
1107

Wednesday
08:30-19:00
Stanford U

Preconference: African Media Studies in the Digital Age**Sponsored Sessions****Participants**

Herman Wasserman, U of Cape Town, SOUTH AFRICA
Leslie Steeves, U of Oregon, USA
Mel Bunce, City, U of London, UNITED KINGDOM
Chris Paterson, U of Leeds, UNITED KINGDOM

This preconference brings together established and emerging scholars to showcase state of the art research in African media studies and reflect on current developments in this sub-field. The African continent has undergone tremendous urbanization, economic growth, & technological evolution over the last decade. In parallel, it has experienced several intra & inter-state conflicts, humanitarian/health crises as well as democratization progress & popular protests involving a wide range of “Afriactivists.” What role do digital media play in these various processes & across different African contexts? Do they contribute to a significant shift of power away from autocratic rule & external political and economic forces? How do diaspora, vernacular, and foreign media affect local cultures and politics? How can the African contexts contribute to rethink the epistemological foundations of media studies?

1110

Wednesday
08:30-20:00
USCD, CALIT2

Preconference: Mobile Media as (Tools for) Interventions**Sponsored Sessions****Chairs**

Colin Agur, U of Minnesota, USA
Marieke Vanden Abeele, Tilburg U, THE NETHERLANDS

Participants

Mobile Media in the Classroom: Interruptions vs. Interventions

Katie Cuminskey, College of Staten Island- CUNY, USA
Didem Özkul McGeoch, U América Latina, MEXICO
Jason Farman, U of Maryland, USA
Shin Mizukoshi, U of Tokyo, JAPAN
Larissa Hjorth, RMIT U, AUSTRALIA

Autonomy and Independence? Mobile Media as Interventional Tools in Forced Migration

Stephan Goerland, U of Rostock, GERMANY
Arul Chib, Nanyang Technological U, SINGAPORE
Rich Ling, Nanyang Technological U/Telenor, SINGAPORE
Dana Diminescu, ParisTech, FRANCE
Saskia Witteborn, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Veronika Karnowski, Ludwig Maximilians U Munich, GERMANY
Nina Springer, Ludwig Maximilians U Munich, GERMANY

Pokemon GO Can, But Should It? Affordances, Constraints, and Emerging Ethical Dilemmas in Locative Media Research

Brett Oppegaard, U of Hawaii - Manoa, USA
Gerard Michael Goggin, U of Sydney, AUSTRALIA
Jason Farman, U of Maryland, USA
Jordan H. Frith, U of North Texas, USA
Amy Schmitz Weiss, San Diego State U, USA

Political Interventions and Communication in the Current Era

Andrew R. Schrock, Chapman U, USA
Cynthia Wang, Oklahoma State U, USA
Kenzie D. Burchell, U of Toronto, CANADA
Leah Horgan, U of California – Irvine, USA

1109

Wednesday
09:00-17:00
U of Southern California
Annenberg School of
Communication

Preconference: Narrative Persuasion: From Research to Practice**Sponsored Sessions****Chairs**

Sheila Teresa Murphy, U of Southern California, USA
Jonathan Cohen, U of Haifa, ISRAEL
Nathan Walter, U of Southern California, USA

Narrative persuasion has become a burgeoning area of research offering new theoretical and empirical discoveries regarding the underlying processes that enhance or attenuate the persuasive efficacy of stories. But while interest in and use of narratives has grown exponentially, there seems to be a substantial divide between the study of narrative persuasion and the practical use of stories to sway knowledge, attitudes and behavior in health, social and other contexts. The goal of this preconference is to bridge this gap by bringing together scholars who study narrative persuasion with entertainment industry representatives who produce narrative content, as well as practitioners who increasingly apply narrative interventions to health and social problems.

Wednesday
09:00-20:00
Sapphire 411 AB

Preconference: Prospective Mexican Organizational Communication

Sponsored Sessions

Chairs

Griselda Guillen, U Autonoma de Baja California, MEXICO
Rebeca Arevalo, U Anahuac, MEXICO
Susana Espinosa Velasquez, U Autónoma de Baja California, MEXICO
Ma Elena Zermeño, U Autónoma de Baja California, MEXICO
Maria Montoya, U Autónoma de Baja California, MEXICO
Gabriela Martínez, U Autónoma de Baja California, MEXICO
Milthon Minor, AMIPCO, MEXICO
Hilda Gabriela Hernandez Flores, Benemerita U Autonoma de Puebla, MEXICO
María Guadalupe Curro, Benemérita U Autónoma de Puebla, MEXICO

Participant

Linda L. Putnam, U of California - Santa Barbara, USA

Participants

Gestión de la Comunicación Interna en la Universidad: El Caso de la Facultad de Ciencias Administrativas y Sociales: Diagnóstico y Plan de Intervención
Nina Alejandra Martínez Arellano, U Autónoma de Baja California, MEXICO
Estefanía Puente Yescas, U Autónoma de Baja California, MEXICO
El Campo de la Comunicación Organizacional en América Latina
Adriana Angel, U de Manizales, COLOMBIA
Lissette Marroquín Velásquez, U de Costa Rica, COSTA RICA
Consuelo Vasquez, U of Québec in Montreal (UQAM), CANADA
Redes Sociales Virtuales en México, área de Oportunidad Para la Organización Contemporánea
Salvador Madrigal Moreno, U Michoacana de San Nicolás de Hidalgo, MEXICO
Gerardo Gabriel Alfaro Calderón, U Michoacana de San Nicolás de Hidalgo, MEXICO
Flor Madrigal Moreno, U Michoacana de San Nicolás de Hidalgo, MEXICO
Actualización Académica y Profesional en Comunicación Organizacional: Un Reto Para la AMIPCO, MEXICO
Gabriela Martínez, U Autónoma de Baja California, MEXICO
Limitaciones, Crítica y Porvenir de la Investigación en Comunicación Organizacional en México, un Acercamiento Desde sus Hacedores
Milthon Minor, AMIPCO, MEXICO
Cambio y Cultura Organizacional de la Cooperativa Pesquera a Turística en la Bahía de Altata en Sinaloa
Rocio Del Carmen Payares Flores, U de Occidente, MEXICO
Valores Organizacionales y Acciones Comunicativas en las Organizaciones Postindustriales en Puebla, México: Un Caso de Estudio
Hilda Gabriela Hernandez Flores, Benemerita U Autonoma de Puebla, MEXICO
J. Roberto Sanchez Reina, U Complutense de Madrid, SPAIN
La CCO, Fuerzas y Debilidades de la Relación Entre Comunicación y Organización
Antonietta M. Rebeil, U Anahuac, MEXICO
Comunicación y Cultura Organizacional: Perspectivas, Tendencias y Posibles Rutas Teóricas
Yazmín Vargas Gutiérrez, U Autónoma de Baja California, MEXICO
Elsa del Carmen Villegas Morán, U Autónoma de Baja California, MEXICO
Graciela Paz Alvarado, U Autónoma de Baja California, MEXICO
Perspectivas de la Comunicación Integral Para las Organizaciones en México: Una Visión de sus Líderes
Rebeca Arevalo, U Anahuac, MEXICO
Comunicación Organizacional en Mypes del valle de Mexicali: Habilidades en el Proceso
Griselda Guillen, U Autónoma de Baja California, MEXICO
Ana Maria Vázquez Espinoza, U Autónoma de Baja California, MEXICO
Susana Espinosa Velasquez, U Autónoma de Baja California, MEXICO
Comunicación Organizacional: Revisión de su Concepto y Prácticas de Algunos Autores Mexicanos
Maria Montoya, U Autónoma de Baja California, MEXICO

The Organizational Communication (OC) in Mexico has been working for several decades based on different schools of thought; through research, teaching and practice, scholars and professionals of different regions in Mexico has developed the OC. The Mexican Association of Researchers and Professionals in Organizational Communication (AMIPCO), the Universidad Autonoma de Baja California, the Benemerita Universidad Autonoma de Puebla, and the Universidad Anahuac Mexico have organized this preconference, looking for academic dialogue and reflection about paths traveled, progress and future development of this subfield, looking for agreements to go forward in this issue.

Wednesday
09:00-17:00
Sapphire 410A

Preconference: Populism, Posttruth Politics and Participatory Culture: Interventions in the Intersection of Popular and Political Communication

Sponsored Sessions

Chair

Cornel Sandvoss, U of Huddersfield, UNITED KINGDOM

2012

Thursday
08:00-16:00
UCSD Village

Preconference: Normative Theorizing in Communication Research

Sponsored Sessions

Chairs

C.W. Anderson, College of Staten Island- CUNY, USA
Daniel Kreiss, U of North Carolina - Chapel Hill, USA
David Karpf, George Washington U, USA
Matthew Powers, U of Washington, USA
Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM

In the past two decades there has been a tremendous flowering of normative work that casts new light on deliberation and, indeed, democracy itself. With some exceptions, communications research has not engaged with this flowering of normative work, though it might benefit from it and could certainly contribute to it. In this pre-conference, we seek to bring an interdisciplinary set of scholars together to spark a conversation on the normative foundations of communication scholarship and move the field towards more sophisticated models of democracy. Through a set of invited talks and peer-reviewed papers and responses, we seek to make democracy and normative theories our object of analysis.

2020

Thursday
08:00-17:00
Indigo Ballroom D

Preconference: Audiences? The Familiar Unknown of Communication Historiography

Sponsored Sessions

Chairs

Christian Schwarzenegger, U of Augsburg, GERMANY
Thomas Birkner, U of Muenster, GERMANY
Kevin M. Grieves, Whitworth U, USA
Samantha Oliver, U of Pennsylvania, USA
David W. Park, Lake Forest College, USA

Participants

Keynote 1 Sonia Livingstone: Mediation or Mediatization? Where do Audiences Figure in This Debate?
Thomas Birkner, U of Muenster, GERMANY
Keynote 2 Sabina Mihelj: Historical Audience Research: Why Does It Matter and how Should We Do It?
Christian Schwarzenegger, U of Augsburg, GERMANY
Histories of Audience Research: Theoretical Implications and Change Over Time
David W. Park, Lake Forest College, USA
Of Docile and Unruly Audiences: On The Historic Contingency of Audience Conceptions
Anne Bartsch, Ludwig Maximilians U Munich, GERMANY
Christoph Neuberger, Ludwig Maximilians U Munich, GERMANY
Matthias R. Hastall, Technical U Dortmund, GERMANY
Likes and Dislikes: The Lazarsfeld-Stanton Program Analyzer and the Theory of Media Affects
Blake Hallinan, U of Colorado - Boulder, USA
Audience Labor in the Long History of the Attention Economy: The Struggle for Control Over the Conditions of Consumption
Brice Nixon, U of Pennsylvania, USA
Perfecting the Body Count: Audience Measurement and the Gendered Biopolitics of Passive Metering
Jennifer Marie Hessler, U of California - Santa Barbara, USA
Data Journalism and Data-Driven Audience Understanding: History and Future
Qun Wang, Rutgers U, USA
Panel 2: Active Audiences & Audience Agency
Samantha Oliver, U of Pennsylvania, USA
Informing Coverage of Evangelical Emergence Letters to the Editor Demonstrate Unacknowledged Audience Agency
Carolee Lee, U of Washington, USA
Esperanto Journalism and Readers as 'Managers': A Transnational Participatory Audience
Kevin M. Grieves, Whitworth U, USA
From Audience to Visibility Seekers: The Changing Role of Chinese Social Media Users
Mengying Li, King's College London, UNITED KINGDOM
Like if You Remember! On the Formation of Past Audiences in Online Communities
Manuel Menke, U of Augsburg, GERMANY
Panel 3: Audiences as They Were Then and Are Remembered Now
Gabriele Balbi, U della Svizzera Italiana, SWITZERLAND
Social Mirrors and Political Reflections: Revisiting Cinematic Audiences of Marcos Dictatorial Philippines
Marc Agon Pacoma, Adamson U, PHILIPPINES
The Development of TV Audiences Over Time in Brazil: A Generational Portrait of Television Usage in Lower-Middle Class Families
Joseph D. Straubhaar, U of Texas - Austin, USA
Deborah Castro, Madeira Interactive Technologies Institute, PORTUGAL
Resurrecting the Audience in US Daytime Soap Opera History
Elana Levine, U of Wisconsin - Milwaukee, USA
Olympic Audiences: Past and Present
Katerina Girginova, U of Pennsylvania, USA

Panel 4: Strategies and Sources for the Reconstruction of Historical Users and Audiences
 Annie Rudd, U of Calgary, CANADA
 Reconstructing Audiences' Media Practices Beyond Oral History
 Kirsten Drotner, U of Southern Denmark, DENMARK
 Audience by Implication: Discourse Structures in Primary Documents
 Katherine A. Dunsmore, Fairleigh Dickinson U, USA
 Rise and Fall of the Public: Communication Practices and Media Use in the Diaries of Victor Klemperer
 Peter Gentzel, U of Augsburg, GERMANY
 The Circulating American Magazines Project: Using Audit Bureau of Circulations Data to Understand Historical Magazine Audiences
 Edward E Timke, U of California - Berkeley, USA
 Between Audience Studies and Follow-up Communication: How to Reconstruct the Cosby Show's Audience of the 1980s and Early 1990s?
 Andre Dechert, U of Augsburg, GERMANY
 Panel 5: Concepts and Challenges for Historical Audience Research
 Kevin M. Grieves, Whitworth U, USA
 The Domestication Concept and Its Analytical Power for Researching Audiences From a Historical Perspective
 Corinna Peil, U of Salzburg, AUSTRIA
 Jutta Roeser, U of Muenster, GERMANY
 Kathrin Friederike Mueller, U of Muenster, GERMANY
 Electrical Extensions: Applying Media Archaeology to Communication History
 Jaime Lee Kirtz, U of Colorado - Boulder, USA
 Switch Off! Media Rejection and Non-Usage of Media Technologies as a Resource for (Historical) Audience and Media Culture Research
 Christian Schwarzenegger, U of Augsburg, GERMANY
 Anne Kaun, Södertörn U, SWEDEN
 The Power of Feedback Using Listener Reports to Take Editorial Decisions and Reconstruct Listening Practices
 Nelson Costa Ribeiro, U Catolica Portuguesa, PORTUGAL
 Challenges of Researching European Audience History
 Susanne Eichner, U of Film & Television, DENMARK
 Elizabeth Anna Prommer, U of Rostock, GERMANY
 Yesim Kaptan, Kent State U, USA
 Panel 6: Images of the Audience in Public, Popular and Professional Discourse
 Nicole Maurantonio, U of Richmond, USA
 Getting by the Jaded Telegraph Editor: Images of the Audience at Associated Press in the 1920s
 Gene Allen, Ryerson U, CANADA
 Why Marmaduke Mizzle Fooled No One. Bonding Over Fake News in the Era of Journalistic Professionalization
 Andie Tucher, Columbia U, USA
 Analog Audiences. Remembering Reader Relations at The Washington Post
 Karin Assmann, U of Maryland, USA
 Fictional Audiences. The Depiction of TV Viewers in American Novels
 Cordula Nitsch, U of Düsseldorf, GERMANY
 The Audience in Media Policy: An Historical Perspective on Ascertainment and Its Lessons for Contemporary Media Policy and Practice
 Philip M. Napoli, Duke U, USA
 Katie Ellen McCollough, Rutgers, USA

Media consumers have largely remained in the shadows of communication history research. Methodological hurdles abound, and the relevance of this type of research to the broader field of communication scholarship has not always been clearly articulated. These challenges present an opportunity to advance the conversation on audiences, and to chart new directions for communication research. This ICA preconference is dedicated to bringing together scholars from across the spectrum of communication research and from around the globe to illuminate the history of audiences, media practices and media use.

2021

Preconference: Audiences? The Familiar Unknown of Communication Historiography - Breakout

Sponsored Sessions

Thursday
 08:00-17:00
 Indigo Ballroom H

2023

Executive Committee Meeting of the International Communication Association

Sponsored Sessions

Participants

Francois Heinderyckx, U libre de Bruxelles, BELGIUM
 Amy B. Jordan, U of Pennsylvania, USA
 Peter Monge, U of Southern California, USA
 Paula M Gardner, McMaster U, CANADA
 Peter Vorderer, U of Mannheim, GERMANY
 Patricia Moy, U of Washington, USA
 Peng Hwa Ang, Nanyang Technological U, SINGAPORE

Thursday
 08:00-12:00
 Aqua Boardroom

2034

Thursday
08:00-17:00
Aqua 310AB

Preconference: Digital Media and Communication Research: A Venture in Forecasting and Intervention

Sponsored Sessions

Chairs

Leah A. Lievrouw, U of California - Los Angeles, USA
Brian Loader, U of York, UNITED KINGDOM

Participants

Finn Brunton, New York U, USA
Taina Bucher, U of Copenhagen, DENMARK
Radhika Gajjala, Bowling Green State U, USA
Lee Humphreys, Cornell U, USA
Matt Ratto, U of Toronto, CANADA
Shiv Ganesh, Massey U, NEW ZEALAND
Nancy Jennings, U of Cincinnati, USA
Gunnar Liestøl, U of Oslo, NORWAY
Irina A. Shklovski, IT U of Copenhagen, DENMARK
Cynthia Stohl, U of California - Santa Barbara, USA
Julie Cohen, Georgetown U, USA
Terry Flew, Queensland U of Technology, AUSTRALIA
Barry Wellman, NetLab Network, CANADA

Respondent

Lee Rainie, Pew Internet and American Life Project, USA

Participants in this day-long intensive preconference will engage in a series of structured activities to identify and forecast fruitful ways ahead for digital communication/new media studies. Participants (both registered attendees and Handbook authors, who will serve as session facilitators) will collaborate to develop a wide-ranging, prospective agenda for the next decade of theory, research and practice in communication and media studies and related fields, under conditions of pervasively networked digital mediation. The resulting agenda, highlights of the preconference discussions and participant contributions will be summarized and published in a special issue of the journal *Information, Communication & Society*, as part of celebrations marking iCS's twentieth year of publication.

2037

Thursday
08:00-12:30
Aqua 303

Preconference: Online and Newsworthy? Have Digital Sources Changed Journalism?

Sponsored Sessions

Participants

Sanne Kruikemeier, U of Amsterdam, THE NETHERLANDS
Sarah Van Leuven, Ghent U, BELGIUM
Liesbeth E.A.H.M. Hermans, Radboud U Nijmegen, THE NETHERLANDS

This preconference will serve scholars who are interested in how digitalization has changed journalistic news sourcing techniques. The use of reliable sources is one of the most important aspects of journalistic news production. However, when making news, journalists now increasingly use social media, websites, wikis, and online encyclopedias as sources. In today's 24/7 news cycles, online sources offer a quick, convenient, cheap, and effective way for journalists to gather information on developing stories, and they increasingly also trigger news stories. But, what are the consequences of online sourcing for the quality of news and the journalistic profession? Can all online sources be reliably verified? Do online sources change the power relationship between political actors and journalists?

2038

Thursday
08:00-12:30
Aqua 305

Preconference: How to Quantify the Unquantifiable: The Methodology of Gender and Intersecting Dimensions of Identity

Sponsored Sessions

Chairs

Sabine Reich, Hannover U of Music, Drama and Media, GERMANY
Stine Eckert, Wayne State U, USA
Natalia Rybas, Indiana U East, USA
Daniela M. Schluetz, Hannover U of Music, Drama and Media, GERMANY

Participant

Susanne Kinnebrock, U of Augsburg, GERMANY

This preconference aims to bring together scholars with different approaches to the same issues with the intention of informing as well as inspiring collaborative approaches across disciplines and paradigms. We invite innovative thinking on what methodologies are open to us, both when we ask questions concerning large populations or when we seek to quantify complex ideas. What methodological approaches can we productively employ while assessing matters of gender, sex, race, ethnicity, and class in a thoughtful manner?

2039*Thursday
08:00-12:00
Aqua 307*

Preconference: Communicating Environmental Issues Among Racial/Ethnic Minorities**Sponsored Sessions****Chair**

Bruno Takahashi, Michigan State U, USA

Many current socioenvironmental conflicts and problems around the world that include distinct nationalities, races or ethnicities at their core, such as the slash-and-burn of forests in Indonesia that affects air quality in southeast Asia, the Flint, MI water crisis, or the export of toxic waste from developed to developing countries, require an interdisciplinary scholarly approach to make sense of the communication challenges that are involved. However, current research in this area has not focused strongly on the ways in which environmental issues are culturally and socially constructed by racial and ethnic minorities. Many of these environmental problems, including but not limited to the siting of industrial facilities, flooding, droughts, climate change, and air and water pollution, among others, disproportionately affect minority populations. These issues are also important for international communication scholars. Cultures define nature and environmental protection differently. As a result, cultures affect environmental laws and policies through their influence on public knowledge, political culture, institutions and subjective human perception. Therefore, an examination of the cultural characteristics of immigrants is particularly relevant to how environmental protection takes shape; conversely, questions about the meaning of environmentalism are relevant to how ethnic identity is formed. The location of the ICA conference is a fitting setting for this pre-conference, considering that there is a large Hispanic population in the area, as well as the proximity of San Diego to the border with Mexico. In addition, the conference theme (interventions) seems to fit with the idea that environmental communication scholars and practitioners can effectively intervene to engage ethnic groups that traditionally are not included in decision making or deliberation processes that directly affect their livelihoods. In summary, this pre-conference seeks to improve our understanding of culturally bounded rationalities across racial and ethnic groups facing environmental challenges, as they relate to the formation of environmental identities, environmental injustice, political activism, public engagement, and media representations, among others. We hope to pave the way for additional prospective research on these topics.

2045*Thursday
08:00-16:00
Sapphire 400A*

Preconference: Digital Inequalities and Discrimination in the Big Data Era**Sponsored Sessions****Chairs**Jenifer Sunrise Winter, U of Hawaii - Manoa, USA
Nyle Kauwelo, U of Hawaii - Manoa, USA
Wayne Buente, U of Hawaii - Manoa, USA**Participants**

Consumers on the Internet: Unanimously Indifferent or Merely Unaware About Digital Inequalities?

René Arnold, Wik-Consult, GERMANY
Anna Schneider, Fresenius U of Applied Sciences, GERMANY
Johanna Bott, Wik-Consult, GERMANY

An Analysis of China's Big Data Policy: An Ecosystem Approach

Yang Bai, U of Pennsylvania, USA

AI, Discrimination, and Inequality in the 'Post' Classification Era

Anja Bechmann, Aarhus U, DENMARK
Geoffrey Bowker, Santa Clara U, USA

Disclosure Requirements for Use of Big Data in Employment

Mark A. Cenite, Nanyang Technological U, SINGAPORE

A Proposal to Adopt Data Discrimination Rather Than Privacy as the Legal Justification for Rolling Back U.S. Government Surveillance

Benjamin W. Cramer, Pennsylvania State U, USA

Democratic Implications of the Use of Big Data: Public Interest Groups and Communications Regulation in the UK

Jelena Dzakula, U of Westminster, UNITED KINGDOM

Emotional Labor in Authoritarian Internet Governance: The Surveillance of Chinese Internet Public Opinion and its Commercialization

Rui Hou, Queen's U of Charlotte, USA
Mengjun Guo, U of Washington, USA

Social Ontology in Big Data Organizing

Andrew Iliadis, U of Ontario Institute of Technology, USA

Health Wearables: Ensuring Fairness, Preventing Discrimination, and Promoting Equity in an Emerging Internet-of-Things Environment

Kathryn C. Montgomery, American U, USA

Big Data as a New Economic Pageant: How the Discourse Of Economic Growth Deepens Digital Inequality in South Korea

Siho Nam, U of North Florida, USA

Autoethnography as an Approach for Scholarly Inquiry on Big Data Inequalities

Chamil Rathnayake, Middlesex U, USA

Privacy and Prejudice in Big Data: Algorithms Can Discriminate on the Basis of Data They Lack

Betsy Williams, U of Arizona, USA
Volodymyr Lysenko, U of Arizona, USA
Catherine F. Brooks, U of Arizona, USA
Yotam Shmargad, U of Arizona, USA

A growing number of ordinary objects are being redesigned to include digital sensors, computing power, and communication capabilities – and new objects, and processes, are becoming part of the Internet. This emerging Internet of Things (IoT) ecosystem – networks of physical objects embedded with the ability to sense, and sometimes act upon, their environment, as well as related communication, applications, and data analysis, enables data to be collected from billions of everyday objects. The emerging datasphere made possible by these developments offers immense potential to serve the public good by fostering government transparency, energy conservation, participatory governance, and substantial advances in medical research and care. On the other hand, a growing body of research addresses emerging privacy and civil liberties concerns related to big data, including unjust discrimination and unequal access to data and the tools needed to make use of it. This preconference session seeks to advance understanding of digital inequalities and discrimination related to big data and big data analytics.

2104

Thursday
08:30-17:00
San Diego
Public Library
Mary Hollis Clark
Conference Center

Preconference: 8th Annual Doctoral Consortium of the Communication and Technology Division

Sponsored Sessions

Chairs

Benjamin H. Detenber, Nanyang Technological U, SINGAPORE
Marjolijn L. Antheunis, Tilburg U, THE NETHERLANDS
Veronika Karnowski, Ludwig Maximilians U Munich, GERMANY

Respondents

Jesse Fox, Ohio State U, USA
Klaus Bruhn Jensen, U of Copenhagen, DENMARK
Roselyn J. Lee-Won, The Ohio State U, USA
Rich Ling, Nanyang Technological U/Telenor, SINGAPORE
Katy Elizabeth Pearce, U of Washington, USA
Linchuan Jack Qiu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
S. Shyam Sundar, Pennsylvania State U, USA
Joseph B. Walther, Nanyang Technological U, Singapore, SINGAPORE
Mike Z. Yao, U of Illinois at Urbana-Champaign, USA

The consortium brings together PhD candidates conducting research on various types of communication technologies and mobile communication to give them the opportunity to present and discuss their research in a constructive and international atmosphere.

2114

Thursday
08:30-16:00
USCD
RIMAC, 4th Floor
Conference Room

Preconference: Tryst With Democracy: 70 Years of Media in Independent India - Successes, Challenges, Interventions

Sponsored Sessions

Chairs

Sudeshna Roy, Stephen F. Austin State U, USA
Daya Thussu, U of Westminster, UNITED KINGDOM
Vipul Mudgal, Common Cause, INDIA

Participants

Tryst With Democracy: 70 Years of Media in Independent India - Successes, Challenges, Interventions
Sudeshna Roy, Stephen F. Austin State U, USA
Evaluating Communication Strategy Used in Beti Bachao, Beti Padhao Scheme in Jammu District
Archana Kumari, Central U of Jammu, INDIA
Broadcasting Democracy: India's First Election
Biswarup Sen, U of Oregon, USA
Patrick Jones, U of Oregon, USA
Indian Buddhist Philosophy for the Modern Theory of Communication and Public Relations
Manoj Pushpakumara Jinadasa, U of Kelaniya, SRI LANKA
Contextualising the Relationship Between Media and Democratic Movements in India: The Case of Public Action and Print Media in Kerala, 1923-2003
Mochish K.S., Tata Institute of Social Sciences, INDIA
Indian Media and Fake News
Nandini Bhalla, U of South Carolina, USA
Amusement or Propaganda: The 'Meme' News Version of Indian Politics
Narayanan Iyer, Washington State U Vancouver, USA
Role of Technology on Coverage of Sex Crime Against Women in Indian English Media
Pallavi Guha, U of Maryland, USA
Communication Structure in SARRC Region: Issues, Challenges, and Ideas in Post Globalization Period
Rajesh Das, U of Burdwan, INDIA
Cyber Citizenship: Rescuing Marginalized Minority Identities
Tabassum Khan, U of California - Riverside, USA
Indian Feminism and the Communicative Network
Sangita Gopal, U of Oregon, USA
Times of News: The Role of CNN-News18's Citizen Journalist in India's Evolving Mediascape
Sindhu Manjesh, American U, USA
Comparative Political Systems and the Significance of Journalist Unions in India
Suruchi Mazumdar, OP Jindal Global U, INDIA

Scott Fitzgerald, Curtin U, AUSTRALIA
 Exploring Opportunities Consultative Spaces in Media Policy Making
 Susan Koshy, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Production and Subversion of Censorship: An Indian Case Study
 Swati Maheswari, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 When the Prime Time Goes Mime!
 Sweta Singh, Guru Gobind Singh Indraprastha U, INDIA
 A New Challenge for Indian News Media: Modi's Incessant Political Communication on Social Media
 Usha Rodrigues, Deakin U, AUSTRALIA
 India and the New(s) Story
 Vandana Pednekar-Magal, Grand Valley State U, USA

Respondents

Shakuntala Rao, SUNY, Plattsburgh, USA
 Sree Sreenivasan, NYC gov, USA
 Raju Narisetti, News Corp, USA
 Vibodh Parthasarathi, Centre for Culture, Media & Governance, INDIA

August 15, 2017, marks the 70th anniversary of India's independence from the British. One of the great achievements of India is its free and vibrant press. There are approximately 83,000 registered newspapers and 800 television channels (Nielson, 2014). There has been unprecedented growth in internet connectivity and social media use. Despite these successes, studies of the Indian media frequently show how most newspapers and television channels struggle to meet the very rudimentary requirement of reporting news with the analytical depth that a subject deserves, without bias or deliberate distortions. The trend towards media concentration in India and its implications for democracy and ideological pluralism is also an unsettling aspect that needs consideration. In the intersections of such accomplishments and seemingly insurmountable challenges of the Indian media, lie spaces for interventions. This preconference focuses on these spaces.

2136

Thursday
08:30-16:00
Aqua 314

Preconference: Communicating With Machines: Interventions With Digital Agents

Sponsored Sessions

Chairs

Autumn Payge Edwards, , USA
 Chad Edwards, Western Michigan U, USA
 Andrea L. Guzman, Northern Illinois U, USA
 Seungcheol Austin Lee, Northern Kentucky U, USA
 Yuhua (Jake) Liang, Chapman U, USA
 Patric R. Spence, U of Kentucky, USA
 David J. Gunkel, Northern Illinois U, USA

Participants

Amanda Bailey, U of Florida, USA
 Jaime Banks, West Virginia U, USA
 Lemi Baruh, Koc U, TURKEY
 Sarah Bell, Michigan Technological U
 Lorraine Borghetti, Ohio State U, USA
 Donna Z. Davis, U of Oregon, USA
 Jan Fernback, Temple U, USA
 Joshua Fishlock, U of Connecticut, USA
 Laura Forlano, Illinois Institute of Technology, USA
 Erin O'Connor, U of Texas - Austin, USA
 Henry Goble, Western Michigan U, USA
 David J. Gunkel, Northern Illinois U, USA
 Ornella Hills, U of Wisconsin-Madison, USA
 Meg Leta Jones, Georgetown U, USA
 Steven Jones, U of Illinois, Chicago, USA
 Nicole C. Kramer, U Duisburg - Essen, GERMANY
 Rachel Kornfield, U of Wisconsin-Madison, USA
 Kenneth Alan Lachlan, Michigan State U, USA
 Seth C. Lewis, U of Oregon, USA
 Christoph Lutz, Norwegian Business School, NORWAY
 Yi Mou, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Peter Nagy, Arizona State U, USA
 Gina Neff, U of Oxford, UNITED KINGDOM
 Julianne H. Newton, U of Oregon, USA
 Efrat Nechushtai, Columbia U, USA
 Mihaela Popescu, California State U, San Bernardino, USA
 Astrid Marieke Rosenthal-von der Puetten, U Duisburg-Essen, GERMANY
 Adam Michael Rainear, U of Connecticut, USA
 Rivka Ribak, U of Haifa, ISRAEL
 Eleanor Sandry, Curtin U, AUSTRALIA
 Cláudia Silva, Madeira Interactive Technologies Institute, PORTUGAL

Brett Stoll, Cornell U, USA
 Patric R. Spence, U of Kentucky, USA
 Jingyi Sun, U of Southern California, USA
 Bryan Vanco, U of Connecticut, USA
 David Keith Westerman, North Dakota State U, USA
 Zhan Xu, U of Connecticut, USA
 Kun Xu, Temple U, USA
 Xialing Lin, Penn State U Worthington Scranton, USA
 Sharon Ringel, U of Haifa, ISRAEL
 Carolin Strassmann, U Duisburg-Essen, GERMANY
 Frank Waddell, U of Florida, USA

Digital interlocutors are increasingly standing in for humans in communication contexts. This pre-conference focuses on communication with and between humans and digital interlocutors that has the potential to engage, alter, and disrupt “normal” events, practices, and phenomena. We invite scholars from across ICA’s divisions and a variety of epistemological and methodological backgrounds to discuss their work related to Human-Machine Communication (HMC) interventions, which encompasses Human-Computer Interaction, Human-Robot Interaction, and Human-Agent Interaction, in this full-day pre-conference. We seek to raise awareness of and further develop HMC research and the scholarly community surrounding it.

2142

Preconference: ICA Young Scholars Preconference on Interventions in the Practice of Visual Communication Research

Thursday

08:30-16:30

Sapphire Ballroom M

Sponsored Sessions

Chairs

Samantha Anne Close, U of Southern California, USA
 Ayellet Pelled, U of Wisconsin, USA
 David LaMar Morris II, U of Oregon, USA
 Giorgia Aiello, U of Leeds, UNITED KINGDOM

As society becomes increasingly mediatized through both digital technologies and nostalgic returns to traditional folk arts, it is essential to analyze the specifically visual aspects of communicating in the social world. And yet, because of this same cultural and technological upsurge in visual communication, scholars who focus on the visual are often spread across ICA divisions based on the non-visual content of their work, from health communication to popular communication to rhetoric to technology and beyond. Scholarship is also increasingly presented using visual images, to both public and academic audiences. This raises challenges in communication and publication, particularly for young scholars. We aim to bring together a critical mass of emerging and senior scholars to discuss, reflect, and challenge each other on our interventions into the visual. In this way, the preconference is also an intervention into scholarly careers in the still-growing field of visual communication studies.

2155

Preconference: ICA Public Relations Division PhD Student Workshop

Thursday

08:30-12:30

Cobalt 501C

Sponsored Sessions

Chairs

Katerina Tsetsura, U of Oklahoma, USA
 Chiara Valentini, Aarhus U, DENMARK

2159

Preconference: Organizational Communication Division Doctoral Consortium: Cultivating Local and Global Professional Identities

Thursday

08:30-17:00

Elevation Room

Sponsored Sessions

Chair

Stacey L. Connaughton, U of Texas - Austin, USA

Participants

William C. Barley, U of Illinois – Urbana-Champaign, USA
 Brenda Lee Berkelaar, U of Texas - Austin, USA
 Boris H. J. M. Brummans, U de Montréal, CANADA
 Patrice M. Buzzanell, Purdue U, USA
 Heather Elaine Canary, U of Utah, USA
 Janet Fulk, U of Southern California, USA
 Amanda J. Porter, Vrije U Amsterdam, THE NETHERLANDS
 Craig R. Scott, Rutgers U, USA
 Bart J. van den Hooff, U of Amsterdam, THE NETHERLANDS
 Elizabeth Ann Williams, Colorado State U, USA
 Ted Zorn, U of Waikato, NEW ZEALAND
 Jeffrey William Treem, U of Texas - Austin, USA
 Kevin Barge, Texas A&M U, USA

Every two years the division has sponsored its doctoral consortium to help socialize students as they move toward finishing their degrees. This full-day workshop brings together doctoral students and faculty to examine contemporary issues related to the

development of our next generation of scholars. This preconference will include a diverse set of faculty mentors from around the world to help advanced doctoral students think through how to develop their professional identities locally (at their home institutions and in their local communities) and globally (through publications, collaborations, professional associations such as ICA etc.).

2103

Thursday
08:45-16:00

San Diego City College

Preconference: Journalism Studies Graduate Student Colloquium

Sponsored Sessions

Chair

Raul Ferrer Conill, Karlstad U, SWEDEN

Participants

Jacob L. Nelson, Northwestern U, USA
Andrea Wenzel, U of Southern California, USA
Allie Kosterich, Rutgers U, USA
Zhang Zheng, Peking U, CHINA, PEOPLE'S REPUBLIC OF
Moran Avital, U of Jerusalem, ISRAEL
Yanfang Wu, U of Missouri, USA
Nadine Strauss, U of Amsterdam, THE NETHERLANDS
Joy Kibarabara, Daystar U, KENYA
Tatsiana Karaliova, U of Missouri, USA
Inbal Avraham-Klein, Ben-Gurion U of the Negev, ISRAEL
Jacob Mutinda, Daystar U, KENYA
Jan Miessler, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Heesook Choi, U of Missouri, USA
Anna M. Grondahl Larsen, Oslo and Akershus U College, NORWAY

The Journalism Studies Graduate Student Colloquium brings together PhD candidates working in journalism studies with experienced scholars in the field.

2147

Thursday
08:45-17:00
Sapphire 411 AB

Preconference: Varieties of Publics and Counterpublics

Sponsored Sessions

Chairs

Guobin Yang, U of Pennsylvania, USA
Zhongdang Pan, U of Wisconsin-Madison, USA
Lu Wei, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF

2101

Thursday
09:00-15:00
Barra Barra Saloon

Preconference: My So-Called "Gamified" Life

Sponsored Sessions

Chair

Chad Wertley, Robert Morris U, USA

Gaming should no longer be seen as a separate space, or "magic circle," from real life. Games and game mechanics intervene with all aspects of our everyday lives. Gamification is the process of using games and game mechanics in non-game contexts in order to engage and motivate people by leveraging basic gratifications such as socialization, learning, competition, status, and achievement. Gamification attempts have become increasingly more prevalent in organizational practices (e.g., training, education, marketing), in sociality (e.g., forming social groups/communities), and in mental/physical health treatment. While the idea behind gamification is not new, the popularity and widespread usage and research of gamification is a recent phenomenon occurring over the past decade. In fact, the term "gamification" was not coined until 2002. The relative newness of gamification provides a great opportunity for researchers to explore how gamification techniques are being used in various contexts, their effectiveness, and social consequences both intended and unintended. This preconference is to bring theoretical and applied research to the phenomenon of gamification to the areas of organizational communication, education, sociality, and healthcare.

2105

Thursday
09:00-16:15
San Diego State U
Conrad Prebys Aztec
Student Union - Templo
Mayor Room

Preconference: Distribution Matters: Media Circulation in Civic Life and Popular Culture

Sponsored Sessions

Chairs

Ramon Lobato, RMIT U, AUSTRALIA
Amanda D. Lotz, U of Michigan, USA
Joshua Braun, U of Massachusetts - Amherst, USA

2106

Thursday
09:00-17:00
Sherman Heights
Community Center

Preconference: Media Justice: Race, Borders, Disability, and Data

Sponsored Sessions

Chairs

Gerard Michael Goggin, U of Sydney, AUSTRALIA
Tanja Dreher, U of Wollongong, AUSTRALIA

Participants

Sasha Costanza-Chock, Massachusetts Institute of Technology, USA
Ricardo Dominguez, U of California - San Diego, USA
Maegan la Mamita Mala Ortiz, Institute of Popular Education of Southern California, USA
Sarah Janel Jackson, Northeastern U, USA
Deen Goodwin Freelon, American U, USA
Brooke Foucault Welles, Northeastern U, USA
Charlton Mcllwain, New York U, USA
Sandra Gonzalez-Bailon, U of Pennsylvania, USA
Meryl Alper, Northeastern U, USA
Gracen Brilmyer, U of California – Los Angeles, USA
Dorothy Kidd, U of San Francisco, USA
Christina Dunbar-Hester, U of Southern California, USA
Paromita Pain, U of Texas – Austin, USA
Marika Cifor, U of California – Los Angeles, USA
Britt Paris, U of California – Los Angeles, USA
Stacy Wood, U of California – Los Angeles, USA
Filippo Trevisan, American U, USA
Kristin Shamas, Oklahoma City U, USA
Gabi Schaffzin, UC San Diego, USA
Lana McDonnell, Texas A&M U, USA
Amparo Cadavid, UNIMINUTO, COLOMBIA
Katie Ellis, Curtin U, AUSTRALIA

This preconference considers the ways in which recent attention to political voice, listening, disability and data might offer productive resources for research and practice aimed at media justice. The program brings together established activists and advocates in media justice campaigns with scholars interested in developing theories and analyses.

2113

Thursday
09:00-16:30
UCSD CALIT2
facilities: Room 5302,
Atkinson Hall

Preconference: The Challenges and Promises of Participatory Policy-Making: Communication Practices, Design Aspects, and Sociotechnical Processes

Sponsored Sessions

Chairs

Brandie Nonnecke, U of California - Berkeley, USA
Tanja Katarina Aitamurto, Stanford U, USA
Dmitry Epstein, U of Illinois - Chicago, USA

This preconference focuses on unpacking the black box of online civic engagement for planning and policy-making activities from a systemic perspective.

2116

Thursday
09:00-17:00
University Center -
Forum A

Preconference: Research, Intervention, and Exchange Across the U.S./Mexican Border

Sponsored Sessions

Chair

Daniel C. Hallin, U of California - San Diego, USA

2122

Thursday
09:00-17:00
Indigo 202A

Preconference: Strategic Environmental Communication and Exploration of Research in Crisis, Risk, and Disaster Communication

Sponsored Sessions

Chairs

Mildred Frances Perreault, Appalachian State U, USA
Bruno Takahashi, Michigan State U, USA
Adam J. Saffer, U of North Carolina - Chapel Hill, USA

Respondents

J. Brian Houston, U of Missouri, USA
Nicole Smith Dahmen, U of Oregon, USA
Lee Ahern, Pennsylvania State U, USA

2123

Thursday
09:00-17:00
Indigo 202B

Preconference: Data and the Future of Critical Social Research**Sponsored Sessions****Chairs**

Nick Couldry, London School of Economics and Political Science, UNITED KINGDOM
Andreas Hepp, U of Bremen, GERMANY

2125

Thursday
09:00-17:00
Indigo 204B

Preconference: The Consequences of the Internet for Authoritarian Politics: Comparative Perspectives**Sponsored Sessions****Chairs**

Terhi Rantanen, London School of Economics and Political Science, UNITED KINGDOM
Anna Litvinenko, Free U Berlin, GERMANY

Participants

Svetlana S. Bodrunova, St.Petersburg State U, RUSSIAN FEDERATION
Muzammil M. Hussain, U of Michigan, USA
Juana Juan Du, Royal Roads U, CANADA
Paolo Mancini, U di Perugia, ITALY
Michael Meyen, U Munich, GERMANY
Marcus Michaelson, U of Amsterdam, THE NETHERLANDS
Terhi Rantanen, London School of Economics and Political Science, UNITED KINGDOM
Daniela Stockmann, Leiden U, THE NETHERLANDS
Yusi Liu, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF
Hongzhong Zhang, Beijing Normal U, CHINA, PEOPLE'S REPUBLIC OF
Sarah Ann Oates, U of Maryland, USA

Respondent

Paolo Mancini, U di Perugia, ITALY

Over the past decade, a vibrant body of academic literature has emerged on the political consequences of the Internet for non-democratic politics. However, the majority of extant studies has focused on phenomena of political communication in one authoritarian regime only. By contrast, only very few studies have aimed at comparing empirical findings from across different authoritarian contexts. Against this backdrop, this preconference explicitly aims at providing a forum for scholars from across the globe to discuss, and develop, comparative perspectives on the consequences of the Internet for authoritarian politics.

2126

Thursday
09:00-17:00
Indigo 206

Preconference: Future Directions of Strategic Communication: Towards The Second Decade of an Emerging Field**Sponsored Sessions****Chairs**

Howard Nothhaft, Lund U, SWEDEN

Participants

Strategic Communication: Defining and Expanding a Contested Field
Howard Nothhaft, Lund U, SWEDEN
Kelly Page Werder, U of South Florida, USA
Strategic Communication: What It Is and What It Is Not. A Critical Analysis of Academic Journals in Communication, Political Science, and Marketing Research
Lisa Dühring, U of Leipzig, GERMANY
Benjamin Bigl, U of Leipzig, GERMANY
The Future of Strategic Communication: Insights From Multilevel Modelling of a Decade of Survey Data
Piet Verhoeven, U of Amsterdam, THE NETHERLANDS
Ansgar Zerfass, U of Leipzig, GERMANY
Dejan Vercic, Pristop Communications, SLOVENIA
Angeles Moreno, U Rey Juan Carlos, SPAIN
Ralph Tench, Leeds Beckett U, UNITED KINGDOM
What Is This Thing Called Strategic Communication?
Finn Frandsen, U of Aarhus, DENMARK
Winni Johansen, U of Aarhus, DENMARK
Dialogics of Strategic Communication: Embracing Conflicting Logics in an Emerging Field
Lars Thøger Christensen, Copenhagen Business School / IKL, DENMARK
Emma Svensson, Mid Sweden U, SWEDEN
Strategic Communication: Common Threads and Possible Solution
Robert L. Heath, U of Houston, USA
Kirk Hallahan, Colorado State U, USA
Strategic Communication: Communication Theory at the Center
Betteke A.A. Van Ruler, Free U Amsterdam, THE NETHERLANDS

Strategic Communication as Emergent: Towards a Conceptual Framework of Strategizing as Flexible Processes
Michael Andreas Etter, Copenhagen Business School, DENMARK
Peter Winkler, FH Wien U of Applied Sciences, AUSTRIA

A Networked View of Strategic Communication
Amy O'Connor, U of Minnesota - Twin Cities, USA
Michelle D. Shumate, Northwestern U, USA

Alignment: Revisiting A Key Concept in Strategic Communication
Sophia Charlotte Volk, U of Leipzig, GERMANY
Ansgar Zerfass, U of Leipzig, GERMANY

Strategic Decision-Making Process and the Communicative Contribution: A Challenging Plot for the Chief Communication Officer
Elena Gutierrez-Garcia, U of Navarre, SPAIN

Telling The Story of Value Creation: How to Make Strategic Communication Results Meaningful to Top Management
Stefania Romenti, IULM U, ITALY
Emanuele Invernizzi, IULM U, ITALY
Grazia Murtarelli, IULM U, ITALY

Issues and Influence: The Strategic Communication Dimension
James Mahoney, U of Canberra, AUSTRALIA

Expanding the Scope of Strategic Communication: Going Beyond Communication Professionals and Small-Scale Studies
Mats Heide, Lund U, SWEDEN
Charlotte Simonsson, Lund U, SWEDEN
Sara von Platen, Lund U, SWEDEN
Jesper Falkheimer, Lund U, SWEDEN

Escaping the Spectre of Organization-Centricity: The Key to Socializing Strategic Communication
Jim Macnamara, U of Technology Sydney, AUSTRALIA

Evolutionary Psychology: A Framework for Strategic Communication Research?
Jens Seiffert-Brockmann, U of Vienna, AUSTRIA

Big Data as a Key Topic for the Next Decade of Strategic Communication Research
Christian Wiencierz, U of Muenster, GERMANY
Ulrike Röttger, U of Muenster, GERMANY

Management Studies and Strategic Communication: Learnings and Perspectives
Benita Steyn, Cape Peninsula U of Technology, SOUTH AFRICA

Strategic Communication in the Political Arena
Spiro K. Kioussis, Iowa State U, USA

The Military Perspective on Strategic Communication: Key Pillars and Future Trends
Christopher Paul, Seattle U, USA

Confronting Master Narratives of Gender, Race, and Power in Understanding Strategic Communication
Elizabeth L. Toth, U of Maryland, College Park, USA
Linda Aldoory, U of Maryland, College Park, USA

Strategic Communication: Towards The Next Decade
Dejan Vercic, Pristop Communications, SLOVENIA
Ansgar Zerfass, U of Leipzig, GERMANY

2127

Thursday
09:00-17:00
Aqua Salon AB

Preconference: Populism, Posttruth Politics and Participatory Culture: Interventions in the Intersection of Popular and Political Communication

Sponsored Sessions

Chairs

Cornel Sandvoss, U of Huddersfield, UNITED KINGDOM
Stephen Harrington, Queensland U of Technology, AUSTRALIA

Many countries all over the world have witnessed the rise (and sometimes also fall) of movements and parties that have been described as populist. Those populist actors have posed a challenge to established parties or even entered into government. Against the background of economic and political crises in different regions of the world as well as long-term changes in social structures and in the media environment, the analysis of the success of populist worldviews and politics is highly relevant. However, previous analyses of populism have often been confined to the discussion of conceptual problems, questions of political theory, and case studies of populist movements, often without acknowledging the role of the media. Only recently have communication and media scholars begun to investigate the communicative aspects of populism.

2130

Thursday
09:00-17:00
Aqua Salon E

Preconference: Global Health, Social, and Behavioral Change Communication Intervention Research

Sponsored Sessions

Chairs

Evelyn Y. Ho, U of San Francisco, USA
Shiv Ganesh, Massey U, NEW ZEALAND

Participants

Douglas Storey, Johns Hopkins U, USA
Mohan Jyoti Dutta, National U of Singapore, SINGAPORE
Rania Eleassawi, UNICEF, INDIA

Meghan Bridgid Moran, Johns Hopkins U, USA
 Katherine Smith, Johns Hopkins U, USA
 Sudhakar Narayan Morankar, Jimma U, ETHIOPIA
 Holley A. Wilkin, Georgia State U, USA
 Zewdie Birhanu, Jimma U, ETHIOPIA
 Wayne A. Beach, San Diego State U, USA
 David Michael Dozier, San Diego State U, USA
 Abebe Lakew, Jimma U, ETHIOPIA

Respondents

Ichha Basnyat, National U of Singapore, SINGAPORE
 Ying Wang, U of Waikato, NEW ZEALAND

This preconference leverages the professional and research connections of the organizers to bring together scholars as well as development practitioners working on global and applied health communication to meet and explore forging possible partnerships. One of the expected outcomes of this interaction will be for researchers and practitioners to form interdisciplinary teams to work on grant-writing, data analysis, formulating research priorities or other on-the-ground applied/intervention projects, particularly in the area of social and behavioral change communication. In doing this, the preconference will meet the mandate of the conference to highlight applied and translatable research.

2131

Thursday
09:00-17:00
Aqua Salon F

Preconference: Political Communication in the Online World: Empirical Findings and Theoretical Perspectives

Sponsored Sessions

Participants

Political Communication in the Online World: Empirical Findings and Theoretical Perspectives
 Gerhard Vowe, U of Duesseldorf, GERMANY
 Patrick Roessler, U of Erfurt, GERMANY
 Diffusion Models in Online Agenda Setting: Theoretical Models and Empirical Assessment
 Barbara Pfetsch, Hohenheim U, GERMANY
 Daniel Maier, Freie U Berlin, GERMANY
 Peter Miltner, Freie U Berlin, GERMANY
 Annie Waldherr, U of Muenster, GERMANY
 A New Agenda for Agenda-Setting Research in the Digital Era
 Gabriel Weimann, U of Haifa, ISRAEL
 Hans-Bernd Brosius, Ludwig Maximilians U Munich, GERMANY
 Veronika Karnowski, Ludwig Maximilians U Munich, GERMANY
 Anna Sophie Kuempel, Ludwig Maximilians U Munich, GERMANY
 Network Agenda Setting Gone Mobile: Implications of Interface and Place in #Election2016
 Jacob Groshek, Boston U, USA
 Lei Guo, Boston U, USA
 James E. Katz, Rutgers U, USA
 Denis Wu, Boston U, USA
 Online Communication, Political Discontent, and the Future of Democracy
 Sandra Gonzalez-Bailon, U of Pennsylvania, USA
 The Effects of (Online) Users' Perceptions of Media Bias and Media Influences on Political Participation
 Hernando Rojas, U of Wisconsin - Madison, USA
 The Relationship Between Biases in Perceptions of Public Opinion, Media Selection, and Polarization
 Shira Dvir-Gvirsman, Tel Aviv U, ISRAEL
 How Perceptual Processes Affect Individuals' Political Communication Activities: Results of a Research Program
 Marco Dohle, U of Duesseldorf, GERMANY
 Christiane Eilders, Heinrich-Heine-U, GERMANY
 Ole Kelm, U of Dusseldorf, GERMANY
 Pablo Porten-Chee, U of Zurich, GERMANY
 When News Meets the Audience: How User Comments Affect Readers' Perceptions of News and Reality
 Eun-Ju Lee, Seoul National U, KOREA, REPUBLIC OF
 Dissolving Boundaries of Organizations
 Patrick Donges, U of Leipzig, GERMANY
 Juliana Raupp, Freie U Berlin, GERMANY
 Jan Niklas Kocks, Freie U Berlin, GERMANY
 Kim Murphy, Freie U Berlin, GERMANY
 Paula Nitschke, Freie U Berlin, GERMANY
 Social Media, Political Parties, and Political Engagement in Comparative Perspective
 Cristian Vaccari, U of Bologna, ITALY
 Information Activism Online: The Strategies, Practices and Dilemmas of Social Movement Actors in India
 Laura Stein, U of Texas - Austin, USA
 Where is an Organization Online?
 Elizabeth D. Wilhoit, Auburn U, USA
 Does New Science Require New Agendas for (Science) Communication Research?
 Dietram A. Scheufele, U of Wisconsin-Madison, USA

Climate Change Communication: A Divide Between the Online and Offline World?

Silke Adam, U of Bern, SWITZERLAND

Marcus Maurer, Johannes Gutenberg U Mainz, GERMANY

Thomas Haeussler, U of Bern, SWITZERLAND

Joerg Hassler, Johannes Gutenberg U Mainz, GERMANY

Corinna Oschatz, Johannes Gutenberg U Mainz, GERMANY

Ueli Reber, U of Bern, SWITZERLAND

Hannah Schmid-Petri, U of Bern, SWITZERLAND

Climate Change in the Blogosphere: Analyzing the Dynamics of Framing the Debate in Terms of Science and Politics

Dag Elgesem, U of Bergen, NORWAY

Science Communication in an Online Media Environment: Current Changes and Perspectives for Future Research

Mike S. Schaefer, U of Zurich, SWITZERLAND

Julia Metag, U of Fribourg, SWITZERLAND

Digital Media Use and Perspectives for Political Communication

Eszter Hargittai, U of Zurich, SWITZERLAND

2132

Thursday
09:00-17:00
Aqua 300AB

Preconference: Invention & Intervention: Blending Research With Practice to Develop Effective Media for Youth

Sponsored Sessions

Chair

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Today's youth are among the fastest adopters of new technology – eager to use, learn from, and experience the vast potential that interactive media offers (including transmedia forms such as television programs, videogames, and apps). Yet while youth are quickly embracing new technology as a part of their media environment, the bridge between academic scholarship and media development has not been as quick to catch up. Indeed, researchers often find themselves asking how they can be most influential in the design of children's media while media producers similarly find themselves wondering what the latest research shows, how they can use this information, and how they can improve their own approach to in-house research. This preconference addresses these gaps.

2135

Thursday
09:00-17:00
Aqua 313

Preconference: Being Digital - Future Research Challenges

Sponsored Sessions

Chair

Simeon John Yates, U of Liverpool, UNITED KINGDOM

The pace of communications technology change creates a situation for our disciplines whereby taking stock of theory and findings can be challenging. To better inform future research the pre-conference will undertake a set of workshops to explore and reflect on the findings from the UK Economic and Social Research Council (ESRC) scoping review on "Ways of Being in a Digital Age." This review concludes and reports in March 2017 and will provide an overview of research on how digital technology mediates our lives. This preconference elicits reflection and discussion on the key research challenges facing communications research within each of the domains explored by the review.

2146

Thursday
09:00-16:30
Sapphire 400B

Preconference: Comments, Anyone? Multidisciplinary Approaches for Analyzing Online User Comments Across News and Other Content Formats

Sponsored Sessions

Chairs

Nina Springer, Ludwig Maximilians U Munich, GERMANY

Marc Ziegele, Johannes Gutenberg U Mainz, GERMANY

Pablo B. Jost, Johannes Gutenberg U Mainz, GERMANY

Scott Graham Wright, U of Melbourne, AUSTRALIA

Participants

Antonis Kalogeropoulos, U of Oxford, UNITED KINGDOM

Wiebke Loosen, Hans-Bredow-Institut, GERMANY

Mario Häring, U of Hamburg, GERMANY

Zijad Kurtanović, U of Hamburg, GERMANY

Lisa Merten, Hans-Bredow-Institut, GERMANY

Julius Reimer, Hans-Bredow-Institut, GERMANY

Lies van Roessel, Hans-Bredow-Institut, GERMANY

Walid Maalej, U of Hamburg, GERMANY

Ori Tenenboim, U of Texas - Austin, USA

Slgi Sage Lee, U of Michigan, USA

Nojin Kwak, U of Michigan, USA

Karin Boczek, Technical U Dortmund, GERMANY

Gerret von Nordheim, Technical U Dortmund, GERMANY

Lars Koppers, Technical U Dortmund, GERMANY

Patricia Goncalves da Conceicao Rossini, Syracuse U, USA
 Feifei Zhang, Syracuse U, USA
 Lauren Bryant, U at Albany - SUNY, USA
 Kate Kenski, U of Arizona, USA
 Sam Jackson, Syracuse U, USA
 Jennifer Stromer-Galley, U of Pennsylvania, USA
 Dhiraj Murthy, U of Texas - Austin, USA
 Sanjay Sharma, Brunel U, UNITED KINGDOM
 Laura H Marshall, U of North Carolina - Chapel Hill, USA
 Jakob Jünger, U of Greifswald, GERMANY
 Hanna Marzinkowski, Friedrich Schiller U Jena, GERMANY
 Ines Engelmann, Friedrich Schiller U Jena, GERMANY
 Scott Graham Wright, U of Melbourne, AUSTRALIA
 Todd Graham, U of Groningen, UNITED KINGDOM
 Dan Jackson, Bournemouth U, UNITED KINGDOM
 Michael Johann, U of Passau, GERMANY
 Thomas Knieperr, U of Passau, GERMANY
 Gina Masullo Chen, U of Texas - Austin, USA
 Victoria Y Chen, U of Texas - Austin, USA
 Paromita Pain, U of Texas – Austin, USA
 Anders Sundnes Løvlie, IT U of Copenhagen, DENMARK
 Karoline Andrea Ihlebaek, ECREA, NORWAY
 Anders Olof Larsson, Westerdals Oslo ACT, NORWAY
 Yomna Elsayed, U of Southern California, USA
 Andrea B. Hollingshead, U of Southern California, USA
 Cornelius Puschmann, Hans-Bredow-Institut, GERMANY
 Julian Ausserhofer, FH Joanneum U of Applied Sciences, AUSTRIA
 Oren Soffer, Open U of Israel, ISRAEL

Studies of the user comments 'below the line' on websites and social media sites of news organizations, companies, and other public figures/institutions continue to grow, though these studies are scattered across various disciplines. One reason for this situation is that comments are analyzed using different theoretical and empirical approaches. The results of these various research efforts are, however, mainly communicated and recognized within the boundaries of the specific disciplines. Moreover, the validity of research on user comments is often limited to single countries and specific cultures. This preconference therefore synthesizes multidisciplinary and international research on online user comments. Scholars from various disciplines are invited to present and discuss their current work on user comments with a focus on how this research can cross the boundaries of single research divisions.

2148

Thursday
09:00-17:00
Sapphire 410A

Preconference: Ordinary Citizens in the News

Sponsored Sessions

Chair

Thomas Zerback, Ludwig Maximilians U Munich, GERMANY

Participants

Do Content and Context Matter? Effects of Vox Pop Characteristics in Television News

Kathleen Beckers, U of Antwerp, BELGIUM

Looks Can Be Deceiving: Ordinary Citizens as Sources in Health News

Joyce Stroobant, Ghent U, BELGIUM

Sarah Van Leuven, Ghent U, BELGIUM

Personal Experience and the Effects of Ordinary Citizens in the News: Linking Issue Obtrusiveness and Human Interest Framing Effects

Erik Knudsen, U of Bergen, NORWAY

The Dilemma of Ordinary People as Cases in the News: The Trade-Off Between Informativeness and Appeal

Morten Skovsgaard, U of Southern Denmark, DENMARK

David Nicolas Hopmann, U of Southern Denmark, DENMARK

Christian Elmelund-Prstekt, U of Southern Denmark, DENMARK

The Visibility of Ordinary EU Citizens in the News Coverage on EU Governance

Stefanie Walter, U of Hamburg, GERMANY

Voices to be Heard?

Judith Lohner, U of Hamburg, GERMANY

“The Voice of the People” – Do Tweets Represent the Opinion of Ordinary Citizens?

Sascha Hoelig, Leuphana U Lüneburg, GERMANY

Ordinary Citizens in Swiss Public Television: Background Actors or Actors With Own Voice?

Anne Beier, Freie U Berlin, GERMANY

Stephanie Flechtner, Freie U Berlin, GERMANY

Inclusion and Exclusion: How Ordinary Citizens Fit Into the Journalistic Sourcing Process

Dawn Wheatley, Dublin City U, IRELAND

Lost Ground

Tobias Eberwein, Austrian Academy of Sciences, AUSTRIA

Colin Porlezza, U of Zurich, SWITZERLAND

Sergio Splendore, U degli Studi di Milano, ITALY

Michał Kus, U of Wrocław, POLAND

Are Ordinary People More Trustworthy?

Christina Peter, Ludwig Maximilians U Munich, GERMANY

Ordinary Citizens in Online News the Effect of Online Comments on Third-Person Perceptions and Support for Censorship

Katharina Sommer, U of Zurich, SWITZERLAND

Matthias Hofer, U of Zurich, SWITZERLAND

“Who Lives, Who Dies, Who Tells Your Story?” Sourcing Immigrants in the News

Miriam Hernandez, City U of Hong Kong, CHINA, PEOPLE’S REPUBLIC OF

Preliminary Notes to a Historical Understanding of Ordinary Citizens in the News

Birgitte Kjos Fonn, Oslo and Akershus U College, NORWAY

Research on ordinary citizens as part of media coverage has traditionally been conducted in the realm of media effects. Surprisingly, there have been comparatively few studies on how common such depictions are in the media and which forms they take (e.g. social media comments, polls, exemplars). Moreover, the different strands of research have seldom been linked to each other, for example exemplification and personalization. In addition, scholars often investigate the direct effects of citizen depictions on perceived public opinion, personal opinion, and behavior without examining the underlying causal processes (e.g. the role of perceptual phenomena). The aim of the preconference is to shed light on the role of citizens in the media from an integrative perspective and to gain greater insight in the selection, perception, and effects of citizen depiction in news coverage.

