Here's some of what's coming up in 2012-2013:

- The 2013 CSS Spring Mixer (March 20, 2013 featuring funding)
- The 2013 Boland Undergraduate Research Symposium & Appalachian Student Research Forum (April 3rd & 5th)

AY 2012-2013

Spotlighting Communication Faculty...

➤ **N.I.A**

Kelly A. Dorgan (Fall 2013)

I focused primarily on analysis, writing and submitting manuscripts:

Dorgan, K.A., Duvall, K.L., Hutson, S.P. & Kinser, A.E. (*Under Review*). Telling Stories about Cohabiting Morbidities: Female Cancer Survivors' Interconnecting Illness Narratives in Southern Central Appalachia. Manuscript under review at *Qualitative Health Research*

Dorgan, K.A., Duvall, K.L., & Hutson, S.P. (*Accepted*). Omnibus Survivorship Narratives: Multiple Morbidities among Female Cancer Survivors in South Central Appalachia. Manuscript under review at *Business Research Yearbook*

Duvall, K.L., Dorgan, K.A., & Hutson, S.P. (*Accepted*). Navigating Family Cancer Communication: Communication Strategies of Female Cancer Survivors in South Central Appalachia. Manuscript under review at *Business Research Yearbook*

Dorgan, K.A., Duvall, K.L., Hutson, S.P., & Kinser, A.E. (*Under Review*). Mother-Survivors in Southern Central Appalachia: Communicating about Parenting through the Cancer Experience. Manuscript under review at *Journal of Appalachian Studies*.

Dorgan, K.A. (Under Review). By Special Performance Only: Peeking into an Underground Special-Mothering Narrative. . In A. Kinser, K. Freehling-Burton, T. Hawkes (Eds.). *Performing Motherhood*. Toronto, ON: Demeter Press

Wesley Buerkle

Wesley is working on images/rhetorics of masculinity in film

Pat Cronin

Pat is doing *Death of a Salesman* at the Everyman Palace Theatre, Ireland as well as working on his one man show.

➤ **Selected academic publications & presentations**

Kelly A. Dorgan

Dorgan, K.A., Duvall, K.L., & Hutson, S.P. (*Accepted*). Omnibus Survivorship Narratives: Multiple Morbidities among Female Cancer Survivors in South Central Appalachia. Manuscript under review at *Business Research Yearbook*

Duvall, K.L., Dorgan, K.A., & Hutson, S.P. (*Accepted*). Navigating Family Cancer Communication: Communication Strategies of Female Cancer Survivors in South Central Appalachia. Manuscript under review at *Business Research Yearbook*

Andrew Dunn

Dunn, A. (2012). Identity theories & technology. In *Handbook of Research on Technoself: Identity in a Technological Society* (pp. 26-44)

Delbert Hall

Hall, D. (2013, March 1). *Rigging math made simple*. Spring Knoll Press

Andrew Herrmann

Herrmann, A. F. (2012). Never mind the scholar, here's the old punk: Identity, community, and the aging music fan. *Studies in Symbolic Interaction*, 39,153-170.

Amber Kinser

Kinser, A.E. (2013). "At the Core of the Work/Life Balance Myth: Motherhood and Family Dinners." In Andrea O'Reilly (Ed.) *What Do Mothers Need?: Motherhood Activists and Scholars Speak Out on Maternal Empowerment for the 21st Century*. Toronto: Demeter.

Herb Parker

Parker, H. (2012). Try the magic If 2.0. *Southern Theatre*

Parker, H. (2012). *CAESAR 2012*, adapted from William Shakespeare and directed, Bud Frank Theatre, Nov 15-18, 2012

Parker, H. (2012). Bark like a dog: Finding the *Theatrical* in Your Monologue for Theatre," Presenter, Tennessee Theatre Association, 45th Annual Conference, Oct 27, 2012.

➤ **2012 Spring grant awards**

Amber Kinser

Kinser, A.E. (2012-2013). *Motherhood and the Family Meal*. \$10,000 grant awarded by ETSU Research Development Committee to support a study of mothers' perceptions, experiences, and needs regarding provision of family-shared meals

Shara Lange

Lange, S. (2012-2013). *Czech Bluegrass* [documentary]. \$10,000 grant awarded by ETSU Research Development Committee

Spotlighting Communication Students...

➤ **2012 ETSU Boland Undergraduate Research Symposium & 2012 ETSU Appalachian Student Research Forum (ASRF) on**

We had record numbers of undergraduate and graduate students participating in *Boland* and *ASRF*.

<u>Boland Participants</u>	<u>Division</u>
Hunter Cline	Theatre
Kelcie Hill	Communication Studies
Ashleigh [Kristian] Lambert	Communication Studies
Sean Long	Communication Studies
Amanda Milstead	Mass Communication
Danielle Mumpower	Dance
Stephanie Myers	Communication Studies
Melinda Nussman	Dance
Casimiro Razo	Communication Studies
Amanda Sturgill	Communication Studies
E.T. Tarlton	Dance
Kelcey Werner	Theatre

<u>ASRF Participants</u>	<u>Division</u>
Julie Chartrou	Mass Communication
Heidi Smathers	Mass Communication
Ben [James] Shupe	Communication Studies
Christine Waxstein	Theatre