2149

Thursday
09:00-17:00
Sapphire 410B

Preconference: Innovations in Narrative-Based Intervention Design, Development, and Evaluation

Sponsored Sessions

Chairs

Joyce Shairee Chatterjee, Asian Institute of Technology, THAILAND

Participants

Hua Wang, U at Buffalo, SUNY, USA

Michael J. Cody, U of Southern California, USA

Angeline Sangalang, U of Pennsylvania, USA

Storytelling is a powerful tool for deep learning, health promotion, and social change. In the past four decades, changemakers all around the world have been increasingly incorporating narrative elements into intervention programs to raise awareness, promote healthy alternatives, and change individual behaviors, social and cultural norms, and public policies. This preconference aims to highlight and discuss selected innovative approaches in designing, developing, monitoring, and evaluating narrative-based interventions to address complex issues in public health and social justice in today’s societies. We also hope to bring together both scholars and practitioners to share the state-of-art projects in thinking and action as well as brainstorming on strategies to overcome the challenges in research and practice.

2152

Thursday
09:00-17:00
Cobalt 500

Preconference: Digital Asia: Recent Research and Practice

Sponsored Sessions

Chairs

Nojin Kwak, U of Michigan, USA

Marko M. Skoric, City U of Hong Kong, CHINA, PEOPLE’S REPUBLIC OF

Natalie Pang, Nanyang Technological U, SINGAPORE

Baohua Zhou, Fudan U, CHINA, PEOPLE’S REPUBLIC OF

Tetsuro Kobayashi, City U of Hong Kong, CHINA, PEOPLE’S REPUBLIC OF

Muneo Kaigo, U of Tsukuba, JAPAN

Scott W. Campbell, U of Michigan, USA

Junho Choi, Yonsei U, KOREA, REPUBLIC OF

Participants

Do Privacy Concerns Promote the Use of Foreign-Based SNS?: A Comparison Before and After the Disclosure of SNS Surveillance in S. Korea

Ho Young Yoon, U of Wisconsin-Madison, USA

South Korea Earthquake on YouTube

Han Woo Park, YeungNam U, KOREA, REPUBLIC OF

Why Political Parties Fail in Social Media Use?

Shin Dong Kim, Hallym U, KOREA, REPUBLIC OF

Wooyeol Shin, U of Minnesota – Twin Cities, USA

Ah-Boys and Unkes: Authoring and Reading Alternative Digital Masculinities in Singapore

Crystal Abidin, National U of Singapore, SINGAPORE

Liew Kai Khiun, Nanyang Technological U, SINGAPORE

Disaggregation of Public Voice: Chinese Journalists’ Migration and Tribes of Profession in Technological Transformation

Wei Wang

Guangfeng Yuan, Nanjing U, CHINA, PEOPLE’S REPUBLIC OF

Performance and Satire: The Online Discursive Contestation Between the Authoritarian Power and the Public in China

Fangzhou Ding, Shanghai Academy of Social Sciences, CHINA, PEOPLE’S REPUBLIC OF

The Implications of Cross-Cutting Exposure and Selective Avoidance in the Digital Era: Differential Relationships With Civic and Political Engagement
 Qinfeng Zhu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Marko M. Skoric, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Grabbing an Optimal Level of Players' Attention: Investigation on Virtual Advertisements in eSports
 Younbo Jung, Nanyang Technological U, SINGAPORE
 Doohwang Lee, Kyung Hee U, KOREA, REPUBLIC OF
 Young-Nam Seo, Kyung Hee U, KOREA, REPUBLIC OF
 Jeremy Sng, Nanyang Technological U, SINGAPORE
 Minkyung Kim, Kyung Hee U, KOREA, REPUBLIC OF

Marginalized Protest Paradigm? Examining the Discourse and Dynamics Among Twitter Actors in Hong Kong Occupy Central Protest
 Pei Zheng, Ithaca College, USA
 Fangjing Tu, U of Wisconsin-Madison, USA

Who is to Blame: Locality-Based Reporting of Conflicts in Hong Kong Press
 Fan Yang, U of Wisconsin-Madison, USA
 Steve Guo, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Fei Chris Shen, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

The Influence of Traditional Media, Internet Media and Personal Communication on Voting Decision: the Filter Hypothesis in New Media Environment
 Yi Wu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Fei Chris Shen, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Substantive vs. Procedural Democracy: The Impact of Media Use on Chinese Citizens' Support for Different Types of Democracy
 Xiang Meng, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Tetsuro Kobayashi, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Nationalism and Political System Justification in China: The Differential Effects of Traditional and New Media
 Xiaoting Wang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Tetsuro Kobayashi, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Weibo and the Public Life of Chinese People in the Contemporary Transitional Society
 Eileen L. Han, Michigan State U, USA

Mapping Out China's Online Public Diplomacy: A Computational Textual Analysis Approach
 Dani Madrid-Morales, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Social Media, Chinese Youth Internet Users, and Political Disagreement
 Ximing Liu, Fudan U, CHINA, PEOPLE'S REPUBLIC OF
 Chen-Wei Chang, Fudan U, CHINA, PEOPLE'S REPUBLIC OF
 Qin Li, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF

Digitally Powered Movement and Countermovement of Marriage Equality in Taiwan
 JhuCin Rita Jhang, U of Texas - Austin, USA

A Tale of Two Occupy Central Movements: Comparing Network Structures on Twitter and Local Newspapers
 Yin Wu, U of Texas - Austin, USA

Imagining Vidarbha: Analysis of Discourse on Social Networking Sites of Vidarbha as a Region
 Pralay Nagrale, Tata Institute of Social Sciences, INDIA

How Social Media is Changing China's News? The Case of Xinhua News Agency
 Xin Xin, U of Westminster, UNITED KINGDOM

Empowering Citizen-Powered Alternative News Media: Lessons From South Korea
 Nakho Kim, U of Wisconsin-Madison, USA

The Ili Joins the Grid: Travails of Three Indigenous Igorot Villages as They Go Digital
 Dazzelyn Baltazar Zapata, National U of Singapore, SINGAPORE

This preconference aims to showcase innovative scholarly work examining various subjects concerning the role of social media, mobile phones, and other new communication technologies in the formation of democratic citizenship writ large—in Asia.

2156

Preconference: Political Communication PhD Student Preconference

Sponsored Sessions

Chair

Peter Van Aelst, U of Antwerp, BELGIUM

Participants

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS
 Thomas Zerback, Ludwig Maximilians U Munich, GERMANY
 Kimberly A. Gross, George Washington U, USA
 Sebastian Valenzuela, Pontificia U Católica de Chile, CHILE

Note: Breakouts for this session are in Cobalt 501B and 502B.

Thursday
09:00-17:00
Cobalt 502A

2158

Thursday
09:00-17:00
Cobalt 520

Preconference: Computational Tools for Text Mining, Processing, and Analysis

Sponsored Sessions

Chairs

Dror Walter, U of Pennsylvania, USA
Sijia Yang, U of Pennsylvania, USA

Manual content analysis has been one of the most important and influential research techniques in communication for more than half a century. With the rise of social and digital media, recent years have seen a sharp growth in the sheer amount and types of textual data communication scholars often wish to explore as well as changes to required skillsets to acquire, process, and store these data. Due to these changes researchers in communication often find manual content analysis methods inadequate for their needs. As a result, computational approaches to text mining are becoming gradually more valuable and even necessary. This preconference workshop engages with these computational methods.

2240

Thursday
09:30-16:30
Aqua 309

Preconference: Corporate Branding and Social Responsibility

Sponsored Sessions

Chair

Siva Vaidhyanathan, U of Virginia, USA

2224

Thursday
10:00-17:00
Indigo 204A

Preconference: Media Performance & Democracy: The Debate Continues

Sponsored Sessions

Chairs

Josef Seethaler, Austrian Academy of Sciences, AUSTRIA
Linards Udriš, U of Zurich, SWITZERLAND

Participants

Gianpietro Mazzoleni, U of Milan, ITALY
Silvia Pellegrini, Pontificia U Católica de Chile. CHILE

Participants

Media Regimes and Democratic Trajectories – How Hallin and Mancini Complement Lijphart’s Approach to Democratic Politics

Rodney Evan Tiffen, U of Sydney, AUSTRALIA

Democratic Drivers of “Free Flow” and “Fair Flow” News: The NWICO Debates Re-Examined in the Global Era

Mark Princi Hannah, New York U, USA

Synergies Between Democracy and Journalism

Sergio Ricardo Quiroga, ICAES, ARGENTINA

Evaluating Media Performance in the Light of Fragmented Audiences

Raphael Kösters, Heinrich Heine U Düsseldorf, GERMANY

Olaf Jandura, Ludwig Maximilians U Munich, GERMANY

Media Performance, Stratification, and Segmentation – Main Findings From the “Yearbook Quality of the Media” in Switzerland

Linards Udriš, U of Zurich, SWITZERLAND

Mario Schranz, U of Zurich, SWITZERLAND

Mark Eisenegger, U of Salzburg, AUSTRIA

Jörg Schneider, U of Zurich, SWITZERLAND

Lucie Hauser, U of Zurich, SWITZERLAND

Journalistic Quality and Ethnic Media: Which Quality for Which Media?

Petra Herczeg, U of Vienna, AUSTRIA

Youth in Revolt: The Democratic Potential of Campus Newspaper Protest Coverage

Marina A Hendricks, U of Missouri, USA

Joy Michelle Jenkins, U of Missouri, USA

Different Audience – Different Journalistic Style? Tabloid Journalism as Alternative Public Sphere

Ursula Alexandra Ohliger, Ludwig Maximilians U – Munich, GERMANY

How Political Atmosphere Affects Media Performance and Democracy in Turkey: Twitter Users’ Reaction

Enes Abanoz, Ondokuz Mayıs U, TURKEY

Diversity as a Quality Standard of Search Engines. A Comparative Content Analysis of Algorithm-Based Search Results

Miriam Steiner, Johannes Gutenberg U Mainz, GERMANY

Melanie Magin, Johannes Gutenberg U Mainz, GERMANY

Birgit Stark, Johannes Gutenberg U Mainz, GERMANY

Journalistic Role Perceptions as an Expression of Democratic Potentials? Comparative Evidence for the Democratic Orientation of

European Journalists

Andreas Riedl, Austrian Academy of Sciences, AUSTRIA

Corinna Laurerer, Ludwig Maximilians U Munich, GERMANY

Vietnam Journalism Ethics: Somewhere In-Between

Nhung Nguyen, RED-Center for Research on Communication Development, VIETNAM

Stephen Ward, U of Wisconsin-Madison, USA

Huyen Trinh, RED-Center for Research on Communication Development, VIETNAM

Quality Research and Media at Crossroads: Constructive Debating Citizen Communities – An Overdue Ethical Commitment and Quality Feature?
 Marlis Prinzing, Macromedia U of Applied Studies, GERMANY
 Putting the DEMOS Back in Democracy: Theoretical Considerations on the Role of the Media in a Democratic Society
 Josef Seethaler, Austrian Academy of Sciences, AUSTRIA
 Maren Beaufort, Austrian Academy of Sciences, AUSTRIA
 Media and Democratization in Cuba: From “Poetic Sorcery” to “Structural Witchcraft”
 Sara Garcia Garcia Santamaria, U of Sheffield, UNITED KINGDOM
 Media Logic and Democracy
 David L. Altheide, Arizona State U, USA

2319

Thursday
 11:30-13:30
 Indigo Ballroom C

Preconference Lunch - ticket required for entry

Sponsored Sessions

2428

Thursday
 13:00-17:00
 Aqua Salon C

Board of Directors Meeting of the International Communication Association

Sponsored Sessions

Chair

Peng Hwa Ang, Nanyang Technological U, SINGAPORE

Participants

John Paul Gutierrez, International Communication Association, USA
 Laura Sawyer, International Communication Association, USA
 Paula M Gardner, McMaster U, CANADA
 Patricia Moy, U of Washington, USA
 Amy B. Jordan, U of Pennsylvania, USA
 Peter Vorderer, U of Mannheim, GERMANY
 Francois Heinderyckx, U libre de Bruxelles, BELGIUM
 Colleen Elizabeth Mills, U of Canterbury, NEW ZEALAND
 Akira Miyahara, Seinan Gakuin U, JAPAN
 Lilach Nir, Hebrew U, ISRAEL
 Tamar Lazar, U of Haifa, ISRAEL
 Charlotte Löb, U of Mannheim, GERMANY
 Sahara Byrne, Cornell U, USA
 Lee Humphreys, Cornell U, USA
 David W. Park, Lake Forest College, USA
 Katharine Sarikakis, U of Vienna, AUSTRIA
 Rene Weber, U of California - Santa Barbara, USA
 Taiquan Winson Peng, Michigan State U, USA
 Bruno Takahashi, Michigan State U, USA
 Federico Subervi, NAMLE, USA
 Natalia Rybas, Indiana U East, USA
 Nicholas David Bowman, West Virginia U, USA
 Terry Flew, Queensland U of Technology, AUSTRALIA
 Evelyn Y. Ho, U of San Francisco, USA
 Kevin Wise, Indiana U, USA
 Stephanie Kelly, North Carolina A&T State U, USA
 Stephen Croucher, Massey U, NEW ZEALAND
 Janice Krieger, U of Florida, USA
 Ascan F. Koerner, U of Minnesota, USA
 Henrik Ornebring, Karlstad U, SWEDEN
 Alena L. Vasilyeva, U of Massachusetts - Amherst, USA
 Eve C Ng, Ohio U, USA
 Travers Scott, Clemson U, USA
 Lance Holbert, Temple U, USA
 Amanda D. Lotz, U of Michigan, USA
 Bart J. van den Hooff, U of Amsterdam, THE NETHERLANDS
 Alison Hearn, U of Western Ontario, CANADA
 Peter Van Aelst, U of Antwerp, BELGIUM
 Stephen Harrington, Queensland U of Technology, AUSTRALIA
 Diana Ingenhoff, U of Fribourg, SWITZERLAND
 Chiara Valentini, Aarhus U, DENMARK
 Marie Hardin, Pennsylvania State U, USA
 Giorgia Aiello, U of Leeds, UNITED KINGDOM
 Colin Agur, U of Minnesota, USA

2437

Thursday
13:00-16:00
Aqua 303

Preconference: Building a Global Capability Framework for Public Relations

Sponsored Sessions

Chair

Anne Gregory, U of Huddersfield, UNITED KINGDOM

Participants

Gregor Half, Singapore Management U, SINGAPORE
Ronel Rensburg, U of Pretoria, SOUTH AFRICA
Johanna Fawkes, U of Huddersfield, UNITED KINGDOM
Jesper Falkheimer, Lund U, SWEDEN
Gabriel Sadi, Interamerican Open U, ARGENTINA

What are the core capabilities of public relations – at individual and professional levels? Do they vary across region and nation? How does the notion of capability move us beyond the descriptive limitations of knowledge, skills, attributes and behaviours (competency) and into the future of the profession? The University of Huddersfield is at the midpoint of a multi-national research project addressing these questions. The project is supported by the Global Alliance for Public Relations and Communication Management and partner universities in Sweden, Spain, Argentina, Canada, USA, South Africa, Singapore and Australia, as well as large employers such as the UK Government Communications Service. Representatives from these universities will share findings from around the world and discuss the issues they raise. This topic has practical implications for academics involved in curriculum design, for professions constructing membership criteria and employers considering the makeup and direction of their communication teams, as well as for individual practitioners planning careers. It is also relevant to practitioners and professional body members from other communication sectors as many of the core capabilities concern the nature of professionalism in general.

2438

Thursday
13:00-17:00
Aqua 305

CCA Preconference: Chinese Communication: Lessons Learned and Opportunities for the Future

Sponsored Sessions

Chair

Cui Meadows, East Carolina U, USA

Participants

Attractiveness, Expertise, and Privatization: The Effect of Source Credibility of the First Lady as Political Endorser on Social Media in China
Zongya Li, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Yiyi Yin, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Cooperative or Confrontational? Research on the Aggressive Responses by Chinese Foreign Ministers in Press Conferences (1996–2016)
Feng Wu, Jiangnan U, CHINA, PEOPLE'S REPUBLIC OF
Engagement, Formality, and Openness: Managing Paradoxes of Using WeChat for Work
Lei Vincent Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Ke Zhang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Liping Piper Liu, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Official or Unofficial Media? Comparing Media Credibility in China's Natural Disasters
Lili Wang, Arizona State U, USA
Ke Xue, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
Mingyang Yu, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
Second-Level Agenda Setting in China: A Comparison of Media Frames and Online Public Frames in a Disaster Context
Nan Zhang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Minwei Ai, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF
Social Trust and Trust in the Chinese Government New Media Platforms
Chen Hong, Chongqing Technology and Business U, CHINA, PEOPLE'S REPUBLIC OF
Li Mingzhe, East China Normal U, CHINA, PEOPLE'S REPUBLIC OF
Zheng Guangjia, East China Normal U, CHINA, PEOPLE'S REPUBLIC OF
Liu Cong, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF

Respondents

Shuhua Zhou, U of Alabama, USA
Charles Meadows, East Carolina U, USA

The preconference features papers pertinent to Chinese communication in general, covering an array of interesting issues from government communication, to credibility, to WeChat engagement, and to discuss opportunities for researchers interested in Chinese Communication. This is a special CCA session.

2455

Thursday
13:00-15:00
Cobalt 501C

Preconference: Designing and Publishing Global Scholarship

Sponsored Sessions

Chair

Melissa A. Click, Gonzaga U, USA

2717

Thursday
18:00-19:30
Indigo Ballroom A

OPENING PLENARY: Border Interventions: The Interstices of Geopolitics, Identity, and Violence
Sponsored Sessions**Chair**

Paula M Gardner, McMaster U, CANADA

Participants

Micha Cardenas, U of Washington, USA
Rosa Linda Fregoso, U of California - Santa Cruz, USA
Antonietta Mercado, U of San Diego, USA
Skawennati, Independent Kahnawake Mohawk Artist, CANADA

This opening roundtable intervenes at the site of “the border”—or rather multiple, intersectional borders. Speaking from our location in San Diego, the panel explores the geopolitical border separating Mexico from California, representing significant economic imbalances aggravated by power dynamics enabled by gender, race, culture and ethnicity. The panelists speak as well to linguistic and representational practices that conjure a “border” between dominant and so-called marginal forms of gender, sexual, cultural and ethnic identity. As scholar-activists, our panelists will probe the entanglements that women and non-binary people, especially, negotiate as they travel material, geographic and symbolic borders; in these risky spaces of mobility, subjects incur violence ranging from silencing to criminalization, disappearance and murder.

2818

Thursday
19:30-21:30
Indigo Ballroom B

Making & Doing Exhibition**(CONCURRENT WITH OPENING RECEPTION)****Chair**

Lisa Henderson, U of Massachusetts - Amherst, USA

Participants

A Journey of “Waste”: Reflections About Research, Creation, and teaching
Donna S.C. Chu, Chinese U of Hong Kong, CHINA, PEOPLE’S REPUBLIC OF
A Platform Ecology of Creative Work
Samantha Anne Close, U of Southern California, USA
Always Already? Cultural Production and the Subject of Marriage
Vincent Doyle, IE U, SPAIN
An Interactive, Digital, Tactile, Collaborative Learning Experience for Young Visitors to the Missouri Botanical Garden
Julia Griffey, Webster U, USA
Black Activist Media Producers of Austin
Krishnan Vasudevan, U of Texas - Austin, USA
Civic Tech Studio: Making Change in Urban Ecosystems
Andrew R. Schrock, Chapman U, USA
Há-Vita: A Transmedia Project to Foster a Dialogue About the Natural and Cultural Capital of Madeira Island
Cláudia Silva, Madeira Interactive Technologies Institute, PORTUGAL
Deborah Castro, Madeira Interactive Technologies Institute, PORTUGAL
Mara Dionisio, Madeira Interactive Technologies Institute, PORTUGAL
Valentina Nisi, Madeira Interactive Technologies Institute, PORTUGAL
Futurewomen
Khadijah Costley White, Rutgers U, USA
GuerrillaReads
Bronwyn Mauldin, GuerrillaReads, USA
Melissa A. Wall, California State U, Northridge, USA
Insider Positionality: Creating Tools and Translations to Investigate Audio Description
Brett Oppegaard, U of Hawaii - Manoa, USA
Intimate Infrastructures
Laura Forlano, Illinois Institute of Technology, USA
Making & Doing: the Data Walkshop
Alison Powell, London School of Economics and Political Science, UNITED KINGDOM
Making the LGBTQ Game Archive
Adrienne Shaw, Temple U, USA
Open TV Presents: Scaling Production Value
Aymar Jean Christian, Northwestern U, USA
Payphone Portraits and Urban Imagination
Jessa Lingel, U of Pennsylvania, USA
Kyle Cassidy, U of Pennsylvania, USA
Por Nuestras Calles: Participatory Research and Design of a Game-Based Intervention
Jessica Wendorf Muhamad, U of Miami, USA
Lien Tran, U of Miami, USA
Postcards From/at Donde Rebotan Los Sueños*
Rogelio Alejandro Lopez, U of Southern California, USA
Sangita Shresthova, U of Southern California, USA
Emilia Yang, U of Southern California, USA

Project: Teletopia
 Shih Wei Tain, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
 Yaoyu Liu, YU Design. CHINA, PEOPLE'S REPUBLIC OF
 Zhe Wang, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
 Hsiaomei Wu, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF

Sexual Representation and Visual Communication in the Editorial Design Space
 Lynn A. Comella, U of Nevada - Las Vegas, USA
 Ryan Olbrysh, Independent Scholar, USA

Spaces, Concepts, and Actors: Visualizing the Integration of Digital Technologies in a Broadcast Newsroom
 Wambui Wamunyu, Daystar U, KENYA
 Andrew Kamau, Code for Africa, KENYA

Telephonoscope: A Microdigital Storytelling Workshop for Community Memories and Archives
 Shin Mizukoshi, U of Tokyo, JAPAN
 Masako Miyata, Faculty of Creation and Representation, Aichi Shukutoku U, JAPAN

The #FightFor15: Activist Media as Collaborative Citizenship
 Gino Canella, U of Colorado - Boulder, USA

The Integration of Theory and Practice-Based Research in Public Digital Projects
 John Kim, Macalester College, USA

The Measure of Everyday Life: Social Science Radio
 Brian G. Southwell, U of Pennsylvania, USA
 Karla Jimenez, RTI International, USA
 Kimberley Cartwright, North Carolina Central U, USA
 Alshadera Dawson, North Carolina Central U, USA
 Lackisha Sykes, North Carolina Central U, USA

The No Singaporeans Left Behind Campaign
 Mohan Jyoti Dutta, National U of Singapore, SINGAPORE
 Naomi Tan, Ohio State U, USA
 Asha Rathina Pandi, National U of Singapore, SINGAPORE
 Abdul Rahman bin Abdol Rohim, Government of Singapore, SINGAPORE
 Julio Etchart, Independent Photojournalist, SINGAPORE

The Shore Line: A Collection of Slow-Resistance Stories
 Elizabeth Miller, Concordia U, CANADA

Tierra Y Libertad: Flag and Phrase in a 21st-Century Border Zone
 Grant Leuning, U of California - San Diego, USA
 Pepe Rojo, U of California - San Diego, USA

Visible Histories
 Lauren Mark, Arizona State U, USA

Waterline: Giving Voice
 Bette Kauffman, U of Louisiana - Monroe, USA

"O Say Can You See?" Patriotism, Performance, and Sport
 Courtney Cox, U of Southern California, USA
 Perry B. Johnson, U of Southern California, USA

Respondents

Josh Kuhn, U of Southern California, USA
 MI Hogan, Illinois Institute of Technology, USA
 Aymar Jean Christian, Northwestern U, USA
 John Nguyet Erni, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

ICA will host its first-ever Making & Doing Exhibition during the Opening Reception of our San Diego conference. While you enjoy refreshments and music and catch up with friends in the foyer and terrace spaces, make sure to visit the Making & Doing Exhibition to engage with the top 31 interactive exhibits in this exciting new format.

2861

Thursday
 19:30-21:30
 Indigo West Foyer

Opening Reception of the ICA 67th Annual Conference

Sponsored Sessions

Enjoy light refreshments while taking in beautiful sunset views from the Indigo Terrace as you catch up with old friends. Make sure to visit the Making & Doing exhibition taking place just off the foyer in Indigo B as well!

3050

Morning Yoga Session - Friday

Friday

07:00-08:00

Sapphire

Terrace/Sapphire West

Foyer

Sponsored Sessions

Join other ICA attendees for an early morning hatha yoga flow class to wake up your body before a day of sessions! This class is all levels, from beginner to advanced. A limited number of mats will be provided (first come, first served) but feel free to BYOM. We recommend you wear comfortable clothing you can be flexible in (e.g. not jeans) and bring a bottle of water. Free, and open to all ICA attendees. Namaste!

3018

Exemplars, Stereotypes, Stigmas in Media

Friday

08:00-09:15

Indigo Ballroom B

Mass Communication

Chair

Morgan E. Ellithorpe, Michigan State U, USA

Participants

Exemplar Effects on Public Opinion Perception, Attitudes, and Behavioral Intentions: The Moderating Role of Exemplar Involvement

Thomas Zerback, Ludwig Maximilians U Munich, GERMANY

Improving Attitudes Toward Stigmatized Immigrants With First-Person Narratives. Moderating and Mediating Variables

Juan Jose Igartua, U of Salamanca, SPAIN

Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS

Nuri Kim, Nanyang Technological U, SINGAPORE

Intergenerational Stereotypes and Perceptions of Others' Vulnerability to the Influence of Media

Frederic Guerrero Sole, U Pompeu Fabra de Barcelona, SPAIN

News and Islamist Radicalization Processes: Investigating Muslims' Perceptions of Negative News Coverage of Islam

Katharina Maria Jessica Neumann, Ludwig Maximilians U Munich, GERMANY

Florian Arendt, Ludwig Maximilians U Munich, GERMANY

Philip Baugut, Ludwig Maximilians U Munich, GERMANY

3019

CAT Interactive Paper Session 2

Friday

08:00-09:15

Indigo Ballroom C

Communication and Technology

Chair

Nia Sarinastiti, Atma Jaya Catholic U of Indonesia, INDONESIA

Participants

Here We Listen: Positioning a Hybrid "Listening Station" to Circulate Marginalized Voices Across Physical and Digital Channels in a Neighborhood

Benjamin Stokes, American U, USA

Samantha Dols, American U, USA

Kara Andrade, American U, USA

Harnessing Technology to Resist Surveillance: A Case Study of Low-Income Individuals in West Philadelphia

Jennifer Henrichsen, U of Pennsylvania, USA

Surveying the Terroir of Protocol Politics: Examining the Case of the ".Wine" and ".Vin" Top-Level Domains

Anna Loup, U of Southern California, USA

Gaps and Omissions in the Study of Digital Media Use and Engagement

Shelley Boulianne, MacEwan U, CANADA

Information Seeking and Information Journey: Examining Uses of Social Networking Sites During Organizational Socialization

Lei Vincent Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Tien Ee Dominic Yeo, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Member Self-Disclosure, Team Composition, and Team Performance in Crowdsourcing: The Case of Kaggle

Ruqin Ren, U of Southern California, USA

Bei Yan, U of Southern California, USA

Lian Jian, U of Southern California, USA

Content Sharing on Social Media: The Role of Platform-Specific Skills

Eszter Hargittai, U of Zurich, SWITZERLAND

Mark Yourself as Safe? Exploring the Utility of Facebook's Safety Check Feature

Ronen Shay, St. John Fisher College, USA

Xiaochen Zhang, Kansas State U, USA

3020

Factors Influencing Health News Content, Exposure, and Effects

Friday

08:00-09:15

Indigo Ballroom D

Health Communication

Chair

Cabral A Bigman, U of Illinois, USA

Participants

- Media Agenda-Building in Health: Perceptions of Public Health Information Officers and Health Journalists
Hyun Jee Oh, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
- Exemplar Use and the Stigmatization: Investigating National News Coverage of Depression
Weirui Wang, Florida International U, USA
- Predicting the Temporal Dynamics of Online News Popularity: The Interplay Between Social Influence and Message Features in Health News Exposure
Hyun Suk Kim, Ohio State U, USA
- Effects of Online Mammography News Commentary: Comment Characteristics Shape Reader Risk Perceptions
Holli Hitt Seitz, Mississippi State U, USA
- Health Issue Weighing on Your Mind? The Influence of Topic Salience and Visual Position on News Choice and Memory
Narine S. Yeghyan, U of California - Davis, USA
Tessa Irene DeAngelo, U of California - Davis, USA

3021

Friday
08:00-09:15
Indigo Ballroom H

Censorship & Self Censorship in Authoritarian and Authoritarian Leaning States

Political Communication

Chair

Patricia Moy, U of Washington, USA

Participants

- Youth Resilience to Internet Censorship in China: Circumvention Technology as the Path to Self-Actualized Citizenship
Yuting Liao, U of Maryland, USA
- Affect-Risk Model of Online Political Expression in Authoritarian Contexts
Aysenur Dal, Ohio State U, USA
Erik C. Nisbet, Ohio State U, USA
- Fear of Isolation, Willingness to Self-Censor, and Refrain From Expression on Social Media: The Moderating Role of Network Characteristics
Hsuan-Ting Chen, National Chung Cheng U, CHINA, PEOPLE'S REPUBLIC OF
Chen Gan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Yonghwan Kim, U of Alabama, USA
- A Psychological Firewall? Risk Perceptions and Public Support for Online Censorship in Russia
Erik C. Nisbet, Ohio State U, USA
Olga Kamenchuk, Ohio State U, USA
Aysenur Dal, Ohio State U, USA

3022

Friday
08:00-09:15
Indigo 202A

Social Media, Interactions, and Relationships

Communication and Technology

Chair

Natalya N. Bazarova, Cornell U, USA

Participants

- Media Multiplexity in Romantic Relationships: A Longitudinal Test of Relational Closeness, Relational Uncertainty, and Multimedia Communication
Samuel Hardman Taylor, Cornell U, USA
Natalya N. Bazarova, Cornell U, USA
- Passive Social Interaction in Social Networking Sites
Miriam Metzger, U of California - Santa Barbara, USA
Christo Wilson, U of California - Santa Barbara, USA
Ben Zhao, U of California - Santa Barbara, USA
- The Effect of Interaction Topic and Social Tie on Media Choice and the Role of Four Underlying Mechanisms
Emmelyn Adriana Justine Croes, Tilburg U, THE NETHERLANDS
Marjolijn L. Antheunis, Tilburg U, THE NETHERLANDS
Alexander Peter Schouten, Tilburg U, THE NETHERLANDS
Emiel Krahmer, Tilburg U, THE NETHERLANDS
Danielle Bleize, Tilburg U, THE NETHERLANDS
- Two Tests of Social Displacement Through Social Media Use
Jeffrey A. Hall, U of Kansas, USA
Chong Xing, U of Kentucky, USA
Michael W. Kearney, U of Kansas, USA
- Different Audiences, Different Behaviors? How Relational Closeness to the Audience Influences Facebook Users' Opinion Expression
German Neubaum, U of Duisburg-Essen, GERMANY

3023

Friday
08:00-09:15
Indigo 202B

Social Media in China

Communication and Technology

Chair

Katy Elizabeth Pearce, U of Washington, USA

Participants

Frame, Emotion, and Online Opinion: The Formation of Public Opinions in Weibo

Nan Zhang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Minwei Ai, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF

Talking About Censorship: Mapping Topic Clusters in the Chinese Twitter Sphere

Bo Mai, U of Pennsylvania, USA

SHIWEN WU, Wuhan U, CHINA, PEOPLE'S REPUBLIC OF

Weilai Xu, U of Massachusetts - Amherst, USA

Yoonmo Sang, Howard U, USA

Get Connected While Aging: The Impact of WeChat Network Characteristics on Chinese Aging Population's Well-Being

Jian Rui, Lamar U, USA

Nan Yu, North Dakota State U, USA

Qian Xu, Elon U, USA

Xi Cui, College of Charleston, USA

Predicting Election Performance by Candidates' Facebook Fan Page: Evidence From Hong Kong Legislative Council Election 2016

Gary Tang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Francis L. F. Lee, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

3024

Friday
08:00-09:15
Indigo 204A

Rethinking Media/Communication Effects

Mass Communication

Chair

Lance Holbert, Temple U, USA

Participants

Do the Media Fulfill Their Functions? The Mass Media's Political and Social Functions From a Recipients' Perspective

Claudia Fortkord, Ludwig Maximilians U Munich, GERMANY

Nayla Fawzi, Ludwig Maximilians U Munich, GERMANY

Rethinking Narrative Engagement in the Age of Multiscreening

Kelsey Williams Woods, Ohio State U, USA

Michael D. Slater, Ohio State U, USA

David R. Ewoldsen, Michigan State U, USA

Social Norms as Communicative Phenomena: A Communications Perspective on the Theory of Normative Social Behavior

Sarah Geber, Hannover U of Music, Drama, and Media, GERMANY

Dorothee Hefner, Hannover U of Music, Drama and Media, GERMANY

Teens and the "Social Self": Ad-Elicited Neural Activity Associated With Perceived Effectiveness and Sharing Intention

Elissa Kranzler, U of Pennsylvania, USA

Ralf Schmaelzle, Michigan State U, USA

Matthew O'Donnell, U of Pennsylvania, USA

Rui Pei, U of Pennsylvania, USA

Emily Falk, U of Pennsylvania, USA

3025

Friday
08:00-09:15
Indigo 204B

Precarious Careers in the Media Industries

Media Industry Studies

Participants

"Recipe for My Love": Bubblegum Pop and Limited Animation Production in *Scooby-Doo Where Are You?*

Kevin Sandler, Arizona State U, USA

When a Modifier-Less Identity is the Goal You're Gonna Have Problems: Shonda Rhimes and the Limits of Universal Discourse in an Era of Precarious Labor

Kristen Warner, U of Alabama, USA

Bodies in Rhythm: Precarity, Intensity, and Finite Work in Dance

Mark Banks, U of Leicester, UNITED KINGDOM

Heidi Ashton, Buckinghamshire New U, UNITED KINGDOM

The Mailroom Model: How to Be the Hip Horatio Alger Jr.

Alexandre Frenette, Arizona State U, USA

Leaning in and Cracking Ceilings: How Female Media Workers Navigate Hollywood's Gender Inequity

Courtney Brannon Donoghue, Oakland U, USA

An emerging body of literature focuses on work conditions and subjective experiences of workers in the media and cultural industries (or “media workers”), and is especially focused on the precariousness of such careers. Building on this research, our panel examines precarious labor by bringing together two disciplines—media studies and sociology—to tackle the conceptual and methodological issues of workplace dynamics regarding creativity, collaboration, exploitation, and cultural difference. While media industry studies and sociology approach the topic through disparate lenses and foci, this panel hopes to serve as a nexus between these two traditions.

3026

Friday
08:00-09:15
Indigo 206

New Research on Agenda Setting and Priming

Political Communication Mass Communication

Chair

Arjen van Dalen, U of Southern Denmark, DENMARK

Participants

- The Signal and the Choice: Agenda-Setting Effects of Traditional News Media During the Transition From Low- to High-Choice Media Environments
Monika Djerf-Pierre, U of Gothenburg, SWEDEN
Adam Shehata, U of Gothenburg, SWEDEN
- The Economy, the News, and the Public
Alyt Damstra, U of Amsterdam, THE NETHERLANDS
Mark Boukes, U of Amsterdam, THE NETHERLANDS
- Elections Versus Crimes: Which Topics Are More Effective Burglar Alarms in Online News Sites?
Pablo J. Boczkowski, Massachusetts Institute of Technology, USA
Maria Eugenia Mitchelstein, U de San Andrés, ARGENTINA
celeste Wagner, U of Pennsylvania, USA
- Better Left Unsaid: Crime News and Presidential Blame
Nathan Kalmoe, Louisiana State U, USA
Raymond J. Pingree, Louisiana State U, USA
Brian Watson, Louisiana State U, USA
Mingxiao Sui, Louisiana State U, USA
Joshua Darr, Louisiana State U, USA
Kathleen Searles, Louisiana State U, USA

3028

Friday
08:00-09:15
Aqua Salon C

Reinvigorating Theory in Journalism Studies: Rethinking the Cultural Authority of Professional Journalism

Journalism Studies

Chair

Victor W. Pickard, U of Pennsylvania, USA

Participants

- Resisting Exceptionalism by Rehistoricizing Journalism – and Journalism Studies
Carolyn Kitch, Temple U, USA
- Journalism's Truth-Telling Problem: Theorizing Parrhesia for Journalism Studies
Nicholas Gilewicz, U of Pennsylvania, USA
- What's in a Fact? Deconstructing the Journalistic Production of Truth
Brian Mac-Ray Creech, Temple U, USA
- Pioneering the Countercultural Style of Conservative News
Anthony Nadler, Ursinus College, USA

Respondent

Bonnie Brennen, Marquette U, USA

Professional journalism is now facing greater challenges to its cultural centrality than at any point since the opening of the first schools of journalism. Even as journalism's key institutions undergo transformations, its tactics of truth production and authority persist in new forms and ventures. This panel examines the foundations and persistence of news institutions' claims to cultural authority as arbiters of truth in public life. How might the perspective of history enlighten a critique of the current moment? How might a deconstruction of journalism's authority over truth impact its relationship to other cultural modes and institutions? How are conservative media politicizing the news values and epistemological assumptions undergirding professional journalism? How does a responsibility to tell the truth in the face of risk animate the practice of journalism across various contexts?

3029

Friday
08:00-09:15
Aqua Salon D

Reporting in a Postfactual Age: Epistemic Challenges in Journalism

Journalism Studies Philosophy, Theory and Critique

Chair

Christian Baden, Hebrew U of Jerusalem, ISRAEL

Participants

The Birth of Facts in the News (Top Student Paper)

Yigal Godler, Ben-Gurion U/Tel-Aviv U, ISRAEL

Subjectivity as a Journalistic Ideal

Steen Steensen, Oslo and Akershus U College, NORWAY

Scientific Evidence and Science Journalism: Analyzing the Representation of (Un)certainty in German Print and Online Media

Lars Guenther, Stellenbosch U/CREST, SOUTH AFRICA

Jenny Bischoff, Friedrich Schiller U Jena, GERMANY

Anna Löwe, Friedrich Schiller U Jena, GERMANY

Hanna Marzinkowski, Friedrich Schiller U Jena, GERMANY

Marcus Voigt, Friedrich Schiller U Jena, GERMANY

Postnormal Journalism: Climate Journalism and its Changing Contribution to an Unsustainable Debate

Michael Brueggemann, U of Hamburg, GERMANY

Respondent

Theodore L. Glasser, Stanford U, USA

3030

Friday
08:00-09:15
Aqua Salon E

It's All About the "Right" Body: Communication and Media Use Concerning Health and Body Care

Feminist Scholarship

Health Communication

Participants

Barbies, Goddesses, and Cyborgs: A Content Analysis of Women's Health Apps

Marissa Joanna Doshi, Hope College, USA

An analysis of Iowa Community Leaders' Discourse, Governmentality, and the Battleground for the Childbearing Teen Body

Andrea M Weare, Doane U, USA

Tammy Walkner, U of Iowa, USA

Melissa Tully, U of Iowa, USA

Juggling Risk and Womanhood: How Imperatives of Health and Gender Shape the Experiences of Women With a Positive BRCA Mutation

Amy Ross, Northwestern U, USA

Courtney L Scherr, Moffitt Cancer Center, USA

Marleah Dean, U of South Florida, USA

Hannah Badal, Northwestern U, USA

Meredith Clements, U of South Florida, USA

Feeling Bad Can Be Good?: Audience Research on Korean Reality Makeover Shows Get It Beauty and The Body Show

Jin Lee, Southern Illinois U, USA

Claire Shinhea Lee, U of Texas - Austin, USA

Why the Feminine? A Framing Analysis of the Iranian News Reporting on the Fight Against Heterosexual HIV/AIDS Transmission

Kobra Elahifar, U of Calgary, CANADA

Patient Self-Management of Health Conditions: Feminist Approaches to Envisioning CAM as a Healing Modality

Vinita Agarwal, Salisbury U, USA

Resisting Essentialism: Proposing a Feminist Approach for Evaluating Communicative Interventions to Reproductive Health

Xiyuan Liu, U of Illinois at Chicago, USA

3031

Friday
08:00-09:15
Aqua Salon F

Liberal Human Rights, Neoliberalism, and NGOs

Philosophy, Theory and Critique

Chair

Lyndsey Beutin, U of Pennsylvania, USA

Participants

How Professionalism Shapes the Voice of Human Rights Activist Videos

Sandra Ristovska, U of Pennsylvania, USA

In Visibility We Trust: Neoliberalism, "Coming Out," and LGBT Sports Activism

Evan Brody, U of Southern California, USA

Freeing Modern Slaves: Trafficking in Liberalism's Anti-blackness

Lyndsey Beutin, U of Pennsylvania, USA

Drug Violence, Citizen Journalism, and the Limits of Politics

Hector Amaya, U of Virginia, USA

Respondent

Paula U. Chakravartty, New York U, USA

This panel showcases communication scholarship that engages political philosophy to analyze the discourses and practices of human rights NGOs that dominate national and international headlines. We ground our analyses in a careful unpacking of the structures and histories of liberalism and neoliberalism – terms that are frequently invoked in communication research but rarely engaged epistemologically beyond their normative ideals. This panel asks and aims to demonstrate: What knowledge becomes possible when we begin scholarly engagements from an understanding that modernity coheres through its coconstitution of equality and exclusion? What insights are gained when we start from an understanding that human rights is a liberal project which carries with it liberalism's intentional and enduring structures of exclusion?

3032

Friday
08:00-09:15
Aqua 300AB

Public Relations Theory Interventions

Public Relations

Chair

Dean Kruckeberg, U of North Carolina, USA

Participants

Intervening in Public Relations, Competence, and Capability

Johanna Fawkes, U of Huddersfield, UNITED KINGDOM

Anne Gregory, U of Huddersfield, UNITED KINGDOM

Elena Gutierrez-Garcia, U of Navarre, SPAIN

Elizabeth Montoya Martinez, U of Huddersfield, UNITED KINGDOM

The Fate of Habermas' Theory in Public Relations: A Quantitative Review of Three Decades of Public Relations Research

Alexander Buhmann, BI Norwegian Business School, NORWAY

Oyvind Ihlen, U of Oslo, NORWAY

The Environment as a Conceptual Framework for Understanding Relationship Management in Public Relations

Seow Ting Lee, National U of Singapore, SINGAPORE

Amanda Kee, National U of Singapore, SINGAPORE

Beyond a Dyadic Approach to Relationship Management: Towards a Social Capital Model of Relationship Process

Aimei Yang, U of Southern California, USA

The Conflation of Activism and Public Relations: Questionable Trajectories in Critical Public Relations Theorising

Celia Kay Weaver, U of Waikato, NEW ZEALAND

Respondent

Michael L. Kent, U of Tennessee - Knoxville, USA

3034

Friday
08:00-09:15
Aqua 310AB

Digital Media Practices and Consequences

Popular Communication

Communication and Technology

Chair

Nicholas A. John, Hebrew U of Jerusalem, ISRAEL

Participants

Historical Social Media and Remembrancing

Lee Humphreys, Cornell U, USA

It Gets Popular: Legacies of LGBT Media Activism in the Digital Age

Raffi Sarkissian, U of Southern California, USA

Lurkers, Posters, and the Fantasy of Persuasion

Jakob Svensson, Malmö U, SWEDEN

Represented Dreams: Subversive Expressions in the Chinese Blogosphere as Alternative Symbolic Maps

Sulafa S Zidani, U of Southern California, USA

Limor Shifman, Hebrew U of Jerusalem, ISRAEL

Lihi Yariv-Laor, Hebrew U of Jerusalem, ISRAEL

3035

Friday
08:00-09:15
Aqua 313

Media Literacy in High-Poverty Neighborhoods: Six Case Studies Offering a Global Perspective

Instructional & Developmental Communication

Chair

Jeff Share, U of California - Los Angeles, USA

Participants

ML White, U of East London, UNITED KINGDOM

Yonty Friesem, Central Connecticut State U, USA

Sait Tuzel, Canakkale Onsekiz Mart U, TURKEY

Petra Grell, Technical U Darmstadt, GERMANY

Shobha Avadhani, National U of Singapore, SINGAPORE

David Gonzalez Hernandez, U California, San Diego, USA

Respondent

Renee Hobbs, U of Rhode Island, USA

Poverty continues to constrain the life chances of many learners across the world. While significant sociological and geographical work has explored patterns of educational and other disadvantage that are associated with low incomes there are limited studies focussing on the role of media literacy in such contexts. Media literacy education is considered by many to be a successful practice to not only foster students' voice, identity and creativity, but also to teach critical thinking and civic engagement with and via media messages. While there is undoubtedly some difference in how the term media literacy is interpreted across the world and its role in the curriculum, in this panel we bring together six case studies focussed on the intersection of media literacy and educational inequality. The panel offers research based perspectives on media literacy in contexts of high poverty and disadvantage.

3036

Identity and Gender in Organizational Communication**Organizational Communication****Chair**

Shawna Malvini Redden, California State U, Sacramento, USA

Participants

Entrepreneurship as Practice of Resilience: Women Entrepreneurs' Communicative Design of Resilient Careers

Ziyu Long, Colorado State U, USA

"We Just Don't Talk About Sex at Work": Silencing and the Push-Pull Process of Cosexuality in the Workplace

Cristin Allton Compton, U of Missouri - Columbia, USA

Debbie Dougherty, U of Missouri - Columbia, USA

The Dirty Work of Hidden Organizations: Professional Identity and Stigma in the Fracking Industry

Jessica Rich, U of Colorado-Boulder, USA

Love Your Curves: An Examination of Identity and Organizational Tensions at Full-Figured Fashion Week

Joy Cox, Rutgers U, USA

Bernadette Marie Gailliard, Rutgers U, USA

Respondent

Kate Lockwood Harris, U of Minnesota - Twin Cities, USA

3037

Features That Shape Exposure and Effects of Smoking-Related Messages**Health Communication****Chair**

Rachael A Record, San Diego State U, USA

Participants

Conditional Effects of Gain-Loss Framed Narratives at Improving Quit Intentions Among Current Smokers at Different Stages of Change

Hye Kyung Kim, Nanyang Technological U, SINGAPORE

Tae Kyoung Lee, U of Utah, USA

When Similarity Strikes Back: The Positive and Negative Effect of Character-Audience Similarity in Antismoking Campaigns

Minji Kim, U of California - San Francisco, USA

How is Marijuana Vaping Portrayed on YouTube? Content, Features, Popularity, and Retransmission of Vaping Marijuana YouTube Videos

Qinghua Yang, U of Pennsylvania, USA

Angeline Sangalang, U of Pennsylvania, USA

Molly Rooney, U of Pennsylvania, USA

Erin K. Maloney, U of Pennsylvania, USA

Sherry L Emery, U of Illinois - Chicago, USA

Joseph N. Cappella, U of Pennsylvania, USA

Time Matters: Framing Antismoking Messages Using Current Smokers' Preexisting Perceptions of Temporal Distance to Smoking-Related Health Risks

Kyongseok Kim, Towson U, USA

Hyang-Sook Kim, Towson U, USA

Are Susceptible Youth More Likely to Select Prosmoking Videos? A Selective Exposure Experiment

Rosie Eungyuhl Bae, U of Pennsylvania, USA

Erin K. Maloney, U of Pennsylvania, USA

Dolores Albarracin, U of Illinois - Urbana-Champaign, USA

Joseph N. Cappella, U of Pennsylvania, USA

Friday
08:00-09:15
Aqua 314

Friday
08:00-09:15
Aqua 303

Applications of Topic Modeling in Communication Research: Potentials and Pitfalls

Computational Methods

Chairs

Hannah Schmid-Petri, U of Bern, SWITZERLAND
Thomas Haeussler, U of Bern, SWITZERLAND

Participants

Applying LDA Topic Modeling in Communication Research: Towards a Valid and Reliable Methodology

Daniel Maier, Freie U Berlin, GERMANY
Annie Waldherr, U of Muenster, GERMANY
Peter Miltner, Freie U Berlin, GERMANY
Gregor Wiedemann, U of Leipzig, GERMANY
Andreas Niekler, U of Leipzig, GERMANY
Gerhard Heyer, U of Leipzig, GERMANY
Alexa Keinert, Freie U Berlin, GERMANY
Barbara Pfetsch, Hohenheim U, GERMANY
Thomas Haeussler, U of Bern, SWITZERLAND
Ueli Reber, U of Bern, SWITZERLAND
Hannah Schmid-Petri, U of Bern, SWITZERLAND
Silke Adam, U of Bern, SWITZERLAND

Combining Expert Surveys and Topic Modeling to Identify Unknown Issues in Multinational Media Discourses

Eike Mark Rinke, U of Mannheim, GERMANY
Cäcilia Zirn, U of Mannheim, GERMANY
Charlotte Löb, U of Mannheim, GERMANY
Hartmut Wessler, U Mannheim, GERMANY

What a Difference a Day Makes: Topics in Time-Aggregated User Comments on an Anti-Immigration Facebook Page

Cornelius Puschmann, Hans-Bredow-Institut, GERMANY

Homophily Versus Prestige: Adding Topics to the Explanation of Link Formation on the Web

Hannah Schmid-Petri, U of Bern, SWITZERLAND
Thomas Haeussler, U of Bern, SWITZERLAND
Silke Adam, U of Bern, IKMB, SWITZERLAND
Ueli Reber, U of Bern, SWITZERLAND
Daniel Maier, Freie U Berlin, GERMANY
Peter Miltner, Freie U Berlin, GERMANY
Barbara Pfetsch, Hohenheim U, GERMANY
Annie Waldherr, U of Muenster, GERMANY

Best Practices in Using Topic Models for Communication Research

Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS
Kasper Welbers, KU Leuven, BELGIUM
Lubos Steskal, U of Bergen, NORWAY
Carina Jacobi, Ministry of Internal Affairs, THE NETHERLANDS
Nel Ruigrok, LJS Media Research, THE NETHERLANDS

Respondent

Michael Scharrow, Zeppelin U, GERMANY

Quantitative content analysis is one of the most central and widely used methods to analyze media content and other forms of written communication (Kamhawi & Weaver, 2003). Previously, as media coverage was limited to traditional outlets, the common research practice was to analyze a representative sample using a manual content analysis to detect important topics, positions, frames or actors. However, the digital revolution and in particular the advent of the internet have not only dramatically changed the object of communication research in terms of an expanding public sphere, but even more so the ways in which communicative content is accessed and analytically processed. The ability of topic modeling approaches to process large amounts of text notwithstanding, their relative novelty means that their application in communication research still largely represents uncharted territory. This panel attempts to better understand the advantages but also the blind spots and drawbacks of employing a topic modelling perspective in contrast to traditional methods.

Interpersonally Communicating About Mental Health

Interpersonal Communication

Chair

Kristina M. Scharp, Utah State U, USA

Participants

Disclosing Mental Health Diagnosis to a Friend: An Application of the Actor-Partner Interdependence Model

Maria Koskan Venetis, Purdue U, USA
Patricia Gettings, Indiana U Southeast, USA
Skye Chernichky Karcher, Purdue U, USA

Exploring the Meaning of Motherhood in Stories of Prenatal and Postpartum Depression

Kristina M. Scharp, Utah State U, USA
Lindsey J Thomas, U of Puget Sound, USA

Sense-Making, Socialization, and Stigma: Exploring Narratives Told in Families About Mental Illness
 Elizabeth Floodgrady, U of Florida, USA
 Jody Koenig Kellas, U of Nebraska, Lincoln, USA
 Stress, Stigma, and Willingness to Communicate
 Ambyre Leigh Paynic Ponivas, U of Connecticut, USA
 Modeling Parental Levels of Taking Conflict Personally: Associations With Behavioral and Mental Health Outcomes
 Timothy Curran, U of Georgia, USA

3040

Friday
 08:00-09:15
 Aqua 309

The Challenge of Aesthetics: From Yarn-Bombing to Julian Assange

Visual Communication Studies

Chair

Giorgia Aiello, U of Leeds, UNITED KINGDOM

Participants

Graffiti and Yarnbombing Interventions: Post-Disaster Public Art as Performative Citizenship
 Pamela Pietrucci, Northeastern U, USA
 Andrea Baldini, Nanjing U, CHINA, PEOPLE'S REPUBLIC OF
 Protest Aesthetics: The Role of the Photojournalist in Protest Imagery
 Anastasia Veneti, Bournemouth U, UNITED KINGDOM
 New Logo Design: Customers' Classification of Logos Design Characteristics and Their Relevance
 Paolo DellPonte, U of St. Gallen, SWITZERLAND
 Sabrina Bresciani, U of St. Gallen, SWITZERLAND
 How Design is Giving Meaning to Journalistic Artifacts: A Multimodal Analysis
 Wibke Weber, Zurich U of Applied Sciences, SWITZERLAND
 The Aesthetics of Transmission as Intervention: «Delivery for Mr. Assange».
 Marcia Flude, National U of Singapore, SINGAPORE

3042

Friday
 08:00-09:15
 Sapphire Ballroom M

The Uses of Media in Turkey to Destroy and Rebuild the Rights of Women

Global Communication and Social Change

Chair

Esra Ozcan, Tulane U, USA

Participants

Turkish Women Tell Their Stories to Fight Back Against Increasing Violence and Disappearance of Their Human Rights
 Christine L. Ogan, Indiana U, USA
 Communication Strategies of Women's Organizations in Turkey: Lobbying and Raising Awareness for Women's Empowerment in the Turkish Public Sphere
 Incilay Cangoz, Anadolu U, TURKEY
 Temmuz Gonc, Anadolu U, TURKEY
 Hatice Yesildal, Anadolu U, TURKEY
 Serap Sugur, Anadolu U, TURKEY
 Feminism and Conservative Female Journalists in Turkish Media
 Esra Ozcan, Tulane U, USA
 Voices Against Misogyny in Turkey: The Case of a Successful Antisexism Campaign on Social Media
 Ozen Odag, Touro College Berlin, GERMANY
 Ozden Ulug, Jacobs U, GERMANY

Historically, women in Turkey have enjoyed many rights not allowed to women in other parts of the world. But the AKP (Justice and Development Party) has sought to destroy women's rights through legal means, through attempts at changing societal norms, and by allowing the abuse of women. This panel will focus on an overview of the conditions for women in Turkey, the recent shifts in perspective, and the struggles of different groups of women to reshape the future of gender relations.

3045

Friday
 08:00-09:15
 Sapphire 400A

CCA & KACA Joint Paper Session: Health and Safety: Emotion, Learning, and Behavior From the Media

Sponsored Sessions

Chairs

Shuhua Zhou, U of Alabama, USA
 Eyun-Jung Ki, U of Alabama, USA

Participants

Public Health Crisis Response Strategies and Online Opinion Leaders in China: A Case Study of the 2016 Illegal Expired Vaccine Scandal
 Nicky Chang Bi, Bowling Green State U, USA
 Ruonan Zhang, Bowling Green State U, USA

Search Queries of Postnatal Care Keywords in South Korea and the United States as Indicators of Health-Seeking Behaviors
 Nicole Henninger, Temple U, USA
 Heeyoung Jung, Temple U, USA

The Amplification Effect of Positive Social Emotions and its Guidance in the Internet Community
 Lin Cong, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Ke Xue, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Mingyang Yu, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Chen Yao, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF

Application of the Theory of Planned Behavior (TPB) to Improving Pedestrian Safety Among College Students: Roles of Perceived Control (PBC) and Self-Efficacy
 Hyeseung Elizabeth Koh, U of Texas - Austin, USA

Testing the Cognitive Mediation Model on Social Media: Interaction Between Social Media Use Motivations and Cognitive Determinants
 Qian Yao, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Zhuoxiao Xie, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Respondent
 Bu Zhong, Pennsylvania State U, USA

3046

Friday
 08:00-09:15
 Sapphire 400B

From Social Media to Traditional Media: Badmouthing, Selfies, Foreign TV, and Burkini

Intercultural Communication

Chair

Juana Juan Du, Royal Roads U, CANADA

Participants

A Cross-Country Analysis of Consumer Online Badmouthing
 Wolfgang Weitzl, U of Vienna, AUSTRIA
 Sabine A. Einwiller, U of Vienna, AUSTRIA

Hasty Discussion, Cross-Cutting Exposure, and Tolerance: A Comparative Study of South Korean and American Online Discussants
 Jiyoung Lee, Syracuse U, USA

Inside Out: An Examination of the Role of Cultural Characteristics in Selfie Usage
 Joon Kyoung Kim, U of South Carolina, USA
 Tamara Makana Chock, Syracuse U, USA

Culture in a Digital Space: Comparing the Social Media Behavior of U.S. and Chinese Students
 Brandon Sweitzer, Ohio U, USA
 Xiaoyu Wu, Ohio U, USA

In Search for Missing Link in the Studies on Foreign TV programs Flow
 Ho Young Yoon, U of Wisconsin-Madison, USA

Discourses Around the Burkini Ban: Interplay Between Old and New Categories
 Melodine Chloe Sommer, Erasmus U Rotterdam, THE NETHERLANDS

3047

Friday
 08:00-09:15
 Sapphire 411 AB

Communicating Science: From Knowledge to Implementation

Environmental Communication

Communication Science and Biology

Chair

Julia Metag, U of Fribourg, SWITZERLAND

Participants

Americans' Perceptions of the Norms of Science
 Teresa Myers, George Mason U, USA
 John Kotcher, George Mason U, USA
 Emily K Vraga, George Mason U, USA
 Lindsey Beall, George Mason U, USA
 Neil John Stenhouse, U of Wisconsin-Madison, USA
 Edward Maibach, George Mason U, USA

Knowledge, Ignorance, and (Un)certainity: Operationalization and Analysis of Knowledge, on the Example of Climate Change
 Monika Taddicken, U of Hamburg, GERMANY
 Anne Reif, Technical U Braunschweig, GERMANY
 Imke Hoppe, U of Hamburg, GERMANY

When Scientists Tweet for Social Changes: Dialogic Communication and Collective Mobilization Strategies by Flint Water Study
 Scientists on Twitter
 Mi Rosie Jahng, Hope College, USA
 Namyoon Lee, U of Missouri, USA

Coupling Citizen Science With Political Ecology and Ethnography to Produce Environmental Knowledge
 Brie Iatarola, U of California - San Diego, USA

Spreading Success Beyond the Laboratory: Applying the RE-AIM Framework for Effective Environmental Communication Interventions at Scale
 Neil John Stenhouse, U of Wisconsin-Madison, USA

3217

Friday
09:30-10:45
Indigo Ballroom A

Social Media, Marketing, and Consumer Studies

Communication and Technology

Chair

Uta Russmann, FHWien U of Applied Sciences, AUSTRIA

Participants

- Understanding How Chinese Consumers Engage in Electronic Word-of-Mouth Communication at Social Media: A Comparison
Study Between Opinion Leaders and Nonopinion Leaders
Yuan Wang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
- Differences in Characteristics and Perception of Sponsored vs. Organic Reviews
Su Jung Kim, Iowa State U, USA
Ewa Maslowska, U of Amsterdam, THE NETHERLANDS
- Integrative Approach From Tourist Information Search and Offline Visit to Information Sharing and Destination Network Analysis
Mikyung Lee, YeungNam U, KOREA, REPUBLIC OF
Ho Young Yoon, U of Wisconsin-Madison, USA
Han Woo Park, YeungNam U, KOREA, REPUBLIC OF
- Experiential Purchases Trigger More Envy than Material Purchases on Social Media
Ruoyun Lin, Leibniz-Institut für Wissensmedien, GERMANY
Niels van de Ven, Tilburg U, THE NETHERLANDS
Sonja Utz, Leibniz-Institut für Wissensmedien, GERMANY

3218

Friday
09:30-10:45
Indigo Ballroom B

Norms, Values, Biases in News Coverage

Mass Communication

Chair

Jayeon (Janey) Lee, Lehigh U, USA

Participants

- Biases in Economic News Coverage: Traditional vs. Social Media
Stuart Soroka, U of Michigan, USA
Mark Daku, McGill U, CANADA
Daniel Hiaeshutter-Rice, U of Michigan, USA
- Magic Words or Talking Point? The Uses and Effects of "Radical Islam" and its Function as a Proxy Term for Terrorism
Jennifer Hoewe, U of Alabama, USA
Brian J. Bowe, Western Washington U, USA
- The World at War: Three and a Half Decades of *New York Times* Conflict Coverage
Meghan Sobel, Regis U, USA
Seoyeon Kim, U of North Carolina - Chapel Hill, USA
Daniel Riffe, U of North Carolina - Chapel Hill, USA
- Video Killed the Copy Editor? Comparing Multimodal Framing Effects in News Videos and Articles
Tom Powell, U of Amsterdam, THE NETHERLANDS
Hajo G. Boomgaarden, U of Vienna, AUSTRIA
Knut De Swert, U of Amsterdam, THE NETHERLANDS
Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS

3219

Friday
09:30-10:45
Indigo Ballroom C

Health Communication in the Context of Tobacco (High-Density)

Health Communication

Chair

Shaojing Sun, Fudan U, CHINA, PEOPLE'S REPUBLIC OF

Participants

- Responses to E-cigarette Commercials: Examining the Effect of Celebrity Endorsement and Health Claims
Jingjing Han, Indiana U, USA
Xia Zheng, Indiana U, USA
Shaojing Sun, Fudan U, CHINA, PEOPLE'S REPUBLIC OF
Robert F. Potter, Indiana U, USA
- Examining the Role of Perceived Norm Conflict in Tobacco Use
Peter Busse, U de Lima, PERU
Andy S.L. Tan, Dana-Farber Cancer Institute, USA
Rebekah Nagler, U of Minnesota - Twin Cities, USA
- Measuring Young Adults' Exposure To Tobacco Norm Conflict On Social Media
Andy S.L. Tan, Dana-Farber Cancer Institute, USA
Peter Busse, U de Lima, PERU
Rebekah Nagler, U of Minnesota - Twin Cities, USA
Lauren Southwick, Harvard U, USA

Tobacco Graphic Health Warnings and Policy Support: Quasiexperimental Evidence From Individuals of Low Socioeconomic Position
 Sarah Mantwill, U of Lugano, USA
 Rebekah Nagler, U of Minnesota - Twin Cities, USA
 Rachel McCloud, Harvard U, USA
 K. Viswanath, Ohio State U, USA

Examining the Potential for Narratives to Correct Misinformation About Natural Tobacco: A Test of Emotional Flow
 Angelina Sangalang, U of Pennsylvania, USA
 Yotam Ophir, U of Pennsylvania, USA
 Joseph N. Cappella, U of Pennsylvania, USA

Racial and Socioeconomic Disparities in Exposure to and Self-Reported Impact of Tobacco Marketing and Promotions
 Meghan Bridgid Moran, Johns Hopkins U, USA
 Kathryn Heley, Johns Hopkins U, USA
 John Pierce, U of California - San Diego, USA
 Ray Niaura, Schroeder Institute for Tobacco Research and Policy Studies, USA
 David Strong, U of California - San Diego, USA
 David Abrams, Schroeder Institute for Tobacco Research and Policy Studies, USA

Seeking Information About Electronic Cigarettes: Extended Parallel Processing Model (EPPM) and Risk Information Seeking and Processing (RISP) as a Guiding Framework
 Jae Eun Chung, Howard U, USA

3220

Friday
 09:30-10:45
 Indigo Ballroom D

To Understand Communication and Social Networks I

Information Systems

Chair

Heather Shoenberger, U of Oregon, USA

Participants

#Authenticity In Ads: Exploring Effects of Perceived Authenticity, Model Size, and Social Cues on Body Image State, Social Media Engagement
 Heather Shoenberger, U of Oregon, USA
 Erika Katherine Johnson, East Carolina U, USA
 Nicole Smith Dahmen, U of Oregon, USA

Information Dissemination and Audience Engagement With Tobacco Prevention Posts on Social Media
 Yulia Strekalova, U of Florida, USA
 Rachel Damiani, U of Florida, USA

Informed Public Against False Rumor in the Social Media Era: Focusing on Social Media Dependency
 Jiyoung Lee, Syracuse U, USA

Para-Social Media? An Empirical Study on Parasocial Interactions With Athletes on Instagram
 Benedikt Spangardt, Julius Maximilians U Würzburg, GERMANY

Friends With benefits? The Mediating Role of Perceived Belongingness and Social Comparisons on Positive Affect After Facebook Usage
 Sabine Reich, Hannover U of Music, Drama and Media, GERMANY
 Tom Breuer, Johannes Gutenberg U Mainz, GERMANY

#OpinionLeaders: A Comparison of Self-Reported and Actual Influence of Twitter Users
 Stephan Winter, U of Amsterdam, GERMANY
 German Neubaum, U of Duisburg-Essen, GERMANY
 Stefan Stieglitz, U of Duisburg-Essen, GERMANY
 Björn Ross, U of Duisburg-Essen, GERMANY

A Question of Organization: How NASA Expedition 45 Astronauts' Twitter Feeds Compare to the Twitter Feeds of Basketball Stars
 Carl Clark, Texas State U, USA

The Reciprocal Model of Information Flow: How Information Flows in the Twitter Hashtag Network About AlphaGo?
 Jinyoung Kim, U of Pennsylvania, USA

3221

Friday
 09:30-10:45
 Indigo Ballroom H

Framing Immigration in Europe

Political Communication

Chair

Linars Udris, U of Zurich, SWITZERLAND

Participants

News Effects on Disregarded Opinions: Media and Public Opinion in the EU-Ukraine Association Treaty Referendum
 Jan Kleinnijenhuis, VU U, Amsterdam, THE NETHERLANDS
 Vera Dekkers, Amsterdam U of Applied Sciences, THE NETHERLANDS
 Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS

Populations and Populism: Immigration Coverage in UK General Election News Coverage (1992 to 2015)
 David Deacon, Loughborough U, UNITED KINGDOM
 David Smith, Loughborough U, UNITED KINGDOM

Refugee Frames in the Media and Public Opinion: Media Effects, Minority Silence, and the No-Vote
 Jan Kleinnijenhuis, VU U, Amsterdam, THE NETHERLANDS
 Anita M. J. van Hoof, Vrije U Amsterdam, THE NETHERLANDS
 Rhea Van Leeuwen, GfK, THE NETHERLANDS

Social Identity, Message Choice, and Attitude: How Priming National Identity Shapes Attitudes Toward Immigrants via News Selection
 Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS
 R. Kelly Garrett, Ohio State U, USA

Was Lampedusa a Key Event for Immigration News?
 Thomas Zerback, Ludwig Maximilians U Munich, GERMANY
 Carsten E. Reinemann, Johannes Gutenberg U, GERMANY
 Peter Van Aelst, U of Antwerp, BELGIUM
 Andrea Masini, U of Antwerp, BELGIUM

3222

Friday
 09:30-10:45
 Indigo 202A

Social Media, Privacy, and Security

Communication and Technology

Chair

Opeyemi Akanbi, U of Pennsylvania, USA

Participants

Do You Feel Private on SNSs? Development of the Multidimensional Online Privacy Perception Scale
 Anja Martina Roswitha Schmitt, U of Muenster, GERMANY

Securing Online Privacy: An Empirical Test on Internet Scam Victimization, Online Privacy Concerns, and Privacy Protection Behaviors
 Hongliang Chen, Texas A&M U, USA
 Christopher E. Beaudoin, U of Missouri, USA
 Traci Hong, Boston U, USA

Social Media Users' Adaptation to Privacy Risks: A Coping Model of Online Privacy
 Hichang Cho, National U of Singapore, SINGAPORE
 Pengxiang Li, National U of Singapore, SINGAPORE
 Zhang Hao Goh, National U of Singapore, SINGAPORE

The Impacts of Privacy Hypocrisy, Victim Characterisation, Gender, and Context on Bystanders' Guilt Attribution in a Cyberbullying Suicide
 Mike Z. Yao, U of Illinois - Urbana-Champaign, USA
 Yixin Zou, U of Illinois - Urbana-Champaign, USA
 Linz Daniel, U of California - Santa Barbara, USA
 Pascale Lahoud-Abou Jaoude, Holy Spirit U of Kaslik, LEBANON

3223

Friday
 09:30-10:45
 Indigo 202B

Mobile Apps and Narratives

Communication and Technology

Chair

Nathaniel D. Poor, Underwood Institute, USA

Participants

Look on the Bright Side (of Media Effects): Pokémon GO as a Catalyst for Positive Life Experiences
 James Alex Bonus, U of Wisconsin-Madison, USA
 Alanna Peebles, U of Wisconsin-Madison, USA
 Marie-Louise Mares, U of Pennsylvania, USA
 Irene Sarmiento, U of Wisconsin-Madison, USA

In Search of (In)Visible Life and Space: A Sociocultural Perspective of Using Smartphone Application Butterfly
 Christine Hiu Ying Choy, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Telephonoscope: A Media Design Study of Technologies and Cultural Programs for Novel Microdigital Storytelling
 Shin Mizukoshi, U of Tokyo, JAPAN
 Masako Miyata, Aichi Shukutoku U, JAPAN
 Rikutarō Manabe, U of Tokyo, JAPAN
 Katsuaki Tanaka, Hitotsubashi U, JAPAN

Assembling Çatalhöyük Narratives: Performativity of Information Technology in Narrative Coconstruction Processes
 Emad Khazraee, Kent State U, USA

3224

Friday
 09:30-10:45
 Indigo 204A

Online News and Information Consumption

Mass Communication

Chair

Josef Seethaler, Austrian Academy of Sciences, AUSTRIA

Participants

Online News Video Consumption: A Comparison of Six Countries

Antonis Kalogeropoulos, U of Oxford, UNITED KINGDOM

The Role of Interaction: How Online News Consumption Generates Slackivists

Keonyoung Park

Use of the Internet in Response to TV Consumption: Applying Framing Theory to Explaining People's Online Searching Behavior

Sabrina Heike Kessler, Friedrich Schiller U Jena, GERMANY

Lars Guenther, Stellenbosch U/CREST, SOUTH AFRICA

Where Readers Look, and What They Miss: Visual Attention to Online News

Bartosz Wojtek Wojdyski, U of Georgia, USA

Camila Espina, U of Georgia, USA

Kate M Keib, Oglethorpe U, USA

Jennifer Malson, U of Georgia, USA

Hyejin Bang, U of Georgia, USA

Yen-I Lee, U of Georgia, USA

3225

Revisiting and Revising Theories and Methods

Friday
09:30-10:45
Indigo 204B

Mass Communication**Chair**

Jorg Matthes, U of Vienna, AUSTRIA

Participants

Not If or What, but How: Older and Younger Adults' Selective and Compensatory Media Use and Well-Being

Matthias Hofer, U of Zurich, SWITZERLAND

Allison Eden, Michigan State U, USA

Wies van Diepenbeek, Vrije U Amsterdam, THE NETHERLANDS

Sampling Methods and Sample Populations in Mass Communication Studies: A 15-Year Census of Six Journals

Joseph Erba, U of Kansas, USA

Brock Ternes, U of Kentucky, USA

Peter Bobkowski, U of Kansas, USA

Tara Logan, U of Kentucky, USA

Yuchen Liu, U of Kentucky, USA

The Problem With Our Attitude: A Conceptual Analysis Of Attitudinal Media Effects Theory And Research

Lennert Coenen, KU Leuven, BELGIUM

Jan Van den Bulck, KU Leuven, BELGIUM

The Scale Development Practices Published in Top-Ranked Communication Journals: A Content Analysis of Scholars' Theoretical and Statistical Decisions

Serena Carpenter, Michigan State U, USA

3226

New Research on Selective Exposure

Friday
09:30-10:45
Indigo 206

Political Communication**Mass Communication****Chair**

Katharina Kleinen-von Koenigsloew, U of Hamburg, GERMANY

Participants

Incidental Exposure, Selective Exposure, and Political Information Sharing: Integrating Exposure Patterns and Expression on Social Media

Brian E Weeks, U of Michigan, USA

Daniel Lane, U of Michigan, USA

Dam Hee Kim, U of Michigan, USA

Slgi Sage Lee, U of Michigan, USA

Nojin Kwak, U of Michigan, USA

The Myth of Partisan Selective Exposure: A Portrait of the Online Political News Audience

Jacob L. Nelson, Northwestern U, USA

James G. Webster, Northwestern U, USA

Dynamic Spirals Put to Test: An Agent-Based Model of Reinforcing Spirals Between Selective Exposure, Interpersonal Networks, and Attitude Polarization

Hyunjin Song, U of Vienna, AUSTRIA

Hajo Boomgaarden, U of Vienna, AUSTRIA

Selective Avoidance on Social Media: A Dissonance-Reduction Strategy?

Qinfeng Zhu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Marko M. Skoric, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Partisan Media Selectivity and Partisan Identity Threat: The Role of Social and Geographic Context

Jacob Long, Ohio State U, USA

William Eveland, Ohio State U, USA

Michael D. Slater, Ohio State U, USA

3227

Friday
09:30-10:45
Aqua Salon AB

Politics, Journalism, and Discourses of Modernity

Communication History

Chair

Nicole Maurantonio, U of Richmond, USA

Participants

Americanization, or The Rhetoric of Modernity: How European Journalism Adapted U.S. Norms, Practices, and Conventions

Marcel J. Broersma, U of Groningen, THE NETHERLANDS

Four Theories of the Press @ 60: Moving Forward (Top Paper in Division)

Maira Vaca-Baqueiro, U Iberoamericana Ciudad de Mexico, MEXICO

Moral Shock and Muckraking in the Congo: E.D. Morel's West African Mail

Linda Jeanne Lumsden, U of Arizona, USA

"Is This Justice?" Charlotta Bass and the Wesley Robert Wells Case, 1950-1954

Rachel Grant, U of Missouri, USA

Respondent

Barbie Zelizer, U of Pennsylvania, USA

3228

Friday
09:30-10:45
Aqua Salon C

What Use Are Social Media to Journalists?

Journalism Studies

Chair

Nikki Usher, George Washington U, USA

Participants

Why Journalists Use Social Media in France and the United States: Explaining Technology Adoption Across Media Systems

Matthew Powers, U of Washington, USA

Sandra Vera Zambrano, U Iberoamericana Ciudad de Mexico, MEXICO

Awareness, Reporting, and Branding: Exploring Brazilian Journalists' Social Media Use Across Platforms

Rachel R Mourao, Michigan State U, USA

Summer Harlow, Florida State U, USA

News Organizations' Use of Native Videos on Facebook: Tweaking the Journalistic Field One Algorithm Change at a Time

Edson Tandoc, Wee Kim Wee School of Communication & Information, Nanyang Technological U, SINGAPORE

Julian Maitra, U of St. Gallen, SWITZERLAND

Facebook News Captions as Outsourced Emotions: A Computational Analysis of Subjective Language of Newspapers on Facebook

Michael Opgenhaffen, KU Leuven, BELGIUM

Kasper Welbers, KU Leuven, BELGIUM

Staying True to the Mission: How C-SPAN Translated Espoused Into Lived Values to Pull off a "Boring" Social Media Strategy

Hans Karl Meyer, Ohio U, USA

Christy Zempter, Ohio U, USA

3229

Friday
09:30-10:45
Aqua Salon D

Technological Challenges and Innovations in Journalism

Journalism Studies

Communication and Technology

Chair

Michael Annany, U of Southern California, USA

Participants

When Reporters get Hands-on With Robo-Writing: Professionals Consider Automated Journalism's Capabilities and Consequences

Neil Thurman, Ludwig Maximilians U Munich, GERMANY

Konstantin Nicholas Doerr, U of Zurich, SWITZERLAND

Jessica Kunert, Ludwig Maximilians U Munich, GERMANY

Between the Technological Hare and the Journalistic Tortoise: Minimization of Knowledge Claims in Online News Flashes

Shelly Rom, Ben-Gurion U of the Negev, ISRAEL

Zvi Reich, Ben-Gurion U of the Negev, ISRAEL

Foreign Correspondents Using Chat Apps During Unrest

Valerie Belair-Gagnon, U of Minnesota - Twin Cities, USA

Colin Agur, U of Minnesota, USA

Nicholas Frisch, Yale U, USA

Digital Innovation During Terror and Crises

Maria Konow-Lund, Oslo and Akershus U College, NORWAY

Eva-Karin Olsson, Swedish National Defense College, SWEDEN

Yngve Benestad, Oslo and Akershus U College, NORWAY

Remembering Innovation: Steve Jobs and Occupy Wall Street in Technocapitalism

Nicholas Robinson, Temple U, USA

3230

Friday
09:30-10:45
Aqua Salon E

ICA Annual Member Meeting and New Member/Student and Early Career Orientation**Sponsored Sessions****Chair**

Laura Sawyer, International Communication Association, USA

Participants

Charlotte Löb, U of Mannheim, GERMANY
Tamar Lazar, U of Haifa, ISRAEL
Peng Hwa Ang, Nanyang Technological U, SINGAPORE
Paula M Gardner, McMaster U, CANADA
Patricia Moy, U of Washington, USA
Amy B. Jordan, U of Pennsylvania, USA
Peter Vorderer, U of Mannheim, GERMANY
Michael J. West, International Communication Association, USA

This session is designed to provide opportunity for all members to raise issues regarding the association. It is your opportunity to interact with the Executive Committee and help shape the association and its future direction. You will also gain an overview of ICA, the conference, and opportunities for participation. ALL MEMBERS ARE STRONGLY ENCOURAGED TO ATTEND. Refreshments will be provided.

3231

Friday
09:30-10:45
Aqua Salon F

John Dewey and Our Problems: Journalism and Democracy in Troubled Times**Philosophy, Theory and Critique****Journalism Studies****Chair**

Dominique Trudel, CNRS, FRANCE

Participants

Democracy Under a Cloud: Origins and Relevance of John Dewey's Democracy Through Communication
Lana F. Rakow, U of North Dakota, USA
The Social Fact is the Sensational Thing: An Appraisal of John Dewey's Venture Into Journalism
Juliette De Maeyer, U de Montréal, CANADA
Dominique Trudel, CNRS, FRANCE
How Would John Dewey Teach this Class? A Community-Based Pedagogy for Journalism Schools
Susan Robinson, U of Wisconsin-Madison, USA
The Dewey-Lippmann Debate is Over: The New Propaganda and the Total Eclipse of the Public
Nathan Crick, Texas A&M, USA

Respondent

Nick Couldry, London School of Economics and Political Science, UNITED KINGDOM

In a famous essay, James Carey described the work of John Dewey as the "most distinctive and, I believe, the most useful view of communication and the mass media in the American tradition." Partly because of Carey's work, and especially his influential analysis of the 1920s debate between Dewey and Walter Lippmann, references to Dewey have become common in communication studies. This panel will show that Dewey's philosophy is distinctive and useful and can be set to work to address contemporary issues in the context of the deeply connected crises of journalism and democracy. Panelists will reassess the full-scope of Dewey's philosophy, including his often-neglected early works at the University of Michigan, with a special focus on the intersections of philosophy, journalism, and democracy.

3232

Friday
09:30-10:45
Aqua 300AB

B.E.S.T.: Materiality and the Communicative Constitution of Organizations**Organizational Communication****Chair**

R. Tyler Spradley, Stephen F. Austin State U, USA

Participants

Acting for and Acting With: A Relational Approach to Agency
Francois Cooren, U de Montréal, CANADA
Centering Difference in Approaches to Materiality: The Politics of Agency in the Field of Organizational Communication
Kate Lockwood Harris, U of Minnesota - Twin Cities, USA
How the Body Participates in the Communicative Constitution of Organizations
Chendan Cui-Laughton, U at Albany, SUNY, USA
Nicolas Bencherki, U at Albany, SUNY, USA
The Man Behind the Curtain: Proposing a Theory of Metaventriloquization in Organizations
Peter Rodgers Jensen, U of Alabama, USA

Substitute Address for a Political Ideology: Communicative Constitution of a Social Movement Organization in Facebook Admin Conversations
Salla-Maaria Laaksonen, U of Helsinki, FINLAND
Merja Porttikivi, Aalto U, FINLAND

The Communicative Constitution of Faculty Learning Communities: A Four Flows Approach to New Faculty Organizing
Jessica Pauly, Purdue U, USA
Ziyu Long, Colorado State U, USA
Sean Eddington, Purdue U, USA
Linda Hughes-Kirchubel, Purdue U, USA
Patrice M. Buzzanell, Purdue U, USA
Klod Kokini, Purdue U, USA

Locales in Organizations and Their Communicative Constitution
Robert D. McPhee, Arizona State U, USA
Heather Elaine Canary, U of Utah, USA

Spectacles and Organization
Mikkel Flyverbom, Copenhagen Business School, DENMARK
Juliane Reinecke, U of Warwick, UNITED KINGDOM

Autocommunication and Organizational Identity Transformation
Lars Thøger Christensen, Copenhagen Business School, DENMARK
Dennis Schoeneborn, Copenhagen Business School, DENMARK

Respondents

Gail Fairhurst, U of Cincinnati, USA
Matt Koschmann, U of Colorado, USA
Amanda J. Porter, Vrije U Amsterdam, THE NETHERLANDS

B.E.S.T. sessions are "Brief Entertaining Scholarly Talks". In this format, each participant gives a 5 minute, high-energy, technology-enhanced presentation designed to excite the audience about the research. For the final 30 minutes of the session, presenters and audience members meet in 3 small breakout groups to discuss ideas stimulated by that set of papers.

3234

Friday
09:30-10:45
Aqua 310AB

Top Papers in Communication Law and Policy 2017

Communication Law & Policy

Chair

Katharine Sarikakis, U of Vienna, AUSTRIA

Participants

Deciphering Crypto-Discourse: Articulations of Internet Freedom in Relation to The State
Isadora Hellegren, McGill U, CANADA

Corporate Chaos: The Muddled Jurisprudence of Corporate Public Figures
Matthew D. Bunker, U of Alabama, USA

The Supreme Court and "Robust" Public Debate: Use of the Word "Robust" in First Amendment Jurisprudence
Brett Gregory Johnson, U of Missouri, USA

Tracking Walls, Take-It-Or-Leave-It Choices, and EU Data Privacy Law
Frederik Zuiderveen Borgesius, U of Amsterdam, THE NETHERLANDS
Sophie Carolien Boerman, U of Amsterdam, THE NETHERLANDS
Natali Helberger, U of Amsterdam, THE NETHERLANDS

The TPP and Critical Legal Pluralism: The Impact on Global Internet Users
Ian Dunham, Rutgers U, USA

3235

Friday
09:30-10:45
Aqua 313

Ethical Advocacy in Public Relations and CSR Communication

Public Relations

Chair

Kathy Fitzpatrick, American U, USA

Participants

Integrity and Legitimacy in Corporate Environmental Communication
Denise S. Bortree, Pennsylvania State U, USA

Strategic Communication by Health & Medical Organizations: Self-Interest vs. Informed Decision Making
Paula Weissman, American U, USA

Aligning Core Values With CSR Communication: Diversity and Accountability
Maria E. Len-Rios, U of Georgia, USA

Authentic CSR: Attributes and Outcomes
Rajul Jain, DePaul U, USA

This panel will highlight issues of interest to both scholars studying ethics in public relations and Corporate Social Responsibility and professionals engaged in public relations and CSR communication on behalf of client organizations. The hope is that the discussion will help to illuminate issues of ethics that should be considered in public communication with strategic stakeholders and to promote ethical practices that help to ensure informed decision making on the part of consumers and citizens.

3236

Friday
09:30-10:45
Aqua 314

Let's Talk Dialogue!

Public Relations

Chair

Dean Kruckeberg, U of North Carolina, USA

Participants

The Rhetorical Evolution of Dialogue: Implications for Public Relations Theory and Practice

Michael L. Kent, U of Tennessee - Knoxville, USA

Maureen Taylor, Rutgers U, USA

Dialogic Engagement: A Multi-level Conceptual Model

Anne B Lane, Queensland U of Technology, AUSTRALIA

Michael L. Kent, U of Tennessee - Knoxville, USA

Dialogic Communication on Social Media: How Nonprofit and For-Profit Organizations Using Twitter to Build Dialogic Relationships

Yuan Wang, U of Alabama, USA

Yiyi Yang, U of Alabama, USA

Churn, Conversations, and Engagement: A Communication Model of Social Impact

Kim A. Johnston, Queensland U of Technology, AUSTRALIA

Anne B Lane, Queensland U of Technology, AUSTRALIA

Relationship Building Strategies on Facebook: A Longitudinal Analysis of Leading Companies in Germany

Michael Johann, U of Passau, GERMANY

Cornelia Wolf, U of Leipzig, GERMANY

Katrin Tonndorf, U of Passau, GERMANY

3237

Friday
09:30-10:45
Aqua 303

Family Communication About Health-Related Topics

Health Communication

Chair

Jan Michael Alexandre Cortez Bernadas, De La Salle U, PHILIPPINES

Participants

Memorable Messages From Family Members About Mental Health and Young Adult Attitudes Toward Clinical Help Seeking

Mackenzie Greenwell, U of Texas - Austin, USA

Parent-Child Communication's Effects on Latina/o Adolescents' Substance Use: The Importance of Perceived Parental Legitimacy as a Moderator

Jennifer Andrea Kam, U of California - Santa Barbara, USA

Debora Daniela Perez Torres, U of California - Santa Barbara, USA

"I Repeatedly Discussed That With My Wife": Medical Decision Making Among Arthritis Patients and Their Significant Others

Doreen Reifegerste, Hannover U of Music, Drama and Media, GERMANY

Elena Link, Hannover U of Music, Drama and Media, GERMANY

Conversation With Nondonor Families: Refusing Organ Donation During Imminent Death

Whitney Darnell, U of Kentucky, USA

Kevin Real, U of Kentucky, USA

Pilot Study of a Communication Coaching Telephone Intervention for Lung Cancer Caregivers

Elaine M Wittenberg, City of Hope Medical Center, USA

Betty Ferrell, City of Hope Medical Center, USA

Marianna Koczywas, City of Hope Medical Center, USA

Catherine Del Ferraro, City of Hope Medical Center, USA

3238

Friday
09:30-10:45
Aqua 305

Top Ranked Papers in Mobile Communication I

Mobile Communication

Chair

Rich Ling, Nanyang Technological U/Telenor, SINGAPORE

Participants

Mediated Intimacy and its Contextual Constraints: Mobile Communication of Chinese "Study Mothers" in Singapore

Yang Wang, National U of Singapore, SINGAPORE

Sun Sun Lim, Singapore U of Technology and Design, SINGAPORE

The Moderating Roles of Cross-Cutting Exposure and Weak-Tie Networks in the Impacts of Mobile Communication on Civic Engagement

Chang Sup Park, Bloomsburg U of Pennsylvania, USA

The Contribution of Mobile Social Media to Social Capital and Psychological Well-Being: Examining the Role of Communicative Use, Friending, and Self-Disclosure

Hsuan-Ting Chen, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Xueqing Li, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

The Valuation of Privacy Premium Features for Smartphone Apps: The Influence of Defaults and Experts
Leyla Dogruel, Freie U Berlin, GERMANY
Sven Joeckel, U of Erfurt, GERMANY
Jessica Vitak, U of Maryland, USA

3239

Friday
09:30-10:45
Aqua 307

Making the Implicit Explicit: Rethinking Method and Methodology in the Political Economy of Communication

Media Industry Studies

Chairs

Thomas Fitzpatrick Corrigan, California State U, San Bernardino, USA
Brice Nixon, U of Pennsylvania, USA

Participants

“Though This be Madness, Yet There is Method in It”: Thoughts on How We Study the Political Economy of Media/Communications
Janet Wasko, U of Oregon, USA
Political Economy of Communication’s Historical and Comparative Approach: Five Case Sampling Techniques
Thomas Fitzpatrick Corrigan, California State U, San Bernardino, USA
Following the Money in the Age of Connective Platforms
David Nieborg, U of Amsterdam, THE NETHERLANDS
Cultural Texts: Blindspot of the Media Industries Analyses: Towards a Methodology of Interdisciplinarity Within the Critical Political Economy of Communication Approach
Christophe Magis, U Paris 8, FRANCE
Raymond Williams’ Materialist Method: Seeing Production and Analyzing the Conditions of Communicative Practice
Brice Nixon, U of Pennsylvania, USA

Despite their common interests in media production, a divide separates media industry studies and the political economy of communication (PEC). Media industry studies accuses PEC of economic determinism and ignoring human agency and contradiction in creative practices; PEC argues that media industry studies is insufficiently critical and lacks context. This panel addresses another important difference: unlike media industry studies, PEC scholars have done little to articulate or justify their methods. This panel seeks to make PEC’s implicit methods explicit, and to critically evaluate them.

3240

Friday
09:30-10:45
Aqua 309

Innovative Methods for Studying Children’s Media Use in the New Digital Environment

Children Adolescents and the Media

Chair

Alexis Lauricella, Northwestern U, USA

Participants

A New Wave of Survey Methodology: Using Digital Technology to Gain a More Comprehensive Assessment of Household Media Usage
Deborah Linebarger, Purdue U, USA
Rachel Barr, Georgetown U, USA
Andrew Ribner, New York U, USA
Sarah M. Coyne, Brigham Young U, USA
Using LENA to Understand Children’s Media Use: Challenges and Opportunities
Alexis Lauricella, Northwestern U, USA
Megan Roberts, Northwestern U, USA
Philip Curtis, Northwestern U, USA
Assessing the Agreement of Multiple Methods of Measuring Children’s Media Use in U.S. and Mexican Samples
David Bickham, Harvard U, USA
Leah Scandurra, Johns Hopkins, USA
Kate Powell, Boston Children’s Hospital, USA
Michael O. Rich, Boston Children’s Hospital, USA
Mobile Device Passive Sensing to Measure Parent and Child Smartphone and Tablet Usage
Jenny Radesky, U of Michigan, USA
Measuring Attention to Screen Media in Real Time
Heather Kirkorian, U of Wisconsin-Madison, USA

Measuring children’s media use has always been a challenge, even when it was only radio, TV, and film that were being measured. Today, children have mobile devices, WiFi Internet access, and the flexibility and freedom to use media technology anytime and anywhere, making accurate measurement exceptionally complex. Traditional survey and diary reports by parents have provided adequate estimates of the time children spent with media but the question of content and the contexts of media use are very difficult to effectively capture. This panel brings together interdisciplinary children and media researchers to present five novel approaches to measuring children’s media use. It offers innovative strategies to measure children’s media use to better understand the content, context, and time spent with media.

3242

Friday
09:30-12:15
Sapphire Ballroom M

Media, Globalization, and Identities in Crisis: Rethinking Our Conceptual Apparatus

**Global Communication and Social Change
Philosophy, Theory and Critique**

Chair

Nadia Kaneva, U of Denver, USA

Participants

Nation, Diaspora, and Infrastructure

Radha S. Hegde, New York U, USA

Religion, Religious Nationalism, and Religious Transnationalism as Conditions of the Contemporary "Global"

Stewart Hoover, U of Colorado - Boulder, USA

Women on Top: Gender, Security, and Media Scrutiny in the Face of Global Crisis

Elza Nistorova Ibroscheva, Southern Illinois U - Edwardsville, USA

Europe's Crises and the Language of the Digital

Aniko Imre, U of Southern California, USA

Globalizing Nationalism? Transnational Commercial Media and the Remaking of the "National"

Nadia Kaneva, U of Denver, USA

Global Media Events in the Hybrid Media Environment

Katja Valaskivi, U of Tampere, FINLAND

3245

Friday
09:30-10:45
Sapphire 400A

Back to Reality: Generating Theory-Based Practical Insights for Improving Intergroup Communication

Intergroup Communication

Chair

Young Yun Kim, U of Oklahoma, USA

Participants

The Propitious Spiral of Intergroup Contact

Jake Harwood, U of Kansas, USA

Accommodation for Effective Communication: Practical Insights From CAT

Jessica Gasiolek, U of Hawaii - Manoa, USA

Using Theory to Understand Resistance to Intercultural Dialogue: The Central Problem and Potential Solutions

Aaron Castelan Cargile, California State U, USA

Weaving the Social Fabric of Ethnic Diversity: An Application of the Contextual Theory of Interethnic Communication

Young Yun Kim, U of Oklahoma, USA

3246

Friday
09:30-10:45
Sapphire 400B

"Let's Research It All!" New Approaches for Video Games and Their Effects

Game Studies

Chair

Johannes Breuer, U of Köln, GERMANY

Participants

Video Games, Emotion, and Emotion Regulation: Bridging the Gap

Scott Hemenover, Western Illinois U, USA

Nicholas David Bowman, West Virginia U, USA

Who Wants to Have More Than Mood Repair? Quiz Games as Mood and Competence Boosters

Kevin Koban, Chemnitz U of Technology, GERMANY

Johannes Breuer, U of Köln, GERMANY

M. Rohangis Mohseni, U Hohenheim, GERMANY

Stephanie Noack, U of Leipzig, GERMANY

Examining the Role of (Un)Conscious Determinants in Online Gambling: Complementing the Theory of Planned Behavior With the Concept of Habit

Antonius J. van Rooij, Ghent U, BELGIUM

Mariek Vanden Abeele, Tilburg U, THE NETHERLANDS

Jan Van Looy, Ghent U, BELGIUM

The Aggression Lottery? Psychometric Properties of Common Aggression Measures From Four Studies

Benny Liebold, Technical U Chemnitz, GERMANY

Daniel Pietschmann, Technical U Chemnitz, GERMANY

The Video Game Demand Scale: Developing a Metric to Assess the Cognitive, Emotional, Physical, and Social Demands of Video Game Play

Nicholas David Bowman, West Virginia U, USA

Joe A Wasserman, West Virginia U, USA

Jaime Banks, West Virginia U, USA

3247

Friday
09:30-10:45
Sapphire 411 AB

New Approaches to Environmental Communication

Environmental Communication

Chair

Derek Moscato, Western Washington U, USA

Participants

Understanding Social Media in the National Park Service's 'Find Your Park' Campaign: A New Methodology

Joseph Grant Champ, Colorado State U, USA

Emily Johnson, Colorado State U, USA

Problem Definition and Climate-Smart Agriculture in Sub-Saharan Africa: Applying the Political Will & Public Will Approach

Eric Raile, Montana State U, USA

Linda Young, Montana State U, USA

Jackline Bonabana-Wabbi, Makerere U, UGANDA

Julian Kirinya, Makerere U, UGANDA

Samba Mbaye, Gaston Berger U, SENEGAL

Lena Wooldridge, Montana State U, USA

Amber N.W. Raile, Montana State U, USA

Lori Post, Yale U, USA

Dams and Flows: Immersing in Environmental Meaning Systems in Western Settings

Tema Oliveira Milstein, U of New Mexico, USA

Mariko Thomas, U of New Mexico, USA

Jeff Hoffmann, U of New Mexico, USA

Environment 1.0: Infoterra and the Making of Environmental Information

Melissa Aronczyk, Rutgers U, USA

Green Cartoon Images Have Consequences: The Environmental Power of the Short Animated Film

Terrence R Lindvall, Virginia Wesleyan College, USA

William J. Brown, Regent U, USA

Benson Perry Fraser, Regent U, USA

Christopher Lindvall, Regent U, USA

3248

Friday
09:30-10:45
Sapphire 410A

Obscene and Sublime: Queer Media, Queer Representations

Lesbian, Gay, Bisexual, Transgender and Queer Studies

Popular Communication

Health Communication

Feminist Scholarship

Chair

Alfred Leonard Martin, Jr., U of Colorado - Denver, USA

Participants

Analyzing Trends in LGBTQ Digital Game Representation

Adrienne Shaw, Temple U, USA

Evan Lauteria, U of California - Davis, USA

Christopher Persaud, Temple U, USA

Alayna Cole, U of the Sunshine Coast, AUSTRALIA

Investigating Japanese Manga and the Pornographic 'Obscene' in the West

Simon David Turner, U of East Anglia, UNITED KINGDOM

De-Whitening Queerness as Whiteness: A Queer Asian American Critique of Peter Le

Shinsuke Eguchi, U of New Mexico, USA

PrEP Talk: Shifting the Narratives of the Terrifying Sublime

Greg Niedt, Drexel U, USA

"They Just Were Going in a Different Direction": Queer Dispersal and OutQ's Queer Public

Alfred Leonard Martin, Jr., U of Colorado - Denver, USA

3249

Friday
09:30-10:45
Sapphire 410B

Cultural Determinants of Health: Developing Culturally Centered Interventions for Chronic Diseases

Health Communication

Participants

Designing a Culture-Centered Health Intervention to Improve Heart Health Among African Americans in Indiana U.S.

Mohan Jyoti Dutta, National U of Singapore, SINGAPORE

"Gaya Hidup Sehat, Sepanjang Hayat": Healing Our Hearts, A Malay Heart Health Intervention in Singapore

Satveer Kaur-Gill, National U of Singapore, SINGAPORE

The Use of Low-Cost Mobile Phones Among Poor Rural Women With Type-2 Diabetes in Central Java, Indonesia

Dyah Pitaloka, National U of Singapore, SINGAPORE

Findings and Reflections From a Culture-Centered Heart Health Intervention With Female Heart Patients in Singapore

Naomi Tan, Ohio State U, SINGAPORE

3252

Friday
09:30-10:45
Cobalt 500

ACOP Panel: Communication as Intervention to Create Value for Society: Bridging Gaps Between Citizens and Public-Political Organizations

Sponsored Sessions

Chairs

Maria Jose Canel, U Complutense, SPAIN
Karen Sanders, St Mary's U, SPAIN

Participants

Public Sector Communication and Democracy

Michael Delli Carpini, U of Pennsylvania, USA

Intangible Assets for Public Value Creation: Exploring Conceptual Perspectives to Inspire Public Sector Communication

Interventions

Maria Jose Canel, U Complutense, SPAIN

Vilma L. Luoma-aho, U of Jyväskylä, FINLAND

Creating Value for Stakeholders Through the Application of High-Reliability Organizational Principles to Communication Practice in Public Sector Organizations

Karen Sanders, St Mary's U, SPAIN

Maria De la Viesca, Campus Bio-Medico U, SPAIN

Time to Express Yourself! The Construction of the Political Discourse on Facebook Among Citizens, Candidates, and Political Parties During Spanish General Elections Campaign 2015.

Eva Campos-Dominguez, U of Valladolid, SPAIN

Rocio Zamora, U of Murcia, SPAIN

Paloma del Henar Sánchez, U of Murcia, SPAIN

Modeling and Predicting Spanish Political Opinions in Twitter Through Automatic Sentiment Analysis Based on Machine-Learning Approaches

Carlos Arcila Calderon, U de Salamanca, SPAIN

Miguel Vicente-Marino, U of Valladolid, SPAIN

Political/public sector organizations are globally challenged by reaching and engaging citizens and maintaining their trust, a challenge for which the role of communication needs to be more fully analysed. The public sector has an urgent, global need to shift from a "culture of controls" toward citizen centred communication and engagement, yet a culture change will occur only through changing practices such as communication. On the assumption that communication intervention –in both research and practice- has the potential to enhance dialogue, this panel focuses on the role communication plays in closing existing gaps between citizens and organizations, which are being enlarged in a context of global economic and financial crisis. The panel combines theory discussion with empirical research..

3317

Friday
11:00-12:15
Indigo Ballroom A

Choreographies of Intervention: Performing Spatial Justice and the Politics of Mobility in Contested Tourism Grounds

Global Communication and Social Change

Participants

Performing Thresholds, Challenging Geopolitical Borders: How a Simulated Border Crossing Experience in Central Mexico is

Bringing International Awareness to the Plight of the Undocumented

Micaela Walsh, Bowling Green State U, USA

What Kind of Island? Sociospatial Interventions and the Control of Leisure Activities in a Mexican Natural Protected Area

Matilde Cordoba Azcarate, U of California - San Diego, USA

Walking Beirut: Intervening in the Space-Time of a "Postwar" City

Erin Cory, Malmö U, SWEDEN

Power, Performance, and Pleasure: Witnesses In Palestine and the Violence of Evidence

Jennifer Kelly, U of California - San Diego, USA

Respondent

Antonieta Mercado, U of San Diego, USA

This panel explores forms of grassroots social change through the performativity of tourism space and the politics of tourism and labor mobility in contested transnational scenarios where tourism-informed alternative practices counteract official narratives and depictions of space. In so doing, these practices become critical agents in the development of emergent socio-political and spatial dynamics towards more inclusive forms of urban life. The panel builds on communication studies, urban geography, social anthropology, and globalization and tourism studies to compare and contrast ethnographic research on solidarity tours in Palestine; walking and graffiti tours in Lebanon's capital, Beirut; simulated border crossing experiences in a theme park in central Mexico; and boat tours in a UNESCO Natural Protected Area in the Gulf Coast of Mexico.

3318

Friday
11:00-12:15
Indigo Ballroom B

Methodological Advances in Communication Research

Mass Communication

Chair

Daniela M. Schluetz, Hannover U of Music, Drama and Media, GERMANY

Participants

Content Analysis of Mediated Associations: An Automated Text-Analytic Approach

Florian Arendt, Ludwig Maximilians U Munich, GERMANY

Narin Karadas, Ludwig Maximilians U Munich, GERMANY

Correcting Measurement Error in Content Analysis (Top Faculty Paper)

Marko Bachl, U of Hohenheim, GERMANY

Michael Scharnow, Zeppelin U, GERMANY

Developing a New Measure of Media Coverage of Corporations

Xiaoqun Zhang, U of North Texas, USA

Toward a New Measure of Media Exposure: An Examination of Applications and Opportunities of Communication Ecology

Nathan Walter, U of Southern California, USA

Sandra J. Ball-Rokeach, U of Southern California, USA

Yu Xu, U of Southern California, USA

Garrett Broad, Fordham U, USA

3319

CAT Interactive Paper Session 5**Communication and Technology****Chair**

Daniel Angus, U of Queensland, AUSTRALIA

Participants

Multilevel Analysis of Networked Movements in Digital Age

Hyunjin Seo, U of Kansas, USA

Fengjun Li, U of Kansas, USA

James Sterbenz, U of Kansas, USA

From #JeSuisCharlie to #PrayForParis: Investigating Web Archives to Analyze the Public Debates that Followed the Paris Attacks

Romain Badouard, U of Cergy-Pontoise, FRANCE

Data Mining a 'Month of Madness' on Twitter: Analyzing Grief Expression and Slacktivism in the Aftermath of the Orlando, Dallas, and Nice Tragedies

Stephenson Waters, U of Florida, USA

The Importance of Attention in Twitter Based Collective Action: Retweeting Behaviors in Twitter Protest Networks

Min Jeong Kim, U of Illinois - Chicago, USA

How Politically Heterogeneous Israeli WhatsApp Groups Engage in Civil Cross-Cutting Political Talk

Neta Kligler-Vilenchik, Hebrew U of Jerusalem, ISRAEL

Interactive Chat and Candidate Impression Formation: How Social Presence Mediates and Enhances Political Evaluations

Erik P. Bucy, Texas Tech U, USA

Asta Zelenkauskaitė, Drexel U, USA

Yossi David, Hebrew U of Jerusalem, ISRAEL

"Digital Media are for Elites": Framing and Using Digital Media for Political Campaigning in Rural Africa

Matthew O. Adeiza, U of Washington, USA

Polarization and Technological Selective Exposure: A New Exploration of De Facto Selective Exposure

Mel Medeiros, Boston U, USA

James J. Cummings, Boston U, USA

3320

Bias, Cues, Judgment and Decision Making**Information Systems****Chair**

Alyssa C. Morey, U at Albany, SUNY, USA

Participants

Decisions About Political Talk: Preferences and Response Times

Alyssa C. Morey, U at Albany, SUNY, USA

Jamie Votraw, U at Albany, SUNY, USA

Sayyida Hasan, Union College, USA

Stephen Romero, Union College, USA

Relying on the News to Estimate the Economy: Regulatory Focus Guides Information Sampling and Behavioral Decisions

Diamantis Petropoulos Petalas, Radboud U Nijmegen, THE NETHERLANDS

Hein van Schie, Radboud U Nijmegen, THE NETHERLANDS

Paul G. HendriksVettehen, Radboud U Nijmegen, THE NETHERLANDS

What Endows a Box of Chocolate Endless Possibilities? Exploring the Effects of Temporal Order and Emotional Transitions on Perception and Preference

Yihan Xu, Nanyang Technological U, SINGAPORE

Charles T. Salmon, Nanyang Technological U, SINGAPORE

Influence of Symptom Specificity and Presentation Order on Medical Diagnoses

Zheng (Joyce) Wang, Ohio State U, USA

Lorraine Borghetti, Ohio State U, USA

Xiaodan Hu, Ohio State U, USA

Friday
11:00-12:15
Indigo Ballroom C

Friday
11:00-12:15
Indigo Ballroom D

- What's the Benefit? The Influence of Argument Strength and Order Presentation on Judgments About Public Land Use
 Lorraine Borghetti, Ohio State U, USA
 Brahm deBuys, Ohio State U, USA
 Zheng (Joyce) Wang, Ohio State U, USA
- Judging a Book by Its Cover: The Influence of Sponsorship and Technical Heuristics on Online Video Evaluation
 Xiaohan Hu, U of Illinois at Urbana-Champaign, USA
 Mike Z. Yao, U of Illinois at Urbana-Champaign, USA
- Online Dating Interface Features Interact With Evolutions Gender Selection Biases: Males Respond More to Location Cues of
 Female Proximity, Females Respond to Media Rich Cues of Mate Status
 Soyoung Jung, Syracuse U, USA
 Soojin Roh, Syracuse U, USA
 Hyun Yang, Syracuse U, USA
 Frank Biocca, Syracuse U, USA
- Effective Debiasing Messages: Correction Over Counterarguing
 Nick Polavin, Ohio State U, USA
 R. Kelly Garrett, Ohio State U, USA

3321

Friday
 11:00-12:15
 Indigo Ballroom H

Recent Perspectives on Online Deliberation

Political Communication

Chair

Dennis Friess, U of Dusseldorf, GERMANY

Participants

- The Effects of Moderation and Opinion Heterogeneity on Deliberation Outcomes: Evidences From an Online Field Experiment
 Weiyu Zhang, National U of Singapore, SINGAPORE
- Everyday Online Political Talk: Design, Deliberation and "Third Space"
 Scott Graham Wright, U of Melbourne, AUSTRALIA
 Todd Graham, U of Groningen, UNITED KINGDOM
- How Emotions, Humor, and Narratives Interact With Traditional Characteristics of Deliberation Online
 Dennis Friess, U of Dusseldorf, GERMANY
 Katharina Esau, U of Dusseldorf, GERMANY
 Christiane Eilders, Heinrich-Heine-U, GERMANY
- Edited, Transcribed, and Annotated Dialogue: Transforming Face to Face Discussion Into Online Deliberation
 Todd Richard Davies, Stanford U, USA

Respondent

Jennifer Stromer-Galley, U of Pennsylvania, USA

The Internet provides infrastructure for the public sphere of which advocates of deliberative democracy have dreamed. Deliberative debate via online platforms has even been discussed as a potential cure for the malaise found in many western democracies. However, the range and popularity of deliberative democracy models have led to a research landscape that is diverse and fragmented (Mutz, 2008). By discussing recent perspectives in online deliberation research, this panel aims to compare different approaches and to explore new research directions in this growing field.

3322

Friday
 11:00-12:15
 Indigo 202A

ICT Infrastructure and Divides

Communication and Technology

Chair

Melissa Tully, U of Iowa, USA

Participants

- Good Intentions: A Public Good Analysis of Government (Dis)investment in Three Los Angeles Community Broadband Projects
 Gwen Shaffer, California State U, Long Beach, USA
- Meanings of (Dis)Connection: Exploring Nonusers in Isolated Rural Communities With internet Access Infrastructure
 Isabel Pavez, U de los Andes. CHILE
 Teresa Correa, Diego Portales U, CHILE
 Javier Contreras, Diego Portales U, CHILE
- Technology Problems and Student Achievement Gaps: A Quantitative Validation and Extension of the Technology Maintenance Framework
 Amy L Gonzales, Indiana U, USA
 Teresa Lynch, Indiana U, USA
- Study of Cyberloafing in a Developing Nation
 Darren Koay, Multimedia U, MALAYSIA
 Patrick C-H Soh, Multimedia U, MALAYSIA
 K. W. Chew, Multimedia U, Malaysia. MALAYSIA

3323

Friday
11:00-12:15
Indigo 202B

Elites, Technology, and Politics

Communication and Technology

Chair

Stephan Winter, U of Amsterdam, GERMANY

Participants

What the Consultative Layer Wants: Investigating Design Intentions and Hopes of Civic Tech Startup Founders

Kristen Guth, U of Southern California, USA

Daren C. Brabham, U of Southern California, USA

Up Close and Personal on Facebook: Bounded Benefits of Politicians' Personal Disclosures

Eun-Ju Lee, Seoul National U, KOREA, REPUBLIC OF

Soo Youn Oh, Stanford U, USA

Jihye Lee, Stanford U, USA

What Drives Interaction in Political Actors' Facebook Posts? Profile and Content Predictors of User Engagement and Political

Actors' Reactions

Raffael Heiss, U of Vienna, AUSTRIA

Desiree Schmuck, U of Vienna, AUSTRIA

Network Characteristics Matter in Politics on Facebook: Evidence From a U.S. National Survey

Yanqin Lu, Indiana U, USA

Jae Kook Lee, Indiana U, USA

Eunyi Kim, Incheon National U, KOREA, REPUBLIC OF

3324

Friday
11:00-12:15
Indigo 204A

Online Comments as Audience Research

Mass Communication

Communication and Technology

Chair

Teresa K. Naab, U of Augsburg, GERMANY

Participants

Can a Comment Inspire? The Effects of Online Comments on Elevation and Universal Orientation

Thomas Franklin Waddell, Pennsylvania State U, USA

Amanda Bailey, U of Florida, USA

How Do Online Comments Persuade News Readers? Testing the Role Played by Bandwagon Perceptions, Exemplification, and Warranting Value

Thomas Franklin Waddell, U of Florida, USA

Reporting Hate Comments: Investigating the Effects of Deviance Characteristics, Neutralization Strategies, and Users' Moral Orientation

Claudia Wilhelm, U of Erfurt, GERMANY

Isabell Ziegler, U of Erfurt, GERMANY

Sven Joeckel, U of Erfurt, GERMANY

Sleeper Effect From Below: Long-Term Effects of Source Credibility and User Comments on the Persuasiveness of News Articles

Dominique Heinbach, Johannes Gutenberg U Mainz, GERMANY

Marc Ziegele, Johannes Gutenberg U Mainz, GERMANY

3325

Friday
11:00-12:15
Indigo 204B

Understanding Populism, Celebrity, and Pop Culture

Mass Communication

Chair

Zrinjka Perusko, U of Zagreb, CROATIA

Participants

"My Celebrity Blocked Me on Twitter Again": A Content Analysis of Celebrity Worshipers' Online Forum Posts

Cassandra Alexopoulos, U of California - Davis, USA

Laramie D. Taylor, U of California - Davis, USA

Teresa Gil-Lopez, U of California - Davis, USA

A Typology of Populism: Towards a New Theoretical Framework on the Sender-Side and Receiver-Side of Communication (*Top Student Paper*)

Michael Hameleers, U of Amsterdam, THE NETHERLANDS

Hip-Hop Without History: The Intersection of Hip-Hop and Colorblindness

Charisse L'Pree Corsbie-Massay, Syracuse U, USA

Omotayo Banjo, U of Cincinnati, USA

The Rise of the Korean Wave and the Production of Locality Among Korean Americans

HaeLim Suh, Temple U, USA

3326

Friday
11:00-12:15
Indigo 206

Emotion in Political Communication

Political Communication

Chair

Sophie Lecheler, U of Vienna, AUSTRIA

Participants

Perceived Appropriateness Mediates a Negative Persuasive Effect of Anger Expression

Jonathan Vantriet, Radboud U Nijmegen, THE NETHERLANDS

Mariska Kleemans, Radboud U Nijmegen, THE NETHERLANDS

Gabi Schaap, Radboud U Nijmegen, THE NETHERLANDS

The Paradox of Mass Shootings and Gun-Policy Attitudes: Experimental Evidence From a Terror Management Perspective

S Mo Jang, U of South Carolina, USA

The Affective Resonance of Norm Violation Rhetoric

W Russell Neuman, New York U, USA

George Marcus, Williams College, USA

Michael MacKuen, U of North Carolina – Chapel Hill, USA

Satire on the Front Page: What Happens When Traditional News Organizations Get Funny About Election Coverage

Jessica Gall Myrick, Pennsylvania State U, USA

Jason T. Peifer, Indiana U, USA

3327

Friday
11:00-12:15
Aqua Salon AB

The Role of Emotions in Health Message Effects

Health Communication

Chair

Jennifer A Lueck, Texas A&M U, USA

Participants

Emotional Shifts in Health Messages as a Strategy for Generating Talk and Promoting Behavior Change

Susana Peinado, U of California - Santa Barbara, USA

Robin Nabi, U of California - Santa Barbara, USA

The Effect of Positive vs. Negative Emotional Framing of Health Information

Alexander Ort, U of Fribourg, SWITZERLAND

Andreas M. Fahr, U of Fribourg, SWITZERLAND

Obstructing the Cascade: Motivational System Coactivation Dampening Defensive Reactions to Fear and Disgust Appeals

Melanie Sarge, Texas Tech U, USA

Zijian Gong, Texas Tech U, USA

A Meta-Analysis of the Effectiveness of Guilt on Health-Related Attitudes and Intentions

Zhan Xu, U of Connecticut, USA

3328

Friday
11:00-12:15
Aqua Salon C

Putting Journalistic Roles Into Perspective

Journalism Studies

Chair

Henrik Ornebring, Karlstad U, SWEDEN

Participants

The Changes in Journalistic Role Performances in a Transitional Democracy Explained: A Cross-Longitudinal Study of Chilean

Journalism Between 1990 and 2011 (Top Faculty Paper)

Claudia Mellado, Pontificia U Catolica de Valparaiso, CHILE

Arjen van Dalen, U of Southern Denmark, DENMARK

Audiences and Journalistic Capital: Roles of Journalism

Tim P. Vos, U of Missouri - Columbia, USA

Martin Eichholz, Kelton Global, USA

Tatsiana Karaliova, U of Missouri, USA

Conflict(-sensitive) Journalism: How Journalists Perceive Their Role When Communicating Conflicts in Transitional Regimes

Judith Lohner, U of Hamburg, GERMANY

Irene Neverla, U of Hamburg, GERMANY

Sandra Banjac, U of Vienna, AUSTRIA

Negotiating Inferiority: The Professional Identity and Values of News Aggregators

Mark Coddington, Washington and Lee U, USA

Respondent

Silvio R. Waisbord, George Washington U, USA

3329

Friday
11:00-12:15
Aqua Salon D

Making Race: Commodification, Promotion and Self-Articulation

Ethnicity and Race in Communication

Chair

Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM

Participants

"On My Detroit Everything": Black Women and Hip Hop Infused Articulations of Self

Kellie Denise Hay, Oakland U, USA

Rebekah Farrugia, Oakland U, USA

"I Sacrificed So Much": Black Transgender Subjectivity and the Narrative of Sophia Burset

Victoria Thomas, U of Washington, USA

Organisational Habitus and the Diversity "Problem" in Ethnic Advertising Agencies

Nessa Adams, Regent's U London, UNITED KINGDOM

Skin in the Game: Providing Redress for American Sports' Appropriation of Native American Iconography

Geraud Blanks, Northwestern U, USA

3330

Friday
11:00-12:15
Aqua Salon E

Student and Early Career Business Meeting

Sponsored Sessions

Chairs

Charlotte Löb, U of Mannheim, GERMANY

Tamar Lazar, U of Haifa, ISRAEL

3331

Friday
11:00-12:15
Aqua Salon F

Suffering and Social Justice

Philosophy, Theory and Critique

Participants

Hospitality: The Communicative Network of Humanitarian Security in Europe's Borders

Lilie Chouliaraki, London School of Economics and Political Science, UNITED KINGDOM

Myria Georgiou, London School of Economics and Political Science, UNITED KINGDOM

Banal Phenomenologies of Violence: Media Work Cultures and Audience Engagement With Distant Suffering

Tim Markham, Birkbeck, U of London, UNITED KINGDOM

"What is Aleppo?" Facing the Syrian Other Through Levinas

Bimbisar Irom, Washington State U, USA

Corporeal Activism The Human Body as a Medium for Global Social Change

Marwan M. Kraidy, U of Pennsylvania, USA

3332

Friday
11:00-12:15
Aqua 300AB

Top Papers in Organizational Communication

Organizational Communication

Chair

Stacey L. Connaughton, Purdue U, USA

Participants

Configuring Shared and Hierarchical Leadership Through Authoring

Flemming Holm, Independent Scholar, USA

Gail Fairhurst, U of Cincinnati, USA

Collective Innovation Adoption Across Interorganizational Systems: Organizational Boundary, Social Networks, and Decision-Making Status

J. Sophia Fu, Northwestern U, USA

Michelle D. Shumate, Northwestern U, USA

Noshir S. Contractor, Northwestern U, USA

Taking the Moral High Ground: Avoiding Accounts as a Practice for Being Uncompromisingly Principled

Jessica Sarah Robles, Loughborough U, UNITED KINGDOM

Theresa R. Castor, U of Wisconsin-Parkside, USA

Team Safety Communication: Confronting Production Pressure in a High-Reliability Organization: A Mixed Methods Study

Jody Jahn, U of Colorado - Boulder, USA

Respondent

Dennis K. Mumby, U of North Carolina - Chapel Hill, USA

3334

Friday
11:00-12:15
Aqua 310AB

Transnational Media Circulations

Media Industry Studies

Global Communication and Social Change

Participants

Assessing Film Circulation Patterns on the Film Festival Circuit

Skadi Loist, U of Rostock, GERMANY

Taking by Storm: The Circulation of British Television Dramas in China

Rui XU, Aarhus U, DENMARK

Strategies of Localization in the Production of TV Drama Series

Lothar Mikos, FilmU Babelsberg, GERMANY

The “Public Presence” of Danish Film and Television: The Circulation of Discourse Between Cultural Journalism and Audiences

Susanne Eichner, U of Film & Television, DENMARK

Respondent

Henrik Bodker, Aarhus U, DENMARK

This panel engages in the different ways, levels, and flows of film and television across borders, cultures, and time. By placing our studies against the background of the broader currents of globalisation and transnationalization trends, each paper aims to identify, describe and understand a particular “swirl”, a media market and/or phenomena.

3335

Friday
11:00-12:15
Aqua 313

Building the Pacific Research Platform: Supernetworks for Big Data Science (Steve Jones Internet Lecture)

Sponsored Sessions

Participant

Larry Smarr, U of California – San Diego, USA

Respondent

Steve Jones, U of Illinois - Chicago, USA

3336

Friday
11:00-12:15
Aqua 314

Interventions in Research on Publics

Public Relations

Chairs

Katerina Tsetsura, U of Oklahoma, USA

Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND

Participants

Calling All Volunteers: The Role of Stewardship and Involvement in Volunteer-Organization Relationships

Virginia Harrison, Pennsylvania State U, USA

Anli Xiao, Pennsylvania State U, USA

Holly Kaylan Ott, U of South Carolina, USA

Denise S. Bortree, Pennsylvania State U, USA

Encouraging Volunteer Retention in the Nonprofit Organizations: The Role of Organizational Inclusion and Volunteer Need Satisfaction

Yan Huang, Pennsylvania State U, USA

Denise S. Bortree, Pennsylvania State U, USA

Fan Yang, U of Miami, USA

Ruoxu Wang, Pennsylvania State U, USA

Exploring Gendered Assumptions of Social Media Expertise and Practitioner Power in Public Relations

Hyunmin Lee, Drexel U, USA

Katie R. Place, Quinnipiac U, USA

Brian Smith, Purdue U, USA

Following Religion: Relationship Cultivation Tactics on Twitter

Jordan Morehouse, U of North Carolina - Chapel Hill, USA

Handling Negative Publicity: The Influence of Employing CSR Communication in Apology Statements

Eun Ji (Angie) Chung, Auburn U, USA

Hua Jiang, Syracuse U, USA

Linkages Among Reputation, Value Congruence, and Brand Identity on Publics’ Positive Word-of-Mouth Intentions

Leping You, U of Florida, USA

Linda Hon, U of Florida, USA

Radical Activist Group and Publics’ Supportive Behaviors on Social Media: The Role of Perceived Reputation of Networking With Stakeholders

Jisu Kim, U of Minnesota-Twin Cities, USA

Keonyoung Park, U of Minnesota-Twin Cities, USA

The Police, Media, and Public Triad: Police Department’s Communication in Officer-Involved Shooting Accidents

Ying Xiong, U of Tennessee, USA

Kevin Curran, U of Oklahoma, USA

3337

Friday
11:00-12:15
Aqua 303

Content and Effects of Communication About E-Cigarettes

Health Communication

Chair

Robert Hornik, U of Pennsylvania, USA

Participants

Online Comments Affecting Vaping Norms: The Role of Exposure Dosage, Quasistatistical Sense, and Negativity Bias

Jiaying Liu, U of Pennsylvania, USA

Rui Shi, U of Pennsylvania, USA

Robert Hornik, U of Pennsylvania, USA

E-cigarettes Warning Labels and Modified Risk Statements: Tests of Messages to Reduce Recreational Use

Sherri Jean Katz, U of Minnesota - Twin Cities, USA

Bruce Lindgren, U of Minnesota - Twin Cities, USA

Dorothy Hatsukami, U of Minnesota - Twin Cities, USA

E-Cigarette Marketing on Social Networking Sites: Effects on Attitudes, Behavioral Control, Self-Efficacy, and Brand Intentions

Joe Phua, U of Georgia, USA

Formative Research for a Youth Anti-Electronic-Cigarette Campaign: Avoiding Unintended Consequences Across Subgroups and Behavior

Allyson Carol Volinsky, U of Pennsylvania, USA

Angeline Sangalang, U of Pennsylvania, USA

Robert Hornik, U of Pennsylvania, USA

"Okay, We Get It. You Vape": An Analysis of Content, Context, and Sentiment Regarding E-Cigarettes on Twitter

Lourdes Martinez, San Diego State U, USA

Sharon Hughes, San Diego State U, USA

Eric Buhi, San Diego State U, USA

3338

Friday
11:00-12:15
Aqua 305

Mobile Communication Business Meeting

Mobile Communication

Chairs

Veronika Karnowski, Ludwig Maximilians U Munich, GERMANY

Colin Agur, U of Minnesota, USA

Participant

Thilo von Pape, U of Hohenheim, GERMANY

3339

Friday
11:00-12:15
Aqua 307

How the Public Shapes the News: New Perspectives Upon Journalist-Audience Relations

Journalism Studies

Chair

Chris Peters, Aalborg U Copenhagen, DENMARK

Participants

Comments, Analytics, and Social Media: The Impact of Audience Feedback on Journalists' Market Orientation

Folker Christian Hanusch, U of Vienna, AUSTRIA

Edson Tandoc, Nanyang Technological U, SINGAPORE

Partnering With the Public: "Audience Engagement" and the Next Media Regime

Jacob L Nelson, Northwestern U, USA

The Form of Content Personalisation at Mainstream Transatlantic News Outlets: 2010–2016

Jessica Kunert

Neil Thurman, Ludwig Maximilians U Munich, GERMANY

Just Big or Better Loyal? The Quest for Institutionally Effective Audiences in Distributed News Environments

Sarah Anne Ganter, U of Oxford, UNITED KINGDOM

Tug-of-War or Collaboration? How Ordinary News Subjects Navigate Interviews With Journalists

Ruth A. Palmer, IE U, SPAIN

3340

Friday
11:00-12:15
Aqua 309

Friend or Foe? Peer Interactions in Offline and Online Spaces

Children Adolescents and the Media

Chair

Heidi Vandebosch, U of Antwerp, BELGIUM

Participants

Comparing Cyberbullying Perpetration on Social Media Between Primary and Secondary School Students

Angelica Ng, Nanyang Technological U, SINGAPORE

Liang Chen, Nanyang Technological U, SINGAPORE

Shirley S. Ho, Nanyang Technological U, SINGAPORE

Cyberspace Risk for Adolescents: An Investigation of Factors Influencing Cybervictimization
 Liang Chen, Nanyang Technological U, SINGAPORE
 Xiaodong Yang, Nanyang Technological U, SINGAPORE
 Soo Fei Chuah, Nanyang Technological U, SINGAPORE
 Shirley S. Ho, Nanyang Technological U, SINGAPORE

In-Depth Investigation of How Negative Peer Interactions Are Related to Daily Interactions Offline and Online
 Sara Pabian, U of Antwerp, BELGIUM
 Sara Erreygers, U of Antwerp, BELGIUM
 Heidi Vandebosch, U of Antwerp, BELGIUM
 Kathleen Van Royen, U of Antwerp, BELGIUM

Think Twice to be Nice? A User Experience Study on a Reflective Interface to Reduce Cyber Harassment on Social Networking Sites
 Kathleen Van Royen, U of Antwerp, BELGIUM
 Karolien Poels, U of Antwerp, BELGIUM
 Heidi Vandebosch, U of Antwerp, BELGIUM
 Bieke Zaman, KU Leuven, BELGIUM

"It's a Virtual World, Not the Real Thing": Young People's Online Activities, Friendships, and Power
 Sora Park, U of Canberra, AUSTRALIA

Respondent

Karin Fikkers, U of Amsterdam, THE NETHERLANDS

3344

Friday

11:00-12:15

Sapphire Ballroom CD

Pictures Creating Image: a curated exhibition of Illustrated Magazines as Foreign Propaganda 1930-1945

Sponsored Sessions

Chair

Patrick Roessler, U of Erfurt, GERMANY

Pictures Creating Image: a curated exhibition of Illustrated Magazines as Foreign Propaganda 1930-1945 The years between World War I and World War II saw a struggle of political systems, including foreign propaganda rooted in elaborate magazine designs and distributed outside the country of origin. These illustrated press pieces aimed to highlight the achievements of fascist, communist, and democratic societies alike – and often were produced in different languages for global distribution. ICA's exhibition "Pictures Creating Image" presents selected highlights of this genre from a variety of countries, displayed in scarce vintage copies hardly ever on display. This is the opening lecture of the exhibition, during which Prof. Roessler will walk attendees through the exhibition.

3345

Friday

11:00-12:15

Sapphire 400A

Information Graphics and Graphic Representations

Visual Communication Studies

Chair

Giorgia Aiello, U of Leeds, UNITED KINGDOM

Participants

Digital Political Infographics: A Rhetorical Palette of A New Genre

Eedan Rachel Amit-Danhi, Hebrew U of Jerusalem, ISRAEL

Limor Shifman, Hebrew U of Jerusalem, ISRAEL

Information Graphics as Orienting Response: An Eye-Tracking Study of the Role of Visuospatial Attention in Processing of Television News

Ivanka Pjesivac, U of Georgia, USA

Bartosz Wojtek Wojdyski, U of Georgia, USA

Nick Geidner, U of Tennessee, USA

#The Less You Say, The More You Convey: An Examination of Twitter's Use of Visual Narrative to Convey Political Opinion in Their 2016 Pictorial Hashtag Advertising Campaign

Marguerite Page, Southern Illinois U Carbondale, USA

Nicholas Fleming, George Washington U, USA

Visual Metaphors and Shared Understanding in the Graphic Representations of the Abstract Concept of Knowledge

Tracey Bowen, U of Toronto, CANADA

Max Evans, McGill U, CANADA

3346

Friday

11:00-12:15

Sapphire 400B

Perceptions, Prejudices, and Racism

Intercultural Communication

Chair

Soumia Bardhan, Kansas State U, USA

Participants

Criticism and Prejudices: Contradictions in the Negotiation of Controversial Cultural Meanings

Pilar Medina-Bravo, U Pompeu Fabra, SPAIN

Miquel Rodrigo-Alsina, U Pompeu Fabra, SPAIN

Frederic Guerrero Sole, U Pompeu Fabra de Barcelona, SPAIN

Discursive Constructions of Racism and White Privilege in a Pilot Seminar

Angela L. Putman, Pennsylvania State U - Brandywine, USA

Terrorist Culture: Beyond Nation

Norhafezah Yusof, U Utara Malaysia, MALAYSIA

Amrita Kaur, U Utara Malaysia, MALAYSIA

Rosna Awang Hashim, U Utara Malaysia, MALAYSIA

Mohd Azizuddin Mohd Sani, U Utara Malaysia, MALAYSIA

Syarizan Dalib, U Utara Malaysia, MALAYSIA

Romlah Ramli, U Utara Malaysia, MALAYSIA

Norhasliza Yusof, U of Malaya, MALAYSIA

From Victim to Threat: An Analysis of Newly Emerging Representations of Immigrants in Korean Newspapers

Bumgi Min, Pennsylvania State U, USA

Jinsook Kim, U of Texas - Austin, USA

“The Benefit of North Korean Women”: The Commercial Realism in a Cartooned Marriage Campaign

Sarah Cho, U of Massachusetts - Amherst, USA

“They Make No Contribution!” American Students’ Perception of Chinese Students’ Reticence and Face

Yi Zhu, Michigan State U, USA

3347

Friday
11:00-12:15
Sapphire 411 AB

Computational Methods in Journalism Research

Computational Methods

Journalism Studies

Chair

Christian Baden, Hebrew U of Jerusalem, ISRAEL

Participants

A Case Study Using Syntax Dependencies to Find Differences Between News and Nonnews Tweets

Josephine Lukito, U of Wisconsin-Madison, USA

Devin Conathan, U of Wisconsin-Madison, USA

Evaluating the ‘Liquidity’ of Online News: An Assessment of the Homepages of U.S. News Organizations

Rodrigo Zamith, U of Massachusetts – Amherst, USA

Finding Topics Associations in Political News Using Deep Learning

Yair Fogel-Dror, Hebrew U of Jerusalem, ISRAEL

Shaul Shenhav, Hebrew U of Jerusalem, ISRAEL

Tamir Sheaffer, Hebrew U of Jerusalem, ISRAEL

Investigating the Gatekeeping Role of Social Media Editors of Newspapers Using Computational Text Analysis

Kasper Welbers, KU Leuven, BELGIUM

Michael Oppenhaffen, KU Leuven, BELGIUM

Same News, Different Platforms: A Computational Approach for Characterizing User Comments Across Platforms and Journalistic Genres

Anat Ben-David, Open U of Israel, ISRAEL

Oren Soffer, Open U of Israel, ISRAEL

Simulating Who Sees What: Dismantling the Babooshka Doll of Layers of Diversity in News Recommender Systems

Judith Moeller, U of Amsterdam, THE NETHERLANDS

Damian Trilling, U of Amsterdam, THE NETHERLANDS

Technologically Narrowing but Structurally Diversifying: News Consumption on Mobile Internet

Lun ZHANG, Beijing Normal U, CHINA, PEOPLE’S REPUBLIC OF

Taiquan Winson Peng, Michigan State U, USA

Lu ZHENG, Tsinghua U, CHINA, PEOPLE’S REPUBLIC OF

Visualization, Technologies, or the Public? A Text Mining Analysis of Tweets on Data-Driven Journalism

Xinzhi Zhang, Hong Kong Baptist U, CHINA, PEOPLE’S REPUBLIC OF

3348

Friday
11:00-12:15
Sapphire 410A

Technology and Learning

Instructional & Developmental Communication

Communication and Technology

Chair

Juliana Jeanine Kirschner, California State U, Northridge, USA

Participants

Learning to Code in Localized Programming Languages

Sayamindu Dasgupta, MIT Media Lab, USA

Benjamin Mako Hill, U of Washington, USA

Teaching Global Competence in a Digital Age: Twitter and Instagram as Potential Tools for the Internationalization of American Curriculum
Phillip C Arceneaux, U of Florida, USA

Testing the Effectiveness of Digital Game-Based Learning in a Corporate Context: Comparison to a Passive e-Learning Approach
Anissa All, Ghent U, BELGIUM
Elena Nunez Castellar, Ghent U, BELGIUM
Jan Van Looy, Ghent U, BELGIUM

Using a Gamified Platform in a Blended Learning Environment to Enhance the Critical Thinking Skills of Journalism Students
Ling-Yi Huang, Nanfang College of Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF
Yu-chu Yeh, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF

Voluntary Use of Social Media for Formal Learning: An Investigation of Using Self-Regulated Learning Strategies
Quan Zhou, Nanyang Technological U, SINGAPORE
Chei Sian Lee, Nanyang Technological U, SINGAPORE
Sei-Ching Joanna Sin, Nanyang Technological U, SINGAPORE

3349

Friday
11:00-12:15
Sapphire 410B

Making Knowledge Relevant in Medical and Mediated Contexts

Language & Social Interaction

Chair

Alena L. Vasilyeva, U of Massachusetts - Amherst, USA

Participants

Describing the "Learning Loop": Overall Structural Organization of Video Consultations Between Specialist and Generalist Providers
Christopher J. Koenig, U of California - San Francisco, USA
Matthew Wenger, Unaffiliated, USA
Glenn Graham, Department of Veterans Affairs, USA
Steven Asch, Stanford U, USA
Catherine Rongey, U of California - San Francisco, USA

Struggles Over Antibiotics: Alignment and Affiliation in Doctor-Doctor Interaction
Letizia Caronia, U of Bologna, ITALY
Arturo Chiericato, U Hospital "Careggi", Firenze, ITALY
Marzia Saglietti, U of Bologna, ITALY

The Morality of Knowledge Claims in Radio Phone-Ins on ADHD
Hedwig Te Molder, Wageningen U, THE NETHERLANDS
Wyske Versteeg, U of Twente, THE NETHERLANDS

Web-TV Talk and the Playful Performance of Football Expertise
Goran Eriksson, Orebro U, SWEDEN
Richard Fitzgerald, U of Macau, CHINA, PEOPLE'S REPUBLIC OF

3352

Friday
11:00-12:15
Cobalt 500

Global National Populist Movements and Moments

Sponsored Sessions

Chair

Toussaint Nothias, Stanford U, USA

Participants

Ferruh Yilmaz, Tulane U, USA
Frank Esser, U of Zurich, SWITZERLAND
Herman Wasserman, U of Cape Town, SOUTH AFRICA
Tanja E Bosch, U of Cape Town, SOUTH AFRICA
Shakuntala Rao, SUNY, Plattsburgh, USA

3432

Friday
12:30-13:45
Aqua 300AB

ICA Fellows' Panel I

Sponsored Sessions

Chair

Larry Gross, U of Southern California, USA

Participants

Reading, Writing, and Histories of Subject Formation and Change
Janice Radway, Northwestern U, USA

Is Political Communication Out of Touch With Reality?
W. Lance Bennett, U of Washington, USA

The Effects of Expression: ICTs, Civic Engagement, and Social Support
Dhavan Shah, U of Wisconsin-Madison

Netflix in Latin America: A New Cultural Imperialism, A Global Generation and Class Gap, or a New, Regional Hybrid TV?
Joseph D. Straubhaar, U of Texas - Austin, USA

3451

Friday
12:30-13:45
Exhibit Hall - Rear

ICA Interactive Paper/Poster Session I

Sponsored Sessions

3451

Friday
12:30-13:45
Exhibit Hall - Rear

Children, Adolescents, & the Media Interactive Poster Session

Children Adolescents and the Media

Chairs

Sahara Byrne, Cornell U, USA
Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Participants

1. Adolescents' Parasocial Relationships: How They Differ for Sexual Minority Youth and Why They Matter
Bradley J Bond, U of San Diego, USA
2. An Examination on Digital Literacy Differences between Urban and Rural Undergraduates in China
Yiqun Geng, Communication U of China, CHINA, PEOPLE'S REPUBLIC OF
Yue Xu, Communication U of China, CHINA, PEOPLE'S REPUBLIC OF
3. Analyzing Youth Digital Participation: Aims, Actors, Contexts and Intensities
Ioana Literat, Teachers College, Columbia U, USA
Neta Kligler-Vilenchik, Hebrew U of Jerusalem, ISRAEL
Melissa Brough, California State U, Northridge, USA
Alicia Blum-Ross, London School of Economics and Political Science, UNITED KINGDOM
4. Generational Divide in Media Use: A Case Study of Umbrella Movement in Hong Kong
Donna SC Chu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
5. Multimodal Connectedness, Family Communications, and Well-Being: Examining Young People's Use of Online Communications With Their Parents
Michael Che Ming Chan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Regine Sin Kwan Leung, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
6. Social Desirability Bias in Children's Self-Report Media Use: Evaluation of the I-CSD-S and Examination of Its Relationship With Overall and Content-Specific Use of Television, Internet, and Video Games
Anne-Linda Camerini, U della Svizzera Italiana, SWITZERLAND
Peter J. Schulz, U della Svizzera Italiana, SWITZERLAND
7. The Role of Hair Styling Ideals in Print and Social Media in Adolescents' Beliefs, Surveillance of, and Satisfaction With Their Hair
Jolien Trekels, KU Leuven, BELGIUM
Silke Cammaert, U of Antwerp, BELGIUM
Laura P. Vandenbosch, KU Leuven, BELGIUM
8. "It's Complicated" Do Adolescents' Emotional Connections With (Dis)Liked Celebrities Predict Their Online Behaviors Towards Stars
Gaelle Ouvrein, U of Antwerp, BELGIUM
Heidi Vandebosch, U of Antwerp, BELGIUM
Charlotte Jacqueline De Backer, U of Antwerp, BELGIUM

3451

Friday
12:30-13:45
Exhibit Hall - Rear

Computational Methods Interactive Poster Session

Computational Methods

Chairs

Taiquan Winson Peng, Michigan State U, USA
Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS

Participants

9. "I Have the Best Words": Ideological Differences as Expressed in Politicians' Language
Anna Brosius, U of Amsterdam, THE NETHERLANDS
Bert Bakker, U of Amsterdam, THE NETHERLANDS
Martijn Schoonvelde, Vrije U Amsterdam, THE NETHERLANDS
Gijs Schumacher, U of Amsterdam, THE NETHERLANDS
10. A Framework for the Exploratory Open-Vocabulary Analysis of Social Media Discourse
Kokil Jaidka, U of Pennsylvania, USA
Johannes Eichstaedt, U of Pennsylvania, USA
H. Andrew Schwartz, SUNY Stony Brook, USA
Lyle Ungar, U of Pennsylvania, USA
11. Battling for the Net: Big Data and Net Neutrality Activism
Rogelio Alejandro Lopez, U of Southern California, USA
Larry Zhiming Xu, U of Southern California, USA

12. But How Do We Store It? (Big) Data Architecture in the Social-Scientific Research Process
Damian Trilling, U of Amsterdam, THE NETHERLANDS
Bob Robbert Nicolai van de Velde, , THE NETHERLANDS
Elisabeth Guenther, U of Muenster, GERMANY
13. Tracing Patches: Introducing a Semiautomated Approach to Analyze Journalists' Processing of Source Material
Jelle Boumans, U of Amsterdam, THE NETHERLANDS

3451

Environmental Communication Interactive Poster Session

Environmental Communication

Chairs

Bruno Takahashi, Michigan State U, USA
Xinghua Li, Babson College, USA

Participants

14. Ecological Modernists at the Gates of Environmental Knowledge: Populism as Political Economy Critique in Naomi Klein's *This Changes Everything*
Derek Moscato, Western Washington U, USA
15. Lessons From the Zombie Apocalypse: An Environmental Discourse Approach to the Walking Dead
Patrick D. Murphy, Temple U, USA
16. Consumer Responses to Biotechnology Declarations on Food Boxes: Discrepancies Between General Attitudes and Specific Product Evaluations
Christoph Klimmt, Hannover U of Music, Drama, and Media, GERMANY
Stefanie Wahl, Freie U Berlin, GERMANY
Sophie Bruns, Hannover U of Music, Drama and Media, GERMANY
Thomas Scheper, Leibniz U Hannover, GERMANY
Beate Schneider, Hannover U of Music, Drama, and Media, GERMANY
17. Effects of Norm Violations on Impression Formation in a "Green" Social Network
Hwanseok Song
Jonathon P. Schuldt, Cornell U, USA
Poppy McLeod, Cornell U, USA
Rhiannon Crain, Cornell U, USA
Janis Dickinson, Cornell U, USA
18. Water, Water Everywhere: Flood Risk Mitigation and Decision-Making
Adam Michael Rainear, U of Connecticut, USA
Carolyn Lin, U of Connecticut, USA

3451

Game Studies Interactive Poster Session

Game Studies

Chairs

Nicholas David Bowman, West Virginia U, USA
Julia Kneer, Erasmus U Rotterdam, THE NETHERLANDS

Participants

19. Autonomously Motivating Gamification in Education: An Explorative Study
Rob van Roy, KU Leuven, BELGIUM
Bieke Zaman, KU Leuven, BELGIUM
20. Game Engagement, Game Addiction Tendencies, and Parental Mediation of School Children
Vivian Hsueh Hua Chen, Nanyang Technological U, SINGAPORE
21. Gamification as Motivator for Sustained Usage of a Speech Rehabilitation Tool
Juliane Muehlhaus, Technical U Dortmund, GERMANY
Hendrike Frieg, Hochschule für Gesundheit Bochum, GERMANY
Kerstin Bilda, Hochschule für Gesundheit Bochum, GERMANY
Ute Ritterfeld, Technical U Dortmund, GERMANY
22. POSTER PROPOSAL: The Proteus Effect, Narcissism, and Consumer Behavior
Jessica McCain, U of Georgia, USA
Sun Joo (Grace) Ahn, U of Georgia, USA
William Campbell, U of Georgia, USA
23. Moral Deliberation as a Eudemonic Reaction to Morally Ambiguous Narrative Games
Kevin Kryston, Michigan State U, USA

3451

Health Communication Interactive Poster Session

Health Communication

Chairs

Evelyn Y. Ho, U of San Francisco, USA
Jeff Niederdeppe, Cornell U, USA

Friday
12:30-13:45
Exhibit Hall - Rear

Friday
12:30-13:45
Exhibit Hall - Rear

Friday
12:30-13:45
Exhibit Hall - Rear

Participants

24. Acculturation to Both American and Chinese Cultures Predicts Condom Use Intent Among U.S.-Dwelling Chinese/Taiwanese MSM
Lik Sam Chan, U of Southern California, USA
Yao Sun, U of Southern California, USA
Yusi Aveva Xu, U of Southern California, USA
Margaret L. McLaughlin, U of Southern California, USA
25. Australian General Practitioners' Digital Literacy and Perception of Mobile Health in Diabetes Management
Sora Park, U of Canberra, AUSTRALIA
Paresh Dawda, Ochre Medical Centre, AUSTRALIA
Sally Burford, U of Canberra, AUSTRALIA
Jee Young Lee, U of Canberra, AUSTRALIA
26. Gender Shopping in Dubai Travelling to the UAE for Fertility Treatment
Filareti Kotsi, Zayed U, UNITED ARAB EMIRATES
Charlotte Krollokke, U of Southern Denmark, DENMARK
27. My Blogger Told Me it was Okay to Drink: PSI Effects on Alcohol Purchase
Erika Katherine Johnson, East Carolina U, USA
Sungkyoung Lee, U of Missouri-Columbia, USA
Glen T. Cameron, U of Missouri, Columbia, USA
28. The Effects of Media use on Physical Activity in Diabetes
Dami Ko, U of Wisconsin-Madison, USA
Eunyoung Myung, U of Wisconsin-Madison, USA
Tae Joon Moon, U of Wisconsin-Madison, USA
29. Sports Media as a Health Risk: Food Marketing Addressing Children During the UEFA Championship 2016
Iris Albulet, U of Tuebingen, GERMANY
Patrick Becker, U of Tuebingen, GERMANY
Joana Doersam, U of Tuebingen, GERMANY
Guido Zurstiege, U of Tuebingen, GERMANY
30. Exploring Beliefs and Behaviors Regarding Sleep Health Among Users of a Popular Mobile Wearable Sleep Tracker Device
Rebecca Robbins, Cornell U, USA
Jeff Niederdeppe, Cornell U, USA
Melissa Chen, World Journalism Professional School, USA
John Allegrante, Columbia U, USA
Girardin Jean-Louis, New York U, USA
31. Subliminal Voices: Barriers to Healthcare and Proposed Interventions by International Students and Their Families at a Large Research University in the Midwest
Soumitro Sen, East Carolina U, USA
32. Seeking Peer Advice on Sexual Health and Intimate Concerns Through Facebook "Confessions"
Tien Ee Dominic Yeo, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Tsz Hang Chu, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
33. Early Social Communication Milestones and Autism Spectrum Disorder: Using Social Media to Engage Families
Abigail Delehanty, Florida State U, USA
Jaejin Lee, Florida State U, USA
Juliann Cortese, Florida State U, USA
Juliann Woods, Florida State U, USA
34. Getting Road Safety Messages Across: On Whom to Focus in Texting and Driving Prevention PSAs?
Janine Nadine Blessing, U of Augsburg, GERMANY
Anna Wagner, U of Augsburg, GERMANY
Freya Sukalla, Ludwig Maximilians U Munich, GERMANY
35. Interpreting the Truth: Online Comments About Video Alleging to Show Planned Parenthood Selling Body Parts
Katrina Kimport, U of California - San Francisco, USA
Colin Doty, Independent Scholar, USA
36. Can Cyberbullying Victimization Induce Positive Mental Health and Well-Being Outcomes? An Investigation of Future Expectations
Sara Pabian, U of Antwerp, BELGIUM
37. Does Humor Not Only Make You Laugh But Also Talk? The Effect of Using Humor in Health Campaign Spots About STD on People's Willingness to Talk About STD
Freya Sukalla, Ludwig Maximilians U Munich, GERMANY
Sandra Kollinger, U of Augsburg, GERMANY
Anna Wagner, U of Augsburg, GERMANY
38. A Qualitative Study of Diet and Fitness Trends on Pantip.com and Its Influences on Thai Females' Exercising and Eating Behaviors
Karikarn Chansiri, U of Oregon, USA
39. Social Media Intervention of Health Fitness Learning: Exploring College Students' Engagement With the Intervention FB Page
Hsu Hsien Chi, Shih Hsin U, CHINA, PEOPLE'S REPUBLIC OF
40. Health Communication in Germany: An Academic Field Stepping out of its Niche
Eva Baumann, Hannover U of Music, Drama, and Media, GERMANY
Constanze Rossmann, U of Erfurt, GERMANY
Matthias R. Hastall, Technical U Dortmund, GERMANY

41. When Information From Public Health Officials Is Not Satisfied: The Use of Online News, Interpersonal Networks, and Social Media During MERS Outbreak in South Korea
Kyungeun Jang, Yonsei U, KOREA, REPUBLIC OF
Namkee Park, Yonsei U, KOREA, REPUBLIC OF
42. Use of Digital Technology Among Parents of Children With Special Health Care Needs: A Systematic Review
Jennifer A. Manganello, U at Albany, SUNY, USA
Michaelah Townley, U at Albany, SUNY, USA
Janine McCarthy, U at Albany, SUNY, USA
43. Communication Challenges of Using Traditional Chinese Medicine in Multicultural Society
Pauline Luk, National U of Singapore, SINGAPORE
44. Who Will be Your e-Doctor? Testing DeAndrea and Carpenter's Measure of Warranting Theory on e-Doctor
Kun Peng, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
45. Intervening in HIV/AIDS-Related Stigma and Discrimination as Structural Processes: Going Beyond Conventional Approaches to Health Communication
Shamshad Khan, U of Texas - San Antonio, USA

3451

Information Systems Interactive Poster Session

Information Systems

Chairs

- Kevin Wise, Indiana U, USA
Zheng (Joyce) Wang, The Ohio State U, USA

Participants

46. Identifying Popular and Unpopular Adolescents' Binge-Drinking Beliefs in Interpersonal Communication About Alcohol
Elroy Boers, U of Amsterdam, THE NETHERLANDS
47. Music as an Instrument of Nonverbal Communication in Fictional Films
Ann-Kristin Herget, Julius Maximilians U Würzburg, GERMANY
Holger Schramm, U of Würzburg, GERMANY
48. Seeing It Through the Eyes of the Victims: How Viewers' Experiences of Eyewitness Videos in TV News Influence the Trustworthiness of the Reports
Annabell Halfmann, U of Mannheim, GERMANY
Helena Dech, U of Mannheim, GERMANY
Jana Riemann, U of Mannheim, GERMANY
Leonie Schlenker, U of Mannheim, GERMANY
Hartmut Wessler, U Mannheim, GERMANY
49. Streaming Killed the TV Star: Influence of Intrinsic Needs on Mood Improvement During Reception of Television Content
Nicole Liebers, U of Würzburg, GERMANY
Holger Schramm, U of Würzburg, GERMANY
50. The Influence of Visuals on Selective Exposure to Information
Sann Hee Ryu, U of Illinois at Urbana-Champaign, USA
Patrick Vargas, U of Illinois at Urbana-Champaign, USA
Sang Ryu, U of Edinburgh, UNITED KINGDOM
51. Tweeting in the Face of Uncertainty: Examining Content of State Emergency Management During Hurricane Joaquin
Adam Michael Rainear, U of Connecticut, USA
Kenneth Alan Lachlan, Michigan State U, USA
Anne Oeldorf-Hirsch, U of Connecticut, USA
Christina DeVoss, U of Connecticut, USA
52. Determinants of Confidence Change in Persuasive Communication Contexts: A Test of Information Processing Predictions
Shinobu Suzuki, Hokkaido U, JAPAN
53. The Illusion of Knowing: How Processing Fluency Influences Perceived Knowledge and Actual Knowledge Acquisition
Fabian Ryffel, U of Zurich, SWITZERLAND
Werner Wirth, U of Zurich, SWITZERLAND
54. What People Can Memorize When They are Watching Pornography?
Yanyan Zhou, Indiana U, USA
Bryant M. Paul, Indiana U, USA
Tuo Liu, Technical U Chemnitz, GERMANY
55. Trustworthiness of Information Sources as a Determinant of Students' Behaviour of Pursuing Higher Education Overseas
Weijie Lin, U of Queensland, AUSTRALIA
Shuang Liu, U of Queensland, AUSTRALIA
Winnifred Louis, U of Queensland, AUSTRALIA

3451

Instructional and Developmental Communication Interactive Poster Session

Instructional & Developmental Communication

Participants

56. Chinese EFL Students' In-Class Participation: A Belief Elicitation Study Using the Theory of Planned Behavior
Davide Girardelli, Wenzhou-Kean U, CHINA, PEOPLE'S REPUBLIC OF
Yung-Nan Chiang, Wenzhou-Kean U, CHINA, PEOPLE'S REPUBLIC OF
Tingting Gu, Wenzhou-Kean U, CHINA, PEOPLE'S REPUBLIC OF
Xiaogao Zhou, Wenzhou-Kean U, CHINA, PEOPLE'S REPUBLIC OF

Friday
12:30-13:45
Exhibit Hall - Rear

Friday
12:30-13:45
Exhibit Hall - Rear

57. Development of Measure for Evaluating a Media Literacy Intervention: Assessing the Performance of Media Literacy Skills
Chan Le Thai, Santa Clara U, USA
58. Transgression as a Response to Creative Freedom and Creative Control
Renee Hobbs, U of Rhode Island, USA
59. Universities as Pedagogical Agents: The Role of University Communications on Parent-Student Communication and Student Engagement
Susan Lee Kline, Ohio State U, USA
Ryan Lovell, Ohio State U, USA
Aysenur Dal, Ohio State U, USA
D'arcy Oaks, Ohio State U, USA
Nick Thompson, Ohio State U, USA
60. "Mourning With The Morning Bell": An Examination of Secondary Educators' Attitudes and Experiences in Managing the Discourse of Death in the Classroom
Danielle M Case, Highland High School, USA
Wai Hsien Cheah, Southern Illinois U - Edwardsville, USA
Min Liu, Southern Illinois U- Edwardsville, USA

3451

Mass Communication Interactive Poster Session

Mass Communication

Chairs

- Lance Holbert, Temple U, USA
Young Mie Kim, U of Wisconsin-Madison, USA

Participants

61. "It Just Kinda Hits Home": Towards a Critical Consciousness Among Fans of Empire Concerning Mental Illness
Sarah Smith-Frigerio, U of Missouri – Columbia, USA
Melissa A. Click, Gonzaga U, USA
62. Alternatives to Family Television Viewing: A Multilevel Study on the Associations With Closeness Within and Between Generations in the Family
Cedric Courtois, Ghent U, BELGIUM
Sara Nelissen, KU Leuven, BELGIUM
63. Correction Effects of Presumed Media Influence: How the Perception that Stereotyped Media Content Affects Others Bolsters Positive Attitudes and Behavioral Intentions Toward Muslims
Katharina Sommer, U of Zurich, SWITZERLAND
Rinaldo Kuehne, U of Amsterdam, THE NETHERLANDS
Patrick Weber, U of Hohenheim, GERMANY
64. Cross-Cultural Differences in Mobile Privacy Perceptions: The Case of German and U.S. Mobile Media Users
Leyla Dogruel, Freie U Berlin, GERMANY
65. Decoding Convergence-Divergence: A Methodological Intervention Towards Theoretical Unification
Lillian Boxman-Shabtai, Northwestern U, USA
66. eHealth and the Digital Divide: Do Differences in Demographics Matter?
Nia Mason, Louisiana State U, USA
Stephanie Whitenack, Louisiana State U, USA
Ember Jones, Louisiana State U, USA
67. From Suppressive to Proactive: Chinese Government's Control Strategies Over Media Coverage in Popular Protests
Chao Zhang, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF
68. Global 24/7 TV News: The Battle for Sovereignty of World's Interpretation
Maria Karidi, Ludwig Maximilians U Munich, GERMANY
Michael Meyen, U Munich, GERMANY
69. Incidental Exposure to News on Social Media in Four Countries
Richard Fletcher, Reuters Institute for the Study of Journalism, UNITED KINGDOM
Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM
70. Medical Expert, or Social Media Celebrity? An Analysis of the Chinese Grassroots Celebrity Physician Phenomenon
Li Chen, West Texas A&M U, USA
71. News Photographers and Interference: Iconophobia, Iconoclasm, and Extramedia Influences on the Ground
Rachel Somerstein, SUNY New Paltz, USA
72. Operation Sniper: How American Sniper Constructs Audience as Killer
Alejandro Botia, Middle Tennessee State U, USA
73. Perceived Efficacy and Intentions Regarding Seeking Mental Healthcare: Impact of Deepika Padukone, a Bollywood Celebrity's Public Announcement of Struggle With Depression
Parul Jain, Ohio U, USA
Uma Shankar Pandey, Surendranath College for Women, INDIA
Enkashi Roy, Ohio U, USA
74. Periodical and Serial as Contested Newspaper, Magazine and Journal-Related Concepts
Marcia R. Prior-Miller, Iowa State U, USA
75. Reinventing a Nation: Media Discourses on Devolution in Kenya
Dorothy W. Njoroge, United States International U-Africa, KENYA
Should We Bet on Third-Person Effect? Online Gambling Advertising and the Linkage Between the Components of TPE
Frederic Guerrero Sole, U Pompeu Fabra de Barcelona, SPAIN

Friday
12:30-13:45
Exhibit Hall - Rear

76. Shutdown the Online Games? Contextualizing News Discourse With Framing Theory
Chang Won Jung, U of Wisconsin-Madison, USA
77. Television Viewing and Bedtime Procrastination: Ego Depletion Pushes Time to Bed Both Up and Down
Liese Exelmans, KU Leuven, BELGIUM
Jan Van den Bulck, KU Leuven, BELGIUM
78. The Representation of Altruistic and Egoistic Motivations in Popular Music Over 60 Years
Lindsay S. Hahn, Michigan State U, USA
Ron Tamborini, Michigan State U, USA
Brian Klebig, Michigan State U, USA
Eric R. Novotny, Michigan State U, USA
Clare Grall, Michigan State U, USA
Matthias Hofer, U of Zurich, SWITZERLAND
Heysung Lee, Michigan State U, USA
79. Third-Person Effects of China News in Foreign Media and Support for the Chinese Government's Global Profile-Raising Campaigns
Ran Wei, U of South Carolina, USA
Ven-Hwei Lo, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
Guy Golan, Syracuse U, USA
80. The Mediatization of the Law. A Qualitative Meta-Analysis for the Development of a Conceptual Model of Mediatization Processes in the Legal System
Franziska Oehmer, U of Zurich, SWITZERLAND

3451

Sports Communication Interactive Poster Session

Sports Communication

Chairs

- Marie Hardin, Pennsylvania State U, USA
Tang Tang, U of Akron, USA

Participants

81. A 25-Year Semantic Network and Bibliometric Analysis of the Sport Crisis Communication Literature
Jennifer Harker, U of North Carolina - Chapel Hill, USA
Adam J. Saffer, U of North Carolina - Chapel Hill, USA
82. College Students' Tolerance of Penalty and Moral Disengagement for Affiliated Versus Rival Schools' Sports Players
Mun-Young Chung, Pennsylvania State U, USA
Erin Ash, Clemson U, USA
83. Evaluating Student-Athletes' Stress Coping Experiences: A Test of the Stress-Buffering Model
Lisa van Raalte, Arizona State U, USA
Karlee Postheher, Arizona State U, USA

3451

Theme Interactive Poster Session: Interventions

Theme Sessions

Participants

84. Crisis and Intervention in Small Places: Nonprofessional Live Theatre as Popular Communication at the Borders of Europe
Katharine Sarikakis, U of Vienna, AUSTRIA
Olga Kolokytha, U of Vienna, AUSTRIA
85. Intervening in Understandings of Big Data: Data Walks and the Production of Radical Bottom-Up Data Knowledge
Alison Powell, London School of Economics and Political Science, UNITED KINGDOM
86. Value Cocreating Through Relationships: An Exploration of SNAP-Ed and the Base-of-the-Pyramid Service User
Elizabeth Candello, Washington State U, USA

3517

Understanding Augmented Reality, Social Agents, and Artificial Intelligence

Communication and Technology

Chair

- Aubrie Serena Adams, U of California - Santa Barbara, USA

Participants

- When Augmented Reality Advertising Meets Social Media: A Content Analysis of Augmented Reality Advertising Campaign Videos on YouTube
Yang Feng, San Diego State U, USA
Quan Xie, Bradley U, USA
- Ontology of Social Robots: Framing Analysis of News Coverage by *The New York Times*
Bingjie Liu, Penn State U, Park, USA
- Imagining the Voice in the Machine: Interpretations of Vocal Social Agents
Andrea L. Guzman, Northern Illinois U, USA

Friday
12:30-13:45
Exhibit Hall - Rear

Friday
12:30-13:45
Exhibit Hall - Rear

Friday
14:00-15:15
Indigo Ballroom A

Accept or Avoid: Exploring Predictors of Judgments and Decisions Regarding Communicative Artificial Intelligence

Keisei Leboutet, Keio U, JAPAN

Masami Morito, Keio U, JAPAN

Shunsuke Taura, Keio U, JAPAN

Sayo Takada, Keio U, JAPAN

Kazuto Hara, Keio U, JAPAN

3518

The Metamorphosis of Mass Communication Research: Celebrating Milestones, Looking Ahead, on the Occasion of Sandra Ball-Rokeach's Retirement

Friday
14:00-15:15
Indigo Ballroom B

Mass Communication

Chair

Matthew D. Matsaganis, U at Albany, SUNY, USA

Participants

Sarah Banet-Weiser, U of Southern California, USA

Jonathan Cohen, U of Haifa, ISRAEL

Lewis A. Friedland, U of Wisconsin-Madison, USA

Myria Georgiou, London School of Economics and Political Science, UNITED KINGDOM

Larry Gross, U of Southern California, USA

Gary Gumpert, Communication Landscapers, USA

Barbara Osborn, U of Southern California, USA

K. Viswanath, Ohio State U, USA

Young Mie Kim, U of Wisconsin-Madison, USA

Respondent

Sandra J. Ball-Rokeach, U of Southern California, USA

To celebrate a milestone in the extraordinary 40-year career of Sandra J. Ball-Rokeach (Ph.D., University of Washington), both as a researcher and a mentor, this panel brings together some of the leading scholars and professionals in Communication to reflect on the contributions of her work to the field and also its impact beyond academia, to discuss intersections between her work and theirs, but also to engage in conversation amongst themselves and with the audience on the future of mass communication research and practice.

3519

Health Communication and Social Media (High-Density)

Friday
14:00-15:15
Indigo Ballroom C

Health Communication

Communication and Technology

Chair

Jennifer Ann Scarduzio, U of Kentucky, USA

Participants

Participating on Facebook: Does Generating and Posting Antialcohol Arguments Result in Self-Persuasion?

Jeroen Gerardus Bartolomeus Loman, Radboud U Nijmegen, THE NETHERLANDS

Barbara Müller, Radboud U Nijmegen, THE NETHERLANDS

Arnoud Oude Groote Beverborg, U of Twente, THE NETHERLANDS

Rick van Baaren, Radboud U Nijmegen, THE NETHERLANDS

Moniek Buijzen, Radboud U, THE NETHERLANDS

Social Media Engagement and HIV Testing Among Men Who Have Sex With Men in China

Bolin CAO, Shenzhen U, CHINA, PEOPLE'S REPUBLIC OF

Chuncheng Liu, UNC Project-China, CHINA, PEOPLE'S REPUBLIC OF

Maya Durvasula, Duke U, USA

Weiming Tang, UNC Project-China, CHINA, PEOPLE'S REPUBLIC OF

Adam J. Saffer, U of North Carolina - Chapel Hill, USA

Chongyi Wei, U of California - San Francisco, USA

Joseph Tucker, U of North Carolina - Chapel Hill, USA

Do You Trust CDC or WebMD? An Examination of Factors Influencing the Credibility of Health Posts on Facebook

Shuang Liu, Washington State U, USA

Is Vaccination Controversy Infectious? Automated Analysis of the Temporal, Discursive and Interactional Aspects of Online Disputes

Kaspar Beelen, U of Amsterdam, THE NETHERLANDS

Bob Robbert Nicolai van de Velde, Vrije U Amsterdam, THE NETHERLANDS

College Student Perception and Defensive Avoidance Strategies as a Reaction to Sexual Harassment on Tinder

Michele Olson, U of Wisconsin-Milwaukee, USA

Sarah Sheff, U of Kentucky, USA

Donald Helme, U of Kentucky, USA

Jennifer Ann Scarduzio, U of Kentucky, USA

Cooking up New Home Dynamics: Youths' Technology Brokering and Moms' Use of a Nutrition App

Deborah Neffa Creech, U of Southern California, USA

Susan Evans, U of Southern California, USA

Peter Clarke, U of Southern California, USA

What Topics Matter? Applying Structural Topic Modeling (STM) to Extract Insights From Social Media-Based Health Interventions
Sijia Yang, U of Pennsylvania, USA
Jingwen Zhang, U of California - Davis, USA
Christine Dehlendorf, U of California - San Francisco, USA
Damon Centola, U of Pennsylvania, USA

3520

Friday
14:00-15:15
Indigo Ballroom D

Best Papers in Information Systems Division

Information Systems

Chairs

Kevin Wise, Indiana U, USA
Zheng (Joyce) Wang, The Ohio State U, USA

Participants

Will A Digital Camera Cure Your Sick Puppy? The Persuasive Power of Communication Modality and Storytelling Narrative in Crowdfunding
Larry Zhiming Xu, U of Southern California, USA
Effects of Likability of Multiple Layers of Sources on Information Processing on Social Network Sites
Young-shin Lim, The U of Amsterdam, THE NETHERLANDS
David C DeAndrea, Ohio State U, USA
Neural Activity During Antismoking Message Exposure Predicts Subsequent Message Elaboration
Rui Pei, U of Pennsylvania, USA
Ralf Schmaelzle, Michigan State U, USA
Elissa Kranzler, U of Pennsylvania, USA
Matthew O'Donnell, U of Pennsylvania, USA
Emily Falk, U of Pennsylvania, USA
Thinking About Right and Wrong: Effects of Moral Conflict on Entertainment Experiences, Information Processing, and Knowledge
Katharina Knop-Huelss, Hannover U of Music, Drama, and Media, GERMANY
Diana Rieger, U of Mannheim, GERMANY
Frank M. Schneider, U of Mannheim, GERMANY

3521

Friday
14:00-15:15
Indigo Ballroom H

The Virtuous Circle? The Nature of the Relationship Between Exposure to News and Political Engagement

Political Communication

Chair

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS

Participants

A Virtuous Circle for the Few?
Kim Andersen, U of Southern Denmark, DENMARK
A Healthy News Diet? Investigating the Effects of Individual News Diets on Political Participation Offline and Online
Jesper Stromback, U of Gothenburg, SWEDEN
Kajsa Falasca, Mid Sweden U, SWEDEN
Sanne Kruikemeier, U of Amsterdam, THE NETHERLANDS
The Mediating Role of Political Talk and Political Efficacy in the Effects of News Use on Expressive and Collective Participation
Chang Sup Park, Bloomsburg U of Pennsylvania, USA
Sounding Off on News Commenting: What Value Does It Have for Civic and Political Participation?
Brendan R. Watson, Michigan State U, USA
Michael Myers, U of Minnesota - Twin Cities, USA
Jisu Kim, U of Minnesota-Twin Cities, USA
Seth C. Lewis, U of Oregon, USA
The Integrated Media Effect: Rethinking the Effect of Media Use on Civic Participation in the Networked Digital Media Environment
Seungahn Nah, U of Kentucky, USA
Masahiro Yamamoto, U at Albany, SUNY, USA

3522

Friday
14:00-15:15
Indigo 202A

Fakes, Facts, & Misperceptions on Social Media

Communication and Technology

Chair

Kjerstin Thorson, Michigan State U, USA

Participants

Playful and Critical: The Participatory Satire of Political Fakes and Their Publics
Elisabetta Ferrari, U of Pennsylvania, USA
Do Facebook Users Neglect the Facts? An Experimental Investigation of News Consumption on Social Networking Sites
Stephan Winter, U of Amsterdam, GERMANY
Lara Schwenner, U of Duisburg-Essen, GERMANY
Lukas Belak, U of Duisburg-Essen, GERMANY

I Don't Believe You: How Providing a Source Corrects Misperceptions Across Platforms
Emily K Vraga, George Mason U, USA
Leticia Bode, Georgetown U, USA

3523

Friday
14:00-15:15
Indigo 202B

Technology & Health

Communication and Technology
Health Communication

Chair

Moritz Buchi, U of Zurich, SWITZERLAND

Participants

Can Second Life Make Health a First Priority? Examining Exercise Efficacy and Motivations in a Virtual Environment

Jennifer Lewallen, U of Missouri, USA

Elizabeth Behm-Morawitz, U of Missouri, USA

Online Comments on Newspaper as Peer Influence: Social Norms and Social Identification/Deindividuation (SIDE) Model and Understanding of Perceptions and Attitudes regarding Electronic Cigarettes

Jae Eun Chung, Howard U, USA

How Does Online Patient-Provider Communication Heal? An Exploratory Study in China

Shaohai Jiang, National U of Singapore, USA

United in Diversity? Differences Among Users and Nonusers of Mobile Health Apps

Nadine Bol, U of Amsterdam, THE NETHERLANDS

Natali Helberger, U of Amsterdam, THE NETHERLANDS

Julia C.M. van Weert, U of Amsterdam, THE NETHERLANDS

3524

Friday
14:00-15:15
Indigo 204A

Experimental Research on Virtual Reality and Human Robot Interaction

Communication and Technology

Chair

Jeeyun Oh, U of Texas - Austin, USA

Participants

A Systematic Literature Review of User Performance and Subjective Experience Determinants of Augmented Reality Applications

Sarah Anrijs, Ghent U, BELGIUM

Antonius J. van Rooij, Ghent U, BELGIUM

Elena Nunez Castellar, Ghent U, BELGIUM

Jan Van Looy, Ghent U, BELGIUM

When Virtuality Becomes Reality: Three Underlying Processes That Explain Persuasive Consequences of Augmented Reality Apps

Anneroos R Smink, U of Amsterdam, THE NETHERLANDS

Through the Eye of the Beholder: Effects of Perspective Switches in VR on Cybersickness and Performance

Shirin Esmaeili-Bijarsari, Technical U Chemnitz, GERMANY

Vincent Kueszter, Technical U Chemnitz, GERMANY

Benny Liebold, Technical U Chemnitz, GERMANY

Daniel Pietschmann, Technical U Chemnitz, GERMANY

Christiane Stahr, Technical U Chemnitz, GERMANY

Anna-Sophie Linke, Technical U Chemnitz, GERMANY

Not Your Cup of Tea? How Interacting With a Robot Can Increase Perceived Self-Efficacy in HRI and Technology Acceptance

Nikolai Bock, U of Duisburg-Essen, GERMANY

Katharina Brockmann, U of Duisburg-Essen, GERMANY

Astrid Marieke Rosenthal-von der Puetten, U Duisburg-Essen, GERMANY

3525

Friday
14:00-15:15
Indigo 204B

Contested Ground: Globalized News and its Meaning in the 20th Century

Communication History

Chair

Nelson Costa Ribeiro, U Catolica Portuguesa, PORTUGAL

Participants

International Reverberations: Associated Press's Expansion Into South America and its Unexpected Consequences

Gene Allen, Ryerson U, CANADA

The Challenge of Nationalism: Reuters and the Indian Press in the Aftermath of the Second World War

Peter Putnis, U of Canberra, AUSTRALIA

Survival Through Self-Censorship and Compromise: Re-Establishing Reuters' News Production in 1950s China

Timothy Sheng-chi Shu, U of Cambridge, UNITED KINGDOM

Distance in the Worlds of Events, News, and Subjects

Terhi Rantanen, London School of Economics and Political Science, UNITED KINGDOM

Respondent

Barbie Zelizer, U of Pennsylvania, USA

The globalization of news through the operations of news agencies is one of the most significant aspects of world communication in the 20th century. In recent years, detailed studies have shown that while international agencies such as Reuters and Associated Press systematically brought the news systems of many other countries into their orbit – which included their conceptions of newsworthiness – this was usually a negotiated process in which local news organizations and/or governments could assert their own priorities. In this panel, four scholars with deep backgrounds in news-agency research examine different aspects of how the globalized news system evolved.

3526

New and Innovative Experimental Work in Political Communication
Political Communication**Chair**

Peter Van Aelst, U of Antwerp, BELGIUM

Participants

Adapting ICT-Supported Governance Interventions to Local Context: Experiences From Togo

Anita Breuer, German Development Institute, GERMANY

Laura Blumenkemper, National Metrology Institute of Germany, GERMANY

Stefan Kliesch, German Development Bank (KfW), GERMANY

Franziska Salzer, Finance in Motion, GERMANY

Manuel Schädler, Ministry for Economic Cooperation and Development (BMZ), GERMANY

Valentin Schweinfurth, GOPA Consultants (Governance and Economic Development), GERMANY

Stephen Virchow, National Metrology Institute of Germany, GERMANY

Eye Movements Reveal the Competitive Dynamics of Social Cues During Political Stereotyping

Jason C. Coronel, Ohio State U, USA

Brahm deBuys, Ohio State U, USA

Managing Interpersonal Political Disagreement: Yielding, Compromising, Dominating, and Avoiding

Camilla Bjarnøe, Aarhus U, DENMARK

David Nicolas Hopmann, U of Southern Denmark, DENMARK

How Censorship of Criticism Reduces Perceptions of Government Responsiveness

Jennifer Pan, Stanford U, USA

Margaret Roberts, U of California - San Diego, USA

Tianguang Meng, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF

3527

Meet the Editors of ICA's Journals: A Question-and-Answer Session
Sponsored Sessions**Chair**

Elisia L. Cohen, U of Kentucky, USA

Participants

Silvio Waisbord, George Washington U, USA

Eun-Ju Lee, Seoul National U, KOREA, REPUBLIC OF

Karin Wilkins, U of Texas - Austin, USA

S. Shyam Sundar, Pennsylvania State U, USA

Sarah Banet-Weiser, U of Southern California, USA

Laurie Ouellette, U of Minnesota – Twin Cities, USA

David R. Ewoldsen, Michigan State U, USA

Michael J. West, International Communication Association, USA

3528

Studying International News Flows: Media Hierarchies and Intermedia Agenda Setting
Journalism Studies**Chair**

Toussaint Nothias, Stanford U, USA

Participants

Global Agenda Setting: A Big Data Analysis of International News Flow (Top Faculty Paper)

Lei Guo, Boston U, USA

Chris J. Vargo, U of Colorado - Boulder, USA

Postcolonial Trajectories of Foreign News Selection in the Ghanaian Press: The BBC Remains Ultimate Reference

Michael Yao Wodui Serwornoo, Ruhr U Bochum, GERMANY

What African Media?: Rethinking Research on Africa's Press

N. J. Siguru Wahutu, U of Minnesota, USA

Intermedia Visual Agenda Setting: Comparing Wire Top Photo Distribution to What Makes the Front Page
Kyser Lough, U of Texas - Austin, USA

Respondent

Akiba A. Cohen, Tel Aviv U, ISRAEL

3529

Friday
14:00-15:15
Aqua Salon D

To Whom Belongs Your Privacy? Feminist-Based Negotiations of Privacy and Inviolability in Online and Offline Spaces

**Feminist Scholarship
Political Communication**

Participants

Intervening in Online Research: A Feminist Approach to Privacy

Danielle Corple, Purdue U, USA

Jasmine Linabary, Purdue U, USA

Police Facebook Pages: The New Pillory for Publicly Shaming Women

Jennifer Grygiel, Syracuse U, USA

How Trolls Silence Freedom of Press: An Examination of Online Harassment of Women Journalists

Michelle Ferrier, Ohio U, USA

Nisha Garud, Ohio U, USA

"No is a Complete Sentence": Considering the Efficacy of a Feminist-Based, Stalking Intervention Program

Marc Rich, California State U, Long Beach, USA

SJ Robinson, California State U, Long Beach, USA

Aaron Castelan Cargile, California State U, Long Beach, USA

Stacy Young, California State U, Long Beach, USA

Christina Magalona, California State U, Long Beach, USA

Raisa Fernanda Alvarado, U of Denver, USA

3530

Friday
14:00-15:15
Aqua Salon E

How Parental Digital Skills and Values Influence Approaches to Mediation

Children Adolescents and the Media

Chair

Alicia Blum-Ross, London School of Economics and Political Science, UNITED KINGDOM

Participants

Who Leads? Intergenerational Skill-Building and Parents' Value Orientations to New Technologies in Diverse Lower-Income U.S. Families

Vikki Sara Katz, Rutgers U, USA

"Kids Are There to Explore": Values and Strategies of Low-Income Parents Raising Digitally Connected Children

Melissa Brough, California State U, Northridge, USA

Tykes, Tablets, and Tantrums: Preschool Mothers' Quest for Parental Digital Skills in the Mobile Media Age

Sun Sun Lim, Singapore U of Technology and Design, SINGAPORE

Understanding the Value Orientations of Digitally Skilled Parents

Sonia Livingstone, London School of Economics and Political Science, UNITED KINGDOM

Alicia Blum-Ross, London School of Economics and Political Science, UNITED KINGDOM

Renegotiating Boundaries: Adolescents' Views of Parental Influence on Media Use

Ellen Middaugh, San Jose State U, USA

Respondent

Kirsten Drotner, U of Southern Denmark, DENMARK

Prioritising research that embeds itself in the empirical contexts of contemporary parenting, this panel will show how parents' digital skills are inflected by their orientations around, and experiences of, digital media in their own lives.

3531

Friday
14:00-15:15
Aqua Salon F

Paradoxes of Participation: Open Platforms, Closed Knowledge?

Philosophy, Theory and Critique

Chairs

Jean-Christophe Plantin, London School of Economics and Political Science, UNITED KINGDOM

Alison Powell, London School of Economics and Political Science, UNITED KINGDOM

Participants

Knowing the City: Platformed Maps and Citizen Power

Jean-Christophe Plantin, London School of Economics and Political Science, UNITED KINGDOM

Alison Powell, London School of Economics and Political Science, UNITED KINGDOM

Public Platforms: Beyond the Cycle of Shock and Exception

Mike Ananny, U of Southern California, USA

Tarleton L. Gillespie, Microsoft Research, USA

Platform Inception: Facebook Messenger and the Emergence of Nested Platforms and Apps
 David Nieborg, U of Amsterdam, THE NETHERLANDS
 Anne Helmond, U of Amsterdam, THE NETHERLANDS
 “Are You Affected?” Gamers, Publics, and Network Neutrality Enforcement
 Fenwick McKelvey, Concordia U, CANADA
 Platforms: Guiding the Agendas of Flexible Production in Transnational Development Work
 Lilly Irani, U of California - San Diego, USA

Whereas platforms decentralize typical modes of knowledge production (e.g. Wikipedia, OpenStreetMap), their infrastructuralization operates a recentralization around private interests, channelling user’s participation to reach a position of leader on a specific market. What are the consequences of such dynamics of decentralization/recentralization on knowledge? This panel brings together researchers that investigate this tension between the diversification of participation and its enclosure through platforms.

3532

Friday
 14:00-15:15
 Aqua 300AB

Communicating Dissent

Theme Sessions
Global Communication and Social Change
Feminist Scholarship
Political Communication

Participants

The Strength of Peripheral Networks: The Flow of Ideas From Crowds Into Society
 W. Lance Bennett, U of Washington, USA
 Alexandra Segerberg, Stockholm U, SWEDEN
 Yunkang Yang, U of Washington, USA
 ...By Other Means: Matthew Arnold and the Radical Roots of Cultural Politics
 Theodore Striphas, U of Colorado - Boulder, USA
 Small- and Big-Data Approaches in Spatializing Contemporary Protest Movements
 Merlyna Lim, Arizona State U, USA
 From Digital Activism to Algorithmic Resistance: the Promise and Peril of Dissent in the Age of Data Power
 Emiliano Trere, Scuola Normale Superiore, ITALY

Respondent

Adrienne Russell, U of Denver, USA

The communication of dissent is increasingly hybrid. Protesters shout slogans on streets outside government buildings and crowd-source messages in networked media spaces. Scholars researching digital-era resistance movements are seeking new approaches to explore new questions. How are protest messages shaped by networked tools and environments and how might protest messages be shaping networked tools and environments? How do contemporary protest movements come to be defined? Who decides what any particular kind of protest is about and what it means? How best to understand the new hybrid universe of dissent? This panel considers the communicative impact of dissent in varied civic spaces — city squares, online platforms, news-media streams and intellectual discourses..

3534

Friday
 14:00-15:15
 Aqua 310AB

Revisiting *Policing the Crisis*: Race/Immigration, Populism, Culture, and the Media in the Current Conjuncture

Ethnicity and Race in Communication
Journalism Studies

Chair

Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM

Participants

Crisis of Common Sense
 Radha S. Hegde, New York U, USA
 How Can We Use Policing the Crisis to Understand Current Hegemonic Struggles
 Ferruh Yilmaz, Tulane U, USA
 Policing the Crisis and the Production of the News
 Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM
 Racializing the New Crisis
 Charlton McIlwain, New York U, USA

There has been a change of direction in Cultural Studies since the publication of *Policing the Crisis: Mugging, the State, and Law and Order* (PC). In that groundbreaking work, Hall and his collaborators analyzed how the hegemonic relations were reconstituted through an orchestrated spiral of moral panics about race and criminality. The formation of racial/ethnic identities and culture were analyzed as a way of studying the reconstitution of hegemonic relations. The participants in this panel will discuss how the central arguments developed in *Policing the Crisis* can be used to study the hegemonic struggles in the current conjuncture.

3535

Friday

Understanding Online Irony and Digital Play

Popular Communication

14:00-15:15
Aqua 313

Communication and Technology

Chair

Stephen Harrington, Queensland U of Technology, AUSTRALIA

Participants

Making Sense? The Structure and Meanings of Digital Memetic Nonsense

Yuval Katz, U of Michigan, USA

Limor Shifman, Hebrew U of Jerusalem, ISRAEL

Reframing the popular: A New Approach to Parody

Lillian Boxman-Shabtai, Northwestern U, USA

The Intellect-Physicality Divide: Digital Irony as a Social Segregation Tool

Noam Gal, Hebrew U of Jerusalem, ISRAEL

“Come for the Period Comics. Stay for the Cultural Awareness”: Reclaiming the Troll Identity Through Feminist Humor on Reddit’s /r/TrollXChromosomes

Adrienne L. Massanari, Loyola U - Chicago, USA

3536

Friday
14:00-15:15
Aqua 314

Social Media: Interventions in Times of Crisis

Public Relations

Chairs

Yusuke Ibuki, Kyoto Sangyo U, JAPAN

Marianne D. Sison, RMIT U, AUSTRALIA

Participants

Can Power Change Consumers? Investigating Consumer Empowerment Through Social Media and Their Complaining Behavioral Intentions

Hao Xu, U of Minnesota – Twin Cities, USA

Jennifer Gerard Ball, U of Minnesota, USA

Convinced, or Not Convinced? How Complaints on Social Media and Their Presumed Effects on Others Influence Users’ Attitudes Toward Companies

Inga Louis, Johannes Gutenberg U Mainz, GERMANY

Christine E. Meltzer, U Mainz, GERMANY

Mathias Weber, U Mainz, GERMANY

To Allow, or to Prohibit? That is the Question: User Comments and Health Campaigns

Viorela Dan, Freie U Berlin, GERMANY

To Post or Not to Post on Organizational Facebook Pages?: Testing a Privacy Management Model for Millennials on Social Media

Kyung Jung Han, California State U Bakersfield, USA

Joonghwa Lee, U of North Dakota, USA

Respondent

Denise S. Bortree, Pennsylvania State U, USA

3537

Friday
14:00-15:15
Aqua 303

Media Portrayals and Public Perceptions of Health-Related Topics

Health Communication

Chair

Susan L Mello, Northeastern U, USA

Participants

“It’s Just Not Very Realistic”: Perceptions of Media Among Pregnant and Postpartum Women

Sarah M. Coyne, Brigham Young U, USA

Toni Liechty, U of Illinois - Urbana-Champaign, USA

Kevin Collier, Brigham Young U, USA

Aubrey Sharp, Brigham Young U, USA

Public Perceptions of Genetically Modified Food on Social Media: A Content Analysis of YouTube Comments on Videos

Nanlan Zhang, U of South Carolina, USA

A Qualitative Study on Health Practitioners’ Subjective Theories Regarding the Media Effects on Depression-Related Outcomes

Sebastian Scherr, Ludwig Maximilians U Munich, GERMANY

Florian Arendt, Ludwig-Maximilians-U - Munich, GERMANY

By Any Other Name: Portrayals of Autism Across International Film Remakes

Khadija Ejaz, U of South Carolina, USA

How do Mothers Understand News Coverage of Pediatric Injury Research? An Exploratory, Mixed-Methods Study

Katherine Smith, Johns Hopkins U, USA

Jennifer A. Manganello, U at Albany, SUNY, USA

Kristin Roberts, Nationwide Children’s Hospital, USA

Roxanne Kaercher, Nationwide Children’s Hospital, USA

Lara McKenzie, Nationwide Children’s, USA

3538

Friday
14:00-15:15
Aqua 305

Understanding the Framing of News

Journalism Studies

Chair

Zohar Kampf, Hebrew U of Jerusalem, ISRAEL

Participants

Driving the Frame: How News Values, News Pegs and Story Angles Guide Journalistic Frame-Building

Jan Boesman, KU Leuven, BELGIUM

Baldwin Van Gorp, KU Leuven, BELGIUM

Crises Frame Dynamics: The Communicative Interplay Between News Media and Governmental Organisations Over Time

Fynn Gerken, U of Antwerp, BELGIUM

Toni G.L.A. van der Meer, U of Amsterdam, THE NETHERLANDS

Sarah Fleur van der Land, Tilburg U, THE NETHERLANDS

Staging a Social Drama: Ritualized Framing of the Spring Festival Homecoming in Chinese State Media

Meng Li, Loyola Marymount U, USA

Shifting Toward a Humanized Perspective? A Visual Framing Analysis of the Refugee and Migrant Crisis on CNN International and

Der Spiegel

Lea C. Hellmueller, U of Houston, USA

Xu Zhang, U of Tennessee - Knoxville, USA

Respondent

Paul D'Angelo, College of New Jersey, USA

3539

Friday
14:00-15:15
Aqua 307

Negotiating Race in the Contemporary Brazilian Television Industry: Critical Analyses of Afro-Brazilian Audiences and Producers

Media Industry Studies

Chair

Stuart Davis, Texas A&M International U, USA

Participants

Reading Television Through Race and Regionality in Northeastern Brazil

Joseph D. Straubhaar, U of Texas - Austin, USA

“The Most Charming Brazilian Maid”: A Case Study of Convergent Induction Strategies as an Apparatus of Access and Ideology in

TV Globo’s *Cheias de Charme*

Daniel Pedroso, U do Vale do Rio dos Sinos, BRAZIL

Black Consciousness at Work: Afro-Brazilian Journalists in Mainstream and Alternative Media

Reighan Gillam, U of Michigan, USA

Strategy Follows Structure: Investigating Barriers to Employment for Favela-Based Television Journalists in Rio de Janeiro

Stuart Davis, Texas A&M International U, USA

Respondent

Mauro Porto, Tulane U, USA

This panel utilizes a multifaceted discussion of the contemporary Brazilian television industry to interrogate the paradoxical position of Afro-Brazilians within the nation’s contemporary cultural imaginary. While capoeira, samba, carnival, and other cultural practices historically associated with the country’s Afro-Brazilian population are widely celebrated as markers of national pride and as the most uniquely “Brazilian” attractions within global tourist circuits (recently illustrated vividly in the 2016 Olympics opening ceremonies), the participation of those identified as Afro-Brazilians as content creators, actors, or other creative roles within Brazilian media industries has continued to be minimal. By combining analyses of audiences with producers we hope to promote a holistic conversation about how television potentially disempowers Afro-Brazilians as consumers and producers.

3540

Friday
14:00-15:15
Aqua 309

New Software and Tools for Analyzing Communication

Computational Methods

Chair

Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS

Participants

Software Demonstration: Collecting and Analyzing Social Media Data Using SocialMediaLab

Timothy John Graham, Australian National U, AUSTRALIA

Robert Ackland, Australian National U, AUSTRALIA

Software Demonstration: Virtual Observatory for the Study of Online Networks (VOSON)

Robert Ackland, Australian National U, AUSTRALIA

Introduction to rtweet: Collecting Twitter Data

Michael W Kearney, U of Kansas, USA

Same, Same? Ensuring Comparative Equivalence in the Semantic Analysis of Heterogeneous, Multilingual Corpora

Christian Baden, Hebrew U of Jerusalem, ISRAEL

Automatic Text Analysis Made Easy: Using AmCAT, THE NETHERLANDSPipe, and R to Do Corpus Management, Linguistic Processing, and Automatic Text Analysis
 Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS
 Kasper Welbers, KU Leuven, BELGIUM
 Antske Fokkens, Vrije U Amsterdam, THE NETHERLANDS
 Nel Ruigrok, LJS Media Research, THE NETHERLANDS
 Martijn Bastiaan, U of Copenhagen, DENMARK
 Christian Stuart, U of Amsterdam, THE NETHERLANDS
 Facebook Page Data Extraction for Nonprogrammers: Introducing the Netvizz and Facepager Tools
 Michael Che Ming Chan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Corpustools: An R Package for Text Analysis Beyond Bags of Words
 Kasper Welbers, KU Leuven, BELGIUM
 Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS

3542

Global Media Cultures and Consumption

Global Communication and Social Change

Mass Communication

Popular Communication

Media Industry Studies

Chair

Michael David Hazen, Wake Forest U, USA

Participants

Bollywood and the Global Shift in the Era of Corporatization

David J. Schaefer, Franciscan U of Steubenville, USA

Kavita Karan, Nanyang Technological U, SINGAPORE

Im/materializing Cross-Border Mobility: A Study of Mainland China-Hong Kong Daigou (Personal Shopping Services)

Zhuoxiao Xie, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

K-Pop Empire and Public Broadcasting

Ju Oak Kim, Texas A&M International U, USA

You Are Not "Local" You When You are Consuming: Snickers Advertising Adaptations and National Identities

Yesim Kaptan, Kent State U, USA

Localization as Negotiations: Producing a Korean Format in Contemporary China

Wenna Zeng, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Colin Sparks, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

3543

Communication, Culture & Critique (CCC) Editorial Board Meeting

Sponsored Sessions

Friday

14:00-15:15

Sapphire Board Room

3544

Pictures Creating Image: A Curated Exhibition of Illustrated Magazines as Foreign Propaganda 1930-1945 - Friday Hours

Sponsored Sessions

Chair

Patrick Roessler, U of Erfurt, GERMANY

The years between World War I and World War II saw a struggle of political systems, including foreign propaganda rooted in elaborate magazine designs and distributed outside the country of origin. These illustrated press pieces aimed to highlight the achievements of fascist, communist, and democratic societies alike – and often were produced in different languages for global distribution. ICA's exhibition "Pictures Creating Image" presents selected highlights of this genre from a variety of countries, displayed in scarce vintage copies hardly ever on display. Open all day Friday.

3545

Taking the Other's Perspective (or not) in Interaction

Language & Social Interaction

Chair

Jessica Sarah Robles, Loughborough U, UNITED KINGDOM

Participants

Analyzing Online Help in Action: A Communicative Constitutive Approach

Francois Cooren, U de Montréal, CANADA

Lise Higham, U de Montréal, CANADA

Romain Huet, U Européenne de Bretagne, FRANCE

Friday

14:00-15:15

Sapphire 400A

Morality at Dinner Time: The Sense of Other as a Practical Accomplishment in Family Interaction
 Renata Galatolo, U of Bologna, ITALY
 Letizia Caronia, U of Bologna, ITALY
 Erika Vassallo, U of Bologna, ITALY

Narrative-Like Discourse Structures in Mediated Therapeutic Interactions
 Gonen Dori-Hacohen, U of Massachusetts - Amherst, USA
 Hyunsook Shin, U of Massachusetts - Amherst, USA

Perspective-Taking in Social Interaction: The Influence of Speakers' Attention to Addressees' Different Perspective on Speakers'
 Audience Design
 Debby Damen, Tilburg U, THE NETHERLANDS
 Per van der Wijst, Tilburg U, THE NETHERLANDS
 Marije van Amelsvoort, Tilburg U, THE NETHERLANDS
 Emiel Krahmer, Tilburg U, THE NETHERLANDS

The Silencing of Dissonant Voices: Fan Reaction to Violence Against Women in Game of Thrones
 Kim Likier, Northern Illinois U, USA
 Ryan Freels, Independent Scholar, USA
 Kayleigh Grubb, Kiwi Media Productions, JAPAN
 Jimmie Manning, Northern Illinois U, USA

3546

Friday
 14:00-15:15
 Sapphire 400B

Exploring Islamophobia: How Cultural, Political, and/or Mediated Discourses Combat/Promote Islamophobia

Intercultural Communication **Intergroup Communication**

Chair

Sahar Mohamed Khamis, U of Maryland, USA

Participants

Countering Islamophobia One Tweet At A Time: How Muslim-Americans Launched Their #Jihad
 Sahar Mohamed Khamis, U of Maryland, USA

Negotiating Religious, Linguistic, and Ethnic Identities: Islamophobia and A Minority Shia Muslim Community in Postpartition Bengal
 Soumia Bardhan, Kansas State U, USA

Trump's Islamophobic Rhetoric and Mainstream U.S. Discourses
 Ahlam Muhtaseb, California State U, San Bernardino, USA

In the Eyes of the Beholder: How Muslim-Americans Perceive Their Media Portrayal
 Amal Bakry, U of Florida, USA

This panel explores the complex and multifaceted phenomenon of Islamophobia, which has been on the rise in the U.S. and globally in the last few decades. Specifically, the panel discusses the processes and implications of varied cultural, political, and/or mediated discourses that either combat or promote Islamophobia. In so doing, the panel also tries to center Muslim voices as regards Islamophobia; that is, how Muslims understand, negotiate, and or challenge Islamophobia.

3547

Friday
 14:00-15:15
 Sapphire 411 AB

Blue Sky Workshop: Teaching in the Graduate Classroom: Revise and Resubmit, Revisited

Sponsored Sessions

Chair

Nicholas David Bowman, West Virginia U, USA

Participants

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS
 Kristine Nowak, U of Connecticut, USA
 Srividya Ramasubramanian, Texas A&M U, USA
 Amelia Couture, U of Michigan, USA
 Kara Winkler, U of Connecticut, USA

In this workshop, we invite graduate students and faculty - via a participatory 'fishbowl' format - to discuss strategies that allow faculty to leverage their experiences with students' expectations of their nascent careers.

3548

Friday
 14:00-15:15
 Sapphire 410A

Explorations of Prejudice and Bias in Intergroup Communication

Intergroup Communication **Intercultural Communication** **Ethnicity and Race in Communication**

Chair

Anna-Carrie Beck, U of Kentucky, USA

Participants

I Will Not Hate: Reactance Moderates the Effects of Hate Speech on Prejudice

Lena Frischlich, U of Muenster, GERMANY

Antje Kiebler, U of Cologne, GERMANY

Social Desirability Bias Among Prejudice Scales: An Integrated Threat Theory Analysis

Stephen Croucher, Massey NEW ZEALAND

Elvis Nshom Ngwayuh, U of Jyväskylä, FINLAND

Cheng Zeng, U of Jyväskylä, FINLAND

Diyako Rahmani, U of Jyväskylä, FINLAND

Stigma as a Medium for Intergroup Relations: Fukushima Residents' Perceptions of Stigma Following Japan's 2011 Nuclear Disaster

Allison Kwesell, International Christian U, JAPAN

Joo-Young J. Jung, International Christian U, JAPAN

Dehumanizing Black Children and Treating Them Like Adults: Ingroup Favoritism and Outgroup Derogation in Evaluating Children

Criminal Suspects in News Stories

Osei Appiah, Ohio State U, USA

Lanier Frush Holt, Ohio State U, USA

Katherine R. Dale, Florida State U, USA

Tiffany Nichole White, Ohio State U, USA

The Intersection of Race and Gender in Missing Children Cases

Stewart Matthew Coles, U of Michigan, USA

Joshua Pasek, U of Michigan, USA

3549

Friday
14:00-15:15
Sapphire 410B

The 2016 Rio Olympics: Content, Uses, and Effects

Sports Communication

Chair

Michael Devlin, Texas Tech U, USA

Participants

When Women Fail to 'Hold Up More Than Half the Sky': Gendered Frames of CCTV's Coverage of Gymnastics at the 2016 Summer Olympics

Qingru Xu, U of Alabama, USA

Andrew C. Billings, U of Alabama, USA

Minghui Fan, U of Alabama, USA

How Social Media Defined Rio Olympics: A Text Analytics Approach Towards Understanding the Impact of Zika Virus

M Laeeq Khan, Ohio U, USA

Zulfia Zaher, Ohio U, USA

Gregory D. Newton, Ohio U, USA

Looking Closely or Looking the Other Way? How German Television Viewers Respond to the Precarious Issues of the Rio Olympics

Felix Flemming, U of Muenster, GERMANY

Pero Dosenovic, U of Muenster, GERMANY

Frank Marcinkowski, U of Muenster, GERMANY

Marco Luenich, U of Muenster, GERMANY

Christopher Starke, U of Muenster, GERMANY

The Patriotism Down Under: Nationalized Qualities and Australian Media Consumption of the 2016 Rio Olympic Games

Andrew C. Billings, U of Alabama, USA

Olan Scott, U of Canberra, AUSTRALIA

Kenon A Brown, U of Alabama, USA

Michael Devlin, Texas Tech U, USA

Melvin Lewis, U of Alabama, USA

3552

Friday
14:00-15:15
Cobalt 500

Blue Sky Workshop: The Future of Parasocial Theory

Sponsored Sessions

Chair

Gayle S. Stever, Empire State College, USA

3617

Friday
15:30-16:45
Indigo Ballroom A

Communication and Technology Top Papers

Communication and Technology

Chair

Lee Humphreys, Cornell U, USA

Participants

- Authenticity of an Online Communicator: Toward an Integration of Credibility and Warranting Theory
Zijian Lew, Nanyang Technological U, SINGAPORE
Joseph B. Walther, Nanyang Technological U, SINGAPORE
- Self-Disclosure and the Affordances of SNSs: Testing the Privacy Calculus Within an Experimental Framework
Tobias Dienlin, U of Hohenheim, GERMANY
Sabine Trepte, U of Hohenheim, GERMANY
Michael Scharkow, Zeppelin U, GERMANY
- Tie Strength and SNS Affordances
Emese Domahidi, Leibniz-Institut für Wissensmedien, GERMANY
Nicole Ellison, U of Michigan, USA
Sonja Utz, Leibniz-Institut für Wissensmedien, GERMANY
Sabine Trepte, U of Hohenheim, GERMANY
- Who Likes to Be Reachable? Availability Preferences, Tie Strength, and Perceptions of Social Capital
Penny Trieu, U of Michigan, USA
Joseph Bayer, The Ohio State U, USA
Nicole Ellison, U of Michigan, USA
Sarita Yardi Schoenebeck, U of Michigan, USA
Emily Falk, U of Pennsylvania, USA

3618

Media Researchers' Reflection on Elections

Friday
15:30-16:45
Indigo Ballroom B

Mass Communication Political Communication

Chair

Young Mie Kim, U of Wisconsin-Madison, USA

Participants

- After Trump: Populism, Legitimacy, and Communication
Lewis A. Friedland, U of Wisconsin-Madison, USA
Robert B. Horwitz, U of California - San Diego, USA
Valerie Hartouni, U of California - San Diego, USA
Katherine J. Cramer, U of Wisconsin - Madison, USA
Michael Schudson, Columbia U, USA
- Link Party Polarization to Voter Turnout: A Moderated Mediation Model
Tianjiao Wang, Washington State U, USA
Fei Chris Shen, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
- Presidential Candidates' Agenda Building on Twitter: What Issues and Tweet Types Received More Retweets and Favorites
Jayeon (Janey) Lee, Lehigh U, USA
Weiai Xu, U of Massachusetts - Amherst, USA
- The Mediating Role of Emotions in National Election Campaign in a Non-Western Context
Tabereh Ahmed Neyazi, Jamia Millia Islamia, INDIA
Andreas Schuck, U of Amsterdam, THE NETHERLANDS
Holli A. Semetko, U of Amsterdam, THE NETHERLANDS

3619

Emerging Problems Associated With Media Use

Friday
15:30-16:45
Indigo Ballroom C

Information Systems

Chair

Steven Eggermont, KU Leuven, BELGIUM

Participants

- Haters Gonna Hate: Connecting Personality Traits and Usage Intensity to Dysfunctional Commenting in Facebook Discussions
Kevin Koban, Technical U Chemnitz, GERMANY
Jan-Philipp Stein, Technical U Chemnitz, GERMANY
Valentin Eckhardt, Technical U Köln, GERMANY
- No Place for Hate Speech on Facebook? The Bystander Effect and Intervention Behavior on a Social Network Site
Britta Janina Zwillich, U of Mannheim, GERMANY
Hans Patrik Haffner, U of Mannheim, GERMANY
Eva Bunse, U of Mannheim, GERMANY
- No Likes – No Control: Cyberostracism and Loss of Control in the Socially Anxious
Britta Janina Zwillich, U of Mannheim, GERMANY
Sabine Reich, Hannover U of Music, Drama and Media, GERMANY
Frank M. Schneider, U of Mannheim, GERMANY
- When Online Ostracism Causes Antisocial Behavior on Social Network Sites: The Role of Anger and Causal Attributions
Coen Wirtz, Vrije U Amsterdam, THE NETHERLANDS
Guido M Van Koningsbruggen, Vrije U Amsterdam, THE NETHERLANDS
Jolien Arendsen, Vrije U Amsterdam, THE NETHERLANDS

Lifecycle Analysis of Online Rumors With the Meme Concept
 Jieun Shin, U of Southern California, USA
 Lian Jian, U of Southern California, USA
 Kevin Driscoll, Massachusetts Institute of Technology, USA
 Francois Bar, Stanford U, USA

The Influence of Stereotypes in Online Collaborative Contexts
 Mark Diaz, Northwestern U, USA
 Darren R. Gergle, Northwestern U, USA

Fear of Autonomous Robots and Artificial Intelligence: Evidence From National Representative Data With Probability Sampling
 Yuhua (Jake) Liang, Chapman U, USA
 Seungcheol Austin Lee, Northern Kentucky U, USA

Relationship Between Pornography Viewing and Objectification Towards Men and Women
 Yanyan Zhou, Indiana U, USA
 Bryant M. Paul, Indiana U, USA
 Kenneth Rosenberg, Indiana U, USA

3620

Advertising and Branding

Information Systems

Chair

Mark Allen Hamilton, U of Connecticut, USA

Participants

CSR Advertising Effects and the Role of Expectancy
 Alexander Pfeuffer, U of Minnesota - Twin Cities, USA
 Chuqing Dong, U of Minnesota - Twin Cities, USA

Fluency in Commercial Breaks: The Impact of Repetition and Conceptual Priming on Advertising Effectiveness
 Priska Breves, U of Wuerzburg, GERMANY
 Nicole Liebers, U of Wuerzburg, GERMANY
 Christiana Schallhorn, U of Wuerzburg, GERMANY
 Holger Schramm, U of Wuerzburg, GERMANY

The Impact of Regulatory Focus on Adolescents' Evaluation of Targeted Advertising on Social Networking Sites
 Brahim Zarouali
 Michel Walrave, U of Antwerp, BELGIUM
 Koen Ponnet, U of Antwerp, BELGIUM
 Karolien Poels, U of Antwerp, BELGIUM

The Influence of Gay Male Imagery in Print Advertising on Consumers' Intentions: A Longitudinal Experiment
 Bradley J Bond, U of San Diego, USA
 Justine Rapp, U of San Diego, USA

Variation Matters: The Effectiveness of Platform Variation and Content Variation in Social Media Advertising as Mediated by Ad Intrusiveness
 Guanxiong Huang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Toward a Process Model of Consumer Brand Evaluation and Promotion: Drivers of Word of Mouth for Thai Small and Medium Enterprises
 Nitcha Chokpitakul, Chulalongkorn U, THAILAND
 Mark Allen Hamilton, U of Connecticut, USA

Violence, Sex, and Advertising Effectiveness
 Robert Benjamin Lull, U of Pennsylvania, USA

Online Behavioral Advertising: A Conceptual Framework and Research Agenda
 Sophie Carolien Boerman, U of Amsterdam, THE NETHERLANDS
 Sanne Kruikemeier, U of Amsterdam, THE NETHERLANDS
 Frederik Zuiderveen Borgesius, U of Amsterdam, THE NETHERLANDS

3621

GIFTS: Great Ideas for Teaching Students

Instructional & Developmental Communication

Chair

Stephanie Kelly, North Carolina A&T State U, USA

Participants

#memehistoryofmedia: Students Share Media History Insights as Memes
 Thomas Fitzpatrick Corrigan, California State U, San Bernardino, USA

GIFTS: Teaching Research Skills Using Student Produced YouTube Tutorials
 Maira Vaca-Baqueiro, U Iberoamericana Ciudad de Mexico, MEXICO

GIFTS: We Know About It, but Show Me: A Quick Check to Demonstrate to Students the Real Consequences of Plagiarism
 Robert Donald Hall, Illinois State U, USA

GIFTS: Teaching Public Speaking Using Personalized Guests
 Hellen Masiga Maleche, Daystar U, KENYA

Friday
15:30-16:45
Indigo Ballroom D

Friday
15:30-16:45
Indigo Ballroom H

GIFTS: Applying Narrative Approaches to Conflict Stories
 Kristina M. Scharp, Utah State U, USA
 Elizabeth Dorrance Hall, Utah State U, USA
 Clair Canfield, Utah State U, USA

GIFTS: Diffusion of Innovation
 Ana Aguilar, U of Texas - Austin, USA
 Jeffrey William Treem, U of Texas - Austin, USA

GIFTS: Exercising Persuasive Speaking Through Mock TEDxPublic Speaking
 Kimberly Oostman, U of New Mexico, USA

GIFTS: Integrating Authentic Problem Solving Activity in an Interpersonal Health Communication Course
 Lingzi Zhong, U of Texas - Austin, USA
 Qian Wang, U of Oklahoma, USA

GIFTS: Teaching Editorial Design Using Induction
 Yulia Medvedeva, U of Missouri, USA

GIFTS: Teaching Media Technology and Convergence Through Podcasting
 Sean M Leahy, Webster U Leiden, THE NETHERLANDS

GIFTS: Teaching Thematic Analysis in Qualitative Methods
 Kristina M. Scharp, Utah State U, USA
 Matthew Sanders, Utah State U, USA

GIFTS: Use an Interactive Role-Playing Exercise to Teach Employee Communication
 Mengtian Jiang, Michigan State U, USA

GIFTS: Using Group Projects Critiquing Public Speakers in the Basic College Public Speaking Course
 Tracee Mason, Florida A&M U, USA

GIFTS: Using a Survey-Embedded Online Experiment (and Cookies) to Teach Undergraduates About Experimental Design
 Maria Leonora (Nori) G. Comello, U of North Carolina – Chapel Hill, USA

3622

Friday
15:30-16:45
Indigo 202A

Interpreting Video Evidence

Visual Communication Studies

Chair

Sandra Ristovska, U of Pennsylvania, USA

Participants

The Operative Aesthetics of Police Body-Cam Video

Kelly Gates, U of California - San Diego, USA

Bystander Video in Two Courts: The Court of Law and the Court of Public Opinion

Christina Spiesel, Yale U, USA

Tales of the Timeline: Discourses of the Failures of Video Evidence

Mary Angela Bock, U of Texas - Austin, USA

Activist Videos and the Courtroom

Sandra Ristovska, U of Pennsylvania, USA

Since the arrival of photography in the 19th century, legal doctrines have concurrently contested and legitimized visual evidence. Conceived as both accurate and misleading, irrefutable and manipulative, complete and partial, visuals oscillate between a mere illustration with no legal value in and of itself to a privileged form of truth. Ongoing national debates about videos depicting police shooting that sparked the Black Lives Matter movement are exemplary of this contradiction: the video of Eric Gardner was considered insufficient in proving the illegal chokehold, while police body cameras are presented as a solution to problems of policing. This panel tackles how videos attain evidentiary meaning by looking at the site of the video itself, the platforms where video materials circulate and the agents who produce, use and frame video as evidence.

3623

Friday
15:30-16:45
Indigo 202B

News Media, Public Opinion, and Public Diplomacy Across the Globe

Public Diplomacy

Political Communication

Chair

Diana Ingenhoff, U of Fribourg, SWITZERLAND

Participants

Between Sealed Borders and Welcome Culture: Analyzing Mediated Public Diplomacy During the European Migrant Crisis

Marc Christian Wilhelm Jungblut, Ludwig Maximilians U Munich, GERMANY

Framing the Syrian Refugee Crisis: Securitization in the U.S. News Media

Mi Rosie Jahng, Hope College, USA

Marissa Joanna Doshi, Hope College, USA

A Country is Known by the President it Keeps

Liudmila Khalitova, U of Florida, USA

Nikolay Bliznyuk, U of Florida, USA

China at the UN: Comparing Chinese and U.S. Media Outcomes of President Xi's UN Speech

Rong Han, Macquarie U, AUSTRALIA

A Time Series Analysis of Japanese Public Diplomacy and the U.S. Media Coverage From 1996 to 2014
Byung Wook Kim, U of Iowa, USA
Suman Lee, Iowa State U, USA
Hwalbin Kim, U of South Carolina, USA

3624

Friday
15:30-16:45
Indigo 204A

New Theories and Methods for the Study of Social Media Images Within and Beyond Academia

Visual Communication Studies

Chair

Farida Vis, U of Sheffield, UNITED KINGDOM

Participants

Language of the Eye: How Computer Vision is Remaking Social Media

Susan Etlinger, Altimeter, USA

Bringing Academic and Industry Researchers Together to Study Social Media Images: The Case of the Visual Social Media Lab

Farida Vis, U of Sheffield, UNITED KINGDOM

Twitter Images, the Death of Thatcher, and Hillsborough: Social Media Images and Collective Memory

Simon Faulkner, Manchester Metropolitan U, UNITED KINGDOM

The Iconography of Social Media Image Analysis: Exploring the Potential of Methodological Transversals in Practice

Ray Drainville, Manchester Metropolitan U, UNITED KINGDOM

Image Interventions: Developing Methods for Analyzing Social Media Images Across Academia and Government

Anne Burns, U of Sheffield, UNITED KINGDOM

Developing Longitudinal Understandings of Cross-Platform Social Media Image Sharing: Studying UK Social Media Users

Michael Thelwall, U of Wolverhampton, UNITED KINGDOM

Within social media research there has to date not been a central engagement with images as a core focus of study. Consequently there remains a need for the expansion and further development of research on the use of images as a means of communication through social media. Having stated this, it is also important to stress that within Media and Communication Studies, there is a growing literature that addresses the use of images on different social media platforms as well as specific genres of social media image. Addressing the theme of this conference, this panel seeks to ask what types of interventions are productive in the development of this nascent area of research.

3625

Friday
15:30-16:45
Indigo 204B

Gendered Discourse in American Politics

Political Communication

Feminist Scholarship

Chair

Melissa Aronczyk, Rutgers U, USA

Participants

Women Warriors: The Role of Military Service in Evaluation of Female Senate Candidates

Molly Greenwood, U of Missouri, USA

Calvin Coker, U of Missouri - Columbia, USA

Michelle Elizabeth Funk, U of Missouri - Columbia, USA

Women as Citizens: The Emergence and Entrenchment of Republican Motherhood Rhetoric

Tammy Vigil, Boston U, USA

"A Plague on Both Your Sides": Benevolent Sexism in the Debate on Gender-Neutral Toilets

Lindsey Erin Blumell, Lipa Productions, USA

Jennifer Huemmer, Texas Tech U, USA

Miglena Mantcheva Sternadori, Texas Tech U, USA

Troubling Republicanism: Carly Fiorina and Conservative Republican Gendered Discourses

David Proper, American U, USA

3626

Friday
15:30-16:45
Indigo 206

Cross-Cutting Exposure: Content, Cases, and Effects

Political Communication

Chair

Brian E. Weeks, U of Michigan, USA

Participants

Bridging Gaps in Cross-Cutting Media Exposure: The Role of Public Service Broadcasting

Laia Castro Herrero, U of Fribourg, SWITZERLAND

Lilach Nir, Hebrew U, ISRAEL

Morten Skovsgaard, U of Southern Denmark, DENMARK

Partisan Media, Affective Polarization, and Cross-Cutting Talk: Studying the Antecedents of Discussion Diversity and Disagreement

Sebastian Valenzuela, Pontificia U Católica de Chile, CHILE

David Nicolas Hopmann, U of Southern Denmark, DENMARK

Jorg Matthes, U of Vienna, AUSTRIA

Who Are Ideal Citizens? Predicting Citizenship With Diverse Exposure and Motivations for Cross-Cutting Exposure
Dam Hee Kim, U of Michigan, USA
“Predisposed” Exposure: Exploring the Personality Basis for Selective and Cross-Cutting Exposure to Partisan News Media
Minchul Kim, Indiana U, USA
Cheonsoo Kim, Indiana U, USA

3628

Friday
15:30-16:45
Aqua Salon C

The Study of Journalism as a Field: Capturing a Moving Target

Journalism Studies

Chair

Rodney Benson, New York U, USA

Participants

From Studies of Journalism to Journalism Studies: Defining a Field and its Core Propositions

Matthew Carlson, Saint Louis U, USA

Sue Robinson, U of Wisconsin-Madison, USA

Seth C. Lewis, U of Oregon, USA

Daniel A. Berkowitz, U of Iowa, USA

Elements of a Practice Approach to News Production

David M. Ryfe, U of Iowa, USA

Finding the Field in the Flow: An Information Network Analysis of News Websites in the U.S. and U.K. Media Systems

Tim Neff, New York U, USA

Fields, Flows, and Frankenstein Journalism

Andrew Duffy, Nanyang Technological U, SINGAPORE

Edson Tandoc, Nanyang Technological U, SINGAPORE

Rich Ling, Nanyang Technological U/Telenor, SINGAPORE

Respondent

Barbie Zelizer, U of Pennsylvania, USA

3629

Friday
15:30-16:45
Aqua Salon D

KACA & CCA Joint Research Paper Session: From Local To International: Media, Content, Context, and Consumption

Sponsored Sessions

Chairs

Eyun-Jung Ki, U of Alabama, USA

Shuhua Zhou, U of Alabama, USA

Participants

Perceptions of Relative Economic Power and Nationalism in Japan and Korea: A Cross National Comparative Experiment**KACA

Top Faculty Paper

Tetsuro Kobayashi, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Kyu S. Hahn, Seoul National U, KOREA, REPUBLIC OF

Atsushi Tago, Kobe U, JAPAN

Yuki Asaba, U of Niigata Prefecture, JAPAN

Seulgi Jang, Seoul National U, KOREA, REPUBLIC OF

English Hegemony and Neoliberal Suicide: The Korean English-Language Press Covers the KAIST Case

Frank D. Durham, U of Texas - Austin, USA

John Carpenter, U of Iowa, USA

Shifting From Audience to Active Public in Social Viewing: Focusing on Interpersonal Relationships*KACA Top Student Paper

Jiyoung Lee, Syracuse U, USA

American and Korean TV Dramas Viewing and the Hybridized Transnational Cultivation of Ambivalent Sexism and Traditional

Gender Role Values in China

Grace Xiao Zhang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Local Discourse Community, Legitimate Peripheral Participation and Chinese Communication Scholars' International Publication:

A Sociopolitical Examination

Hepeng Jia, Cornell U, USA

Weishan Miao, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF

Science Knows No Borders? A Comparative Framing Analysis on Scientific Discourse and Nationalist Narratives in Chinese

Coverage of the Nobel Prize in Science

Yusi Liu, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF

Li Qi, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF

Respondents

Moonhee Cho, U of Tennessee, USA

Nan Yu, North Dakota State U, USA

3630

Friday
15:30-16:45
Aqua Salon E

The Long View: Taking a Longitudinal Look at the Relationship Between Media Use and Behavioral Outcomes

Children Adolescents and the Media

Chair

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Participants

A Longitudinal Examination of the Association Between Sharing Alcohol References on Social Media and Binge Drinking

Femke Geusens, KU Leuven, BELGIUM

Kathleen Beullens, KU Leuven, BELGIUM

Does Direct and Indirect Media Exposure Inspire/Pressure Teens to Self-Sexualize? A Longitudinal Analysis Among 9- to 14-Year-Olds

Jolien Trekels, KU Leuven, BELGIUM

Exploring the Long-Term Effects of Academic-Media Multitasking on Adolescents' Academic Performance

Winneke van der Schuur, U of Amsterdam, THE NETHERLANDS

Susanne Baumgartner, U of Amsterdam, THE NETHERLANDS

Sindy Sumter, U of Amsterdam, THE NETHERLANDS

Screen Media Use and ADHD-Related Behaviors in Children and Adolescents: Four Decades of Research

Ine Beyens, U of Amsterdam, THE NETHERLANDS

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Patti M. Valkenburg, U of Amsterdam, THE NETHERLANDS

Which Came First? Assessing Transactional Relationships Between Children's Violent Media Use and ADHD-Related Behaviors

Ine Beyens, U of Amsterdam, THE NETHERLANDS

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Patti M. Valkenburg, U of Amsterdam, THE NETHERLANDS

Respondent

Jan Van den Bulck, KU Leuven, BELGIUM

3631

Friday
15:30-16:45
Aqua Salon F

Propaganda and its Others in an Age of New Media

Philosophy, Theory and Critique

Chair

Caroline Jack, Data & Society Research Institute, USA

Participants

Propaganda/Publicity From Truth to Posttruth

Jayson Harsin, The American U of Paris, FRANCE

Propaganda for Social Media Engineers: Facebook's Analog Research Lab

Fred Turner, Stanford U, USA

The Privatization of Information Management and Propaganda: New Communications Agents in the Ukraine-Russia Conflict

Göran Bolin, Södertörn U, SWEDEN

Corporate Propaganda for Civic Peerhood: Facebook and Airbnb's Corporate Advocacy Advertising Campaigns

Caroline Jack, Data & Society Research Institute, USA

Bots and Computational Propaganda: A Case Study of the U.S. Presidential Election

Samuel C. Woolley, U of Washington, USA

Propaganda has been a persistent concern for media scholars. However, in the 1990s and beyond, many scholars rejected the term altogether, while some who continued to use it did so with qualifications or reservations. Most recently, growing public discourse about a 'postfact' era of culture and politics suggests that abundant information may be a force for destabilizing fact itself. The concerns that animated the propaganda studies of previous eras—concerns with power, manipulation, and access to media—remain vital. Yet, the emergence of an interactive, participatory, and personalized digital media landscape has destabilized prior assumptions about who makes propaganda, where people encounter it, and which social configurations it reflects. In this panel, panelists advance new understandings of propaganda and its others as objects of study.

3632

Friday
15:30-16:45
Aqua 300AB

A Celebration of the Life of Timothy M. Edgar

Sponsored Sessions

Chair

Edward L. Fink, Temple U, USA

Wendy Samter, Bryant U, USA

Participants

Vicki S. Freimuth, U of Georgia, USA

Janis Andersen, Emerson College, USA

Ylisabyth S. Bradshaw, Tufts U, USA

Ashley P. Duggan, Boston College, USA

Steven R. Wilson, Purdue U, USA

Over his 30 year career, Professor Timothy Edgar developed an international reputation as a scholar, practitioner, and educator in health communication. After completing his Ph.D. in Communication at Purdue University (1986), he was a faculty member at the University of Maryland (1986-1993), a researcher at Westat (a research consulting corporation, Rockville, MD; 1993-2002), a faculty member at Emerson College (2002-2016), and professor of public health and community medicine at Tufts University School of Medicine (2016). Professor Edgar was admired for his breadth of scholarship, talents as a mentor and educator, and dedication to the developing area of health communication. He was committed to work that could make the world a better place. This past November he received the Everett M. Rogers Award from the American Public Health Association's Health Education and Health Promotion Section. Tim died on January 2, 2017, from injuries sustained from a car accident in India, where he had gone to work with Unite for Sight, an international program promoting high-quality eye care for all. We invite Tim's colleagues and friends to join us for tributes to and recollections of Tim.

3634

Friday
15:30-16:45
Aqua 310AB

Ethnicity and Race in Communication: Top Papers

Ethnicity and Race in Communication

Chair

Federico Subervi, NAMLE, USA

Participants

Latinas' Level of Acculturation as a Moderator of Narrative Persuasion and Compliance With HPV Vaccination Messages

Nathan Walter, U of Southern California, USA

Sheila Teresa Murphy, U of Southern California, USA

Lauren B. Frank, Portland State U, USA

Lourdes Baezconde-Garbanati, U of Southern California, USA

Stereotyped Identification: How Identifying With Fictional Latina Characters Increases Acceptance and Stereotyping

Bryan McLaughlin, Texas Tech U, USA

Nathian Shae Rodriguez, San Diego State U, USA

Jobi Martinez, Texas Tech U, USA

The Aftermath of #BlackGirlsRock vs. #WhiteGirlsRock: A Critical Discourse Analysis of Black Women's Language in the

Comment Section of *Clutch* Magazine

Sharde Marie Davis, U of Connecticut, USA

What's Hard Work Got to Do With It? Investigating Meritocracy Beliefs and Interracial Dialogue

Aaron Castelan Cargile, California State U, Long Beach, USA

Yuping Mao, California State U, Long Beach, USA

Stacy Young, California State U, Long Beach, USA

3635

Friday
15:30-16:45
Aqua 313

Appified: Apps and the Mundane Software of Popular Culture

Popular Communication

Communication and Technology

Chair

Jeremy Wade Morris, U of Madison Wisconsin, USA

Participants

Mundane Software and the Appification of Culture

Jeremy Wade Morris, U of Madison Wisconsin, USA

Sarah Anne Murray, U of Michigan, USA

Hollaback, Or How an App Models a Movement Against Street Harassment

Carrie Rentschler, McGill U, CANADA

Forewarned is Forearmed? Sex Offender Tracker Applications and the Individualizing of Risk

Sharif Mowlabocus, U of Sussex, UNITED KINGDOM

Apps, App Stores, and the Offer of Visibility: The Case of Exodus International

Tarleton L. Gillespie, Microsoft Research, USA

Apps are the fastest growing part of the software industry, involving thousands of developers from hundreds of countries and global revenues exceeding \$50 billion. Media researchers are well-versed in theories and methods for exploring how people make and take meaning from films, TV, and games, but the smaller, more mobile and everyday nature of apps has left their cultural significance largely unaddressed. This panel gathers work by scholars considering the impact of this new format by approaching apps as forms of mundane software: simple programs, limited in function, cheap or freely available and deployed during everyday routines (e.g., doing tasks, walking home, before bed, waiting).

3636

Friday
15:30-16:45
Aqua 314

Communicating Corporate Social Responsibility

Organizational Communication

Chair

Tajshen Campbell, U of Colorado at Boulder

Participants

Framing CSR Messages for Involved Publics: The Cognitive Mediation and Bi-Moderation of Affect on Attitude and Behavioral Intent

Ganga Sasidharan Dhanesh, Zayed U, UNITED ARAB EMIRATES

Elmie Nekmat, U of Alabama, USA

Profit, Power, and Morality: Understanding Corporate Social Responsibility From the Public's Point of View

Nan Li, California State U - Chico, USA

A Multitheoretical Approach to Corporate Social Responsibility in China: Ownership Structures, Social Issues, and Interorganizational Partnerships

J. Sophia Fu, Northwestern U, USA

Yiqi Li, U of Southern California, USA

Modelling a Process Approach to Operationalizing Stakeholder Engagement: A CSR Perspective

Anne B Lane, Queensland U of Technology, AUSTRALIA

Bree Devin, Queensland U of Technology, AUSTRALIA

Respondent

Franziska Weder, U of Klagenfurt, AUSTRIA

3637

Friday
15:30-16:45
Aqua 303

Top Four Papers in Interpersonal Communication**Interpersonal Communication****Chair**

Jennifer A. Samp, U of Georgia, USA

Participants

Parents' Influences on Children's Face-to-Face and Technologically Mediated Communication Competence: The Role of Family Communication Patterns

Ningxin Wang, U of Illinois - Urbana-Champaign, USA

David Roaché, U of Illinois - Urbana-Champaign, USA

Kimberly B Pusateri, Northwestern U, USA

Negative Parental Disclosures as Mediators of Coparental Communication and Relational Outcomes in Parent-Child Relationships

Cailin O'Mara, Texas Christian U, USA

Paul Schrodt, Texas Christian U, USA

Uncovering Patterns of Family-Undocumented-Status Disclosures for Latina/o Early Adolescents: A Latent Transition Analysis of the Revelation Risk Model

Jennifer Andrea Kam, U of California - Santa Barbara, USA

Katerina Marcoulides, Arizona State U, USA

Keli Fazio, The College of New Jersey, USA

Roselia Mendez Murillo, U of California - Santa Barbara, USA

Patterns of Nonverbal Parental Communication: A Social and Situational Contexts Approach

Tsfira Grebelsky-Lichtman, Hebrew U and Ono Academic College, ISRAEL

Respondent

Ascan F. Koerner, U of Minnesota, USA

3638

Friday
15:30-16:45
Aqua 305

What Computational Methods Can Contribute to Communication Studies**Computational Methods****Chairs**

Jonathan J. H. Zhu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Hai Liang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Participants

New Bottle of Old Wine vs. Old Bottle of New Wine: What Contributions Have Computational Methods Made to Social Media Research?

Jonathan J. H. Zhu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Lu Guan, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Hai Liang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Taiquan Winsong Peng, Michigan State U, USA

Computational Approaches and Diffusion of Health Information

Kerk F. Kee, San Diego State U, USA

Studying the Political Communication of Opaque Regimes Through Computational Methods

Jennifer Pan, Stanford U, USA

Computational Approaches and Public Relations

Adam J. Saffer, U of North Carolina - Chapel Hill, USA

The Implications of Computational Methods for Comparative Studies

Hai Liang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Constructing Communication Theory From Machine Learning Algorithms

Andrew Nicholas Pilny, U of Kentucky, USA

Iftekhhar Ahmed, U of North Texas, USA

Marshall Scott Poole, Texas A&M U, USA

Yannick Atouba, U of Texas at El Paso, USA

This proposed panel aims to answer the question what computational approach can contribute to various sub-areas in communication studies, including political communication, health communication, advertising & public relations, and cross-national comparative studies. The panelists will address the key question from both methodological and theoretical perspectives.

3639

The Governance of Free Speech and Journalism

Friday
15:30-16:45
Aqua 307

Communication Law & Policy Journalism Studies

Chair

Anthony Mills, U of Vienna, AUSTRIA

Participants

“Not to Disclose Information Sources”: Journalistic Privilege Under Article 19 of ICCPR

Edward L. Carter, Brigham Young U, USA

Unlawful Source, Unlawful Speech? Dahlstrom v. Sun-Times Media and the Diminution of First Amendment Protection for Newsgathering

Stephen Kilar, Arizona State U, USA

Free Expression, Privacy and Intellectual Property Online: Contesting Intermediary Liability

Lucas Logan, U of Houston - Downtown, USA

Why We Need New Types of Public News Funding

Corinna Wenzel, U of Salzburg, AUSTRIA

Oh Say Can You See the Scoreboard? A Free-Speech Analysis of Student-Athletes' Game-Day Political Protests

Carmen Maye, U of South Carolina, USA

3640

Rethinking Global Film Practices: New Perspectives, Resistance and Empirical Research

Friday
15:30-16:45
Aqua 309

Media Industry Studies Global Communication and Social Change

Participants

Latin American Film Industries: Industrial and “DIY” Approaches

Tamara Falicov, U of Kansas, USA

The Asian Cinema Network: Technology, Development, and Modernity in Cold War East Asian Cinema

Sangjoon Lee, Nanyang Technological U, SINGAPORE

National Cinema Revisited: The Case of Recent Developments in Chinese Cinema

Wing Fai Leung, King's College London, UNITED KINGDOM

Movie Piracy in Ukraine: National Resistance to International IP Governance

Paul McDonald, King's College London, UNITED KINGDOM

Media Industries Between Archive and Prophecy

Nitin Govil, U of California - San Diego, USA

This panel showcases film industry research conducted by scholars who interrogate film studies paradigms through engaging with the concepts of national and transnational cinemas, studying the conditions of film practices in developing economies and countries that are often marginalised in global cinema. The empirical research projects take into account different government policies, business models, the wider media industry environments, regional and global currents.

3642

Civic Interventions in the Refugee Crisis: Media and Mobilizations

Friday
15:30-16:45
Sapphire Ballroom M

Global Communication and Social Change

Chair

Maria Bakardjieva, U of Calgary, CANADA

Participants

Maria Bakardjieva, U of Calgary, CANADA

Mylynn Felt, U of Calgary, CANADA

Rhon Teruelle, U of Calgary, CANADA

"The Blessing and the Curse": Grassroots Mobilization via Social Media During the Refugee Crisis in Berlin

Delia Dumitrica, Erasmus U Rotterdam, THE NETHERLANDS

Kathrin Uhseman, Unaffiliated researcher, THE NETHERLANDS

Digital Crossroads: Civic Media, Migration, and the Digital Engagement Capacity of Nongovernmental Organizations

Paul Mihailidis, Emerson College, USA

Examining Displaced Citizens' Dependency on Digital Media in the Syrian Conflict

Claudia Kozman, Lebanese American U, LEBANON

Jad Melki, American U of Beirut, LEBANON

Redoing Space: Moving Populations and Digital Resistance in the Greek Territory
Vasilis Galis, IT U of Copenhagen, DENMARK
Vasiliki Makrygianni, Aristotle U Thessaloniki, GREECE

This panel brings together five studies all grounded in theories of digital media and civic engagement and democratic participation. Our specific focus is on the ways in which digital media have been employed by progressive citizen groups in host societies as well as by refugees themselves in the course of the refugee crisis.

3645

Friday
15:30-16:45
Sapphire 400A

Blue Sky Workshop: Discussion Group on Culture-Centered Collaborations With Disenfranchised Community Groups

Sponsored Sessions

Chair

Dazzelyn Baltazar Zapata, National U of Singapore, SINGAPORE

3646

Friday
15:30-16:45
Sapphire 400B

Best Paper Awards Game Studies Division

Game Studies

Chair

Nicholas David Bowman, West Virginia U, USA

Participants

The Point of Play: Revealing the Roots of Gamification

Maxwell Foxman, Columbia U, USA

Expansion and Cross-Cultural Validation of the Common Player-Avatar Interaction Scale (cPAX)

Jaime Banks, West Virginia U, USA

Jih-Hsuan Lin, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF

Daniel Pietschmann, Technical U Chemnitz, GERMANY

Nicholas David Bowman, West Virginia U, USA

Uncharted: Neocolonialism, Humanitarianism, and Narratives of Inheritance

Eric James, Northwestern U, USA

3648

Friday
15:30-16:45
Sapphire 410A

Hashtagging, Branding, Missing Voices: Social and New Media's Continued Ambiguity as Contested Spaces

Feminist Scholarship

Participants

"The Best Damn Representation of Islam:" Islamophobia, Muslims, Gender, and Social Media

Stine Eckert, Wayne State U, USA

Sydney O'Shay-Wallace, Wayne State U, USA

Jade Metzger, Wayne State U, USA

Holly Reiss, Wayne State U, USA

Sean Kolhoff, Wayne State U, USA

Fatima Ibrahim, Wayne State U, USA

Savannah Coco, Wayne State U, USA

Lauren Vileo, Wayne State U, USA

Tamera Horton, Wayne State U, USA

Networked Narratives: Indigenous and White Feminist Writers' Online Networks and Narratives

Verity Anne Trott, U of Melbourne, AUSTRALIA

Branding the Self as an "Authentic Feminist": Negotiating Feminist Values in Postfeminist Digital Cultural Production

Urszula Pruchniewska, Temple U, USA

"What Was She Expecting?" The #ViajoSola Event and Rape Culture Contestations in a Latin America Context

Ingrid Bachmann, Pontificia U Católica de Chile, CHILE

Feminist Ephemerata in a Digital World: Theorizing Zines as Networked Feminist Practice

Rosemary Clark, U of Pennsylvania, USA

3649

Friday
15:30-16:45
Sapphire 410B

Environmental Communication Top Papers

Environmental Communication

Participants

"Tree is Life": The Rise of Dualism and the Decline of Mutualism Among the Gedeo of Southern Ethiopia

Abiyot Legesse, Dilla U, ETHIOPIA

Tema Oliveira Milstein, U of New Mexico, USA

Ongaye Oda, Dilla U, ETHIOPIA

Asebe Regassa, Dilla U, ETHIOPIA

What Makes for Persuasive Portrayals of Climate Change Victims? Exploring the Role of Group Identity and Perspective Taking

Hang Lu, Cornell U, USA

Jonathon Schuldt, Cornell U, USA

Bridging the Climate Divide? Assessing the IPCC's Agenda-Building Function in German News Media, Climate Blogosphere, and Comment Sections
 Jonas Kaiser, Harvard U, GERMANY
 Markus Rhombert, Zeppelin U GmbH, GERMANY
 Communicating About Climate Change: Labels Unwittingly Signal Opinion
 Adina Abeles, Stanford U, USA

Respondent
 Bruno Takahashi, Michigan State U, USA

3652

Friday
 15:30-16:45
 Cobalt 500

The Fragmentation of the Field?

Theme Sessions
Mass Communication
Mobile Communication
Information Systems
Public Relations
Lesbian, Gay, Bisexual, Transgender and Queer Studies
Communication Law & Policy
Children Adolescents and the Media
Intergroup Communication
Political Communication

Chairs
 Silvio R. Waisbord, George Washington U, USA
 W. Russell Neuman, NYU, USA

Participants
 Larry Gross, U of Southern California, USA
 Robert T. Craig, U of Colorado, Boulder, USA
 Sonia Livingstone, London School of Economics and Political Science, UNITED KINGDOM
 Robin Nabi, U of California - Santa Barbara, USA
 Klaus Bruhn Jensen, U of Copenhagen, DENMARK
 Mary Beth Oliver, Pennsylvania State U, USA
 James Potter, U of California - Santa Barbara, USA
 Cherian George, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

The ICA's 31 Divisions and Interest Groups represent a diverse collection of theoretical traditions and research methodologies. It is sometimes said that the only thing they share is some reference to the word communication. Are there common core paradigmatic concerns? Will technological change represent a critical intervention to influence the evolving paradigms? What factors drive increased specialization and the proliferation of areas of interest? Should we worry or celebrate these trends? This roundtable panel features a discussion about these questions among scholars with vast experience across the field of communication.

3717

Friday
 17:00-18:15
 Indigo Ballroom A

Communication and Technology Business Meeting

Communication and Technology

Chairs
 Lee Humphreys, Cornell U, USA
 Nicole Ellison, U of Michigan School of Information, USA

3718

Friday
 17:00-18:15
 Indigo Ballroom B

Mass Communication Business Meeting

Mass Communication

Chairs
 Lance Holbert, Temple U, USA
 Young Mie Kim, U of Wisconsin-Madison, USA

3719

Friday
 17:00-18:15
 Indigo Ballroom C

Social Brains: Neuroscientific Investigations on Social Influence Processes (High-Density)

Communication Science and Biology

Chair
 Rene Weber, U of California - Santa Barbara, USA

Participants

- Hot Politics: Physiological Responses to Political Communication
Bert Bakker, U of Amsterdam, THE NETHERLANDS
Matthijs Rooduijn, Utrecht U, THE NETHERLANDS
Gijs Schumacher, U of Amsterdam, THE NETHERLANDS
- A Neural Propagation System: Neurocognitive and Preference Synchrony in Information Sharers and Their Receivers
Christin Scholz, U of Pennsylvania, USA
Elisa C Baek, U of Pennsylvania, USA
Bruce Dore, U of Pennsylvania, USA
Matthew O'Donnell, U of Pennsylvania, USA
Emily Falk, U of Pennsylvania, USA
- Neural Correlates of Social Influence Across Socioeconomic Status
Christopher Cascio, U of Pennsylvania, USA
Matthew O'Donnell, U of Pennsylvania, USA
Carolyn Yoon, U of Michigan, USA
Matthew D Lieberman, U of California - Los Angeles, USA
Emily Falk, U of Pennsylvania, USA
- Neural Prediction of Population Sharing Behavior Relates to Domain Familiarity
Bruce Dore, U of Pennsylvania, USA
Christin Scholz, U of Pennsylvania, USA
Elisa C Baek, U of Pennsylvania, USA
Matthew O'Donnell, U of Pennsylvania, USA
Emily Falk, U of Pennsylvania, USA
- Reproductive Effort Interacts With Socioeconomic Status to Influence Support of Censoring Government Criticisms
Jinguang Zhang, U of Hawaii - Manoa, USA
Zhi-Jin Zhong, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF
- Say Something! Exploring Physiological Indicators of the Cyberbullying Bystander Effect
V. Skye Wingate, U of California - Davis, USA
Narine S. Yeghyan, U of California - Davis, USA
Tessa Irene DeAngelo, U of California - Davis, USA
- We Are All Psychopaths: An Investigation Into Psychopathy and Video Games
Joshua Fishlock, U of Connecticut, USA
Kirstie Farrar, U of Connecticut, USA
Suji Park, U of Connecticut, USA

3720

Cognition, Attitude, and Persuasion

Information Systems

Chair

Nancy Rhodes, Michigan State U, USA

Participants

- Cognitive Dissonance's Effects on Biased Processing of Counterattitudinal Messages as Predicted by Value-Relevant Involvement
Christopher John Carpenter, Western Illinois U, USA
- Persuasion and Message Styles: How Element Matching Creates Amplification and Attenuation
Kiwon Seo, Sam Houston State U, USA
- Effectiveness of Message Targeting Strategies for Media-Based Antistigma Interventions
Alexander Röhm, Technical U Dortmund, GERMANY
Matthias R. Hastall, Technical U Dortmund, GERMANY
Ute Ritterfeld, Technical U Dortmund, GERMANY
- Affective Persuasion of Comparative Advertisements: Interplay Between Context-Induced and Ad-Induced Affect
Linwan Wu, U of South Carolina, USA
Jing (Taylor) Wen, U of Florida, USA
- The Effects of Social Norms and Value-Relevant Involvement on Information Processing and Behavior
Jie Zhuang, Michigan State U, USA
Ying Cheng, Michigan State U, USA
Maria Knight Lapinski, Western Michigan U, USA
Syed Ali Hussain, Michigan State U, USA
Gailing Yue, Southwestern Technology U, CHINA, PEOPLE'S REPUBLIC OF
- Accessibility of Personal Norms Predicts Intent to Practice Proenvironmental and Prosocial Behaviors
Laura M. Arpan, Florida State U, USA
Yijie Wu, Florida State U, USA
Nancy Rhodes, Michigan State U, USA
Andreas Nilsson, U of Gothenburg, SWEDEN
- The Role of Chronic Accessibility in First Year College Students' Smoking Behavior
Sarah Thomas, Ohio State U, USA
Bridget Potocki, Ohio State U, USA
Nancy Rhodes, Michigan State U, USA
Lindsey Morr, Ohio State U, USA
Christopher Loiewski, Ohio State U, USA
Kevin Collier, Brigham Young U, USA

Friday
17:00-18:15
Indigo Ballroom D

Drinking and Killing at the #RedWedding: Social Media Use as a Moderator of Exposure to Risky Media Portrayals and Behavioral Intention
Morgan E. Ellithorpe, Michigan State U, USA
Amy Bleakley, U of Pennsylvania, USA
Michael Hennessy, U of Pennsylvania, USA
Patrick Jamieson, U of Pennsylvania, USA
Ilana Weitz, U of Pennsylvania, USA
Atika Khurana, U of Oregon, USA

3721

Friday
17:00-18:15
Indigo Ballroom H

CSR: Interventions in Research and Practice (High-Density)

Public Relations

Chair

Shannon Bowen, U of South Carolina, USA

Participants

Exploring the Role of CSR Fit and CSR Involvement in Routine Business and Crises Settings

Ziyuan Zhou, U of Alabama, USA

Eyun-Jung Ki, U of Alabama, USA

Exploring Millennials' Perceptions of Corporate Social Responsibility and the Role of Moral Identity

Tae Ho Lee, U of North Carolina - Chapel Hill, USA

How Consumer Agreement on CSR Affect Purchase Intention through Heuristic-Systematic Information Processing

Wen Zhao, Washington State U, USA

A Multicultural Analysis of CSR Message Effects on the Communication Behavior of Publics

Kelly Page Werder, U of South Florida, USA

Diana Ingenhoff, U of Fribourg, SWITZERLAND

Philipp Bachmann, U of Fribourg, SWITZERLAND

Public Relations in the Age of Social Media: The Asymmetrical Impact of Corporate Social (Ir)Responsibility on News Sharing and Consumer Perceptions

Sohyoun Shin, California State U, Chico, USA

Jennifer Brundidge, California State U, Chico, USA

Authentic Corporate Social Responsibility (CSR): Attributes and Outcomes

Rajul Jain, DePaul U, USA

CSR Communication as a Bolstering Crisis Response Strategy: Public Inferences of CSR Attributions and Leadership Styles

Jeesun Kim, Incheon National U, KOREA, REPUBLIC OF

Hyun Jee Oh, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Exploring the Effects of the Social Media Features on Publics' Responses to Decreased-Usage CSR Messages

Hyejin Kim, U of Minnesota - Twin Cities, USA

Firm-Determined or Consumer-Determined CSR? Examining the Effects of Choice-of-Cause in Cause-Related Marketing

Weiting Tao, U of Miami, USA

Yi Ji, U of Miami, USA

Framing Labor (Mal)practice: An Analysis of Garment Corporations' CSR Messages About Supply Chains

Zhuo Ban, U of Cincinnati, USA

3722

Friday
17:00-18:15
Indigo 202A

Promiscuous Concepts: Histories of Forward-Looking Technology, Ideas, and Institutions

Communication History

Participants

The Cybernetic History of Corporate Speech

Jennifer Petersen, U of Virginia, USA

How to Become a Famous Media Scholar: The Case of Marshall McLuhan

Jefferson D. Pooley, Muhlenberg College, USA

A New Kind of Network: Donald Davies and Nonsynchronous Communication

Fenwick McKelvey, Concordia U, CANADA

Obama's Startup and the Roots of Productive Failure

Stephanie Schulte, U of Arkansas, USA

Respondent

Fred Turner, Stanford U, USA

Communication scholars have focused on the movement of ideas, explaining the process variously as diffusion, media ecologies, cultural imperialism, hegemony, and, more recently, data visualization, or even memology. As scholars grapple with the fluidity of ideas in public life, the lines often blur between cultural, legal, political, and business history. This panel explores how ideas have traveled in and through people--unconventional intellectuals like technologists, self-styled cyberneticists, engineers, lawyers, and McLuhan-quoting ad men--as the vernacular intellectuals themselves have traveled between business, academia, government and other sites, with accretions and adaptations along the way.

3724

Friday
17:00-18:15
Indigo 204A

Visual Communication Studies Business Meeting

Visual Communication Studies

Chairs

Giorgia Aiello, U of Leeds, UNITED KINGDOM
Catherine L. Preston, U of Kansas, USA

3725

Friday
17:00-18:15
Indigo 204B

Political Communication Research Focusing on Underrepresented Minorities

Political Communication

Chair

Kimberly A. Gross, George Washington U, USA

Participants

After Charlie Hebdo: Direct and Contextual Intergroup Contact on Attitudes Toward Muslim Immigrants
Nelleke Keuper, U of Amsterdam, THE NETHERLANDS
Rachid Azrout, U of Amsterdam, THE NETHERLANDS
Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS
Effects of Intergroup Contact on Affective Polarization, Attribution of Malevolence, and Acceptance of Political Violence
Benjamin Ryan Warner, U of Missouri, USA
Astrid Villamil, U of Missouri, USA
Presidential Communication and the LGBT Community: Toward an Analytic Framework
Kevin Coe, U of Utah, USA
Robert Bruce, U of Utah, USA
Chelsea Ratcliff, U of Utah, USA
Relational Patriotism
Marcus J. Coleman, U of Southern Mississippi, USA

3726

Friday
17:00-18:15
Indigo 206

Discussion, Deliberation, and Everyday Conversation

Political Communication

Chair

Hartmut Wessler, U Mannheim, GERMANY

Participants

The Opinion Giving of Opinion Leaders: An Observational Study on Opinion Leadership in Everyday Political Conversations
Sarah Geber, Hannover U of Music, Drama, and Media, GERMANY
It's Not Cricket: Examining Political Discussions in Nonpolitical Online Space
Wenjie Yan, Washington State U, USA
Gayathri Sivakumar, Colorado State U, USA
Michael Andrew Xenos, U of Wisconsin-Madison, USA
The Paradox of Publicity: An Analysis of Public Justification of Human Rights Norms in the News Media Within a Deliberative System
Rousiley Celi Moreira Maia, Federal U of Minas Gerais, BRAZIL
Vanessa Veiga de Oliveira, Federal U of Minas Gerais, BRAZIL
Design Matters! An Empirical Analysis of Online Deliberation on Different News Platforms
Katharina Esau, U of Dusseldorf, GERMANY
Dennis Friess, U of Dusseldorf, GERMANY
Christiane Eilders, Heinrich-Heine-U, GERMANY
When Procedural Fairness Meets Disagreement in Deliberation: Interaction Effects on Learning, Enjoyment, and Legitimacy
Weiyu Zhang, National U of Singapore, SINGAPORE
Tian Yang, National U of Singapore, SINGAPORE

3727

Friday
17:00-18:15
Aqua Salon AB

Chinese Communication Association (CCA) Business Meeting

Sponsored Sessions

3728

Friday
17:00-18:15
Aqua Salon C

Journalism Studies Business Meeting

Journalism Studies

Chairs

Henrik Ornebring, Karlstad U, SWEDEN
Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL

3729	Korean American Communication Association (KACA) Business Meeting Sponsored Sessions Chair Eyun-Jung Ki, U of Alabama, USA
3730	Children Adolescents, & the Media Business Meeting Children Adolescents and the Media Chairs Sahara Byrne, Cornell U, USA Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS Laura P. Vandenbosch, KU Leuven, BELGIUM
3731	Philosophy, Theory, and Critique Business Meeting Philosophy, Theory and Critique Chairs Alison Hearn, U of Western Ontario, CANADA Mirca Madianou, Goldsmiths, U of London, UNITED KINGDOM
3732	Health Communication Business Meeting Health Communication Chairs Evelyn Y. Ho, U of San Francisco, USA Jeff Niederdeppe, Cornell U, USA
3734	Ethnicity and Race in Communication Business Meeting Ethnicity and Race in Communication Chairs Federico Subervi, NAMLE, USA Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM
3735	Popular Communication Business Meeting Popular Communication Chairs Stephen Harrington, Queensland U of Technology, AUSTRALIA Devon Powers, Temple U, USA
3736	Institutions and Corporate Communication Organizational Communication Chair Nan Li, California State U - Chico, USA Participants Reconceptualizing Institutional Messages to Explain Institutional Collisions John C. Lammers, U of Illinois, USA Ann Bryan, U of Illinois Urbana Champaign, USA Chengyu Fang, U of illinois at Urbana-Champaign, USA Don't Rock the Boat: The Unspoken Mission Statements of Private Universities Kathleen Czech, San Diego State U, USA Media Coverage and Share Price Volatility: Is it Only Attention That Matters? Joanna Strycharz, U of Amsterdam, THE NETHERLANDS Nadine Strauss, U of Amsterdam, THE NETHERLANDS Damian Trilling, U of Amsterdam, THE NETHERLANDS Volkswagen's Postcrisis Reputation Among the German Public Louisa Wanjek, Erasmus U Rotterdam, THE NETHERLANDS Yijing Wang, Erasmus U Rotterdam, THE NETHERLANDS Respondent John McClellan, Boise State U, USA

3737	Interpersonal Communication Business Meeting Interpersonal Communication Chairs Ascan F. Koerner, U of Minnesota, USA Jennifer A. Samp, U of Georgia, USA
3738	Computational Methods Business Meeting Computational Methods Chairs Taiquan Winson Peng, Michigan State U, USA Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS
3739	Communication Law and Policy Business Meeting Communication Law & Policy Chairs Katharine Sarikakis, U of Vienna, AUSTRIA Jasmine McNealy, U of Florida, USA
3740	Media Industry Studies Business Meeting Media Industry Studies Chairs Amanda D. Lotz, U of Michigan, USA Philip M. Napoli, Duke U, USA
3742	Connected/Disconnected Refugee and Migrants: Digitality, Affectscales, Mobility, and Place Global Communication and Social Change Participants Refugees, Digital Mobility, and the City Saskia Witteborn, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF Refugees in Digital Europe: A Space of Visibility or Invisibility? Myria Georgiou, London School of Economics and Political Science, UNITED KINGDOM Connecting Europe: Digital Diasporas and Belonging Sandra Ponzanesi, Utrecht U, THE NETHERLANDS Digital Migrants: Syrian Refugees in Toledo, Ohio Radhika Gajjala, Bowling Green State U, USA Questioning Europe in 4D: Digitization, Datafication, Discrimination, and Diversity Koen Leurs, Utrecht U, THE NETHERLANDS Tamara Shepherd, U of Calgary, CANADA Respondent Sandra Ponzanesi, Utrecht U, THE NETHERLANDS 65.3 million or "1 in every 113 people globally is now either an asylum-seeker, internally displaced or a refugee." There are more forcibly displaced people today than the populations of the United Kingdom or Italy" (UNHCR, 2016b). The panel aims to discuss locationality, mobility and networking from the point of view of connectivity of refugees. We will explore themes emerging from the refugee crisis in Syria and Europe and study the changes in their world while they use digital tools in a variety of ways to stay connect to "homes" even as they are physically placed around the world including Europe and the United States.
3745	The Civic Technology Movement: Intervening in Designing Cities Theme Sessions Communication and Technology Political Communication Participants Delivering Innovation to the Public Sector: Innovation Teams and the Promise of Reform Andrew R. Schrock, Chapman U, USA

Civiness in the Smart City: Solutions in Search of Problems
Burcu Baykurt, Columbia U, USA
Sociotechnical 'Patchwork' in the "Smart City": Predictive Platforms, Civic Imagination, and Anticipatory Urbanism
Laura Forlano, Illinois Institute of Technology, USA
Zero-Sum Democracy: The Structure of Participation in Smart City Convenings
Thomas Lodato, Georgia Institute of Technology, USA

Respondent

Philip Howard, Northwestern U, USA

Over the last five years historically distinct perspectives of data-driven urbanism, direct participation, and “smart cities” have merged into the “civic technology” movement. This panel considers the implications of this convergence for policy, political participation, and urban planning.

3746

Friday
17:00-18:15
Sapphire 400B

Game Studies Business Meeting

Game Studies

Chairs

Nicholas David Bowman, West Virginia U, USA
Julia Kneer, Erasmus U Rotterdam, THE NETHERLANDS

3748

Friday
17:00-18:15
Sapphire 410A

Feminist Scholarship Business Meeting

Feminist Scholarship

Chairs

Natalia Rybas, Indiana U East, USA
Stine Eckert, Wayne State U, USA

3749

Friday
17:00-18:15
Sapphire 410B

Environmental Communication Business Meeting

Environmental Communication

Chairs

Bruno Takahashi, Michigan State U, USA
Xinghua Li, Babson College, USA

3817

Friday
18:30-20:00
Indigo Ballroom A

Communication and Technology Reception

Communication and Technology

Chairs

Lee Humphreys, Cornell U, USA
Nicole Ellison, U of Michigan, USA

3827

Friday
18:30-19:45
Aqua Salon AB

CCA Reception Celebrating the 120th Anniversary of Zhejiang University

Sponsored Sessions

3829

Friday
18:30-19:45
Aqua Salon D

Korean American Communication Association (KACA) Reception

Sponsored Sessions

Sponsored by the Nam Center at the University of Michigan, Ewha Womans University, Korea, and Michigan State University

3830

Friday
18:30-20:00
Aqua Salon E

Children, Adolescents, & the Media Reception

Children Adolescents & the Media

Chairs

Sahara Byrne, Cornell U, USA
Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS
Laura P. Vandenbosch, KU Leuven/U of Antwerp, BELGIUM

3839	Communication Law & Policy Reception Communication Law & Policy Chairs Katharine Sarikakis, U of Vienna, AUSTRIA Jasmine McNealy, U of Florida, USA
3848	Teresa Award Reception Feminist Scholarship Chair Stine Eckert, Wayne State U, USA
3849	Environmental Communication Reception Environmental Communication Chairs Bruno Takahashi, Michigan State U, USA Xinghua Li, Babson College, USA
3852	Spotlight on San Diego: The New Urban Agenda: Applications and Interventions Sponsored Sessions Chair Paula M Gardner, McMaster U, CANADA Participants Gary Gumpert, Urban Communication Foundation, USA Peter Haratonik, The New School, USA Daniel C. Hallin, U of California - San Diego, USA Susan Drucker, Hofstra U, USA <p>The New Urban Agenda is a 23-page document that promises that no one will be left behind through inclusive development, economic growth and environmental sustainability. It deals with rights to the city, and unique needs of vulnerable urban populations including women, the LGBT community, the poor, disabled and indigenous peoples. With the adoption of the New Urban Agenda attention turns to implementation and intervention. Around the world, there are now efforts to judge existing programs, standards, and achievements while develop innovations designed to achieve New Urban Agenda goals. This panel will explore the host city, San Diego through the lens of communication and the New Urban Agenda.</p>
3866	Joint Reception: Health Communication Division and Mass Communication Division Health Communication Mass Communication Chairs Evelyn Y. Ho, U of San Francisco, USA Jeff Niederdeppe, Cornell U, USA
3800	Journalism Studies Reception Journalism Studies Chairs Henrik Ornebring, Karlstad U, SWEDEN Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL
3966	Student and Early Career Reception Sponsored Sessions Chairs Charlotte Löb, U of Mannheim, GERMANY Tamar Lazar, U of Haifa, ISRAEL

4050	Morning Yoga Session - Saturday Sponsored Sessions Join other ICA attendees for an early morning hatha yoga flow class to wake up your body before a day of sessions! This class is all levels, from beginner to advanced. A limited number of mats will be provided (first come, first served) but feel free to BYOM. We recommend you wear comfortable clothing you can be flexible in (e.g. not jeans) and bring a bottle of water. Free, and open to all ICA attendees. Namaste!
4059	ICA Fellows' Breakfast Sponsored Sessions invitation only
4018	Framing "Others": Media's Stereotype Constructions Mass Communication Chair Anna Schnauber, Johannes Gutenberg - U Mainz, GERMANY Participants Completely Different or Versions of the Same? A Comparison of Mainstream Media (MSM) and Immigration-Critical Alternative Media (ICAM) in Sweden Kristoffer Holt, Linnaeus U, SWEDEN Free Speech vs. Marginalized Minorities: Media Framing of the Charlie Hebdo Attack in U.S. and U.K. Newspapers Juan Liu, Wayne State U, USA Ashik Shafi, Wayne State U, USA Race and Stereotypes in New Media: An Examination of How Internet News Frames Persons of Color Christopher Steven Josey, U of Illinois - Urbana Champaign, USA Travis L. Dixon, The U of Illinois, Urbana-Champaign, USA The Effects of Role Congruity and Self-Efficacy in Mediated Role Models on Women's Possible Selves and Career Interests Kate Tran Luong, Ohio State U, USA Silvia Knobloch-Westerwick, Ohio State U, USA Stefan Niewiesk, Ohio State U, USA
4019	CAT Interactive Paper Session 1 Communication and Technology Chair Aubrie Serena Adams, U of California - Santa Barbara, USA Participants Communicating With Users in Virtual Environments: Presence and Modal Factors Tiernan J. Cahill, Boston U, USA James J Cummings, Boston U, USA Holopresence: What We Talk About When We Talk About Holograms Thomas Conner, U of California - San Diego, USA Presence and Persuasion. How Feeling Present in a Movie Affects the Evaluation of Integrated Brands Priska Breves, U of Wuerzburg, GERMANY Holger Schramm, U of Wuerzburg, GERMANY The Effects of Natural Haptic Interface on Users' Virtual Experiences in an Air-Writing Text Input and Recognition System Doohwang Lee, Kyung Hee U, KOREA, REPUBLIC OF Young-Nam Seo, Nanyang Technological U, SINGAPORE Jounghuem Kwon, Center of Human-Centered Interaction for Coexistence, KOREA, REPUBLIC OF Kiwon Yeom, Center of Human-Centered Interaction for Coexistence, KOREA, REPUBLIC OF Minkyung Kim, Kyung Hee U, KOREA, REPUBLIC OF Hyobeom Seo, Kyung Hee U, KOREA, REPUBLIC OF Empathy With and Projecting Feelings Onto Robots From Schemas About Humans Elly A. Konijn, VU Amsterdam, THE NETHERLANDS Johan F. Hoorn, VU Amsterdam, THE NETHERLANDS Attractive Data: The Cloud, Rare Earth Magnets, and New Materialism Zane Griffin Talley Cooper, U of Pennsylvania, USA

4020

Saturday
08:00-09:15
Indigo Ballroom D

To Understand Communication and Social Networks II

Information Systems

Chair

Jill Walsh, Boston U, USA

Participants

Do People Who Identify as Popular Become Popular in a New Network? A 9-Month Longitudinal Network Analysis

Christopher John Carpenter, Western Illinois U, USA

Xun Zhu, Pennsylvania State U, USA

Rachel A. Smith, Pennsylvania State U, USA

Networked Consumers and Networked Information: Examine the Mediation Role of Involvement and Moderation Role of Opinion

Leadership in eWOM Information Processing

Yuan Wang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Predicting Information Self-Disclosure On Facebook: The Interplay Between Concern For Privacy and Need for Uniqueness

Yeuseung Kim, DePaul U, USA

The Reciprocal Relations Between Facebook Relationship Maintenance Behaviors and Adolescents' Closeness to Friends

Eline Frison, KU Leuven, BELGIUM

Steven Eggermont, KU Leuven, BELGIUM

Are You Being Served?: Intervening With Power via Interactive Voice Response and Competing Modalities of Mediated Support Channels

Jill Walsh, Boston U, USA

James Katz, Boston U, USA

Jacob Groshek, Boston U, USA

Brittany Andersen, Boston U, USA

Rejection Sensitivity Widens the Affect Gap Between Strong and Weak Ties

Joseph Bayer, Ohio State U, USA

Penny Trieu, U of Michigan, USA

Nicole Ellison, U of Michigan, USA

Sarita Yardi Schoenebeck, U of Michigan, USA

Emily Falk, U of Pennsylvania, USA

Talking About Talk: Collaboration and Coordination in Online Communities

Jim Maddock, Northwestern U, USA

Aaron Shaw, Northwestern U, USA

Darren R. Gergle, Northwestern U, USA

Emotion, Social Support, and Social Comparison in Online Mommy Platforms: A Content Analysis

Theresa Marie de los Santos, Pepperdine U, USA

Lauren Amaro, Pepperdine U, USA

Nataria Tennille Joseph, Pepperdine U, USA

4021

Saturday
08:00-09:15
Indigo Ballroom H

Dating, Mating, and Hating: Evolutionary Approaches to Communication Science (High-Density)

Communication Science and Biology

Chair

Allison Eden, Michigan State U, USA

Participants

Attractiveness and Conspicuous Consumption: What Matters More in Mating Preferences?

Catharina Schmidt

Florian Schneider, Julius Maximilians U Würzburg, GERMANY

Ricardo Muench, Julius Maximilians U Würzburg, GERMANY

Benjamin Lange, Julius Maximilians U Würzburg, GERMANY

Christine Hennighausen, Julius Maximilians U Würzburg, GERMANY

Can Evolved Sexual Strategies be Observed in Online Dating Profiles?

Becky Robinson, U of California - Santa Barbara, USA

Scott A. Reid, U of California - Santa Barbara, USA

Charlotte Rushforth, U of California - Santa Barbara, USA

Lauren Keblusek, U of California - Santa Barbara, USA

Ethan Hartsell, U of California - Santa Barbara, USA

Marko Dragojevic, U of Kentucky, USA

Susana Peinado, U of California - Santa Barbara, USA

Social Media Habits Are Heritable: Using Twin Study Data to Examine the Genetic Underpinnings of Social Media Use

Chance York, Kent State U, USA

Change in Association Between Parasite-Stress and Regional Social Capital After Controlling for Competing Ecological

Evolutionary Explanations: Two Demonstrations of a Flipped-Sign Suppression Effect

Adam S. Richards, Texas Christian U, USA

Causes and Effects of Indirect Interpersonal Aggression: A Review and Synthesis

Lauren Keblusek, U of California - Santa Barbara, USA

Scott A. Reid, U of California - Santa Barbara, USA

The Evolution of Sex Differences in Aggression: A Costliness Continuum Perspective
Lauren Keblusek, U of California - Santa Barbara, USA
Scott A. Reid, U of California - Santa Barbara, USA
Reconceptualizing Physical Sex as Continuous: Are There Sex Differences in Video Game Preference? (Top 5 Paper)
Chelsea Lonergan, U of California - Santa Barbara, USA
Rene Weber, U of California - Santa Barbara, USA

4022

Saturday
08:00-09:15
Indigo 202A

Social Media and Emotions

Communication and Technology

Chair

Emese Domahidi, Leibniz-Institut für Wissensmedien, GERMANY

Participants

Norms of Online Expressions of Emotion: Comparing Facebook, Twitter, Instagram, and WhatsApp

Sophie F Waterloo, U of Amsterdam, THE NETHERLANDS

Jochen Peter, U of Amsterdam, THE NETHERLANDS

Susanne Baumgartner, U of Amsterdam, THE NETHERLANDS

Sharing Negative and Positive Emotion on Facebook

Cynthia A. Hoffner, Georgia State U, USA

Going Negative on Facebook

Uta Russmann, FHWien U of Applied Sciences, AUSTRIA

Initial Specification and Empirical Test of Media Enjoyment Theory

Samuel Hardman Taylor, Cornell U, USA

Andrew Ledbetter, Texas Christian U, USA

Joseph Paul Mazer, Clemson U, USA

4023

Saturday
08:00-09:15
Indigo 202B

Social Media Resistance and Silence

Communication and Technology

Chair

Caleb T. Carr, Illinois State U, USA

Participants

Off the Wall: Uncovering Motivations to Resist or Reject Facebook

Mijke Slot, Erasmus U - Rotterdam, THE NETHERLANDS

Suzanna Johanna Oprea, Erasmus U Rotterdam, THE NETHERLANDS

The Inevitable Decline: Explicating the (Non)Sharing Decisions on Facebook

Larry Zhiming Xu, U of Southern California, USA

Sonia Jawaid Shaikh, U of Southern California, USA

Fear of Isolation and Perceived Affordances: The Spiral of Silence on Social Networking Sites

Jesse Fox, Ohio State U, USA

Lanier Frush Holt, Ohio State U, USA

Exploring the Predictors of the Spiral of Silence in Online News Discussions

Tai-Yee Wu, U of Connecticut, USA

David J. Atkin, U of Connecticut, USA

4024

Saturday
08:00-09:15
Indigo 204A

Emotion in Entertainment Media

Mass Communication

Chair

Robin Nabi, U of California - Santa Barbara, USA

Participants

A Framework for Understanding Dynamic Narrative Engagement: How Screenplay Structure Affects Audience Identification

John Tchernev, Miami U of Ohio, USA

Does Watching a Hot Weather Movie in a Cold Room Leave Us Cold?

Nurit Talor, U of Haifa, ISRAEL

The Health Effects of Somber Genre on the Stressed and the Repressed

Guan-Soon Khoo, Roanoke College, USA

When in Rome: Immersion, Comprehension, and Enjoyment of Foreign Films

Kara Rader, Ohio State U, USA

Kimberly Neuendorf, Cleveland State U, USA

Paul Skalski, Cleveland State U, USA

4025

Saturday
08:00-09:15
Indigo 204B

Climate Change Communication

Political Communication
Environmental Communication

Chair

Emily K Vraga, George Mason U, USA

Participants

Overstating Scientific Knowledge. The Role of Knowledge Certainty, Hostile Media Perceptions, and Presumed Media Effects
Senja Post, U of Zurich, SWITZERLAND
Natalia Ramirez, U of Zurich, SWITZERLAND
Opportunity Makes Opinion Leaders: Analyzing the Role of First-Hand Information for Opinion Leadership in Social Media Networks
Stefanie Walter, U of Hamburg, GERMANY
Michael Brüggemann, U of Hamburg, GERMANY
The Role of Future Orientation, Communitarianism, and Collective Efficacy in the American Public's Climate Change Attitudes and Policy Support
Xiao Wang, Rochester Institute of Technology, USA
Tweeting Climate Change: Who or What Motivates Politicians to Address The Topic?
Drew Berkley Margolin, Cornell U, USA
Jennifer Fownes, Cornell U, USA
Chao Yu, Cornell U, USA
Ashlye Hodge, Cornell U, USA
Allison Chatrchyan, Cornell U, USA
Shorna Allred, Cornell U, USA

4026

Saturday
08:00-09:15
Indigo 206

Examining (and Explaining) News Framing, Coverage, and Content

Political Communication

Chair

Kajsa Falasca, Mid Sweden U, SWEDEN

Participants

The Politics of Deciding What's News: Party Reputations, Costly Talk, and How Journalists Experience the Hostile Media Effect
Michael W. Wagner, U of Wisconsin-Madison, USA
Explaining Support for Russia's Strategic Narrative Among Ukrainians: A Linkage-Based Approach
Joanna Szostek, Royal Holloway, U of London, UNITED KINGDOM
Fact or Fiction? Investigating the Quality of Opinion Poll Coverage and its Antecedents
Per Oleskog Tryggvason, U of Gothenburg, SWEDEN
Jesper Stromback, U of Gothenburg, SWEDEN
Targeting the Hegemonic Public-at-Large: How Counterpublics Erupting Online Align Their Efforts With Mainstream News Content
Florian Toepfl, Freie U Berlin, GERMANY
Eunike Piwoni, U of Göttingen, GERMANY

4027

Saturday
08:00-09:15
Aqua Salon AB

Advancing Research on Trust in the News

Journalism Studies

Chair

Nayla Fawzi, Ludwig Maximilians U Munich, GERMANY

Participants

Testing the Effects of Transparency on Trust in Journalism
Michael Koliska, Auburn U, USA
How to Measure Generalized Trust in News Media? An Adaption and Test of Scales
Fabian Prochazka, U of Hohenheim, GERMANY
Wolfgang Schweiger, U of Hohenheim, GERMANY
User-Generated Content in Online Journalism: Exploring How Verifying and Visualizing UGC Influences Journalism's Trustworthiness
Valerie Hase, U of Muenster, GERMANY
Florian Winterlin, U of Muenster, GERMANY
Katherine Marie Grosser, U of Muenster, GERMANY
Bernd Bloebaum, U of Muenster, GERMANY
Aggregation, Clickbait, and Their Effect on Perceptions of Journalistic Credibility and Quality
Logan Molyneux, Temple U, USA
Mark Coddington, Washington and Lee U, USA

Respondent

Erik Albaek, U of Southern Denmark, DENMARK

4028

Saturday
08:00-09:15
Aqua Salon C

Rumours, Shaming, Language-Mixing, and Racism Online

**Language & Social Interaction
Communication and Technology**

Chair

Gonen Dori-Hacohen, U of Massachusetts - Amherst, USA

Participants

Rumour Construction in Twitter Discourse: Lessons for Crisis Communication Practice

Petra Snejder, U of Applied Sciences Utrecht, THE NETHERLANDS

Maartje Harmelink, U of Applied Sciences Utrecht, THE NETHERLANDS

Baukje Stinesen, U of Applied Sciences Utrecht, THE NETHERLANDS

Annette Klarenbeek, U of Applied Sciences Utrecht, THE NETHERLANDS

"Shame on The Times!"

Helen Sissons, Auckland U of Technology, NEW ZEALAND

Philippa Smith, Auckland U of Technology, NEW ZEALAND

Language Mixing on Chinese Social Media: Implications for Young Adults' Communication in a Changing China

Todd L. Sandel, U of Macau, CHINA, PEOPLE'S REPUBLIC OF

Peimin Qiu, U of Macau, CHINA, PEOPLE'S REPUBLIC OF

Discourses of Racism in a Listserv Discussion Among Neighbors

Natasha Shrikant, U of Massachusetts - Amherst, USA

4029

Saturday
08:00-09:15
Aqua Salon D

Fan Behaviors and Sports Consumption

Sports Communication

Chair

Brandon Sweitzer, Ohio U, USA

Participants

Using Personality to Predict Sports Media Consumption

Michael Devlin, Texas Tech U, USA

Natalie Devlin, U of Texas - Austin, USA

Understanding Fandom in the Multilingual Internet: A Study of "El Clásico" Fans' Commenting Behaviors on YouTube

Teresa Gil-Lopez, U of California - Davis, USA

Saifuddin Ahmed, U of California - Davis, USA

Strategic Self-Representations and Personality Traits: A Closer Look at Soccer Fan Behaviors on Facebook

Saifuddin Ahmed, U of California - Davis, USA

Kokil Jaidka, U of Pennsylvania, USA

Laramie D. Taylor, U of California - Davis, USA

Apolitical Escapism or Covert Ideological Vehicle? The Relationship Between Sports Fandom and Political Attitudes

Emily Thorson, Boston College, USA

Michael James Serazio, Boston College, USA

"Please F**king Lose Tonight": Fan Rhetoric Supporting Low-Standing Teams and Intentional Losing in Online Forums

Mario Alonzo Dozal, U of New Mexico, USA

4030

Saturday
08:00-09:15
Aqua Salon E

The Family Media Climate: How Parents (And Children!) Shape the Media Ecology of the Home

Children Adolescents and the Media

Chair

Nicole Martins, Indiana U, USA

Participants

Understanding the Media Ecology of the Home: The Role of Parental Media Use and Attitudes on the Frequency of Child Media Use

Alexis Lauricella, Northwestern U, USA

Drew Cingel, U of California - Davis, USA

Connecting With Technology in Lower-Income U.S. Families

Vikki Sara Katz, Rutgers U, USA

Meghan Bridgid Moran, Johns Hopkins U, USA

A House Divided: Parental Disparity and Conflict Over Media Rules Predict Children's Outcomes

Marie-Louise Mares, U of Pennsylvania, USA

Laura Johnay Stephenson, U of Wisconsin-Madison, USA

Nicole Martins, Indiana U, USA

Amy Nathanson, Ohio State U, USA

The Role of Mothers' and Fathers' ICT Parenting for Family Climate

Ruth Festl, German Youth Institute, GERMANY

Gabriela Gniewosz, German Youth Institute, GERMANY

Bidirectional Influences Among Parents and Children in Their Digital Media Use and the Association With Internet Self-Efficacy:
An Application of the Actor-Partner Interdependence Model in Media Research
Sara Nelissen, KU Leuven, BELGIUM
Jan Van den Bulck, KU Leuven, BELGIUM

Respondent

Peter Nikken, Windesheim U, THE NETHERLANDS

4031

Saturday
08:00-09:15
Aqua Salon F

Time and Media: Mediated Time or Timeless Media?

Philosophy, Theory and Critique

Chair

Maren Hartmann, U of the Arts Berlin, GERMANY

Participants

Spatialising intermediate Time

Emily Keightley, Loughborough U, UNITED KINGDOM

Media Times: Mediating Time and Temporalizing Media

Anne Kaun, Södertörn U, SWEDEN

Staffan Ericson, Södertörn U, SWEDEN

The Communication Time-Paradox

Karin Deckner, Berlin U of the Arts, GERMANY

Maren Hartmann, Berlin U of the Arts, GERMANY

The Mediatisation of Dead Time, or: Is the Mobile a “Lazarus Device”?

Stephan Goerland, U of Rostock, GERMANY

Elizabeth Anna Prommer, U of Rostock, GERMANY

Media and time have always been linked. An initial research focus asked how media was used for structuring and organizing time not as much on how time was perceived through media use. With the rise of mobile devices – and as a consequence of the earlier spatial turn in most social sciences – research in this field focused more and more on spatial questions and time was often taken for granted. With this panel, we would like to return to the question of time, picking up some of the existing approaches and reinvigorating them further (not leaving the spatial question aside, but integrating it).

4032

Saturday
08:00-09:15
Aqua 300AB

Crisis Communication Interventions

Public Relations

Chair

Kristie Byrum, Bloomsburg U of Pennsylvania, USA

Participants

Countering Reactance in Crisis Communication: Incorporating Positive Emotions via Social Media

Jie Xu, Villanova U, USA

Yiye Wu, GSK Consumer Healthcare, USA

Examining the Paracrisis Online: The Effects of Message Source, Response Strategies, and Social Vigilantism on Public Responses

Soojin Roh, Syracuse U, USA

Testing Image Restoration Theory: An Evaluation of Public Relations Strategies After Image-Damaging Events

Karen C. Piantek, U of Connecticut, USA

Kenneth Alan Lachlan, Michigan State U, USA

The Influence of Social Media Message Source on Intent to Comply With Crisis Preparation Messages and Further Crisis Information Seeking

John E. Dugger, U of Tennessee – Knoxville, USA

The Status of the Social Mediated Crisis Management (SMCM) Research: An Analysis of Published Research Articles

Yang Cheng, U of Missouri - Columbia, USA

Respondent

Shari R. Veil, U of Kentucky, USA

4034

Saturday
08:00-09:15
Aqua 310AB

Papers From the ICA Africa Regional Conference

Sponsored Sessions

Chair

Kehbuma Langmia, Howard U, USA

Participants

Agnes Lucy Lando, Daystar U, KENYA

James Kombo, Daystar U, KENYA

Michael Kipyego Bowen, Daystar U, KENYA

Naomi Faith Wariara Kariuki, USAIU-A, KENYA

George Omollo Oyengo, Africare Ltd., KENYA
Caren Jerop, Moi U, KENYA
Ruth Kendagor, Karatina U, KENYA
Wandia Njoya, Daystar U, KENYA

A narrative and ethnographic study of clandestine commercial sex in migration and international relocation contexts.

4035

Saturday
08:00-09:15
Aqua 313

Automatic Sentiment Analysis

Computational Methods

Chairs

Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS
Pablo Barbera, U of Southern California, USA

Participants

Methodological Challenges in Estimating Tone: Application to News Coverage of the U.S. Economy

Pablo Barbera, U of Southern California, USA
Jonathan Nagler, New York U, USA
Ryan McMahon, Pennsylvania State U, USA

Supervised Sentiment Analysis of Parliamentary Speeches and News Reports

Elena Sofie Rudkowsky, U of Vienna, AUSTRIA
Martin Haselmayer, U of Vienna, AUSTRIA
Matthias Wastian, Technical U Vienna, AUSTRIA
Marcelo Jenny, U of Vienna, AUSTRIA
Stefan Emrich, Drahtwarenhandlung Vienna, AUSTRIA
Michael Sedlmair, U of Vienna, AUSTRIA

Best Practices in Computer Automation: Dictionary-Based Sentiment Analysis

Lori Young, U of Pennsylvania

Using Crowdsourcing for Developing an Attributed Sentiment Analysis Tool

Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS
Antske Fokkens, Vrije U Amsterdam, THE NETHERLANDS
Isa Maks, Vrije U Amsterdam, THE NETHERLANDS
Kevin van Veenen, Vrije U Amsterdam, THE NETHERLANDS
Mariken van der Velden, Vrije U Amsterdam, THE NETHERLANDS

Distributed Sentiment Analysis of Real-Time Political Tweets

Carlos Arcila Calderon, U de Salamanca, SPAIN
Miguel Vicente-Marino, U of Valladolid, SPAIN

Sentiment Analysis of Twitter Data of a Crisis: Supervised Machine Learning Method

Siyong Chung, Singapore Management U, SINGAPORE
Jie Sheng Chua, Singapore Management U, SINGAPORE
Jin Cheon Na, Nanyang Technological U, SINGAPORE
Mark Chong, Singapore Management U, SINGAPORE

This panel will bring together a number of experts in the field of sentiment analysis, showcasing various ways of automatically computing the sentiment of text with a focus on methods for selecting, developing, and validating sentiment analysis tools for different purposes and in different contexts.

4036

Saturday
08:00-09:15
Aqua 314

A Roundtable Discussion on the Communicative Constitution of Organization (CCO) and Practice Interventions

Organizational Communication

Chair

Amanda J. Porter, U of Amsterdam, THE NETHERLANDS

Participants

Dissolving Dualities: CCO Research and the Theory-Practice Language-Game

Boris H. J. M. Brummans, U de Montréal, CANADA

Conditions for Emergence: When Does Organizational Communication Create Change?

Lars Thøger Christensen, Copenhagen Business School, DENMARK

From Ontology to Intervention: Strengthening CCO Scholarship's Metonymic Reasoning "Downstream"

Consuelo Vasquez, U du Québec a Montreal, CANADA
Dennis Schoeneborn, Copenhagen Business School, DENMARK

Sounds Interesting, but What Would I Actually do Differently?

Matt Koschmann, U of Colorado, USA

The Researcher as Boundary Object: A Contribution to CCO Intervention

Marie-Claude Plourde, U du Québec a Montréal, CANADA

4037

Saturday
08:00-09:15
Aqua 303

Health Officials and Social Media During Infectious Disease Outbreaks

Health Communication

Chair

Joseph Jai-Sung Yoo, U of Texas - Austin, USA

Participants

Spreading Ebola Hype: The Amplification of Media Hype by Reddit Gatekeepers

Danielle Kathleen Kilgo, U of Texas - Austin, USA

Joseph Jai-Sung Yoo, U of Texas - Austin, USA

Thomas Johnson, U of Texas - Austin, USA

Zika Virus Preparedness Among Public Information Officers: Toward a Deeper Understanding of Factors Affecting Crisis Planning

Elizabeth Johnson Avery, U of Tennessee, USA

Spreading News: Crisis Communication, the Zika Virus Pandemic, and the U.S. Media: An Automated Content Analysis Approach

Yotam Ophir, U of Pennsylvania, USA

#Engagement: Use of Twitter Chats to Construct Nominal Participatory Spaces During Health Crises

Rachel Young, U of Iowa, USA

Melissa Tully, U of Iowa, USA

Kajsa E. Dalrymple, U of Iowa, USA

Tweeting About Measles During an Outbreak: A Semantic Network Approach to the Framing of Emerging Infectious Diseases

Lu Tang, U of Alabama, USA

Bijie Bie, U of Alabama, USA

Degui Zhi, U of Texas Health Science Center at Houston, USA

4038

Saturday
08:00-09:15
Aqua 305

Health Information Seeking, Sharing, and Uncertainty Management

Health Communication

Chair

Kathleen Beullens, KU Leuven, BELGIUM

Participants

Social Comparison and Information-Seeking: College Students' Sexual Health Information Management in the Context of User-Created Online Health Information

Jehoon Jeon, Eastern Connecticut State U, USA

Pradeep Sopory, Wayne State U, USA

Personality as a Moderator in the Association between Sharing Alcohol References and Drinking Intentions

Femke Geusens, KU Leuven, BELGIUM

Kathleen Beullens, KU Leuven, BELGIUM

Predictors of Adolescents' Willingness to Share Diabetes Personal Health Information With Peers

Sarah Vaala, Vanderbilt U, USA

Shelagh Mulvaney, Vanderbilt U, USA

Joyce Lee, U of Michigan, USA

Korey Hood, Stanford U, USA

Examining Appraisal and Information Behavior in Uncertainty Management: Pathways to Participation in Clinical Research

Yulia Strekalova, U of Florida, USA

Communicatively Exploring Uncertainty Management of Parents of Children With Type 1 Diabetes: Implications for

Communication-Based Interventions

Lauren Perez, unaffiliated, USA

Lynsey Kluever Romo, North Carolina State U, USA

4039

Saturday
08:00-09:15
Aqua 307

Challenges of Digital Diplomacy: Definitions, Theoretical Developments, Empirical Insights

Public Diplomacy

Global Communication and Social Change

Chair

Candace L. White, U of Tennessee, USA

Participants

Digital Diplomacy: A Comparative Analysis of Agendas India Builds in its Neighboring Nations

Nisha Garud, Ohio U, USA

The United Nations and Human Rights in the Digital Age: Processes and Interactions.

Caroline Bouchard, U du Québec à Montréal, CANADA

Overcoming the Measurement Challenge: Nation Branding Messages on Social Media

Efe Sevin, Kadir Has U, TURKEY

Diana Ingenhoff, U of Fribourg, SWITZERLAND

Public Diplomacy and Engagement: Reviewing Theoretical Developments

Alina Dolea, U of Bucharest, ROMANIA

Emerging Struggles Over Definitions: A Study of How Public Diplomacy Actors Define Their Field

Leysan Khakimova, Zayed U, UNITED ARAB EMIRATES

4040

Saturday
08:00-09:15
Aqua 309

Why Postcolonialism (Still) Matters for Media Studies

Ethnicity and Race in Communication

Chair

Toussaint Nothias, Stanford U, USA

Participants

Why "Difference" Makes All the Difference: Raciocapes and the Decolonial Imaginary.

Robeson Frazier, U of Southern California, USA

Strategic Orientalism: Postcolonial Theory Beyond East and West

Fabienne Darling-Wolf, Temple U, USA

Communicative Offerings in Postcolonial Near-Death Discourses

Rae Lynn Schwartz-DuPre, Western Washington U, USA

Postcolonial Cultural Economy and Cultural Production

Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM

Possessive Investments in Whiteness at a Post-Apartheid University

Adam Haupt, U of Cape Town, SOUTH AFRICA

Respondent

Raka Shome, National U of Singapore, SINGAPORE

This round-table brings together media scholars working on postcolonial issues in different parts of the world (Europe, Africa, Asia, North America) to reflect on the legacy of postcolonialism in media studies and discuss its ongoing relevance for the field. The roundtable will touch on a range of key questions including the need to recentralize the interventionist and political agenda of postcolonialism; the links and interplay between critical race theory, media production studies, intersectionality and postcolonialism; the challenge of theory building from non-Western perspectives, and the decolonization of the academy.

4042

Saturday
08:00-09:15
Sapphire Ballroom M

Communicating Through Censorship: Creative Agency in Transnational Perspective

Global Communication and Social Change

Chair

Marwan M. Kraidy, U of Pennsylvania, USA

Participants

A Tale of Two Cities: Journalistic Strategies in Makhachkala (Dagestan) and Grozny (Chechnya)

Elena Rodina, Northwestern U, USA

From Discursive to Geographic Improvisation: Creative Resistance by Chinese Critical Journalists

Maria Repnikova, Georgia State U, USA

"We Must Write": Negotiating Visibility in a Feminist Queer Counterpublic

Sara Mourad, American U of Beirut, LEBANON

Can the Syrian Speak? Examining the Global Mediation of Revolutionary Agency

Omar Al-Ghazzi, U of Sheffield, UNITED KINGDOM

This panel provides a nuanced and detailed account of the agency of media professionals, producers, and activists in deploying communication strategies and tactics to contest deep-seated norms of public discourse under repressive information regimes. Ranging from the queer counter-publics of post-war Lebanon, to within-the-system resistance of China's critical journalists, to the survival strategies of journalists in Russia's conflict-torn regions of Chechnya and Dagestan, to the oppositional narratives of Syrian media activists, this panel adopts a transnational approach to mediatized resistance in an age of information warfare and global technological surveillance.

4044

Saturday
08:00-15:15
Sapphire Ballroom CD

Pictures Creating Image: a curated exhibition of Illustrated Magazines as Foreign Propaganda 1930-1945 - Saturday Hours

Sponsored Sessions

Chair

Patrick Roessler, U of Erfurt, GERMANY

The years between World War I and World War II saw a struggle of political systems, including foreign propaganda rooted in elaborate magazine designs and distributed outside the country of origin. These illustrated press pieces aimed to highlight the achievements of fascist, communist, and democratic societies alike – and often were produced in different languages for global distribution. ICA's exhibition "Pictures Creating Image" presents selected highlights of this genre from a variety of countries, displayed in scarce vintage copies hardly ever on display. The exhibit will be open all day Saturday.

4045

Saturday
08:00-09:15
Sapphire 400A

Regulating Access to the Communication Backbone of Spectrum and the Internet

Communication Law & Policy
Communication and Technology

Chair

Victor W. Pickard, U of Pennsylvania, USA

Participants

Bad Bots: A Comparative Legal Analysis of Mean Machine Communication

Meg Leta Jones, Georgetown U, USA

The Mixed Blessing in Subsidized Internet Access

Robert M. Frieden, Pennsylvania State U, USA

Spectrum Standards Development as Communication Policy Process: Spectrum Coexistence and Civil Society

Imir Rashid, U of Exeter, UNITED KINGDOM

Seamus Simpson, U of Salford, UNITED KINGDOM

Spectrum Management Under the Theoretical Lenses of Public Space: The Role of Policy Framing in (De)Politicization of the European Digital Switchover Process

Krisztina Rozgonyi, U of Vienna, AUSTRIA

Interconnection, Spectrum Allocation, and Geopolitics: Regulatory Objectives at the 1903 International Radiotelegraph Conference

Rita Zajacz, U of Iowa, USA

4046

Saturday
08:00-09:15
Sapphire 400B

Gaming for the Good: (Pro)Social Aspects of Games

Game Studies

Chair

Tim Wulf, U of Cologne, GERMANY

Participants

A Self-Determination Theory-Based Laboratory Experiment on Social Aspects of Playing Multiplayer First-Person Shooters.

Felix Reer, U of Muenster, GERMANY

Social Effects of Playing Multiplayer First-Person Shooters: A Comparison With Online Role-Playing Games

Felix Reer, U of Muenster, GERMANY

Playing Against Abuse: Effects of Procedural and Narrative Persuasive Games

Ruud Jacobs, Erasmus U Rotterdam, THE NETHERLANDS

Jeroen Jansz, U of Amsterdam, THE NETHERLANDS

The Effects of Coplayer Supportiveness and Difficulty in a Sports Video Game on Prosocial Behavior

Johannes Breuer, U of Köln, GERMANY

John Velez, Texas Tech U, USA

Nicholas David Bowman, West Virginia U, USA

Tim Wulf, U of Cologne, GERMANY

Gary Bente, U of Cologne, GERMANY

Pokemon Go and Social Capital

Jeremy Sng, Nanyang Technological U, SINGAPORE

Eugene M. Y. Goh, Nanyang Technological U, SINGAPORE

Yuqian Zhang, Nanyang Technological U, SINGAPORE

Anitha Prasad, Nanyang Technological U, SINGAPORE

Emilia Nygren, Uppsala U, SWEDEN

4047

Saturday
08:00-09:15
Sapphire 411 AB

Green Advertising and Corporate Social Responsibility

Environmental Communication

Public Relations

Chair

Brie Iatarola, U of California - San Diego, USA

Participants

The Effectiveness of Fear Appeals in “Green” Advertising: An Analysis of Creative, Consumer, and Source Variables

Sumin Shin, U of Alabama, USA

Eyun-Jung Ki, U of Alabama, USA

Glenn Griffin, The U of Alabama, USA

Whom Are You Kidding Mr. Capitalist? The Effects of Sponsor, Framing, and Political Attitudes in Green Advertising

Sushma Kumble, Pennsylvania State U, USA

Pratiti Diddi, Pennsylvania State U, USA

Environmental Imaginary and Representations in Chilean Advertising

Pablo Matus, Pontificia U Católica de Chile, CHILE

Can Green be the New Black? The Relationships Between Fashion Media and Sustainable Fashion Buying Behavior Examined Through the Integrated Model of Behavioral Prediction

Orpha de Lenne, U of Antwerp, BELGIUM

Laura P. Vandenbosch, KU Leuven/U of Antwerp, BELGIUM

Greening the Energy Sector: Dissecting Corporate CSR Messages in a Cross-Cultural Comparison
Isabell Koinig, U of Klagenfurt, AUSTRIA
Franziska Weder, U of Klagenfurt, AUSTRIA
Denise Voci, U of Klagenfurt, AUSTRIA

4048

Saturday
08:00-09:15
Sapphire 410A

Buried Media: Archaeologies, Histories, Practices

Communication History

Participants

Down the Dependency Tree: Exploring the Materiality and Politics of Software Preservation
Michael Stevenson, U of Groningen, THE NETHERLANDS
Robert William Gehl, U of Utah, USA
Buried Data Flows: Towards Situated App Analysis
Carolin Gerlitz, U of Siegen, GERMANY
Media Archaeology and “Always Off” Connection
Germaine Halegoua, U of Kentucky, USA
Subterranean Communication Networks: Contingency, Exigency, and Paris's Pneumatic Post
Molly Steenson, Carnegie Mellon U, USA
Time Capsules, WayBack Machines, and TimeHop Technologies: Material-Semiotic Histories of the Archive
Megan Sapnar Ankerson, U of Michigan, USA

4049

Saturday
08:00-09:15
Sapphire 410B

Top Ranked Papers in Mobile Communication II

Mobile Communication

Chair

Ran Wei, U of South Carolina, USA

Participants

iNakba and the Creation of Communicative Cultural Memory: New Media and the Process of Constructing Society's Memory
Noam Tirosh, Ben-Gurion U of the Negev/Northwestern U, ISRAEL
Making a Case for iPad Cases: Theorizing Mobile Accessories and Materiality
Meryl Alper, Northeastern U, USA
Mobile Social Networking Site Usage, Load Theory, and Distracted Walking Consequences
Emily Sidnam, U of Southern California, USA
The Multiple Media Within the World's Most Popular Medium: What Characterizes the Polymediality of the Mobile Phone?
Martin Hilbert, U of California - Davis, USA
Ashwin Aravindakshan, U of California - Davis, USA

4052

Saturday
08:00-09:15
Cobalt 500

Social Media: Identity (and) Politics

Popular Communication

Communication and Technology

Chair

Paul Frosh, Hebrew U of Jerusalem, ISRAEL

Participants

Best of Both Worlds or Refusal to Comply?: The Rich Kids of Tehran on Instagram
Laura Paige Partain, Indiana U, USA
Happy #monthsary Babe!: Vernacular Readings and Practices of Monthsaries Among Young Couplings on Social Media
Crystal Abidin, National U of Singapore, SINGAPORE
Knowing About Girls: What We Can Learn From Social Media
John Hartley, Curtin U, AUSTRALIA
Rhiannon Hartley, Independent Scholar, AUSTRALIA
"I Make the Decisions Here": Political Facebook Unfriending in the Personal Public Sphere
Nicholas A. John, Hebrew U of Jerusalem, ISRAEL
Noam Gal, Hebrew U, ISRAEL

4217

Saturday
09:30-10:45
Indigo Ballroom A

The History and Future of the Communication and Technology Division

Communication and Technology

Chair

Lee Humphreys, Cornell U, USA

Participants

CAT, Backward and Forward: Renewing the Agenda
Leah A. Lievrouw, U of California - Los Angeles, USA

A Snapshot of Research Interests by Communication and Technology Division Members, 1982-1995
Ronald E. Rice, U of California - Santa Barbara, USA
Identity Crisis, Dresden, 2005
Joseph B. Walther, Nanyang Technological U, SINGAPORE
From Gee-Whiz to Theory
S. Shyam Sundar, Pennsylvania State U, USA

This panel brings together former Chairs of the Communication and Technology Division to discuss the past and debate the future of the division.

4218

Emotion in Understanding Media Effects

Saturday
09:30-10:45
Indigo Ballroom B

Mass Communication

Chair

Jessica Myrick, Pennsylvania State U, USA

Participants

An Exploration of Attribution Effects on Helping Behaviors After Exposure to Meaningful and Pleasurable Movies
Danyang Zhao, Florida State U, USA
Arthur A. Raney, Florida State U, USA
Is It Really That Funny? Laughter, Emotional Contagion, and Heuristic Processing During Shared Media Use
Mathias Weber, U Mainz, GERMANY
Oliver Quiring, Johannes Gutenberg - U Mainz, GERMANY
It's All in the Face: Visual Displays of Emotion and Media Entertainment
Zachary Carr, U at Buffalo, SUNY, USA
Matthew N Grizzard, U at Buffalo, SUNY, USA
The Limits of Empathy: Experiential and Physical Boundaries Between Self and Other
Daniel G. McDonald, Ohio State U, USA
Emily Moyer-Guse, Ohio State U, USA
Bridget Potocki, Ohio State U, USA
Katheryn Christy, U of Utah, USA

4219

Effective Health Risk Communication During Emergency Events: Conceptual and Methodological Issues in the Synthesis of Quantitative and Qualitative Research Findings

Saturday
09:30-10:45
Indigo Ballroom C

Health Communication

Chair

Pradeep Sopory, Wayne State U, USA

Participants

Jane Noyes, Bangor U, UNITED KINGDOM
Lillian C. Black, Wayne State U, USA
Julie M Novak, Wayne State U, USA
Stine Eckert, Wayne State U, USA
Elena Savoia, Harvard U, USA
Pradeep Sopory, Wayne State U, USA
Gaya Gamhewage, World Health Organization, SWITZERLAND

Respondent

Keri Lubell, Centers for Disease Control and Prevention, USA

4220

Narrative Processing I

Saturday
09:30-10:45
Indigo Ballroom D

Information Systems

Chair

Michael D. Slater, The Ohio State U, USA

Participants

From Obstacles to Inspiration: Empathic Identification, Story Implications, and Narrative Impact
Charles R. Berger, U of California - Davis, USA
Meng Chen, U of California - Davis, USA
Stories and the Self: Assimilation, Contrast, and the Role of Being Transported Into the Narrative World
Stefan Krause, Julius Maximilians U Würzburg, GERMANY
Markus Appel, Julius Maximilians U Würzburg, GERMANY
Does Character Similarity Increase Identification and Persuasion?
Jonathan Cohen, U of Haifa, ISRAEL
Dana Weimann-Saks, Yezreel Valley College, ISRAEL
Maya Mazor, U of Haifa, ISRAEL

- An Exploration of Involuntary Autobiographical Memories in Narrative Persuasion
James G Collier, Ohio State U, USA
Zexin (Marsha) Ma, U of Maryland, USA
- The Role of Attentional Variables in Narrative Processing: A Review
Emily L Davidson, Ohio State U, USA
- Escape and Expansion: Attachment Style and Motivation to Engage and Interact With the Story World
Nathan Aaron Silver, Ohio State U, USA
Michael D. Slater, Ohio State U, USA
- Lift Me Up by Looking Down: Boosted by Stories
Stefan Krause, Julius Maximilians U Würzburg, GERMANY
Silvana Weber, U of Landau, GERMANY
- Repelled by Virtue? The Dark Triad (Narcissism, Machiavellianism, Psychopathy) and Eudaimonic Narratives
Markus Appel, U Würzburg, GERMANY
Michael D. Slater, Ohio State U, USA
Mary Beth Oliver, Pennsylvania State U, USA

4221

Saturday
09:30-10:45
Indigo Ballroom H

Growing Up With Media: Gender, Sexuality, and Romance During the Teen & Young Adult Years (HHD Session)

Children Adolescents and the Media

Chair

Amy Bleakley, U of Pennsylvania, USA

Participants

- Differential Relationships Between Adolescents' Television Diets and Their Hypergender Orientations
Johanna M.F. van Oosten, U of Amsterdam, THE NETHERLANDS
- Contributions of Mainstream Sexual Media Exposure to Sexual Attitudes, Perceived Peer Norms, and Sexual Behavior: A Meta-Analysis
Sarah M. Coyne, Brigham Young U, USA
Lucretia Monique Ward, U of Michigan, USA
Emilie Davis, Brigham Young U, USA
Hailey Holmgren, Brigham Young U, USA
Sarah Erickson, U of Michigan, USA
Lee Essig, Brigham Young U, USA
- Risk Exposure From Mainstream and Black-Oriented Movies: Differential Associations With White and Black Adolescents' Behavior
Amy Bleakley, U of Pennsylvania, USA
Morgan E. Ellithorpe, Michigan State U, USA
Michael Hennessy, U of Pennsylvania, USA
Patrick Jamieson, U of Pennsylvania, USA
Ilana Weitz, U of Pennsylvania, USA
Atika Khurana, U of Oregon, USA
- Overall and Appearance-Focused Facebook Use: How Does it Relate to Self-Sexualization Among Adolescents?
Jolien Trekels, KU Leuven - School for Mass Communication Research, BELGIUM
Lucretia Monique Ward, U of Michigan, USA
Steven Eggermont, KU Leuven - School for Mass Communication Research, BELGIUM
- Adolescents' and Young Adults' Sexy Self-Presentations on Social Network Sites: Differential Associations With Self-Perceptions
Johanna M.F. van Oosten, U of Amsterdam, THE NETHERLANDS
Jochen Peter, U of Amsterdam, THE NETHERLANDS
- Sexual Object or Sexual Subject: Media Use, Self-Sexualization, and Sexual Agency Among Emerging Adult Women
Lucretia Monique Ward, U of Michigan, USA
Rita Seabrook, U of Michigan, USA
Petal Grower, U of Michigan, USA
Soraya Giaccardi, U of Michigan, USA
- Adolescent Parasocial Romantic Relationships and Initial Sexual Development, Fantasies, and Dating Experiences
Riva Tukachinsky, Chapman U, USA
Sam Dorros, Chapman U, USA
- Romantic Motivations for Social Media Use, Social Comparison, and Online Aggression Among Adolescents
Rachel Young, U of Iowa, USA
Maria E. Len-Rios, U of Georgia, USA
Henry Young, U of Georgia, USA
- Cultivating Relationship Contingent Self-Worth in Adolescence: The Role of Perceived Realism
Jenna McNallie, Augsburg College, USA
- Adolescents' Engagement in Sexting Within Their Romantic Relationship and its Associations With Perceptions of Love and Conflict
Joris Van Ouytsel, U of Antwerp, BELGIUM
Koen Ponnet, U of Antwerp, BELGIUM
Michel Walrave, U of Antwerp, BELGIUM
Ellen Van Gool, U of Antwerp, BELGIUM

Cyber Dating Abuse: Investigating Digital Controlling Behaviors Among Adolescents From a Social Learning Perspective
Joris Van Ouytsel, U of Antwerp, BELGIUM
Koen Ponnet, U of Antwerp, BELGIUM
Michel Walrave, U of Antwerp, BELGIUM

Respondent

Laura P. Vandenbosch, KU Leuven/U of Antwerp, BELGIUM

This is a Hybrid High Density (HHD) session.

4222

Saturday
09:30-10:45
Indigo 202A

Prosocial Campaigns and Technology

Communication and Technology

Chair

Todd Richard Davies, Stanford U, USA

Participants

Investigating the Persuasive Effects of a Persuasive Video Game About the Refugee Crisis

Jonathan Vantriet, Radboud U Nijmegen, THE NETHERLANDS

Laura Van der Voorden, Radboud U Nijmegen, THE NETHERLANDS

Promoting Organ Donation Through Weibo: The Impact of User-Generated Cues and Message Evidence on Donating Beliefs

Jingyuan(Jolie) Shi, Nanyang Technological U, SINGAPORE

Ice, Ice Bucket: Message Exposure of Health Campaigns Driven by Journalistic Coverage and Social Media Sharing

Danielle Kathleen Kilgo, U of Texas - Austin, USA

Kyser Lough, U of Texas - Austin, USA

Martin Johannes Riedl, U of Texas - Austin, USA

Normative Effects on Social Networking Sites: An Examination of Descriptive and Injunctive Norms on Prosocial Behavior

Leonie Roesner, U of Duisburg-Essen, GERMANY

4223

Saturday
09:30-10:45
Indigo 202B

Examining the Impact of Virtual Reality on Behavior and Human-Computer Interaction

Communication and Technology

Chair

Tanja Katarina Aitamurto, Stanford U, USA

Participants

Consumer-Level Virtual Reality and Media Multitasking: Competing Trends

James J Cummings, Boston U, USA

The Promise and Peril of Social Engagement in Virtual Reality: Lessons From the Metaverse

Donna Z. Davis, U of Oregon, USA

Extending the HCI Toolkit: On the Use of VR for Simulating and Evaluating Pervasive Computing Applications

Arief E Huhn, TU/e, THE NETHERLANDS

Paul Edwin Ketelaar, Radboud U, THE NETHERLANDS

Building a Bridge Between VR Content Creation and VR Effect Studies

Marnix Van Gisbergen, NHTV Breda U of Applied Sciences, THE NETHERLANDS

Examining the Sense of Presence, Empathy, and Learning in Cinematic Virtual Reality

Tanja Katarina Aitamurto, Stanford U, USA

4224

Saturday
09:30-10:45
Indigo 204A

The Role of News in Risk, Crisis, and Disaster

Mass Communication

Chair

Hillel Nosssek, Kinneret College on the Sea of Galilee, ISRAEL

Participants

Citizen Engagement in A Public Health Crisis: An Analysis From New Media Perspectivce

Fangfang Gao, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF

Divergence or Convergence: Interaction Between News Media Frames and Public Frames in Online Discussion Forum in China

Lun ZHANG, Beijing Normal U, CHINA, PEOPLE'S REPUBLIC OF

Mediatization and the Disproportionate Attention to Negative News: The Case of Airplane Crashes

Toni G.L.A. van der Meer, U of Amsterdam, THE NETHERLANDS

Piet Verhoeven, U of Amsterdam, THE NETHERLANDS

Anne Cornelia Kroon, U of Amsterdam, THE NETHERLANDS

Jeroen G.F. Jonkman, U of Amsterdam, THE NETHERLANDS

Source Interests and News Frames: An Agency-Structure Perspective on U.S. Newspapers' Coverage of Genetically Modified Food

Xigen Li, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Zerui Liang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Xiaohua Wu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

4225

Saturday
09:30-10:45
Indigo 204B

Comparing Contexts: Diverse Methodological Approaches in Comparative Research

Political Communication

Chair

Kate Zambon, U of Pennsylvania, USA

Participants

Social Media Use and Fear Levels After the Paris 2015 Attacks: A Comparative Study

Kari Steen-Johnsen, Institute for Social Research, NORWAY

Bernard Enjolras, Institute for Social Research, NORWAY

Shana Kushner Gadarian, Syracuse U, USA

The New Infrastructure of Cross-National Activism

David Karpf, George Washington U, USA

Dual Screening in Comparative Perspective: Media Systems, Motivations, and Partisanship in Eight Western Democracies

Cristian Vaccari, U of Bologna, ITALY

Augusto Valeriani, U of Bologna, ITALY

Not Just a "Greek" Chorus: A Comparative Study of the Transnational Media Coverage of the 2015 Greek Financial Crisis

Abigail Lynn Jones, Philadelphia U, USA

Respondent

Daniel C. Hallin, U of California - San Diego, USA

The sub-field of Comparative Political Communication is still a burgeoning one. Yet, the expansion of the fields work beyond one nation offers exciting possibilities. This panel is designed to demonstrate that, rather than acting as a limiting force, causing scholars angst, comparative work allows the field to grow in important ways.

4226

Saturday
09:30-10:45
Indigo 206

Advancements in Political Journalism Research

Political Communication

Journalism Studies

Chair

Christian Baden, Hebrew U of Jerusalem, ISRAEL

Participants

Lying Press: Three Levels of Perceived Media Bias and their Relationship to Political Attitudes

Jakob-Moritz Eberl, U of Vienna, AUSTRIA

Unravelling a Cognitive Map: How Politicians' Views of Journalists and the News Media Affect Their Satisfaction with Democracy

Peter Maurer, NTNU Trondheim, NORWAY

An Empirical Examination of the Global Emergence of Fact-checking

Michelle Amazeen, Rider U, USA

Expanding Perceived Influences Research to Insecure Democracies: How Violence, Public insecurity, Economic Inequality, and

Uneven Democratic Performance Shape Journalists' Work Environments

Sallie L. Hughes, U of Miami, USA

Claudia Mellado, Pontificia U Catolica de Valparaiso, CHILE

Jesus Arroyave, U del Norte, COLOMBIA

José Luis Benitez, U Centroamericana, EL SALVADOR

Arnold de Beer, Stellenbosch U, SOUTH AFRICA

Miguel Garces, U del Norte, COLOMBIA

Katarina Lang, U of Miami, USA

MIREYA Marquez Ramirez, U Iberoamericana Ciudad de Mexico, MEXICO

Who Choses Which News? How Extraversion, Openness, and Conscientiousness Predict News Consumption

Bert Bakker, U of Amsterdam, THE NETHERLANDS

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS

4227

Saturday
09:30-10:45
Aqua Salon AB

Future as Intervention/Intervening

Philosophy, Theory and Critique

Chair

Piotr Szpunar, U of Pennsylvania, USA

Participants

Make "Us" Great Again: Populism and Historical Futurisms

Omar Al-Ghazzi, U of Sheffield, UNITED KINGDOM

On Futures, and Epistemic Black Markets

Sun-Ha Hong, Massachusetts Institute of Technology, USA

Scenarios of the Future

Patricia Riley, U of Southern California, USA
Hyun Tae (Calvin) Kim, U of Southern California, USA
Stefanie Zoe Demetriades, U of Southern California, USA
Christina Hagen, U of Southern California, USA
Grace Yuehan Wang, U of Southern California, USA
Kristen Guth, U of Southern California, USA

The Subjunctive Attack

Piotr Szpunar, U of Pennsylvania, USA

Media Projections as Interventions

Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL

4228

Journalism and Sociology: Comparative Epistemologies, Boundaries, and Ways of Knowing the World

Saturday
09:30-10:45
Aqua Salon C

Journalism Studies

Chair

C.W. Anderson, College of Staten Island- CUNY, USA

Participants

On Theorizing the Group in Journalism

Barbie Zelizer, U of Pennsylvania, USA

Journalism as Labor: Why it Happens, and Why it Matters

Natacha Yazbeck, U of Pennsylvania, USA

Do Data Scandals Beget Boundaries? (Methodological) Tension Between the Social Sciences and Journalism in the Age of "Data" Reporting

Shannon C McGregor, U of Texas - Austin, USA

Benjamin A. Lyons, Southern Illinois U – Carbondale, USA

Building Boundaries Between Journalism and Social Science in the 1960s

C.W. Anderson, College of Staten Island- CUNY, USA

The Sociological Eye in the News: Covering West Baltimore in the Aftermath of the Death of Freddie Gray

Silvio R. Waisbord, George Washington U, USA

4229

Journalistic Norms in the Face of Terror and Extreme Violence

Saturday
09:30-10:45
Aqua Salon D

Journalism Studies

Chair

Julia Sonnevend, U of Michigan, USA

Participants

How Journalists Verify Online Sources During Terrorist Crises: Analyzing Twitter Communication During the Brussels Attacks

Adrian Rauchfleisch, U of Zurich - IPMZ, SWITZERLAND

Xenia Artho, U of Zurich, SWITZERLAND

Julia Metag, U of Fribourg, SWITZERLAND

Senja Post, U of Zurich, SWITZERLAND

Mike S. Schaefer, U of Zurich, SWITZERLAND

Valuing Victims: A Comparative Framing Analysis of *Washington Post* Coverage of Violent Attacks Against Muslims and Non-Muslims

Mohammed El-Nawawy, Queens U - Charlotte, USA

Mohamad Hamas Elmasry, U of North Alabama, USA

Job First, Then Tragedy: How News Workers Reflect on Subjective Choices During a Terror Attack

Maria Konow-Lund, Oslo and Akershus U College, NORWAY

Isabel Bech, Oslo and Akershus U College, NORWAY

“Muslims Are Not Terrorists”: Islamic State Coverage, Journalistic Differentiation Between Terrorism and Islam, Fear Reactions, and Attitudes Toward Muslims

Christian von Sikorski, U of Vienna, AUSTRIA

Desiree Schmuck, U of Vienna, AUSTRIA

Jorg Matthes, U of Vienna, AUSTRIA

Alice Binder, U of Vienna, AUSTRALIA

Covering Mass Shootings: Journalists’ Perceptions of Coverage and Factors Influencing Attitudes

Nicole Smith Dahmen, U of Oregon, USA

Jesse Abdenour, U of Oregon, USA

Karen Elizabeth McIntyre, Virginia Commonwealth U, USA

Krystal Noga-Styron, Central Washington U, USA

4230

Saturday
09:30-10:45
Aqua Salon E

Interpersonal Communication in the Family

Interpersonal Communication

Chair

Timothy Curran, U of Georgia, USA

Participants

Connections Between Family Communication Patterns, Person-centered Message Evaluations, and Emotion Regulation Strategies

Susanne Jones, U of Minnesota, Twin Cities, USA

Graham Douglas Bodie, Louisiana State U, USA

Ascan F. Koerner, U of Minnesota, USA

Family Communication Patterns and the Mediating Effects of Support and Resilience on Students' Concerns About College

Elizabeth Dorrance Hall, Utah State U, USA

Kristina M. Scharp, Utah State U, USA

Loretta Beaty, Utah State U, USA

Matthew Sanders, Utah State U, USA

The Impact of Not "Fitting in" the Family: Family Communication Patterns, Identity Gaps, and Emerging Adults' Risky Behaviors

Tamara D. Afifi, U of Iowa, USA

Katlyn Gangi, U of California - Santa Barbara, USA

Samantha Coveleski, U of California - Santa Barbara, USA

Audrey Scranton, U of Iowa, USA

Amanda Denes, U of Connecticut, USA

Sharde Marie Davis, U of Connecticut, USA

Anne Merrill, Citrix, USA

Norah Bushman, U of Iowa, USA

Exploring a Dialogue of Sibling Relationships

Danielle Halliwell, New Mexico State U, USA

Colleen Colaner, U of Missouri, USA

A Normative Approach to Sibling Communication and Coping With Young Adult Substance Use Disorders

Ashley V Middleton, Embry-Riddle Worldwide U, USA

Kimberly B Pusateri, Northwestern U, USA

Diana Ebersole, Kutztown U of Pennsylvania, USA

4231

Saturday
09:30-10:45
Aqua Salon F

Interventions in the New Normal of Digital Identity

Philosophy, Theory and Critique

Chair

Susan Luckman, U of South Australia, AUSTRALIA

Participants

Susan Luckman, U of South Australia, AUSTRALIA

Alison Hearn, U of Western Ontario, CANADA

Sonia Livingstone, London School of Economics and Political Science, UNITED KINGDOM

Alicia Blum-Ross, London School of Economics and Political Science, UNITED KINGDOM

Nancy Thumim, U of Leeds, UNITED KINGDOM

4232

Saturday
09:30-10:45
Aqua 300AB

Interventions in the Digital Divide: Challenges and Opportunities for Communication Research, Policy, and Practice

Theme Sessions

Communication and Technology

Chair

Susan B. Kretchmer, Johns Hopkins U and Partnership for Progress on the Digital Divide, USA

Participants

Social and Economic Impact of Interventions in Digital Divide Research

Anabel Quan-Haase, U of Western Ontario, CANADA

Student Loans: Orientations Informed by Digital Divides

Laura Robinson, Santa Clara U, USA

Its Culture: Reframing Digital Inclusion as a Cultural Policy Issue

Simeon John Yates, U of Liverpool, UNITED KINGDOM

Social Theory of Internet Use: Corroboration or Rejection Among the Digital Natives in Germany and Norway?

Tomasz Drabowicz, U of Lodz, POLAND

Exploring the Disability Digital Divide: Research That Impacts Interventions Through Policy and Practice

Susan B. Kretchmer, Johns Hopkins U and Partnership for Progress on the Digital Divide, USA

Kenneth J. Levine, Michigan State U, USA

4234

Saturday
09:30-10:45
Aqua 310AB

Men in Sports, Advertising and Media: Analyzing the Construction and Contestations of Masculinity

Feminist Scholarship

Participants

Four Identities of Jahar: A Critical Reading of a Controversial Profile of Dzhokhar Tsarnaev
Benjamin Brojakowski, Bowling Green State U, USA
Lara Lengel, Bowling Green State U, USA
The Five-Point Indian: Caste, Masculinity, and English Language in the Paratexts of Chetan Bhagat
Pallavi Rao, Nanyang Technological U, SINGAPORE
All in Good Fun? The Hazing Rituals of Professional Sports Teams
Allison Levin, Webster U, USA
Care Makes a Man Stronger: A Feminist Rhetorical Criticism of Advertisements From Dove Men + Care
Tara Walker, U of Colorado – Boulder, USA

4235

Saturday
09:30-10:45
Aqua 313

Reading Race, Gender, Class, and Identity

Popular Communication

Chair

Paul Frosh, Hebrew U of Jerusalem, ISRAEL

Participants

Music on the Orient Express: Postcolonial Readings of U.S. Media Coverage of Korean and Indian Popular Culture
Hyeri Jung, U of Texas - Austin, USA
Saif Shahin, Bowling Green State U, USA
Watching Crime Drama and Embodying Cultural Capital in the Postnetwork Era
Michael L. Wayne, Ben-Gurion U of the Negev, ISRAEL
Writing Women Out: Popular Manga Genres and Japanese Gender Relations
Casey Brienza, City, U London, UNITED KINGDOM
“Am I a Good [White] Mother?”: Mad Men and Post(Racial)Feminism
Susana Martinez Guillem, U of New Mexico, USA
Christopher Charles Barnes, U of Colorado - Boulder, USA

4236

Saturday
09:30-10:45
Aqua 314

Group and Team Dynamics in Organizational Communication

Organizational Communication

Chair

Claartje L. ter Hoeven, U of Amsterdam, THE NETHERLANDS

Participants

Communication in Work Group: The Interaction Effects of Leader-Member Conversation Quality Agreement and Electronic Dependency on Group Effectiveness
Hassan Abu Bakar, U of Utara Malaysia, MALAYSIA
Keith Dilbeck, U of Wisconsin - Milwaukee, USA
When Do “Invisible Walls” Become Visible? The Role of Communicative Practices in Constructing Global Team Subgroups
Maggie Boyraz, California State Polytechnic U, Pomona, USA
Jennifer L. Gibbs, U of California - Santa Barbara, USA
Marginality or Strategic Selection? Collaborative Crowdsourcing Through Team Building
Rong Wang, Northwestern U, USA
Reconsidering Technology and Structure Related Communication Challenges in Integrated Project Teams
Dron M Mandhana, U of Texas - Austin, USA

Respondent

Vernon D. Miller, Michigan State U, USA

4237

Saturday
09:30-10:45
Aqua 303

Innovative Research on Health Provider-Patient Communication

Health Communication

Chair

Xiaoquan Zhao, George Mason U, USA

Participants

Improving Provider Communication About HPV Vaccines Through the Use of Motivational Interviewing
Jenna Elizabeth Reno, U of Colorado - Denver, USA
Amanda Dempsey, U of Colorado - Denver, USA
Steven Lockhart, U of Colorado - Denver, USA
Juliana Barnard, U of Colorado - Denver, USA
Jennifer Pyrzanowski, U of Colorado - Denver, USA

Primary Care Providers' Perceived Barriers and Facilitators to Electronic Cigarette Discussion in Clinical Encounters
 Emily Peterson, George Mason U, USA
 Xiaoquan Zhao, George Mason U, USA
 Carla Fisher, U of Florida, USA

Contextualizing Trust and Distrust in the Patient-Doctor Relationship: Perspectives From Kazakhstan
 Brett J. Craig, St. Louis College of Pharmacy, USA
 Audrey Dewes, St. Louis College of Pharmacy, USA

Dyadic Power and Patients' Deception With Their Physicians
 Norah E. Dunbar, U of California - Santa Barbara, USA
 Valerie Carrard, U of Lausanne, SWITZERLAND

The Effect of Discussing the Internet During Consultation on Patient Satisfaction, Recall, and Medication Adherence
 Remco Sanders, U of Amsterdam, THE NETHERLANDS
 Annemiek Linn, U of Amsterdam, THE NETHERLANDS

4238

Health-Related Policy Making, Policy Support, and Policy Impact

Saturday
 09:30-10:45
 Aqua 305

Health Communication

Chair

Itzhak Yanovitzky, Rutgers U, USA

Participants

Knowledge Brokering, the Implementation of Health Research, and a Networks Perspective
 Matthew Scott Weber, Rutgers U, USA
 Itzhak Yanovitzky, Rutgers U, USA

Effects of Media Frames and Onset Controllability on Support for Postpartum Depression Policy
 Myojung Chung, Nanyang Technological U, SINGAPORE
 Hye Kyung Kim, Nanyang Technological U, SINGAPORE

Communicating Inequalities to Enhance Support for Obesity-Prevention Policies: Social Comparisons, Age Frames, and Emotion
 Christofer Skurka, Cornell U, USA

Comparing Shelf-Level Nutrition Labeling Systems: Do They Influence Consumer Nutritional Perceptions and Purchase Decision Making?
 Lindsay Neuberger, U of Central Florida, USA
 Laura Boutemen, U of Central Florida, USA
 Emily Knapp, U of Central Florida, USA
 Cara Moro, U of Central Florida, USA

Tobacco-Free Policy Compliance Behaviors Among College Students: A Theory of Planned Behavior Perspective
 Rachael A Record, San Diego State U, USA

4239

Public Diplomacy Interest Group Business Meeting

Saturday
 09:30-10:45
 Aqua 307

Public Diplomacy

Chair

Diana Ingenhoff, U of Fribourg, SWITZERLAND

Participant

Candace L. White, U of Tennessee, USA

4240

On Digital Distribution's Failure to Solve Newspapers' Existential Crisis: Symptoms, Causes, Consequences, and Remedies

Saturday
 09:30-10:45
 Aqua 309

Media Industry Studies

Journalism Studies

Participants

Does Digital 'Bring Home the Bacon'? Analysing Newspaper Publishers' Multiplatform Financial Performance
 Merja Myllylahti, Auckland U of Technology, NEW ZEALAND

Why Newspapers Should Wake up From Their Digital Dreams
 Iris Chyi, U of Texas - Austin, USA

Faulty Metrics are Obscuring Newspapers' Digital Deficit
 Neil Thurman, Ludwig Maximilians U Munich, GERMANY

A Call for Policy-Led Innovation and Entrepreneurship in Journalism
 Arne Krumsvik, Oslo and Akershus U College, NORWAY

Selling Horses When Consumers Prefer Sports Cars: The Fundamental Product Problem of Legacy News Providers in the Digital World
 Robert Georges Picard, U of Oxford, UNITED KINGDOM

This panel brings together scholars from the US, Germany, New Zealand, and Norway to discuss the symptoms, causes, and consequences of the crisis facing legacy news providers and whether that crisis is terminal.

4242

Saturday
09:30-10:45
Sapphire Ballroom M

Contemporary Digital Media Dynamics: Platform Imperialism Versus Networked Counterpublics?

Global Communication and Social Change
Communication and Technology
Communication Law & Policy
Mass Communication

Chair

Mel Bunce, City, U of London, UNITED KINGDOM

Participants

Let There be Blamor - #hokkolorob

Sreyoshi Dey, Syracuse U, USA

Networked Counterpublics and Discursive Contestation in the Agonistic Public Sphere: Political Jamming a Police Force Facebook Page

Michael Che Ming Chan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Professionalizing the Indigenous: Kabaddi as a Global Object of Indian Media Diaspora

Jordan Stalker, U of Wisconsin, USA

The Rise of Platform Imperialism in the Networked-Korean Society: A Critical Analysis of Corporate Sphere in the Age of Digital Platforms

Dal Yong Jin, Simon Fraser U, CANADA

Where is the Citizen in Communicative Capitalism? Communicative Citizenship in the Era of Commoditised Communication

Paola Sartoretto, Stockholm U, SWEDEN

4245

Saturday
09:30-10:45
Sapphire 400A

The Politics of Vision

Visual Communication Studies

Chair

Michael S. Griffin, Macalester College, USA

Participants

Memes Against Sexism? A Multimethod Analysis of the Memes and Selfies in the Feminist Protest Hashtag #distractinglysexy and its Resonance in Mainstream News Media

Cornelia Brantner, U of Bremen, GERMANY

Katharina Lobinger, U della Svizzera Italiana, SWITZERLAND

Miriam Stehling, U of Bremen, GERMANY

Murder Maps: Data Visualizations and the Fight Against Police Brutality

Laurie E. Gries, U of Colorado, Boulder, USA

The Projectile Image: Islamic State's Global Networked Affect

Marwan M. Kraidy, U of Pennsylvania, USA

Tracing 'Borderscapes' in Three Recent Documentaries on Central American Migration

Jasper Vanhaelemeesch, U of Antwerp, BELGIUM

Social Issues and TV Scripted Fiction: An Exploration of Fans and Community Managers' Feedback in Spain

Deborah Castro, Madeira Interactive Technologies Institute, PORTUGAL

Joseph D. Straubhaar, U of Texas - Austin, USA

4246

Saturday
09:30-10:45
Sapphire 400B

Cultural Adaptation, Identity, and Integration

Intercultural Communication

Chair

Yu Lu, U of Texas Medical Branch, USA

Participants

A Dynamic View of Intercultural Learning in a Village School in Sri Lanka

Juana Juan Du, Royal Roads U, CANADA

Zach Grenzowski, Royal Roads U, CANADA

A Longitudinal Analysis of the Relationship Between Adaptation and Argumentativeness: A Curvilinear Relationship

Stephen Croucher, Massey U, NEW ZEALAND

Shawn Michael Condon, U of Jyväskylä, FINLAND

Elsa Campbell, U of Jyväskylä, FINLAND

Flora Galy-Badenas, U of Jyväskylä, FINLAND

Diyako Rahmani, U of U of Jyväskylä, FINLAND

Elvis Nshom Ngwayuh, U of U of Jyväskylä, FINLAND

Cheng Zeng, U of U of Jyväskylä, FINLAND

An Empirical Investigation of Identity (In)Security: A Two-Stage Model of Self-Assessment and Behavior Towards Culturally Dissimilar Others

Zach Massey, U of Oklahoma, USA

Ioana A. Cionea, U of Oklahoma, USA

Claude H Miller, U of Oklahoma USA

- Community Communication Infrastructure, Collective Efficacy, and Integrative Adaptation of Korean Chinese Migrants in Seoul
 Eujong Kim, Yonsei U, KOREA, REPUBLIC OF
 Yong-Chan Kim, U of Southern California, USA
- New Waves of Iraqi Refugees Families in Texas: Understanding Their Settlement and Integration Process
 Haetham Abdul-Razaq, U of Texas – San Antonio, USA
 Viviana D. Rojas, U of Texas - San Antonio, USA
 Angie Galal, U of Texas - San Antonio, USA
- Understanding Relational Quality Associated With Latino/a Language Brokers' Strategic Identity Goals
 Rachyl Leonor Pines, U of California - Santa Barbara, USA
 Jennifer Andrea Kam, U of California - Santa Barbara, USA

4247

Saturday
 09:30-10:45
 Sapphire 411 AB

Semantics and Structure of Online Communication

Computational Methods

Chair

Kasper Welbers, KU Leuven, BELGIUM

Participants

- Knowledge-Structuring Practices: Using Semantic Network Analysis to Assess the Influence of Design Team Structure on Knowledge Emergence
 Lorraine G. Kisselburgh, Purdue U, USA
 Senthil Chandrasegaran, Purdue U, USA
 Karthik Ramani, Purdue U, USA
- Are We Who We Follow? Analyzing Human Personality and Brand Following on Twitter
 Joseph T Yun, U of Illinois - Urbana Champaign, USA
 Utku Pamuksuz, U of Illinois - Urbana-Champaign, USA
 Brittany R. L. Duff, U of Illinois - Urbana-Champaign, USA
- Correlation Between Linguistic Content and Social Links in an Online Network
 Raul Aranovich, U of California - Davis, USA
- Exploring the Optimized Network Structure for Discourse Quality: Evidence From Analyzing Reddit Politics
 Kaiping Chen, Stanford U, USA
- The Hidden Costs of Requiring Accounts Online: Quasiexperimental Evidence From Peer Production
 Benjamin Mako Hill, U of Washington, USA
 Aaron Shaw, Northwestern U, USA
- The Cost of Communication Failure: Validating an Empirical Case With Individual-Based Modeling on MERS outbreak
 Ho Young Yoon, U of Wisconsin-Madison, USA
- Intervening "Just-in-Time": Supervised Machine Learning to Detect Recovery Problems in an Online Support Forum
 Rachel Kornfield, U of Wisconsin-Madison, USA
 Prathyusha Sharma, U of Wisconsin-Madison, USA
 Dhavan Shah, U of Wisconsin-Madison, USA

4248

Saturday
 09:30-10:45
 Sapphire 410A

Instructional Communication Outside the Classroom

Instructional & Developmental Communication

Chair

Paromita Pain, U of Texas – Austin, USA

Participants

- Changing the Face of Health Education Via Health Interventions: Social Ecological Perspectives on New Media Technologies and Elementary Nutrition Education
 Kimberly Bissell, U of Alabama, USA
 Sarah Pember, U of Alabama, USA
 Kim Baker, U of Alabama, USA
 Xueying Zhang, U of Alabama, USA
 Yiyi Yang, U of Alabama, USA
 Scott Parrott, U of Alabama, USA
- Risk and Trust in Crisis Communication: A Qualitative Study of Information Intermediaries in Ghana
 Raul Ferrer Conill, Karlstad U, SWEDEN
 Charu Uppal, Karlstad U, SWEDEN
- The Consequences of Sharing Invisible Chronic Health Conditions at Work: Implications for Workplace Diversity Training
 Stephanie Kelly, North Carolina A&T State U, USA
 Alfredo Romero, North Carolina A&T State U, USA
- Will MOOCs Interventions Optimize Students' Value Cocreation Behavior? Self-Directed Learning Readiness as a Moderator
 Pei-Shan Hsieh, Southwest Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Miao Miao, Southwest Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Rui Zhao, Southwest Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Ya Zhang, Southwest Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF

Saturday
09:30-10:45
Sapphire 410B

COP21 and Pope Francis' Encyclical

Environmental Communication Global Communication and Social Change

Chair

Richard J. Doherty, New England College, USA

Participants

- The Speeches of World Leaders at the 2015 Convention of the Parties (COP 21): A (French) Revolution in Climate Change Discourse?
 Kevin J. Calderwood, U of Washington, USA
 Rico Neumann, U of Washington, USA
- Tweeting the United Nations' Conference of Parties on Climate Change in Paris (COP21): A Social Network Analysis
 Xiao Wang, Rochester Institute of Technology, USA
 Yang Yu, Rochester Institute of Technology, USA
- Climate Engagement in a Digital Age: Exploring the Drivers of Participation in Climate Discourse Online in the Context of COP21
 Dorothee Arlt, U of Bern, SWITZERLAND
 Imke Hoppe, U of Hamburg - Institute of Journalism & Mass Communication, GERMANY
 Fenja De Silva-Schmidt, U of Hamburg - Institute of Journalism & Mass Communication, GERMANY
 Michael Brüggemann, U of Hamburg, GERMANY
- Commitment to Climate Action? An Assessment of the COP21 Climate Summit Coverage in Uganda
 Goretti Linda Lugolobi Nassanga, Makerere U, UGANDA
- A Moral Imperative to Mitigate: Americans' Response to Pope Francis' Message of Climate Stewardship
 Connie Roser-Renouf, George Mason U, USA
 Lindsey Beall, George Mason U, USA
 Teresa Myers, George Mason U, USA
 Edward Maibach, George Mason U, USA
 Anthony Leiserowitz, Yale U, USA
 Seth Rosenthal, Yale U, USA
- Brief Exposure to Pope Francis Heightens Moral Beliefs About Climate Change
 Jonathon P. Schuldt, Cornell U, USA
 Adam R. Pearson, Pomona College, USA
 Rainer Romero-Canyas, Environmental Defense Fund, USA
 Dylan Larson-Konar, Environmental Defense Fund, USA
- Preaching to the Choir: Did Pope Francis Change the Online Conversation About the Environment?
 April Eichmeier, U of Wisconsin-Madison, USA
 Neil John Stenhouse, U of Wisconsin-Madison, USA
 Dietram Scheufele, U of Wisconsin-Madison, USA
 Michael Andrew Xenos, U of Wisconsin-Madison, USA
 Dominique Brossard, U of Wisconsin-Madison, USA

Saturday
09:30-10:45
Cobalt 500

Top 4 Papers in Health Communication

Health Communication

Chair

Jeff Niederdeppe, Cornell U, USA

Participants

- Instilling Belief in the Ability to Change for the Better: Narrative Persuasion for Sleep Hygiene Self-Efficacy
 Melissa J Robinson, Ohio State U, USA
 Silvia Knobloch-Westerwick, Ohio State U, USA
- Perceived Emotional and Informational Support for Cancer: Patients' Perspectives About Interpersonal versus Media Sources
 Camella Rising, George Mason U, USA
 Nadine Bol, U of Amsterdam, THE NETHERLANDS
 Julia C.M. van Weert, U of Amsterdam, THE NETHERLANDS
- You Brought it on Yourself: The Joint Effects of Message Type, Stigma, and Responsibility Attribution on Attitudes Toward Medical Cannabis
 Nehama Lewis, U of Haifa, ISRAEL
 Sharon Rodner Sznitman, U of Haifa, ISRAEL
- Ongoing Disclosure in Cancer Communication: The Role of Perceived Response
 Maria Koskan Venetis, Purdue U, USA
 Kate Magsamen-Conrad, Bowling Green State U, USA
 Maria G. Checton, College of Saint Elizabeth, USA
 Kathryn Greene, Rutgers U, USA

Saturday
11:00-12:15
Indigo Ballroom A

Communication and Technology, and the Synthesis of Mass and Interpersonal Communication Processes

Communication and Technology Interpersonal Communication Mass Communication

Chairs

Joseph B. Walther, Nanyang Technological U, Singapore, SINGAPORE
Patti M. Valkenburg, U of Amsterdam, THE NETHERLANDS

Participants

The Merger of Mass and Interpersonal Communication via New Media: Definitions and Implications
Joseph B. Walther, Nanyang Technological U, SINGAPORE
Modeling the Entertainment Experience During Socially Shared Television Viewing
Arthur A. Raney, Florida State U, USA
Qihao Ji, Florida State U, USA
Embracing the Challenges and Opportunities of Mixed-Media Relationships
Malcolm R. Parks, U of Washington, USA
Online Social Influence in a Time of Mass and Interpersonal Communication Convergence
Andrew Flanagin, U of California - Berkeley, USA
Socially Mediated Opinions: Monitoring and Expressing Opinions in the Intersection of Mass and Interpersonal Communication on Social Media
German Neubaum, U of Duisburg-Essen, GERMANY
Nicole C. Kramer, U Duisburg-Essen, GERMANY
The Diffusion of Interpersonal and New Media Communication
Ronald E. Rice, U of California - Santa Barbara, USA
Mass and Interpersonal Processes in Web 2.0 Environments: Understanding Online Self- and Recipient Effects
Patti M. Valkenburg, U of Amsterdam, THE NETHERLANDS
Strategic Design of Online Information Systems to Enhance Health Outcomes Through Communication Convergence
Gary L. Kreps, George Mason U, USA
The Visible Audience: How Journalists Deal With New Forms of Audience Feedback
Edson Tandoc, Wee Kim Wee School of Communication & Information, Nanyang Technological U, SINGAPORE
Disrupted Models of Mediated Political Communication
Dhavan Shah, U of Wisconsin-Madison, USA
Jaeho Cho, U of California - Berkeley, USA
Lewis A. Friedland, U of Wisconsin-Madison, USA
Douglas M. McLeod, U of Wisconsin-Madison, USA
Hernando Rojas, U of Wisconsin-Madison, USA
Michael W. Wagner, U of Wisconsin-Madison, USA
Vectors Into the Future of Mass-Interpersonal Communication Research: Big Data, Social Media, and Computational Social Science
Joseph N. Cappella, U of Pennsylvania, USA

Saturday
11:00-12:15
Indigo Ballroom B

Audiences of Science Communication: An International Perspective

Mass Communication

Chairs

Julia Metag, U of Fribourg, SWITZERLAND
Mike S. Schaefer, U of Zurich, SWITZERLAND

Participants

Audiences of Science Communication in Switzerland: A Segmentation Analysis
Tobias Fuechslin, U of Zurich, SWITZERLAND
Mike S. Schaefer, U of Zurich, SWITZERLAND
Julia Metag, U of Fribourg, SWITZERLAND
Silje Kristiansen, Northeastern U, USA
Adrian Rauchfleisch, U of Zurich, SWITZERLAND
Audiences for Science Communication in the United States
John C. Besley, Michigan State U, USA
Identifying Subtypes of Science-Related Attitudes: A Latent Class Analysis Approach
Jens Bender, U of Koblenz-Landau, GERMANY
Michaela Maier, U of Koblenz-Landau, GERMANY
Tobias Rothmund, U of Koblenz-Landau, GERMANY
Peter Nauroth, Philipps-U Marburg, GERMANY
Mario Gollwitzer, Philipps U Marburg, GERMANY
Dorothe Kienhues, U of Muenster, GERMANY
Rainer Bromme, Westfaelische Wilhelms-U Muenster, GERMANY
Global Warming's Six Indias
Jagadish J Thaker, Massey U, NEW ZEALAND
Anthony Leiserowitz, Yale U, USA
Geoff Feinberg, Yale U, USA
Daniel K. Cooper, Hall and Partners, USA

Respondent

Dietram A. Scheufele, U of Wisconsin-Madison, USA

Science is important in many areas of life, and is, potentially, the source of the best available knowledge for many individual, institutional, and societal decisions. Citizens' attitudes towards science and their scientific knowledge are decisive factors in models of science communication, but there seem to be considerable differences among different segments of the population with regard to these variables. However, there are hardly any empirical studies systematically assessing differences between such segments and analyzing to what extent attitudes towards science and scientific knowledge relate to citizens' information and media use patterns. This panel seeks to close this gap.

4319

Saturday
11:00-12:15
Indigo Ballroom C

Research to Inform the Design of Health Messages and Interventions (High-Density)**Health Communication****Chair**

Nadine Bol, U of Amsterdam, THE NETHERLANDS

Participants

Enhancing an Intimate Partner Violence Campaign: A Process Evaluation of a Community-Based Partnership

Chrissy Harris, U of Kentucky, USA

Jennifer Ann Scarduzio, U of Kentucky, USA

Matthew W Savage, U of Kentucky, USA

Sarah Sheff, U of Kentucky, USA

Brandi N Frisby, U of Kentucky, USA

Understanding High-Risk Women's Preferences for Communication of Genetic Risk Modifiers

Shelly R Hovick, Ohio State U, USA

Lindsey Morr, Ohio State U, USA

Naomi Tan, Ohio State U, USA

Stephanie Williams, Ohio State U, USA

Leigha Senter, Ohio State U, USA

Daniel Kinnamon, Ohio State U, USA

Robert Pyatt, Nationwide Children's Hospital, USA

Amanda Ewart Toland, Ohio State U, USA

All Stakeholders Involved: A Multimethod Roadmap to Developing an Evidence-Based Online Intervention for Older Cancer Patients

Minh Hao Nguyen, U of Amsterdam, THE NETHERLANDS

Nadine Bol, U of Amsterdam, THE NETHERLANDS

"Yes Doesn't Always Mean Yes": Formative Research to Help College Students Understand Sexual Consent

Sarah Sheff, U of Kentucky, USA

Perceptions of Responsibility for Antibiotic Resistance: Implications for Message Design

Amber Kelly Worthington, Pennsylvania State U, USA

Erina MacGeorge, Pennsylvania State U, USA

Emily Caldes, Pennsylvania State U, USA

Kasey Foley, Pennsylvania State U, USA

Misconceptions About the Utility of Antibiotics in a U.S. Sample: Implications for Message Design to Improve Antibiotic Stewardship

Emily Caldes, Pennsylvania State U, USA

Erina MacGeorge, Pennsylvania State U, USA

Amber Kelly Worthington, Pennsylvania State U, USA

Kasey Foley, Pennsylvania State U, USA

Informing HPV Vaccination Message Design: Salient Beliefs About HPV Vaccination Among College Students

Lauren Gray, U of Minnesota, Twin-Cities, USA

4320

Saturday
11:00-12:15
Indigo Ballroom D

Narrative Processing II**Information Systems****Chair**

Michael A. Shapiro, Cornell U, USA

Participants

Measuring Dynamic Changes in the Narrative Transportation Experience

Emily L Davidson, The Ohio State U, USA

Zheng (Joyce) Wang, The Ohio State U, USA

Measuring Actor-Observer Perspective Taking in Narrative Processing

Shuo Zhou, Cornell U, USA

Michael A. Shapiro, Cornell U, USA

Extending Conceptualization and Measurement of Narrative Engagement After the Fact: Parasocial Relationship and Imaginative Retrospective Involvement

Michael D. Slater, The Ohio State U, USA

David R. Ewoldsen, Michigan State U, USA

Kelsey Williams Woods, The Ohio State U, USA

- Journalistic Storytelling and Narrative Persuasion: The Impact of Different Exemplar Types on Message-Consistent Attitudes
Corinna Oschatz, Johannes Gutenberg U Mainz, GERMANY
Katharina Emde-Lachmund, Hannover U of Music, Drama, and Media, GERMANY
Christoph Klimmt, Hannover U of Music, Drama, and Media, GERMANY
- The Influence of Context and Message Structure on the Effectiveness of Health Narratives on Facebook
Simone Krouwer, U of Antwerp, BELGIUM
Karolien Poels, U of Antwerp, BELGIUM
- The Effects of Sound- and Image-Bite Displays on the Perception of Politicians and News Stories
Michael Suelflow, Johannes Gutenberg U Mainz, GERMANY
- Depicting Violence: The Effect of Shot Scale, Shot Length, and Camera Perspective on Narrative Engagement With Violent Films
Katalin Balint, U of Augsburg, GERMANY
Chantal Schoft, U of Augsburg, GERMANY
- Eeny, Major, Minor, Boo: Investigating the Impact of Minor and Major Spoilers on the Enjoyment and Suspense of Horror Films
Benjamin K. Johnson, Vrije U Amsterdam, THE NETHERLANDS
Angel Udvardi, Vrije U Amsterdam, THE NETHERLANDS
Judith E. Rosenbaum, Albany State U, USA

4321

Saturday
11:00-12:15
Indigo Ballroom H

Understanding the Effects of Populist Messages

Political Communication

Chair

Jan Kleinnijenhuis, Vrije U Amsterdam, THE NETHERLANDS

Participants

- Does Consistency Matter? Perception and Persuasiveness of Value Appeals in Populist Communication
Dominique Stefanie Wirz, U of Zurich, SWITZERLAND
- Echoes of Populism: The Stickiness of Populist Messages
Linda Bos, U of Amsterdam, THE NETHERLANDS
Jonas Lefevre, U of Amsterdam, THE NETHERLANDS
- Personality and Populism: How Populist Communication Fits the Personality of Some Voters
Gijs Schumacher, U of Amsterdam, THE NETHERLANDS
Bert Bakker, U of Amsterdam, THE NETHERLANDS
Matthijs Rooduijn, Utrecht U, THE NETHERLANDS
- The Polarizing Impact of News Coverage on Populist Attitudes in the Public: Evidence From a Panel Study in Four European Democracies
Philipp Mueller, Johannes Gutenberg U Mainz, GERMANY
Christian Schemer, Johannes Gutenberg U Mainz, GERMANY
Martin Wettstein, U of Zurich, SWITZERLAND
Anne Schulz, U of Zurich, SWITZERLAND
Dominique Stefanie Wirz, U of Zurich, SWITZERLAND
Werner Wirth, U of Zurich, SWITZERLAND
- The Populist's Worldview: How Populist Citizens Perceive Mainstream Media and Public Opinion
Anne Schulz, U of Zurich, SWITZERLAND
Werner Wirth, U of Zurich, SWITZERLAND
Martin Wettstein, U of Zurich, SWITZERLAND
Dominique Stefanie Wirz, U of Zurich, SWITZERLAND
Philipp Mueller, Johannes Gutenberg U Mainz, GERMANY

4322

Saturday
11:00-12:15
Indigo 202A

Social Media Sharing and Swearing in the 2016 U.S. Election

Communication and Technology

Chair

Gi Woong Yun, U of Nevada, Reno, USA

Participants

- "You Too, Second Screeners?" Second Screeners' Echo Chambers During the 2016 US Elections Primaries
Tsahi (Zack) Hayat, The Interdisciplinary Center, Herzliya, ISRAEL
Tal Samuel Azran, INDONESIA, ISRAEL
- Public Sphere and Loathing: Liking, Tagging, and Sharing During the 2016 Presidential Election
Kyle Lorenzano, Washington State U, USA
Colin Storm, Washington State U, USA
Samuel Rhodes, Washington State U, USA
Miles John Paul Sari, Washington State U, USA
Porismita Borah, Washington State U, USA
- Like, Share, Comment, Repeat: Social Media Expressive Activities as Response to Far-Right Parties' Posts
Larisa Doroshenko, U of Wisconsin-Madison, USA
- Is Swearing Contagious Online? Public vs Interpersonal Swearing in Response to Donald Trump's 2016 YouTube Campaign Videos
K. Hazel Kwon, Arizona State U, USA
Anatoliy Gruz, Ryerson U, CANADA

4323

Saturday
11:00-12:15
Indigo 202B

Interacting with Robots and Agents

Communication and Technology

Chair

Mike Z. Yao, U of Illinois - Urbana-Champaign, USA

Participants

Development and Validation of the Self-Efficacy in Human-Robot-Interaction Scale

Nikolai Bock, U of Duisburg-Essen, GERMANY

Katharina Brockmann, U of Duisburg-Essen, GERMANY

Astrid Marieke Rosenthal-von der Puetten, U Duisburg-Essen, GERMANY

It Moves! It Talks! It's Alive?! How Robot Characteristics Influence Psychological Responses and Robot Acceptance

Marieke Wieringa, U of Amsterdam, THE NETHERLANDS

Rinaldo Kuehne, U of Amsterdam, THE NETHERLANDS

The Effects of Avatar Similarity on Uncertainty Reduction Among Older Adults

Yu-Hao Lee, U of Florida, USA

Min Xiao, U of Florida, USA

Robert H Wells, U of Florida, USA

4324

Saturday
11:00-12:15
Indigo 204A

The Perception of Public Opinion

Mass Communication

Chair

Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS

Participants

Accuracy of Perceptions About the Effect of Public Opinion Polls on Attitudes of Self and Others

Yu-Jin Heo, Sungkyunkwan U, KOREA, REPUBLIC OF

Sungeun Chung, Sungkyunkwan U, KOREA, REPUBLIC OF

Citizens' Use and Value Perceptions of Political Poll Aggregation Websites

Tobias M Hopp, U of Colorado - Boulder, USA

Kim Sheehan, U of Oregon, USA

When Does Individuals' Willingness to Speak Out Increase on Social Media? Perceived Social Support and Power/Control

Jung Won Chun, U of Florida, USA

Moon J Lee, U of Florida, USA

When Trait Becomes Situational: The Joint Effect of Fear of Isolation and Conversational Contexts on Speaking Out Online

Yu Won Oh, Debiasing and Lay Informatics (DaLI) Lab, USA

Jeong-Nam Kim, U of Oklahoma, USA

4325

Saturday
11:00-12:15
Indigo 204B

Body Image, Idealized Image, and Media

Mass Communication

Chair

Liese Exelmans, KU Leuven, BELGIUM

Participants

Exploring Correlates of Fitspirational Social Media Use: The Role of Social Media in Body Image and Excessive Exercise Among Young Women

Sindy Sumter, U of Amsterdam, THE NETHERLANDS

Drew Cingel, U of California - Davis, USA

Danielle Antonis, U of Amsterdam, THE NETHERLANDS

Exposure to Idealized Media Images and Preventive Effects of Awareness Intervention Material for Young Men

Christina Peter, Ludwig Maximilians U Munich, GERMANY

Florian Arendt, Ludwig Maximilians U Munich, GERMANY

Instagram and College Women's Body Image: Investigating the Roles of Appearance-Related Comparisons and Intrasexual Competition

Joshua Agate Hendrickse, Florida State U, USA

Laura M. Arpan, Florida State U, USA

Russell Brent Clayton, Florida State U, USA

Jessica L Ridgway, Florida State U, USA

The Effect of Media on Body Image in Pregnant and Postpartum Women

Sarah M. Coyne, Brigham Young U, USA

Toni Liechty, U of Illinois - Urbana-Champaign, USA

Kevin Collier, Brigham Young U, USA

Aubrey Sharp, Brigham Young U, USA

Emilie Davis, Brigham Young U, USA

Savannah Keenan, Brigham Young U, USA

Saturday
11:00-12:15
Indigo 206

New Research From the 2016 American Elections

Political Communication

Chair

Seth K. Goldman, U of Massachusetts - Amherst, USA

Participants

Partisanship, Interest, or Friends? Testing Competing Hypotheses of Political News Flows

Kjerstin Thorson, Michigan State U, USA

Emily K Vraga, George Mason U, USA

Christopher Wells, U of Wisconsin - Madison, USA

Samuel Matthias Tham, Michigan State U, USA

Fear Does It All: Appraisal, Emotion, and the 2016 Presidential Election

Haoran Chu, U at Buffalo, SUNY, USA

Janet Zheng Yang, U at Buffalo, SUNY, USA

Motivated Tweeting and Motivated Processing: Influencing Debate Viewership Through Twitter Instruction

Calvin Coker, U of Missouri - Columbia, USA

Fred Jay Jennings, U of Missouri - Columbia, USA

Presidential Debates in the Age of Partisan Media: A Field Experiment

Kimberly A. Gross, George Washington U, USA

Ethan Porter, George Washington U, USA

Thomas Wood, Ohio State U, USA

Snapchat Style in the 2016 U.S. Presidential Primaries

Eisa Al Nashmi, Kuwait U, KUWAIT

David Lynn Painter, Rollins College, USA

Saturday
11:00-12:15
Aqua Salon C

Comparative Journalism Research: Where Do We Stand?

Journalism Studies

Chair

Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL

Participants

Charting the Development of a Field: A Systematic Analysis of Comparative Studies of Journalism

Folker Christian Hanusch, U of Vienna, AUSTRIA

Tim P. Vos, U of Missouri - Columbia, USA

News Cultures or Epistemic Cultures? Theoretical Considerations and Empirical Data From 62 Countries

Yigal Godler, Ben-Gurion U/Tel-Aviv U, ISRAEL

Zvi Reich, Ben Gurion U of the Negev, ISRAEL

Public Service Media and News in a Digital Media Environment: A Study of Six Countries

Annika Sehl, U of Oxford, UNITED KINGDOM

Alessio Cornia, U of Oxford, UNITED KINGDOM

Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM

The Hybridization of Journalistic Cultures: A Comparative Study of Journalistic Role Performance in 19 Countries

Claudia Mellado, Pontificia U Catolica de Valparaiso. CHILE

Lea C. Hellmueller, U of Houston, USA

Maria Luisa Humanes, U Rey Juan Carlos, SPAIN

Mireya Marquez Ramirez, U Iberoamericana Ciudad de Mexico, MEXICO

Adriana Amado, U Nacional de la Matanza. ARGENTINA

Jacques Mick, U Federal de Santa Catarina, BRAZIL

Dasniel Olivera, U de la Habana, CUBA

Martin Oller, U de las Americas, ECUADOR

Nikos S. Panagiotou, Democritus U of Thrace, GREECE

Svetlana Pasti, U of Tampere, FINLAND

Patric Raemy, U of Fribourg, SWITZERLAND

Anna-Maria Schielicke, Technical U of Dresden, GERMANY

Henry Silke, Dublin City U, IRELAND

Colin Sparks, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Agnieszka Magdalena Stepinska, Adam Mickiewicz U, POLAND

Gabriella Szabó, Hungarian Academy of Sciences, HUNGARY

Moniza Waheed, U Putra Malaysia. MALAYSIA

Haiyan Wang, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF

Respondent

Frank Esser, U of Zurich, SWITZERLAND

4329

Saturday
11:00-12:15
Aqua Salon D

Listen In: The Voices of Women in Music Production and Consumption

Feminist Scholarship

Participants

Tanya Tagaq's Vocal Interventions: Notes on the Cultural Politics of Wish Sounds
Clare O'Connor, U of Southern California, USA
Cyrus, Minaj, and Swift: Millennial Feminism at the 2015 Video Music Awards
Travers Scott, Clemson U, USA
Cathlin Clark, Clemson, USA
Jeffrey Kenney, Clemson, USA
Amanda Moore, Clemson, USA
Meredith Head, Clemson, USA
"Size Does Matter": Portability, Control, and the Promotional Gendering of the Sony Watchman
Jennifer Marie Hessler, U of California - Santa Barbara, USA

4330

Saturday
11:00-12:15
Aqua Salon E

Individual Difference Factors in Children's Learning From, Beliefs of, and interactions With Media

Children Adolescents and the Media

Chair

Molly Schlesinger, U of California - Riverside, USA

Participants

Trust, Self-Efficacy, and Preschoolers' Learning From Educational Television
Molly Schlesinger, U of California - Riverside, USA
Rebekah Richert, U of California - Riverside, USA
Character Perceptions Guide Children's Looking to and Learning From On-Screen Characters
Koeun Choi, U of Wisconsin-Madison, USA
Molly Schlesinger, U of California - Riverside, USA
John Franchak, U of California - Riverside, USA
Rebekah Richert, U of California - Riverside, USA
Attention to Certain Features in Educational Media Predicts Vocabulary Labeling for Preschoolers
Rachel Flynn, New York U, USA
Susan Neuman, New York U, USA
Kevin Wong, New York U, USA
Katie Danielson, New York U, USA
Tanya Kaefer, Lakehead U, USA
The Impact of Touchscreen Interactivity on Children's Reality Judgments
James Alex Bonus, U of Wisconsin-Madison, USA

Respondent

Heather Kirkorian, U of Wisconsin-Madison, USA

Media and technology are nearly ubiquitous and accessible platforms for learning problem-solving skills and vocabulary during early childhood. Video, whether viewed in traditional formats or streamed on mobile technology in full or as short clips, is still the primary form of media engagement for preschool-aged children. However, not all children learn from all television programs similarly, and individual difference factors and variability in media factors and children's cognitive, emotional, and physiological response states may mediate or explain differences in the effects of media exposure on an individual child. This panel outlines recent research examining individual differences in young children's cognitive and social-cognitive states relating to differences in learning, beliefs about, or attention to educational television programs.

4331

Saturday
11:00-12:15
Aqua Salon F

Religion, Nationalism, and Political Imaginaries

Philosophy, Theory and Critique

Chair

Julia Sonnevend, U of Michigan, USA

Participants

Residual and Resurgent Protestantism in the American Media (and Political) Imaginary
Stewart M. Hoover, U of Colorado, USA
Simulation Nations: Nation Brands and Baudrillard's Theory of Media
Nadia Kaneva, U of Denver, USA
Banal Nationalism in the Internet Age
Lukasz Szulc, U of Antwerp, BELGIUM
Enlightenment and the Revolutionary Press in Colonial Indonesia
Rianne K Subijanto, Baruch College, City U of New York, USA

Saturday
11:00-12:15
Aqua 300AB

Organizational Communication Research Escalator - Extended Session (Part 1)

Organizational Communication

Chairs

Boris H. J. M. Brummans, U de Montréal, CANADA
 Consuelo Vasquez, U of Québec in Montreal (UQAM), CANADA

Participants

- The Communicative-Organizational Affordances of Mobile Social Media in Knowledge Workers' Unionization Efforts
 Tamar Lazar, U of Haifa, ISRAEL
- Crisis Communication Management: A Case Study Research: Organizational Communication Within a Cooperative in Disarray
 Itsaso Manias-Muñoz, U of Basque Country, SPAIN
- "He Doesn't Like Me and He is Angry": Effectiveness of the Core Concerns Framework in Managing Conflicts Between Inter-and
 Intracultural Manager-Employee Dyads
 Piyawan Charoensap-Kelly, U of Southern Mississippi, USA
 Carley Young, U of Southern Mississippi, USA
 Mohamed Ismail, U of Southern Mississippi, USA
 Sean Fourney, U of Southern Mississippi, USA
- Selling Goodwill Overseas: Adapting a Construal-Level Perspective on Corporate Social Responsibility (CSR) Communication
 Gain Park, Sungkyunkwan U, KOREA, REPUBLIC OF
 Hyun Soon Park, Sungkyunkwan U, KOREA, REPUBLIC OF
- The Green Organization and the Green Employee
 Yan Wah Leung, Nanyang Technological U, SINGAPORE
- Boundary Conditions for the Relationship Between Psychological Safety and Team Performance
 Nicole Kashian, Florida International U, USA
- The Communicative Constitution of Quality and Relevance in Higher Education: A Case Study
 Mette Lund Kristensen, U of Southern Denmark, DENMARK
- Revisiting the Density Dependence Model: Innovation Ecology in the Greater Los Angeles Area and Silicon Valley
 Rong Wang, Northwestern U, USA
 Paolo Sigismondi, U of Southern California, USA
- Cross-Cultural Conflict: Examining Cultural Identities and Influence During Forced Cohabitation in U.S. Military Organizations.
 Amy Restauri, U of Pittsburgh - Johnstown, USA
 Patty Jo Wharton-Michael, U of Pittsburgh - Johnstown, USA
- Antecedents and Outcomes of Public Skepticism Toward Organization's Sustainability Development
 Moonhee Cho, U of Tennessee, USA
- Dissolving Interdisciplinary Boundaries in "Making Together": Lessons From the Field
 Marie-Claude Plourde, U du Québec a Montréal, CANADA
- Older Workers' Stereotypes and Communication Research: A Review
 Anne Cornelia Kroon, U of Amsterdam, THE NETHERLANDS
 Martine van Selm, U of Amsterdam, THE NETHERLANDS
- Virtual Knowledge Brokers Facilitate Knowledge Creation in Internal Social Media
 Mia Leppala, Aalto U, FINLAND
- Islamic State's Remediation Strategies: Creating Propaganda Through the Words of Others
 Ieva Zakareviciute, Ludwig Maximilians U Munich, GERMANY
 Marc Christian Wilhelm Jungblut, Ludwig Maximilians U Munich, GERMANY
- Boundary Management Preferences, Employee Engagement, and the Role of Social Media: A Three-Wave Panel Study
 ward van zoonen, U of Amsterdam, THE NETHERLANDS
 Scott G. Banghart, U of California - Santa Barbara, USA
- Employees' Perceptions of Technology-Mediated Self-Disclosure in Enterprise Social Media
 Kaisa Laitinen, U of Jyväskylä, FINLAND
 Anu Sivunen, U of Jyväskylä, FINLAND
- Emotions as Discursive Resources in Leadership: Affective Legitimation of Strategic Change
 Ella Lillqvist, Aalto U, FINLAND
 Johanna Moisander, Aalto U, FINLAND
- An Intercultural Analysis of Gossip
 Dominique Darmon, The Hague U, THE NETHERLANDS
- The Influence of Social Judgments of Colleagues' Traits on Employees' Facebook Boundary Management
 Anne-Marie van Prooijen, Vrije U Amsterdam, THE NETHERLANDS
 Jos Bartels, Vrije U Amsterdam, THE NETHERLANDS
 Giulia Ranzini, Vrije U Amsterdam, THE NETHERLANDS
- Power, Gender, and Standpoint: Managing Power Through Distancing, Shifting, and Obscuring
 Anna Valiavska, U of Missouri, USA
- Between Online and Offline Agenda Building: The Influence of Organizational Texts on News Content
 Jeroen G.F. Jonkman, U of Amsterdam, THE NETHERLANDS
- That's "Fair": A Framework for Change in Alternative Organizing
 Dana Harrington, U of Colorado - Boulder, USA
- Restructuring the Workplace: Understanding Undocumented Labor Employment Through Structuration Theory
 Ignacio Cruz, U of Southern California, USA
- Transformative Practical Theory as Coconstruction of Organizational Boundary Objects: A Field Model
 Jo M. Katambwe, U du Québec à Trois-Rivières, CANADA

"You Only Need to Talk to Each Other": Organizational Members' Idea of the Role of Organizational Communication
 Therese Eva Maria Hedman Monstad, Uppsala U, SWEDEN
 Mia Peterson, Uppsala U, SWEDEN
 Latinos Patrolling the Texas-Mexico Border: A Study of Dirty Work, Ethnicity, Race, and Identity
 Ariadne Alejandra Gonzalez, Texas A&M U, USA
 An Intervention for Sheriff Noel: Crisis Communication with Internal Stakeholders in Clark County Jail
 Marjorie Buckner, Texas Tech U, USA
 Laura E Young, U of Kentucky, USA
 Organizing Dissonance: Pitfalls and Possibilities for Postbureaucratic Hybridization
 Joanne C. Esch, U of Colorado, USA
 "They Did Not Understand My English": Language and Intersectionality in Temporary Work Employing International Labor
 Jing Jiang, U of North Carolina - Chapel Hill, USA
 Knowledge Sharing in Long-Term Cross Boundary Collaboration: A Field Study of Urban Planning Process
 DaJung Woo, U of California - Santa Barbara, USA

Respondents

Francois Cooren, U de Montréal, CANADA
 Matt Koschmann, U of Colorado, USA
 Joëlle Cruz, U of Colorado - Boulder, USA
 Rebecca Gill, Massey U, NEW ZEALAND
 Patricia M. Sias, Washington State U, USA
 Michelle D. Shumate, Northwestern U, USA
 Lars Thøger Christensen, Copenhagen Business School, DENMARK
 Rahul Mitra, Wayne State U, USA
 Patrice M. Buzzanell, Purdue U, USA
 Michael Andreas Etter, Copenhagen Business School, DENMARK
 Amanda J. Porter, U of Amsterdam, THE NETHERLANDS
 Kevin Barge, Texas A&M U, USA
 Jennifer L. Gibbs, U of California - Santa Barbara, USA
 William C. Barley, U of Illinois – Urbana-Champaign, USA
 Dennis K. Mumby, U of North Carolina - Chapel Hill, USA
 Kate Lockwood Harris, U of Minnesota - Twin Cities, USA

This double session matches up less experienced scholars with more seasoned ones to provide extensive feedback on a research paper and to discuss strategies for publishing organizational communication research. Others are also encouraged to join the breakout groups to share ideas about publishing and writing.

4334

Saturday
 11:00-12:15
 Aqua 310AB

Influencers, Microcelebrities, and Fame Aspirants: Producing and Consuming Identity in the Social Media Age

Popular Communication

Chair

Brooke Erin Duffy, Cornell U, USA

Participants

Kim Kardashian is My New BFF: The Work/Play of Celebrity Gaming
 Shira Chess, U of Georgia, USA
 Doing It All to Have it All: The Omni-Professionalism of the Insta-Glam
 Elizabeth Wissinger, City U of New York, USA
 Chasing Authenticity: Microcelebrity and the Politics of Platforms
 Alice Marwick, Data & Society, USA
 Instanesia: Social Media Influencers in the Southeast Asian "Blogipelago"
 Brent Luvaas, Drexel U, USA
 "Idols of Promotion": The Triumph of Self-Branding on Social Media
 Brooke Erin Duffy, Cornell U, USA
 Jefferson D. Pooley, Muhlenberg College, USA

Despite considerable interest in the production of identities in digital media contexts, the role of emergent subjectivities in sustaining the commodity circuit remains comparatively under-theorized. Indeed, digital tastemakers, social media influencers, and microcelebrities participate in a global cultural economy that hypes the principles of authenticity, individualism, and aspirationalism—the very same ideals that encourage expressions of selfhood within the consumer marketplace. Against this backdrop, the scholars on this panel explore the recursive nature of cultural production and consumption in the context of digital celebrity culture.

4335

Saturday
 11:00-12:15
 Aqua 313

Higher Education Interventions: Reputation and Social Media Presence of Universities

Public Relations

Chair

Irina Lock, U of Lugano, SWITZERLAND

Participants

Following the University on Social Media: How Interactive Activities on Social Media Influence College Students' Relational Satisfaction and Behavioral Intention

Jeyoung Oh, U of Alabama, USA

Yonghwan Kim, U of Alabama, USA

Bumsoo Kim, U of Alabama, USA

Investigating Spillover Effects of a University Crisis Using Situational Theory of Problem Solving

Alessandro Poroli, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Lei Vincent Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Strategic Media Response to a University Athletics Scandal: The Interaction of Initial News Coverage Medium and Crisis Response Medium

Adam S. Richards, Texas Christian U, USA

Tyler Sinclair, Texas Christian U, USA

University Reputation Management: Testing the Effects of Identity and Image on Reputation and Behavioral Intentions

Youngah Lee, Ball State U, USA

Hyojung Park, Louisiana State U, USA

Wrestling Between Marketing Promotion and Community Engagement: Where Should University Social Media Communication Go?

Jenny Zhengye Hou, Massey U, NEW ZEALAND

Respondent

Alison N. Novak, Rowan U, USA

4336

Saturday

11:00-12:15

Aqua 314

Global Interventions: Public Relations Around the World**Public Relations****Chair**

Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND

Participants

Buying a Beach Together: Lessons for PR From a Civic Crowdfunding Campaign in New Zealand

Mai Anh Doan, U of Waikato, NEW ZEALAND

Measuring Excellence Principles in Kuwait: Identifying Barriers and Opportunities Toward an Excellent Practice of Public Relations

Manaf Bashir, Indiana U, USA

CSR and Public Relations in the Middle East: The Influence of Employee Diversity on CSR and Employee Engagement

Ganga Sasidharan Dhanesh, Zayed U, UNITED ARAB EMIRATES

Gaelle Duthler, Zayed U, UNITED ARAB EMIRATES

Sirleaf's Public Relationships During Liberia's Ebola Crisis

Julia A. Spiker, U of Akron, USA

The Importance of "Customer Type" in Corporate Image Repair

Suman Mishra, Southern Illinois U - Edwardsville, USA

Respondent

Dean Kruckeberg, U of North Carolina, USA

4337

Saturday

11:00-12:15

Aqua 303

Environmental Communication (EC) Interventions: Putting EC Research in the Public's Minds and Hands**Sponsored Sessions****Chair**

Richard J. Doherty, New England College, USA

Participants

Ashley A Anderson, Colorado State U, USA

Franziska Weder, U of Klagenfurt, AUSTRIA

Eli Typhina, North Carolina State U, USA

Tema Milstein, U of New Mexico, USA

4338

Saturday

11:00-12:15

Aqua 305

Predicting and Understanding Health Information Seeking**Health Communication****Chair**

Rebekah Nagler, U of Minnesota - Twin Cities, USA

Participants

Health Information Seeking Among Singaporeans: Roles and Collective Contexts

Mohan Jyoti Dutta, National U of Singapore, SINGAPORE

Satveer Kaur-Gill, National U of Singapore, SINGAPORE

Pauline Luk, National U of Singapore, SINGAPORE

Julian Lin, National U of Singapore, SINGAPORE

Seow Ting Lee, National U of Singapore, SINGAPORE

By the Mercy and Help of God: Towards a Religiousness-Health Information Seeking Framework

Jan Michael Alexandre Cortez Bernadas, De La Salle U, PHILIPPINES

L. Crystal Jiang, , CHINA, PEOPLE'S REPUBLIC OF

Older Adults' Information Seeking Behavior With Direct-to-Consumer Prescription Drug Ads: Role of Health Literacy

Soontae An, Ewha Womans U, KOREA, REPUBLIC OF

Nancy W. Muturi, Kansas State U, USA

Explaining Online Health Information Seeking of Foreign Domestic Workers: A Test of the Comprehensive Model of Information Seeking

L. Crystal Jiang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Jan Michael Alexandre Cortez Bernadas, De La Salle U, PHILIPPINES

Health Information Seeking Versus Avoiding: How do College Students Respond to Stress-Related Information?

Weijia Shi, U of Minnesota - Twin Cities, USA

4339

The Business of Sharing Personal Communication: Industrial Practices of Social Media

Saturday

11:00-12:15

Aqua 307

Media Industry Studies

Participants

Policing the Digital Semicommons: Researching Content Moderation Practices by Social Media Companies

Sarah Myers West, U of Southern California, USA

Commerce, Creativity, and Youth Participation on YouTube Morocco

Mohamed El Marzouki, Indiana U, USA

Faces and Charts: User and Advertiser Visualisations of Social Media Audiences

Elizabeth J. Van Couvering, Karlstad U, SWEDEN

The Laboring Eye: A Marxist Analysis of Social Media

Ashley C. Moore, Colorado State U, USA

Towards Reducing Digital Divides in Media Production: Examining Social Media Use in Ethnic Media Organizations

Xin Zhou, U at Albany, SUNY, USA

Matthew D. Matsaganis, U at Albany, SUNY, USA

4340

Journalists' Labor in the New Media Environment: Conditions and Challenges

Saturday

11:00-12:15

Aqua 309

Journalism Studies

Chair

Paul Frosh, Hebrew U of Jerusalem, ISRAEL

Participants

Between Exposure and Unpaid Work: How Freelance Journalists Manage Their Careers in the United States and France

Angele Christin, New School, USA

The Impact of Solo Journalism on Role Overload and Burnout Among Local Television Journalists

Justin Blankenship, U of North Carolina, USA

The Datafication of Newswork: The Use Metrics and Gamification to Motivate Journalists (Top Student Paper)

Raul Ferrer Conill, Karlstad U, SWEDEN

Between Participation and Autonomy: Understanding Indian Citizen Journalists

Subin Paul, U of Iowa, USA

Respondent

Mark Deuze, U of Amsterdam, THE NETHERLANDS

4342

Global News Media Processes: Deliberation, Participation and Marketization

Saturday

11:00-12:15

Sapphire Ballroom M

Global Communication and Social Change

Mass Communication

Media Industry Studies

Chair

Karin Gwinn Wilkins, U of Texas - Austin, USA

Participants

Claiming Their Heritage: Rediscovering India Through Cyber-Dialogue

Charu Uppal, Karlstad U, SWEDEN

Editorial and Cultural Debates in Danish and Swedish Newspapers: Understanding the Terror Attacks in Paris and Copenhagen in

Early 2015
 Nete Noergaard Kristensen, U of Copenhagen, DENMARK
 Anna Roosvall, Stockholm U, SWEDEN
 Mobile APP Use and Political Participation Among the Chinese Youth
 Jiayin Lu, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF
 Yi Mou, Shanghai Jiao Tong U, CHINA, PEOPLE'S REPUBLIC OF
 Young People, Class, and the News - Distinction, Socialization, and Moral Sentiments
 Johan Lindell, Karlstad U, SWEDEN
 Paola Sartoretto, Stockholm U, SWEDEN
 "Stir-Frying" Internet Finance: Financialization and the Institutional Role of Business News in China
 Jing Wang, Rutgers U, USA

4345

Interpersonal Communication in Health Contexts

Saturday
 11:00-12:15
 Sapphire 400A

Interpersonal Communication

Chair

Erin Donovan-Kicken, U of Texas - Austin, USA

Participants

Similarities and Differences in Older American and German Couples' Morale, Negative Affectivity, Collaboration, Health, and Marital Satisfaction
 Alesia Wosidlo, U of Kansas, USA
 Sonia Lech, Humboldt U of Berlin, GERMANY
 Exploring the Role of Social Support in Promoting Patient Participation in Health Care Among Women With Breast Cancer
 Mengfei Guan, U of Georgia, USA
 Jeong Yeob Han, U of Georgia, USA
 Interpersonal Communication and Coping With Cancer: A Comprehensive Multidisciplinary and Metatheoretical Analysis of the Literature
 Erin Donovan-Kicken, U of Texas - Austin, USA
 Kristen Farris, U of Texas - Austin, USA
 Positive Communication Matters in Consultations With Patients Presenting Medically Unexplained Symptoms: A Linguistic Content Analysis
 Inge Stortenbeker, Radboud U Nijmegen, THE NETHERLANDS
 Juul Houwen, Radboud U Nijmegen, THE NETHERLANDS
 Peter Lucassen, Radboud U Nijmegen, THE NETHERLANDS
 Hugo Stappers, Radboud U Nijmegen, THE NETHERLANDS
 Pim Assendelft, Radboud U Nijmegen, THE NETHERLANDS
 Sandra van Dulmen, Netherlands Institute for Health Services Research, THE NETHERLANDS
 Tim Olde Hartman, Radboud U Nijmegen, THE NETHERLANDS
 Enny Henrica Das, Radboud U Nijmegen, THE NETHERLANDS
 "I'm Scared of the Disappointment": Young Adult Smokers' Relational Identity Gaps as Sites of Intervention
 Samantha J. Stanley, U of Maryland, USA
 Margaret J. Pitts, U of Arizona, USA

4346

My Other Self: Presence and Identity in Games

Saturday
 11:00-12:15
 Sapphire 400B

Game Studies

Chair

Changhyun Ahn, U at Buffalo, SUNY, USA

Participants

An Investigation of the Effects of Immersive Features on the Formation Process of Spatial Presence Experiences
 Tim Kuo-Ting Huang, Michigan State U, USA
 Controls and Enjoyment in Video Games: Moving Forward, Without Motion?
 Craig Vaughn, U of Kentucky, USA
 Anthony Michael Limperos, U of Kentucky, USA
 Cher Reynolds, U of Kentucky, USA
 Brandee Kemper, U of Kentucky, USA
 Nathan Stevens, U of Kentucky, USA
 Mental Models, Conceptual Models, and Play: Performance and Frustration With Two Different Video Game Controllers
 Russell B. Williams, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Me, Myself, and I: How Character Viewpoints Impact Identification and Enjoyment With Video Games
 Vincent Cicchirillo, DePaul U, USA
 Interactive Narrative Choices: Testing Transportation Into Video Game Narrative
 Changhyun Ahn, U at Buffalo, SUNY, USA
 Cheryl Bracken, Cleveland State U, USA

4347

Saturday
11:00-12:15
Sapphire 411 AB

Intergroup Processes in Mass Media and Mediated Contexts

**Intergroup Communication
Communication and Technology
Mass Communication**

Chair

Becky Robinson, U of California - Santa Barbara, USA

Participants

Attempts at Online Dialogue Between Extreme Right and Left: Meeting in de Middle?
Bob Robbert Nicolai van de Velde, Vrije U Amsterdam, THE NETHERLANDS
Matti Pohjonen, U of Amsterdam. THE NETHERLANDS
Intergroup Communication Interventions Through Social media: Facebook and the Path to Conflict Resolution
Ifat Maoz, Hebrew U, ISRAEL
Attitudes About Muslims: A Test of the Parasocial Contact Hypothesis and Contact Theory
Jessica R. Abrams, California State U, Long Beach, USA
Karen J McGaughey, California Polytechnic State U, San Luis Obispo, USA
Hannah Haghighat, California State U, Long Beach, USA
Mediated Intergroup Contact on Social Media Affects Intergroup Attitudes
Eleni Kioumi, Aristotle U of Thessaloniki, GREECE
Antonis Gardikiotis, Aristotle U of Thessaloniki, GREECE
How TV Moderates Straight Viewers' Inference of Peers' Attitudes Towards Gays and Lesbians
YaoJun Yan, Syracuse U, USA

4348

Saturday
11:00-12:15
Sapphire 410A

Policy Intervention Attempts: Studies in Failure and Potential

Communication Law & Policy

Chair

Kyu Ho Youm, U of Oregon, USA

Participants

Children Protection Towards Online Audiovisual Risky Contents: Analysis of the Social Representations Within European
Parliamentary Debates
Agnese Pastorino, Sapienza U di Roma, ITALY
Shifting of Regulatory Paradigm in Hong Kong: Revisit the HKTV Licensing Saga
Grace L K Leung, Chinese U - Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Richard Wu, U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
The International Public Opinion Struggle: Interventions of Authoritarian Countries in Western Democracies
Jean-François Mayoraz, U of Zurich, SWITZERLAND
Adrian Rauchfleisch, U of Zurich, SWITZERLAND
Youth Participation in UNESCO's Access to Information (A2I) Law Project in Cambodia
Ashley Lee, Harvard U, USA
Jamie Lee, UNESCO, CAMBODIA
Anatomy of a Failed Intervention: The FCC Revisits Municipal Broadband
Ryan Ellis, Northeastern U, USA

4349

Saturday
11:00-12:15
Sapphire 410B

The Voices, Sounds, and Ideologies of Broadcast Cultures

Communication History

Chair

Lars Lundgren, Södertörn U, SWEDEN

Participants

Broadcast Architecture as an Alternative Historical Source. An Archaeological Intervention Into the History of Romanian Television
Dana Mustata, U of Groningen, THE NETHERLANDS
Interconnection, Spectrum Allocation, and Geopolitics: The Development of British Radio Policy for the 1903 International Radio
Conference
Rita Zajacz, U of Iowa, USA
Producing Milton Friedman's Free to Choose: How Libertarian Ideology and Corporate Money Became Broadcasting "Balance"
Caroline Jack, Data & Society Research Institute, USA
The Transnational Mediatization of the Air: Reshaping a "Natural" Space Through Wireless-Related Fields, 1900-1910s
Maria Rikitianskaia, U della Svizzera Italiana, SWITZERLAND,
Gabriele Balbi, U della Svizzera italiana, SWITZERLAND
Voices of the Occupation: How France Listened to U.S. Radio, 1937-1944
Derek W. Vaillant, U of Michigan, USA

Respondent

Eleanor Patterson, U of Iowa, USA

4352

Saturday
11:00-12:15
Cobalt 500

ICA Policy on Political Statements: Considering Community Standards & Academic Life

Sponsored Sessions

Chair

Larry Gross, U of Southern California, USA

Participants

Alison Hearn, U of Western Ontario, CANADA
Francois Heinderyckx, U libre de Bruxelles, BELGIUM
Omar Al-Ghazzi, U of Sheffield, UNITED KINGDOM
John Nguyet Erni, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Nazan Haydari, Istanbul Bilgi U, TURKEY
Kehbuma Langmia, Howard U, USA
Zohar Kampf, Hebrew U of Jerusalem, ISRAEL

An international group of ICA members, including current and former leaders of IAMCR and ECREA, will discuss whether, when, and how scholarly organizations should take positions on political issues. The adequacy of ICA's current policy will be considered, as well as the experience of other academic organizations, in terms of the appropriate roles and responsibilities of such organizations.

4417

Saturday
12:30-13:45
Indigo Ballroom A

Identity and Visibility Online

Communication and Technology

Chair

Jessica Vitak, U of Maryland, USA

Participants

Identity Shift Effects of Self-Presentation and Confirmatory and Disconfirmatory Feedback on Self-Perceptions of Brand Identification
Caleb T. Carr, Illinois State U, USA
Rebecca A. Hayes, Illinois State U, USA
Narratives of Belonging and Estrangement: Constructing an Ethnic Identity Online
Aya Yadlin Segal, Texas A&M U, USA
Not the Normal Trans Story: The Negotiation of Privacy and Identity While Crowdfunding at the Margins
Niki Fritz, Indiana U, USA
Amy L. Gonzales, Indiana U, USA
Socially Mediated Visibility: Friendship and Dissent in Authoritarian Azerbaijan
Katy Elizabeth Pearce, U of Washington, USA
Jessica Vitak, U of Maryland, USA
Kristen Barta, U of Washington, USA

4418

Saturday
12:30-13:45
Indigo Ballroom B

Emotion and Media Engagement

Mass Communication

Chair

Mina Tsay-Vogel, Boston U, USA

Participants

Disengage to Enjoy: Investigating the State-Trait Distinction of Moral Disengagement
Daniela M. Schlutz, Hannover U of Music, Drama and Media, GERMANY
Daniel Possler, Hannover U of Music, Drama and Media, GERMANY
Anne Eckhardt, Hannover U of Music, Drama and Media, GERMANY
Jens Martin Heuer, Hannover U of Music, Drama and Media, GERMANY
Henriette Schwarze, Hannover U of Music, Drama and Media, GERMANY
Restorative Narrative: A New Approach to Prosocial Media *Top Faculty Paper
Kaitlin Fitzgerald, U at Buffalo, SUNY, USA
Melanie C. Green, U at Buffalo SUNY, USA
The Higher EQ, the Better News Selection? Exploring the Moderating Effect of Anger-Expression on News Selection
Yi-Hsing Han, Fu Jen Catholic U, CHINA, PEOPLE'S REPUBLIC OF
The role of Emotional Flow in prosocial media messages
Andrea Kloss, Ludwig Maximilians U Munich, GERMANY
Stephanie Göing, Ludwig Maximilians U Munich, GERMANY

4419

Saturday
12:30-13:45
Indigo Ballroom C

Health Media Content and Effects (High-Density)

Health Communication

Chair

Jakob D. Jensen, U of Utah, USA

Participants

- Smoking Portrayal in the Ethiopian Movies: A Theory-Based Content Analysis
Mesfin Awoke Bekalu, Harvard U, USA
K. Viswanath, Harvard U, USA
- Outcome Expectations Mediate the Relationship Between Sources of Health and Beauty Information and Indoor Tanning Behavior
Jessica Gall Myrick, Pennsylvania State U, USA
Seth M. Noar, U of North Carolina - Chapel Hill, USA
Jennah Sontag, U of North Carolina - Chapel Hill, USA
Dannielle Kelley, U of North Carolina - Chapel Hill, USA
- The Impacts of Media Use on Detection of Dementia, Self-Treatment, and Avoidance of Medical Evaluation Among Elderly Population
Tae Joon Moon, U of Wisconsin-Madison, USA
Eunyoung Myung, U of Wisconsin-Madison, USA
- Presumed Influence: How Does Media Indirectly Affect College Students' Perception of Plastic Surgery
Mengdian Zheng, U of Wisconsin-Madison, USA
Dan Jian, U of Wisconsin-Madison, USA
Kuan-Hsuan Lu, U of Wisconsin-Madison, USA
- "Does Liberal Media Consumption Increase Children's Vaccination?" The Role of Media Consumption in Parents' Decision on Children's Vaccination
Juwon Hwang, U of Wisconsin-Madison, USA
- The Role of the Media in the Public Debate on Pharmacological Cognitive Enhancement
Markus Schaefer, Johannes Gutenberg U Mainz, GERMANY
Oliver Quiring, Johannes Gutenberg U Mainz, GERMANY
- The Effect of Young Women's Body Image and Mood From Exposure to Runway Models
Kimberly Walker, U of South Florida, USA
Yan Shan, California State Polytechnic U, USA
Lesia Hatley Major, Indiana U, USA

4420

Saturday
12:30-13:45
Indigo Ballroom D

Motivated Cognition and Behavior**Information Systems****Chair**

Yongkuk Chung, Dongguk U, KOREA, REPUBLIC OF

Participants

- At the Intersection of Motivational Relevance and Website Visual Complexity: New Evidence for Memory Narrowing and Broadening Effects
Narine S. Yeghyan, U of California - Davis, USA
You Zhan, U of California - Davis, USA
- Coping as Motivational Bias: Physiological Connection Between Motivational Systems and Coping Styles
Jingjing Han, Indiana U, USA
Xia Zheng, Indiana U, USA
- Examining Motivational System Deactivation and Information Processing
Tianjiao Wang, Washington State U, USA
- Evaluating the Influences of Motivational Reactivity on Individual Differences on Media Preferences
Jiawei Liu, Washington State U, USA
Rachel L. Bailey, Washington State U, USA
- Modern Foraging: Darkness Dampens Motivational Responses When Processing Advertisements for Foods of Different Energetic Value?
Rachel L. Bailey, Washington State U, USA
Tianjiao Wang, Washington State U, USA
Jiawei Liu, Washington State U, USA
- mHealth Short Messages, Goal Motivations, and Framing Effects
Alex Hedstrom, The Ohio State U, USA
- The Effects of Regulatory Fit on News Engagement and Elaboration in High- and Low-Motivation Conditions
Yu-Hao Lee, U of Florida, USA
Bruce Getz, U of Florida, USA
Min Xiao, U of Florida, USA
- The Fragmentation of Work, Entertainment, and Social Relationships on a Personal Computer: Motivational Predictors of Switching Between Media Content
Leo Yeykelis, Alphabet, Inc., USA
James J Cummings, Boston U, USA
Byron Reeves, Stanford U, USA

4421

Saturday
12:30-13:45
Indigo Ballroom H

Reinforcing Spirals in Political Communication: Methodological Boundaries, Challenges and Solutions**Political Communication****Chair**

Michaela Maier, U of Koblenz-Landau, GERMANY

Participants

Reinforcing Spirals and the Issue of Stable Attitudes and Behavior

Michael Scharkow, Zeppelin U, GERMANY

Marko Bachl, U of Hohenheim, GERMANY

Short-Term Reinforcing Spirals: An Ambulatory Assessment Study of Emotions and Political News Attention

Lukas Otto, U of Koblenz-Landau, GERMANY

Michaela Maier, U of Koblenz-Landau, GERMANY

Fabian Thomas, U of Koblenz-Landau, GERMANY

Conditional Spirals? Understanding the Dynamics of Growth of Political Information Use and Political Interest During Late Adolescence

Judith Moeller, U of Amsterdam, THE NETHERLANDS

Sanne Kruikemeier, U of Amsterdam, THE NETHERLANDS

Adam Shehata, U of Gothenburg, SWEDEN

The Role of Anticipatory Belief on Spiral of Reinforcement Processes

Shira Dvir-Gvirsman, Tel Aviv U, ISRAEL

Gal Ravia, Tel Aviv U, ISRAEL

Limor Ziv, Tel Aviv U, ISRAEL

Respondent

Michael D. Slater, The Ohio State U, USA

Despite this popularity and the importance of the reinforcing spirals idea, several methodological challenges arise within important political communication contexts. This panel deals with methodological challenges for the reinforcing spirals idea and provides solutions within relevant political communication contexts.

4422

Saturday
12:30-13:45
Indigo 202A

Online News

Communication and Technology

Chair

Drew Berkley Margolin, Cornell U, USA

Participants

Are Audiences Fragmented in How They Consume News Online?

Subhayan Mukerjee, U of Pennsylvania, USA

Silvia Majo-Vazquez, U Oberta de Catalunya, SPAIN

Sandra Gonzalez-Bailon, U of Pennsylvania, USA

The Aggregation Effect: Does the Type of News Aggregation Personalization Influence Information-Seeking Behavior?

Lauren Darm Furey, U of Florida, USA

Processing Layered News Sources on Facebook: Effects on Credibility and Learning

Anne Oeldorf-Hirsch, U of Connecticut, USA

Christina DeVoss, U of Connecticut, USA

Contextualised Network Maps: A Qualitative Approach Exploring the Role of Social Networking Sites in News-Related Media

Repertoires

Lisa Merten, U of Hamburg, GERMANY

4423

Saturday
12:30-13:45
Indigo 202B

Mapping Digital Divides in Communication Practices Across Major Life Realms

Communication and Technology

Chair

Laura Robinson, Santa Clara U, USA

Participants

Interventions With Older Adults to Eliminate the Digital Divide and Reduce Digital Inequality

Shelia Cotten, Michigan State U, USA

Digital Parenting Skills on the Margin

Gejun Huang, U of Texas - Austin, USA

Wenhong Chen, U of Texas - Austin, USA

Xiaoqian Li, U of Texas - Austin, USA

Joseph D. Straubhaar, U of Texas - Austin, USA

Methodological Approaches to Broadband Adoption/Nonadoption in Low-Income Housing Units

Anabel Quan-Haase, U of Western Ontario, CANADA

Novel Methods to Study Student Digital Engagements

Jeremy Schulz, U of California - Berkeley, USA

Laura Robinson, Santa Clara U, USA

Does Networked Work Lessen Bureaucratic Inequality?

Barry Wellman, NetLab Network, CANADA

Class and Social Media

Simeon John Yates, U of Liverpool, UNITED KINGDOM

Respondent

Ronald E. Rice, U of California - Santa Barbara, USA

Much of the research on digital divides targets its aim on access, skills, and participation. While these studies are valuable, more work is needed on three fronts. First, scholarship is needed making linkages between digital inequalities and other life realms. Second, digital inequalities need to be addressed as both an endogenous and an exogenous factor. Third, international comparativism is needed to best problematize digital inequality as a global phenomenon. This panel begins to fill each of these three needs by bringing together digital inequalities scholars from the UK, Canada, and the United States.

4424

Saturday
12:30-13:45
Indigo 204A

Social Identity and Media Perception**Mass Communication****Chair**

Arne Freya Zillich, Friedrich Schiller U Jena, GERMANY

Participants

Assimilation Versus Contrast: Making Sense of the Relationship Between Biased Assimilation and Hostile Media Perception

Dylan M. McLemore, U of Alabama, USA

When Do We Like What Others Like? The Effect of Audience Sentiment, Size, and Identity on Media Effects

Thomas Franklin Waddell, Pennsylvania State U, USA

S. Shyam Sundar, Pennsylvania State U, USA

When Jews and Arabs Watch Jews and Arabs on TV

Nurit Talor, U of Haifa, ISRAEL

Where the Other Side Gets News: Audience Perceptions of Selective Exposure in the 2016 Election

Mallory R Perryman, U of Wisconsin-Madison, USA

4425

Saturday
12:30-13:45
Indigo 204B

Immersive Visual Technologies and Cultures Revisited**Visual Communication Studies****Chairs**

Luc Pauwels, U of Antwerp, BELGIUM

Paolo Favero, U of Antwerp, BELGIUM

Participants

Theorizing Research Affordances and Issues of Emerging Visual Technologies

Luc Pauwels, U of Antwerp, BELGIUM

Beyond and Inside the Frame: Reflections on Vision, Bodies, and Materiality in the Context of Contemporary Digital Image-Making Practices

Paolo Favero, U of Antwerp, BELGIUM

Screening the Third Dimension: A Phenomenological Approach

Marc Bekaert, U of Antwerp, BELGIUM

Virtual Reality Witness: Exploring Ethics, Presence, and Distance

Kate Nash, U of Leeds, UNITED KINGDOM

Immersion and Participation: 360° Environments as a Site for the Cocreation of Ethnographic Knowledge

Tom Jackson, U of Leeds, UNITED KINGDOM

Respondent

Philippe Meers, Fund for Scientific Research - Flanders, BELGIUM

This panel interrogates the attraction, specificity and research potential of immersive technologies (diorama, panorama, 3D, Virtual Reality, Augmented Reality) from their early manifestations all through their most recent forms, both with respect to their societal impact and their social scientific research potential.

4426

Saturday
12:30-13:45
Indigo 206

Analyzing Rhetoric: From George Bush to the Muslim Brotherhood**Political Communication****Chair**

Janice Barrett, Lasell College, USA

Participants

Correcting the Record: The President George W. Bush Administration's Actual Case for the War on Iraq

William Lafi Youmans, George Washington U, USA

First Person Persuasion: Linguistic Properties of Personal Narratives in Persuasive Political Discourse On Medium.com

Michael Lee Humphrey, Colorado State U, USA

How Republicans and Democrats Use Morality in Discussing Political Issues

Allison Eden, Michigan State U, USA

Christian Burgers, Vrije U Amsterdam, THE NETHERLANDS

Lindsay S Hahn, Michigan State U, USA

Internet as a Site of Counterpublic Rhetorical Communication: The Case of the Egyptian Muslim Brotherhood

Soumia Bardhan, Kansas State U, USA

4427

Saturday
12:30-13:45
Aqua Salon AB

IAMCR: Transforming Culture, Politics & Communication: New Media, New Territories, New Discourses

Sponsored Sessions

Chair

Janet Wasko, U of Oregon, USA

Participants

Cultural & Political Mutations and Communication: New Discourses and New Territorialities

Amparo Cadavid, UNIMINUTO, COLUMBIA

New Discourse in the Age of YouTube: The Guatemalan Genocide

Gabriela Martinez, U of Oregon, USA

Undermining an Imperial Power During the Cold War: Shortwave Broadcasting and the Collapse of the Portuguese Empire

Nelson Costa Ribeiro, U Catolica Portuguesa, PORTUGAL

"What Is...?" @ IAMCR @ ICA

Jeremy David Swartz, U of Oregon, USA

Disability & Communication Rights: A Radical Remapping of Media and Their Global Territories

Gerard Michael Goggin, U of Sydney, AUSTRALIA

The Gender Dimension on New Media, New Territories, and New Discourses

Medley Aimee Vega Montiel, U Nacional Autonoma de Mexico, MEXICO

The panel includes presentations that address the theme of the next conference of the International Association for Media and Communication Research (IAMCR), which celebrates its 60th anniversary in Cartagena, Colombia, July 16-20, 2017. The theme of transformation is a timely and significant intervention, as we consider the changing nature of culture, politics and communication. Panelists consider changes and emerging practices in communication and media, as well as new discourses through specific media forms and events.

4428

Saturday
12:30-13:45
Aqua Salon C

How to Enter the Dance: New Perspectives Upon Journalist-Source Relations

Journalism Studies
Feminist Scholarship

Chair

Linda C. Steiner, U of Maryland, USA

Participants

Journalist-Source Relations and the Deliberative System: A Network Performance Approach to Investigating Journalism's

Contribution to Facilitating Public Deliberation in a Globalized World

Julia Lueck, Johannes Gutenberg U Mainz, GERMANY

Hartmut Wessler, U Mannheim, GERMANY

Rousiley Celi Moreira Maia, Federal U of Minas Gerais, BRAZIL

Antal Wozniak, U of Exeter, UNITED KINGDOM

Female Voices in the News: Structural Conditions of Gender Representations in Norwegian Newspapers

Helle Sjøvaag, U of Bergen, NORWAY

Truls Pedersen, U of Bergen, NORWAY

The Choreography of Exclusion Gender Division of Sources and Practices in Journalistic Work

Yifat Naim Girafi

Hagar Lahav, Sapir Academic College, ISRAEL

Zvi Reich, Ben Gurion U of the Negev, ISRAEL

Social Media as Information Subsidy in the News Coverage of the Syrian Crisis: A Cross-National Analysis

Raluca Cozma, Iowa State U, USA

Claudia Kozman, Lebanese American U, LEBANON

Sourcing Credible and Suitable Information to the News: Indian Activist Strategies

Laura Stein, U of California - Berkeley, USA

4429

Saturday
12:30-13:45
Aqua Salon D

The Interventional Possibilities of Difference: Thinking Through Communication, Difference, and Identity

Ethnicity and Race in Communication

Chair

Herman Gray, U of California - Santa Cruz, USA

Participants

Manufacturing Stigma and Allure: Bio-Brand and the Racial Self

Roopali Mukherjee, City U of New York, USA

What's the Difference With "Difference"? Equity, Communication, and the Politics of Difference

Ralina Joseph, U of Washington, USA

"What Now?": The Wailing Black Woman, Grief, and Difference

Manoucheka Celeste, U of Florida, USA

Difference, Bordered Identities, and (Dis)Identifications With Belonging

Azeb Madebo, U of Southern California, USA

4430

Saturday
12:30-13:45
Aqua Salon E

Gendering Globalization, Globalizing Gender Through Latinidad

Feminist Scholarship
Ethnicity and Race in Communication
Global Communication and Social Change

Participants

The Politics of Cultural Industries: Gender, Age, and Language as Variables to Understand Political, Economic, and Cultural Citizenship

Jessica Retis, California State U, Northridge, USA

Spitfire Transition Tales: Can a U.S. Latin/a American Star Moved Beyond a Stereotype and if so How?

Angharad N. Valdivia, U of Illinois, USA

Social Networks as Peaceful Weapons

María Elena Cepeda, Williams College, USA

How East Los Chicanas/Latinas Became Global Streaming Stars

Isabel Molina-Guzman, DVCCC, USA

This panel employs the performance of Latinidad and mediated embodiment of US Latina and Latin American identity to explore the gendering of global media practices and the global circulation of racialized gender in media and popular culture through practices of representation. Panelists also examine the ways gender effectively allows media and popular representations of ethnicity, language and nationality to productively flow on a transnational and global level. In doing so, the panelists engage in the intersectional feminist analysis of gender, citizenship, nationality, language and ethnicity to conceptualize critical interventions.

4431

Saturday
12:30-13:45
Aqua Salon F

Innovative Methods in Media and Communication Research

Philosophy, Theory and Critique

Chairs

Sebastian Kubitschko, U of Bremen and Goldsmiths, GERMANY

Anne Kaun, Sodertorn U, SWEDEN

Participants

Obfuscating the Black Box: Ways of Knowing Algorithmic Culture

Taina Bucher, U of Copenhagen, DENMARK

Caught Between the Ethical and the Instrumental: the Value, Challenges and Contradictions of Instigating the Open Wiki, radicalprintshops.org

Jess Baines, London School of Economics and Political Science, UNITED KINGDOM

Ways of Seeing Data: Towards a Critical Literacy for Data Visualisations as Research Objects and Research Devices

Jonathan Gray, Bath U, UNITED KINGDOM

Liliana Bounegru, U of Amsterdam, THE NETHERLANDS

Stefania Milan, U of Amsterdam, THE NETHERLANDS

Exploring Inclusive Ethnography as a Methodology to Account for Multiple Experiences

Paola Sartoretto, Stockholm U, SWEDEN

Respondent

Linchuan Jack Qiu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

This panel aims to stimulate a more sophisticated debate on and exploration of innovative research methods. The panel gathers perspectives by early-career researchers from varying scholarly traditions and theoretical backgrounds who strive to advance fresh approaches for the study of media and communication. The papers determinedly rethink and make valuable changes to established methods, develop methodological approaches that break out from their conventional surrounding while remaining sensible to history and context.

4432

Saturday
12:30-13:45
Aqua 300AB

Organizational Communication Research Escalator - Extended Session (Part 2)

Organizational Communication

Chairs

Boris H. J. M. Brummans, U de Montréal, CANADA

Consuelo Vasquez, U du Québec à Montréal (UQAM), CANADA

This double session matches up less experienced scholars with more seasoned ones to provide extensive feedback on a research paper and to discuss strategies for publishing organizational communication research. Others are also encouraged to join the breakout groups to share ideas about publishing and writing.

4434

Saturday
12:30-13:45
Aqua 310AB

Studying Communitainment: Mapping a Research Agenda for the Social Media Entertainment industry - LANDLINE

Media Industry Studies
Communication and Technology

Chairs

Stuart Duncan Cunningham, ARC Centre of Excellence for Creative Industries and Innovation, AUSTRALIA
David Craig, U of Southern California, USA

Participants

Patrick Vonderau, Stockholm U, SWEDEN
Aswin Punathambekar, U of Michigan, USA
Elaine Jing Zhao, U of New South Wales, AUSTRALIA
Sangeet Kumar, Denison U, USA
Jeremy Shtern, Ryerson U, CANADA
Crystal Abidin, National U of Singapore, SINGAPORE
Brooke Erin Duffy, Cornell U, USA
Junyi Lv, U of Southern California, USA

This roundtable discussion will focus on agenda-setting around the challenges posed to media industry studies, particularly the global dimensions of communitainment. How are the contours of this industry shaped by larger market-based, tech-informed, and regulatory interventions? As evidenced in the rise of previous media industries, what are the co-evolutionary pressures posed by this new industry on traditional and other interactive media industries, including film, television, publishing, advertising, and gaming? How does this industry operate with distinction at the level of the regional and national, geographical and linguistic, cross and subcultural?

4435

Saturday
12:30-13:45
Aqua 313

Polymedia Theory in Popular Communication Research

Popular Communication
Global Communication and Social Change

Participants

Cecilia Uy-Tioco, California State U, San Marcos, USA
Tingyu Kang, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
Sanja Vico, Goldsmiths, U of London, UNITED KINGDOM

Participants

Ambivalent Nationalism: Polymedia and Elite Filipino Migrants
Cecilia Uy-Tioco, California State U, San Marcos, USA
Expectant Motherhood in Polymedia Environments: Taiwanese Transnational Families in Birth Tourism
Tingyu Kang, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
Destigmatisation Strategies Among Serbian Londoners in Polymedia Environments
Sanja Vico, Goldsmiths, U of London, UNITED KINGDOM
Friendship Practices and Polymedia: A Taiwanese Perspective
Chen-Ta Sung, Goldsmiths, U of London, UNITED KINGDOM

Respondent

Mirca Madianou, Goldsmiths, U of London, UNITED KINGDOM

This panel brings together a group of international scholars in an attempt to develop a multidisciplinary and comparative conversation about diverse popular communication practices shaped by the polymedia environment. By engaging polymedia theory to understand empirical examples as diverse as diasporic nationalism, expectant motherhood, identity performance, and friendship practices in a variety of contexts (the Philippines, USA, UK, Serbia and Taiwan) the panellists aim to make original, cross-cultural contributions to the theory in question and advance the debate on the popular communication in everyday life. Additionally, the international panel will also contribute to the understanding specific social phenomena.

4436

Saturday
12:30-13:45
Aqua 314

Interventions and Connections: Organizational Communication and Public Relations

Public Relations
Organizational Communication

Chair

Jeffrey Stafford, Eastern Washington U, USA

Participants

The Importance of Visual and Vocal Cues of Organizational Spokespersons in Times of Crisis
Aurlie De Waele, KU Leuven, BELGIUM
An-Sofie Claeys, KU Leuven, BELGIUM
Verolien Cauberghe, Ghent U, BELGIUM
Gijs Fannes, KU Leuven, BELGIUM
The More the Better? Exploring the Role of Internal Resources in Crisis Management
Sejin Park, Republic of Korea Army, KOREA, REPUBLIC OF

Melissa Wooten Graham, U of Central Oklahoma, USA
 Elizabeth Johnson Avery, U of Tennessee, USA
 A Crisis Perception Exercise: The Influence of Employees on Situational Awareness and Analysis in a Precrisis Phase
 Erik Marinus Snoeijers, U of Antwerp, BELGIUM
 Exploring Organizational Resilience Asset and Its Antecedents for Effective Internal Crisis Communication
 Young Kim, Marquette U, USA
 Altruistic or “Pinkwashed” CSR Discourse: A Big-Data Analysis of Corporate and Nonprofit LGBTQ Values
 Yixiao Alvin Zhou, U of Southern California, USA
 Adam Khan, U of Southern California, USA

Respondent
 Joost Verhoeven, U of Amsterdam, THE NETHERLANDS

4437

Digital Technology for Health: Self-Tracking, Social Media, and Virtual Games

Saturday
12:30-13:45
Aqua 303

Health Communication

Chair
 Rebecca Robbins, Cornell U, USA

Participants
 Self-Tracking in Online Groups to Increase Fruit and Vegetable Consumption: The Effects of Demographic Similarity, Social Comparison, and Performance Discrepancy
 Jingbo Meng, Michigan State U, USA
 Wei Peng, Michigan State U, USA
 Soo Yun Shin, Michigan State U, USA
 Minwoong Chung, Michigan State U, USA
 Minyoung Choi, Michigan State U, USA
 Going the Distance... With a Little Technological Help? Recreational Athletes’ Running Motivations as Predictors of Their Use of Online Fitness Community Features
 Jeroen Stragier, Ghent U, BELGIUM
 Mariek Vanden Abeele, Tilburg U, THE NETHERLANDS
 Body Dissatisfaction and Neuroticism as Determinants of Calorie-Tracking App Use Amongst Young Adults
 Kimberly Embacher, U of Connecticut, USA
 Rory McGloin, U of Connecticut, USA
 The Influence of Health-Related Psychographic Factors and Social Media Activity on Exercise Maintenance and Well-Being
 Xin Zhou, U at Albany, SUNY, USA
 Archana Krishnan, Yale U, USA
 The Best Way to Predict the Future is to Create It
 Liyuan (Leah) Wang, U of Southern California, USA
 David C. Jeong, U of Southern California, USA
 Traci Gillig, U of Southern California, USA
 Lynn Carol Miller, U of Southern California, USA
 John L. Christensen, U of Connecticut, USA

4438

Media Ecology Association Panel: Media Ecological Interventions in Communication Research

Saturday
12:30-13:45
Aqua 305

Sponsored Sessions

Chair
 Laura Trujillo, U Panamericana, MEXICO

Participants
 From Marshall McLuhan to Paolo Freire: Linking Media Ecology and Critical Pedagogy in Gary, Indiana
 Evelyn Bottando, Indiana U Northwest, USA
 Media and Mobilities: Modes, Messages, Movements, and Moods
 Julia Hildebrand, Drexel U, USA
 Virtuality in the Human Environment
 Sam N. Lehman-Wilzig, Bar-Ilan U, ISRAEL
 Imagistic Language in Contemporary Journalism: Trends in Media Ecology
 denis reno, São Paulo State U, BRAZIL
 Luciana Reno, U de Sao Paulo, BRAZIL
 Media Ecology and Peace Journalism in the Middle East
 Laura Trujillo, U Panamericana, MEXICO
 María-Teresa Nicolas-Gavilan, U Panamericana, MEXICO

4439

Saturday
12:30-13:45
Aqua 307

Temporal and Spatial Analysis of Mobility Data

Computational Methods

Chair

Taiquan Winson Peng, Michigan State U, USA

Participant

Kent H. Engo-Monsen, Telenor, NORWAY

Participants

It's Not Just About Mobility: How Can Mobility Datasets Advance our Understanding of Information Diffusion?

Taiquan Winson Peng, Michigan State U, USA

Jonathan J. H. Zhu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Recommendation With Spatio-Temporal Information

Yizhou Sun, U of California - Los Angeles, USA

A Multimethod Approach to Collecting and Understanding Mobile Log Data

Jeffrey Boase, U of Toronto, CANADA

Analyzing Mobile Phone Data With Network Science

Cheng-Jun Wang, Nanjing U, CHINA, PEOPLE'S REPUBLIC OF

Xinzhi Zhang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

This panel focuses on how to model the temporal and spatial features of human behavior with mobility data in a precise and parsimonious way. It aims to help raise the awareness among communication scholars of opportunities and risks in the modelling of mobility data. Moreover, the panel will try to build an interdisciplinary dialogue on computational research between communication researchers, computer scientists, and research scientists from the industry.

4440

Saturday
12:30-13:45
Aqua 309

Engaging the Public? Political Implications of News Consumption

Journalism Studies

Political Communication

Chair

Peter Maurer, NTNU Trondheim, NORWAY

Participants

A Mixed-Methods Approach to Examining the Relationship Between News Media Literacy and Political Efficacy

Melissa Tully, U of Iowa, USA

Emily K Vraga, George Mason U, USA

Effects of Metropolitan News Coverage on Voter Turnout in Outlying Communities: A Longitudinal Study

Sarah Cavanah, U of North Dakota, USA

Do People's News Use and Their Views About Journalists' Relate to Civic Engagement? Evidence From 22 Societies

Homero Gil de Zuniga, U of Vienna, AUSTRIA

Trevor H Diehl, U of Vienna, AUSTRIA

Alberto Ardevol-Abreu, U of La Laguna, SPAIN

James Liu, Massey U, NEW ZEALAND

Close, but Not Close Enough? Audience's Reactions to Domesticated Distant Suffering in International News Coverage

Eline Huiberts, Ghent U, BELGIUM

Stijn Joye, Ghent U, BELGIUM

Respondent

Michael Delli Carpini, U of Pennsylvania, USA

4442

Saturday
12:30-13:45
Sapphire Ballroom M

Global Civic Engagement Through Media Literacy in the Age of Alternative Facts (Council of Communication Associations/NAMLE)

Sponsored Sessions

Chair

Patrice M. Buzzanell, Purdue U, USA

Participants

Michelle Ciulla-Lipkin, NAMLE, USA

Paul Mihailidis, Emerson College, USA

Federico Subervi, NAMLE, USA

Augie Grant, Broadcast Education Association, USA

Omar Al-Ghazzi, U of Sheffield, UNITED KINGDOM

From the current U.S. presidential administration to Brexit, the international political landscape continues to challenge the news media and the concepts of fact vs fiction. What part does media literacy play in the "posttruth" age? What is our role as educators and researchers? This workshop will explore the current landscape of the global news media and discuss the importance of media literacy to encourage civic engagement. Discussion will include how the present day challenges impact policy issues regarding issues such mobility, immigration, and intolerance.

4445

Saturday
12:30-13:45
Sapphire 400A

Queer Media Mobilities

Lesbian, Gay, Bisexual, Transgender and Queer Studies
Mobile Communication
Feminist Scholarship

Chair

Katherine Sender, U of the Arts, USA

Participants

Between Digital Spaces and Physical Places: Mobile Mediated Gay Cultures Between Urban and Semiurban India

Vishnupriya Das, U of Michigan, USA

Stretched Kinship: Queer Chinese Mobilities in the Twenty-First Century

John Wei, Media Design School, NEW ZEALAND

No Happy Ending at Home or Abroad: Female Migrant Queerscape in the Taiwanese Documentary Lesbian Factory (2010)

Jing Zhao, China Youth U for Political Sciences, CHINA, PEOPLE'S REPUBLIC OF

Celina Hung, New York U Shanghai, CHINA, PEOPLE'S REPUBLIC OF

Queer Mobility of Chinese Women: An Ethnographic Study of Mainland Chinese Queer Women in Australia

Lucetta Kam, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Sexual Mobilities, Cosmopolitanism, and Cultural Capital: Same-Sex Materials in Sex Museums

Katherine Sender, U of the Arts, USA

Playing Queerness Across Time and Space: The Mobile Mutability of LGBTQ Game Content

Adrienne Shaw, Temple U, USA

Queering Productivity Apps: Movements of Wandering, Novelty and Failure

Sarah Anne Murray, U of Michigan, USA

Queering the Web Crawler: Algorithms, Automation, and the Politics of Archives

Megan Sapnar Ankerson, U of Michigan, USA

Our contemporary world is characterized as much by mobility as by traditional analytic frameworks such as social structure or identity. How may we think differently about sexuality and gender not from a perspective of arrival and stasis but motility and dynamism? How does movement among places and media platforms enable or produce queer experience? This high-density panel considers what might be queer about mobility: how embodied and mediated sexualities move across regional and national boundaries, and what happens when they do; how transnational migrations of sexual subjects reconfigure traditional labor and kinship relations; how mobile media and communication technologies enable contingent queer identifications; and how new contexts queer hetero- and gender-normative media and sexual materials.

4446

Saturday
12:30-13:45
Sapphire 400B

Flashlights Game Studies Division

Game Studies

Chair

Elizabeth Newbury, Cornell U, USA

Participants

Considering Potential Impacts of Developer-Gamer Relationships on Game Experience

Evan Watts, West Virginia U, USA

Forced Moral Action and Moral Coping Mechanisms: Toward a Theoretical Model

Arienne Ferchaud, Pennsylvania State U, USA

Game-Based Learning and Mental Models: Emerging Research and Methodological Considerations

Joe A Wasserman, West Virginia U, USA

Gaming Mechanics Matter For Memory Performance: Game Conditions Influence Short-Term Memory

Kelsey Prena, Indiana U, USA

Players Speak Up: Identifying Novel Characteristics of User Game Reviews

Richard Wirth, Pennsylvania State U, USA

Shane Halse, Pennsylvania State U, USA

Arienne Ferchaud, Pennsylvania State U, USA

Self-Determined Extrinsic Rewards and Intrinsic Motivation in a Gamified Online Task Management Environment

Brahm deBuys, The Ohio State U, USA

Defining and Categorizing Prosocial Behaviors in Digital Games

Ji Soo Lim, U of Tokyo, JAPAN

Did you ever wonder what the strange people of the Game Studies Division do? Please feel welcome to join us and listen to our youngsters giving you an insight on this question. Step away of the theoretical and study based discussions and enjoy seven five minutes talks on game research, virtual environments, and simulations which summarize in a fun way what is happening nowadays in our field. Maybe it will help you to get some ideas how to use our approaches for your own field? We need you after all: the audience will vote for the best Flashlight presentation at the end of this session.

4447

Saturday
12:30-13:45
Sapphire 411 AB

Culture in the Political Contexts

Intercultural Communication

Chair

Comfort Adebayo, U of Wisconsin - Milwaukee, USA

Participants

How Economic Centers Perceive a Political Center: Co-Orientation From Hong Kong and Shanghai Toward Beijing

Deya Xu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Shoot Them or Send Them Back: Analysis of Public Opinion and Sentiment in News Comments on Syrian Refugees

Zulfia Zaher, Ohio U, USA

Nisha Garud, Ohio U, USA

Sex, Stars, and Songs: Dancing Girls and Political Economy of the Body Spectacle in Bollywood Musicals

Azmat Rasul, Florida State U, USA

Ehab Rasul, Florida State U, USA

International Copyright: Efforts to Use Intercultural Communication to Find Common Ground on Intellectual Property Regulations

Evan Billingsley, Arizona State U, USA

Meanings of Income Inequality in Neoliberal Singapore

Ashwini Falnkar, National U of Singapore (NUS), SINGAPORE

Ee Lyn Tan, National U of Singapore, SINGAPORE

Somrita Ganchoudhuri, National U of Singapore, SINGAPORE

Mohan Jyoti Dutta, National U of Singapore, SINGAPORE

What Is This "Culture" in Critical Inter/Cultural Studies? Cultural Materialist Interventions Through Space Struggles

Susana Martinez Guillem, The U of New Mexico, USA

4448

Saturday
12:30-13:45
Sapphire 410A

Communicators Without Borders: Applying Socially Constructive Media and Culture Among Three Disciplines

Instructional & Developmental Communication

Chair

Rowena Briones Winkler, U of Maryland, USA

Participants

From Introduction to Complex Deliverables: A Study in Collaboration

Ashley Rose, Virginia Commonwealth U, USA

Building Community Online While Maintaining Learning Outcomes: A Reflection

Rowena Briones Winkler, U of Maryland, USA

Reflecting on the Success of a Virtual Global Collaborative Project

Renitha Rampersad, Durban U of Technology, SOUTH AFRICA

Socially Constructive Media: What Does It Mean and How Do Students Respond to It?

Karen Elizabeth McIntyre, Virginia Commonwealth U, USA

4449

Saturday
12:30-13:45
Sapphire 410B

Political Discourse: Praising, Blaming, Responding, and Categorizing

Language & Social Interaction

Political Communication

Chair

Karen Tracy, U of Colorado, USA

Participants

"You Dribble Faster Than Messi and Jump Higher Than Jordan": The Art of Complimenting and Praising in Political Discourse

Zohar Kampf, Hebrew U of Jerusalem, ISRAEL

Roni Danziger, Hebrew U of Jerusalem, ISRAEL

Defensive Semiotic Strategies in Government: A Multimodal Study of Blame Avoidance

Sten Hansson, U of Tartu, ESTONIA

The Rhetorical Evolution of Barack Obama's Response Statements to High-Profile Gun Violence

Harper Anderson, Brigham Young U, USA

Derrick Holland, Texas Tech U, USA

Steven Holiday, Texas Tech U, USA

"I am a Shitizen so I Watch": Emergent Identities and Political Actions in Chinese Cyberspace

Bingjuan Xiong, U of Colorado, USA

4452

Saturday
12:30-13:45
Cobalt 500

DGPuk Panel- Illuminating the Abyss of Social Media: Perception, Effects, and Countering of Hate Speech and Extremist Propaganda in the Digital Age

Sponsored Sessions

Chair

Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS

Participants

The Wall Against the Dark? How Journalists and Community Managers Identify and Interpret Hidden Online Propaganda

Thorsten Quandt, U of Muenster, GERMANY

Svenja Boberg, U of Muenster, GERMANY

Lena Frischlich, U of Muenster, GERMANY

Can You Recognize the Wolf in Sheep's Clothing? Explaining Youth's Contact With Extremist (Online) Messages and Their Ability to Recognize Them

Angela Nienierza, Ludwig-Maximilians-U Muenchen, GERMANY

Carsten E. Reinemann, Johannes Gutenberg U, GERMANY

Nayla Fawzi, Ludwig Maximilians U Munich, GERMANY

Claudia Riesmeyer, Ludwig Maximilians U Munich, GERMANY

Katharina Maria Jessica Neumann, Ludwig Maximilians U Munich, GERMANY

A Story For and Not Against: Effects and Limitations of Narrativity in Propaganda Videos and Counternarratives

Lena Frischlich, U of Muenster, GERMANY

Diana Rieger, U of Mannheim, GERMANY

Anna Morten, U of Cologne, GERMANY

Josephine Schmitt, U of Cologne, GERMANY

Ronja Schötz, U of Cologne, GERMANY

Olivia Cornelia Rutkowski, U of Cologne, GERMANY

Gary Bente, U of Cologne, GERMANY

"Mass Media are at War With Islam": Towards a Model of the Interplay Between Mainstream Media and Propaganda Influences in Extremist Radicalization Processes

Katharina Maria Jessica Neumann, Ludwig Maximilians U Munich, GERMANY

Philip Baugut, Ludwig Maximilians U Munich, GERMANY

Narin Karadas, Ludwig Maximilians U Munich, GERMANY

Respondent

Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS

4459

Saturday
12:30-13:45
Elevation Room

Journal of Children and Media Editorial Board Luncheon

Sponsored Sessions

Chairs

Amy B. Jordan, U of Pennsylvania, USA

Dafna Lemish, Rutgers U, USA

Participants

Vicky Rideout, VJR Consulting, USA

Karin Fikkers, U of Amsterdam, THE NETHERLANDS

David Bickham, Harvard U, USA

Amy Bleakley, U of Pennsylvania, USA

Sahara Byrne, Cornell U, USA

Kirsten Drotner, U of Southern Denmark, DENMARK

Steven Eggermont, KU Leuven, BELGIUM

Keren Eyal, Interdisciplinary Center (IDC) Herzliya, ISRAEL

Cynthia A. Hoffner, Georgia State U, USA

Heather Kirkorian, U of Wisconsin-Madison, USA

Agnes Lucy Lando, Daystar U, KENYA

Matthew A. Lapierre, U of Arizona, USA

Alexis Lauricella, Northwestern U, USA

Sun Sun Lim, Singapore U of Technology and Design, SINGAPORE

Sonia Livingstone, London School of Economics, UNITED KINGDOM

Marie-Louise Mares, U of Pennsylvania, USA

Nicole Martins, Indiana U, USA

Srividya Ramasubramanian, Texas A&M U, USA

Michael O. Rich, Harvard U, USA

Erica L. Scharrer, U of Massachusetts - Amherst, USA

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Patti M. Valkenburg, U of Amsterdam, THE NETHERLANDS

Jan Van den Bulck, KU, Leuven, USA

Ron Warren, U of Arkansas, USA

Ellen Wartella, U of Texas - Austin, USA

Kirstie Farrar, U of Connecticut, USA

4517

Saturday
14:00-15:15
Indigo Ballroom A

Communication and Technology Top Student Papers

Communication and Technology

Chair

Lee Humphreys, Cornell U, USA

Participants

- It's Us Against Them: A Comparative Experiment on the Effects of Populist Messages Communicated via Social Media
 Michael Hameleers, U of Amsterdam, THE NETHERLANDS
 Desiree Schmuck, U of Vienna, AUSTRIA
- Picture This! Social Influence in a Visually Identified YouTube Environment
 Damian Gan, Nanyang Technological U, SINGAPORE
 Jiemin Looi, Nanyang Technological U, SINGAPORE
 Alisius Leong, Nanyang Technological U, SINGAPORE
 Abigail Chua, Nanyang Technological U, SINGAPORE
- Technological Exceptions to the Legal Rule: Property Rights in the Fight Over Ownership of Vehicle Software
 Michelle C Forelle, U of Southern California, USA
- The Datalogical Drug Mule
 Juan Llamas Rodriguez, U of California - Santa Barbara, USA

4518

Saturday
 14:00-15:15
 Indigo Ballroom B

Understanding Audience: Toward A General Theory**Mass Communication****Chair**

David Tewksbury, U of Illinois, Urbana, USA

Participants

- From Temporal to Social Rhythms: Day-to-Day Media Platform Usage and its Meaning for Society
 Anna Schnauber, Johannes Gutenberg - U Mainz, GERMANY
 Frank Mangold, U of Hohenheim, GERMANY
- Understanding TV Discourses on Intercultural Communication: An Approach From Audiences and Experts
 Leonarda Garcia-Jimenez, U of Murcia, SPAIN
 Antonio Pineda, U of Seville, SPAIN
 Miquel Rodrigo-Alsina, U Pompeu Fabra, SPAIN
- Media Use and Self-Objectification: A Meta-Analysis
 Kathrin Karsay, U of Vienna, AUSTRIA
 Johannes Knoll, U of Vienna, AUSTRIA
 Jorg Matthes, U of Vienna, AUSTRIA
- Sleep Quality and the Relationship Between Television Viewing and Attitudinal Judgments: Mediator, Moderator, or Both?
 Liese Exelmans, KU Leuven, BELGIUM
 Lennert Coenen, KU Leuven, BELGIUM
 Jan Van den Bulck, KU, Leuven, USA

4519

Saturday
 14:00-15:15
 Indigo Ballroom C

New Questions and New Opportunities Brought by New Media**Information Systems****Chair**

Chen-Chao Tao, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF

Participants

- Application of Machine Learning Methods to E-Cigarette Images on Social Media: A New Way to Quantify Images
 Ashley Sanders-Jackson, Michigan State U, USA
 Jiayu Zhou, Michigan State U, USA
- Motivation Factors in Crowdsourced Policymaking: Problem Solving, Learning, and Voicing the Crowd's Experience
 Tanja Katarina Aitamurto, Stanford U, USA
 Jorge Saldivar, U of Trento, ITALY
- Using Crowd-Sourced Labelling to Rate the Valence of Media Texts: Rating Instructions for Achieving Valid Results
 Stella Juhyun Lee, U of Pennsylvania, USA
 Jiaying Liu, U of Pennsylvania, USA
 Laura A. Gibson, U of Pennsylvania, USA
 Robert Hornik, U of Pennsylvania, USA
- Between Threat and Control. Linking Situational Control and Human Distinctiveness Concerns to Virtual Agents' Uncanniness
 Jan-Philipp Stein, Technical U Chemnitz, GERMANY
 Benny Liebold, Technical U Chemnitz, GERMANY
 Peter Ohler, Technical U Chemnitz, GERMANY
- So Scary Yet So Fun: Unraveling a Three-Factor Model of Enjoyment of Mediated Fright Through a Virtual Reality Survival Horror Game
 Jih-Hsuan Lin, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
 Dai-Yun Wu, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF
 Chen-Chao Tao, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF
- What Makes a Virtual Concert More Realistic: Spatialized 3D Sound With Head Tracking Function in a Multimodal Virtual Reality System
 MinCheol Shin, Syracuse U, USA
 Stephen Wonchul Song, Syracuse U, USA

Daeyoung Lee, Konkuk U, KOREA, REPUBLIC OF
 Yeonhee Cho, Syracuse U, USA
 Sejung Kim, Syracuse U, USA
 Components of Game Experience: An Automatic Text Analysis of Video Game Online Reviews
 Xiaohui Wang, National Technological U, SINGAPORE
 At the Interplay Between Journalistic and Algorithmic Curation: Who Knows Who is the Author?
 Sujin Choi, Kookmin U, KOREA, REPUBLIC OF

4520

Saturday
 14:00-15:15
 Indigo Ballroom D

Important Media and Message Features

Information Systems

Chair

Christopher John Carpenter, Western Illinois U, USA

Participants

Crafted for Your Craving: Mmmm, Healthy Foods!
 Lelia Samson, Nanyang Technological U, SINGAPORE
 Effects of Infographics During Science News Processing: Prior Knowledge and Learning Process as Moderating Variables
 Nameyeon Lee, U of Missouri, USA
 Sungkyoung Lee, U of Missouri-Columbia, USA
 Encouraging Greater Compliance: Combining the “But You Are Free” Compliance-Gaining Technique and Positive Face
 Nathan J. Lindsey, U of Oklahoma, USA
 Christopher John Carpenter, Western Illinois U, USA
 Examining the Educational Effects of an Epilogue to a TV Show Episode About Bipolar Disorder
 Elizabeth L. Cohen, West Virginia U, USA
 David Alward, West Virginia U, USA
 Danielle Zajicek, West Virginia U, USA
 Sarah Edwards, West Virginia U, USA
 Ryan Hutson, West Virginia U, USA
 Food Commercial Exposure Influencing Goal Activation in (Un)restrained Eaters High and Low in Self-Regulatory Success
 Monique Alblas, U of Amsterdam, THE NETHERLANDS
 Saar Mollen, U of Amsterdam, THE NETHERLANDS
 Bas van den Putte, U of Amsterdam, THE NETHERLANDS
 Marieke L. Fransen, U of Amsterdam, THE NETHERLANDS
 How the Design Characteristics of Online Consumer Platforms Influence Language Abstraction and Valence of Reviews
 Goele Aerts, KU Leuven, BELGIUM
 Tim Smits, KU Leuven, BELGIUM
 Peeter Verlegh, Vrije U Amsterdam, THE NETHERLANDS
 How Atypical Communication Influences Jury Verdicts
 Nick Polavin, Ohio State U, USA
 Zheng (Joyce) Wang, Ohio State U, USA
 Shot Scale and Facial Expression Affect Film Viewers’ Theory of Mind Tendency but Not Ability
 Brendan Rooney, U College Dublin, IRELAND
 Katalin Balint, U of Augsburg, GERMANY

4521

Saturday
 14:00-15:15
 Indigo Ballroom H

Understanding the Influence of Social Media and Messaging on Engagement and Participation

Political Communication

Chair

Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM

Participants

Understanding Citizenship, Understanding Social Media? Digital Media’s Effects on Understanding of Citizenship and Political Participation
 Jakob Ohme, U of Southern Denmark, DENMARK
 Erik Albaek, U of Southern Denmark, DENMARK
 WhatsApp...ening to Political Discussion? Mobile Instant Messaging and Political Engagement in Germany, Italy, and the United Kingdom
 Augusto Valeriani, U of Bologna, ITALY
 Cristian Vaccari, U of Bologna, ITALY
 The Influence of Platform-Specificity on Political Participation: How Social Media News Use Affects Interpersonal Political Conversation
 Anna Van Cauwenberge, U of Groningen, THE NETHERLANDS
 Marcel J. Broersma, U of Groningen, THE NETHERLANDS
 Commitment in the Cloud? Social Media Participation in the Sunflower Movement
 Yuan Hsiao, U of Washington, USA
 Yunkang Yang, U of Washington, USA
 Network Interventions: How Citizens’ Social Media Networks Influence Their Political Participation
 Jakob Ohme, U of Southern Denmark, DENMARK

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS
Erik Albaek, U of Southern Denmark, DENMARK

4522

Saturday
14:00-15:15
Indigo 202A

Mobile and Online Health Interventions

Communication and Technology
Health Communication

Chair

Gi Woong Yun, U of Nevada, Reno, USA

Participants

Do Pictures Help Tell the Story? An Experimental Test of Narrative and Emojis in a Health Text Message Intervention

Shuang Liu, Washington State U, USA

Jessica Fitts Willoughby, Washington State U, USA

Does Interactivity Makes Users Autonomous? Role of Perceived Interactivity and Self-Determination in mHealth Applications

Saraswathi Bellur, U of Connecticut, USA

Christina DeVoss, U of Connecticut, USA

More is Not Always Better: The Effect of Interactivity on Smokers' Intention to Quit

Jeeyun Oh, U of Texas - Austin, USA

Younger vs. Older Adults' Satisfaction With Health Websites: Results From a Mode Tailoring Experiment

Minh Hao Nguyen, U of Amsterdam, THE NETHERLANDS

4523

Saturday
14:00-15:15
Indigo 202B

Social Presence and Technology

Communication and Technology

Chair

Nathaniel D. Poor, Underwood Institute, USA

Participants

Theory of Mind for Automated Agents

Lorraine Borghetti, Ohio State U, USA

Brahm deBuys, Ohio State U, USA

Snapchat and its Cognitive Affordances: The Role of Social Presence and Theory of Mind

David C. Jeong, U of Southern California, USA

James Lee, U of Southern California, USA

Celebrity's Personal and Emotional Tweets and A Mediating Role of Social Presence

Jihyun Kim, Kent State U, USA

Jinyoung Kim, U of Pennsylvania, USA

A Trinity of Communication Modes: The Convergence of CMC and HCI on Cues and Social Presence

Kun Xu, Temple U, USA

4524

Saturday
14:00-15:15
Indigo 204A

Media Violence, Agression, and Suspense

Mass Communication

Chair

Thomas Franklin Waddell, Pennsylvania State U, USA

Participants

A Multidimensional Scale to Assess Reflective Thoughts About Violent Media Content – Development and Cross-Cultural

Validation

Anne Bartsch, Ludwig Maximilians U Munich, GERMANY

Marie-Louise Mares, U of Pennsylvania, USA

Andrea Kloss, Ludwig Maximilians U Munich, GERMANY

Hero or Villain? The Role of Audience Beliefs About Suspense for Their Suspense Experience

Thorsten Naab, U of Augsburg, GERMANY

Freya Sukalla, Ludwig Maximilians U Munich, GERMANY

Unsung Heroes: Exploring Activation of Heroic, Villainous, and Neutral Character Schema

Jialing Huang, U at Buffalo, SUNY, USA

Kaitlin Fitzgerald, U at Buffalo, SUNY, USA

Changhyun Ahn, U at Buffalo, SUNY, USA

Haoran Chu, U at Buffalo, SUNY, USA

Matthew N Grizzard, U at Buffalo, SUNY, USA

Is Parental Desensitization to Violent Films a Function of Justified Violence?

Robert Benjamin Lull, U of Pennsylvania, USA

Dan Romer, U of Pennsylvania, USA

4525

Saturday
14:00-15:15
Indigo 204B

Mass-Social-Personal Communication Relations

Mass Communication

Chair

Emese Domahidi, Leibniz-Institut für Wissensmedien, GERMANY

Participants

How Are Media Use, Interpersonal Communication, and Friendships Interrelated? A Multilevel Social Network Analysis
Matthias Bixler, U of Zurich, SWITZERLAND

Online Disclosure as a Masspersonal Phenomenon: Current Models and a Social Influence Perspective
Jody Wong, Nanyang Technological U, SINGAPORE

The Role of Stigma in the Search for Online Support
Daphna Yeshua-Katz, Ben Gurion U of the Negev, ISRAEL

What Drives Doctors to Social Media? An Analysis of the Chinese Grassroots Celebrity Physician Phenomenon
Li Chen, West Texas A&M U, USA

4526

Saturday
14:00-15:15
Indigo 206

Democracy on the Brink: Communication and Civic Culture in Fragmented, Polarized, and Contentious Societies

Political Communication

Chair

Christopher Wells, U of Wisconsin - Madison, USA

Participants

Populism as Challenge to Democracy

Sven Engesser, U of Zurich, SWITZERLAND

Rise and Fall of Ukrainian Far-Rights: Analysis of Social Media Mobilizing Strategies During and After EuroMaidan
Larisa Doroshenko, U of Wisconsin-Madison, USA

Homophily, Polarization, and Unfriending During Elections in Israel and the United States
Shira Dvir-Gvirsman, Tel Aviv U, ISRAEL

R. Kelly Garrett, Ohio State U, USA

Nicholas A. John, Hebrew U of Jerusalem, ISRAEL

The Civic State Under Threat: How Social, Political, and Media Changes Eroded Wisconsin's Civic Culture

Lewis A. Friedland, U of Wisconsin-Madison, USA

Christopher Wells, U of Wisconsin - Madison, USA

Katherine J. Cramer, U of Wisconsin - Madison, USA

Dhavan Shah, U of Wisconsin-Madison, USA

Michael W. Wagner, U of Wisconsin-Madison, USA

Respondent

Kate Kenski, U of Arizona, USA

4527

Saturday
14:00-15:15
Aqua Salon AB

Native Advertising, Branded Content, and Audience Engagement

Media Industry Studies

Chair

Patricia Frances Phalen, George Washington U, USA

Participants

Conceptualizing Branded Content in a Changing Media Marketplace

Sylvia Chan-Olmsted, U of Florida, USA

Lisa-Charlotte Wolter, Hamburg Media School, GERMANY

Min Xiao, U of Florida, USA

Studying Engagement Dynamics in the Media Industry Context

Vijay Viswanathan, Northwestern U, USA

Edward Malthouse, Northwestern U, USA

Ewa Maslowska, U of Amsterdam, THE NETHERLANDS

Steven Hoornaert, Ghent U, BELGIUM

Dirk Van den Poel, Ghent U, BELGIUM

Native Advertising on Social Media

Hannah Lee, Ewha Womans U, KOREA, REPUBLIC OF

Soontae An, Ewha Womans U, KOREA, REPUBLIC OF

The Influence of Native Advertising on Customer-Based Brand Equity of Media Outlets and Advertising Companies

Larissa Wessel, Vizeum Germany GmbH, GERMANY

Gianna Luisa Ehrlich, U of Mainz, GERMANY

Exploring the Typology and Impact of Audience Gratifications Gained From TV-smartphone Multitasking

Linsen Su, Beijing Jiaotong U, CHINA, PEOPLE'S REPUBLIC OF

Sylvia Chan-Olmsted, U of Florida, USA

4528

Saturday
14:00-15:15
Aqua Salon C

From Trolling to Deliberating: How do Reader Comments Matter?

Journalism Studies

Chair

Nina Springer, Ludwig Maximilians U Munich, GERMANY

Participants

The Discussion Value of Online News: How News Story Characteristics Affect the Deliberative Quality of User Discussions in SNS Comment Sections (Top Faculty Paper)

Marc Ziegele, Johannes Gutenberg U Mainz, GERMANY

Oliver Quiring, Johannes Gutenberg - U Mainz, GERMANY

Uncivil and Personal? Comparing Patterns of Incivility in Facebook Comments of News Outlets

Leona Yi-Fan Su, U of Utah

Michael Andrew Xenos, U of Wisconsin-Madison, USA

Kathleen Rose, U of Wisconsin-Madison, USA

Christopher Wirz, U of Wisconsin-Madison, USA

Dietram Scheufele, U of Wisconsin-Madison, USA

Dominique Brossard, U of Wisconsin-Madison, USA

You Idiot! How Flaming Affects the Credibility of Online News

Jan Boehmer, U of Pennsylvania, USA

Taming the Trolls: How Journalists Negotiate the Boundaries of Journalism and Online Comments

David Wolfgang, Colorado State U, USA

Who Finds Value in News Comment Communities? An Analysis of the Influence of Individual User, Perceived News Site Quality, and Site Type Factors

Tobias M Hopp, U of Colorado - Boulder, USA

Valerie Barker, San Diego State U, USA

Arthur Daniel Santana, San Diego State U, USA

4529

Saturday
14:00-15:15
Aqua Salon D

Relating With Refugees: Communicative Practices and Migrant Socialities

Ethnicity and Race in Communication

Chairs

Miyase Christensen, Stockholm U, SWEDEN

Jonathan Corpus Ong, U of Leicester, UNITED KINGDOM

Participants

The Digital Visibility of Refugees in Europe: Questions of Voice, Recognition, and Humanity

Lilie Chouliraki, London School of Economics and Political Science, UNITED KINGDOM

Myria Georgiou, London School of Economics and Political Science, UNITED KINGDOM

Art and Activism on Hospitality and Solidarity

Miyase Christensen, Stockholm U, SWEDEN

Media and Imaginaries of Migrant Solidarity

Jason Vincent Aquino Cabanes, U of Leeds, UNITED KINGDOM

Megha Amrith, United Nations U, SPAIN

Conviviality in the Unruly Commons

Jonathan Corpus Ong, U of Leicester, UNITED KINGDOM

Maria Rovisco, U of Leicester, UNITED KINGDOM

This panel reflects on the communicative practices that shape our relationships with today's refugees. It attends to the use—and abuse—of media power in setting boundaries, securing homes while also defining who the “desirable” outsiders are. In so doing, the papers collectively assess whether and how different communicative practices foster people's capacity for hospitality, solidarity and conviviality with refugees. The overall aim is to intervene in the critical debate on migration and mobility in general and refugees in particular.

4530

Saturday
14:00-15:15
Aqua Salon E

Advancing Feminist Theories: Interventions, Integrations, and Intersections

Feminist Scholarship

Lesbian, Gay, Bisexual, Transgender and Queer Studies

Participants

Unsettling Home: Discomfort as an Intervention for Reimagining Belonging and Solidarity

Renu Pariyadath, U of South Carolina Upstate, USA

Working Toward a Feminist Theory of Trauma and Digital Media

Samira Rajabi, U of Colorado at Boulder, USA

"We Are All Completely Beside Ourselves" as a Feminist STS Intervention

Emily York, James Madison U, USA

A Feminist Perspective of Media Ethics: Does “Ethics of Care” Provide a Universal Framework for Global Media Ethics in the New Media Age?

Mohammad Delwar Hossain, U of South Alabama, USA

James Aucoin, U of South Alabama, USA

Intersectionality and Feminist Praxis: An Integrative Analysis of Diversity and Discourse in Women's Leadership
Diane Forbes Berthoud, U of California - San Diego, USA
Feminist Interventions in Social Media Research: A Review Essay
Jimmie Manning, Northern Illinois U, USA

4531

Saturday
14:00-15:15
Aqua Salon F

Artificial Intelligence, Machines, and Platforms

Philosophy, Theory and Critique

Chair

James Katz, Boston U, USA

Participants

Hearing Synthetic Speech as Human: Disability, Technology, and the Politics of Listening to Computerized Voice

Meryl Alper, Northeastern U, USA

Communication Theory and the Activity, Agency, and Alterity of Machines

Eleanor Sandry, Curtin U, AUSTRALIA

Media Genealogy of Google Translate

Ido Ramati, Hebrew U of Jerusalem, ISRAEL

Amit Pinchevski, Hebrew U of Jerusalem, ISRAEL

Forgotten Unfriending: An Agnotological Analysis of APIs

Nicholas A. John, Hebrew U of Jerusalem, ISRAEL

Asaf Nissenbaum, Hebrew U of Jerusalem, ISRAEL

4532

Saturday
14:00-15:15
Aqua 300AB

B.E.S.T.: Leadership, Managers, and Employees

Organizational Communication

Chair

Jeffrey William Treem, U of Texas - Austin, USA

Participants

Little Words and Big Goals: Semantic Indicators of Leadership in Multiteam Systems

Zachary Michael Gibson, Northwestern U

Dorothy Carter, U of Georgia, USA

Leslie DeChurch, Northwestern U, USA

Disclosing the Generic Communication Processes Underlying Ethical Leadership: The Application of Four Flows Theory

Lei Vincent Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Pok Man Tang, Lingnan U, CHINA, PEOPLE'S REPUBLIC OF

Leader-Member Exchange (LMX) Agreement Within Work Group Contexts: How and When Leader-Member Conversation Quality (LMCQ) Impacts Group Members' Effectiveness

Hassan Abu Bakar, U of Utara - Malaysia. MALAYSIA

Coping With Workplace Bullying and Leader-Member Exchange: Effects of Relational Concerns Across Cultures

Jaesub Lee, U of Houston, USA

Jillian Lim, U of Houston, USA

Robert L. Heath, U of Houston, USA

Between the "Employee" and "Manager" Worlds: Tensions and Contradictions in the Process of Downsizing

Pascale Caidor, U de Montréal, CANADA

Ignoring the Bad Apples: The Impact of Managerial Handling of Employee Deviance

Michelle Fetherston, U of Wisconsin - Milwaukee, USA

Impeded Opportunities: The Content and Consequences of Managers' Communication Barriers to Accommodate Older Workers' Sustainable Employability

Anne Cornelia Kroon, U of Amsterdam, THE NETHERLANDS

Subordinate's Account-Giving in the Eyes of the Manager: Successful Management of Failing Events in Multinational Organizations (MNOs)

Kumi Ishii, Western Kentucky U, USA

Employees' Communication of Past Work Experience as Resource and Repertoire for Membership Negotiation

Camille Endacott, U of California - Santa Barbara, USA

Respondents

Brenda Lee Berkelaar, U of Texas - Austin, USA

Ted Zorn, U of Waikato, NEW ZEALAND

Dawna Ballard, U of Texas - Austin, USA

B.E.S.T. sessions are "Brief Entertaining Scholarly Talks". In this format, each participant gives a 5-minute, high-energy, technology-enhanced presentation designed to excite the audience about the research. For the final 30 minutes of the session, presenters and audience members meet 2 or 3 small breakout groups to discuss ideas stimulated by that set of papers.

4534

Saturday
14:00-15:15
Aqua 310AB

Media Transparency and Corporate News: Interventions, Connections, Disruptions

Public Relations
Journalism Studies
Mass Communication

Chair

Katerina Tsetsura, U of Oklahoma, USA

Participants

Blog Advertorials That Sell: The Impact of Blogger Credibility, Advertising Intent, and Product Involvement on the Effectiveness of

Blog Advertorials

Philip Lee, National U of Singapore, SINGAPORE

Tracy Loh, National U of Singapore, SINGAPORE

Corporate Newsroom: A New Paradigm or Just a New Label?

Guido Keel, Zurich U of Applied Sciences, SWITZERLAND

News Consumption, Values, and Confidence in Major Corporations Worldwide: Exploring Media Influence on Confidence in Different Cultural Contexts

Piet Verhoeven, U of Amsterdam, THE NETHERLANDS

Mapping Media Attention for Organizations: Differences Between Corporations, Public Sector Organizations, and NGOs

Anke Wonneberger, U of Amsterdam, THE NETHERLANDS

Sandra Jacobs, U of Amsterdam, THE NETHERLANDS

Taking Reputation Personal: The Effects of Individual-Level Exposure to Company News on Corporate Reputation

Jeroen G.F. Jonkman, U of Amsterdam, THE NETHERLANDS

Mark Boukes, U of Amsterdam, THE NETHERLANDS

Respondent

Dean Kruckeberg, U of North Carolina, USA

4535

Saturday
14:00-15:15
Aqua 313

Fans, Fandom, and Fantagonism: From Football to Fluttershy

Popular Communication

Chair

Jonathan Alan Gray, U of Wisconsin-Madison, USA

Participants

How to Change a Mascot: Sports and the Activation of an Oppositional Fandom

Jason Lopez, U of Wisconsin-Madison, USA

Lori Kido Lopez, U of Wisconsin-Madison, USA

If Adults Watch it "It's Gotta Be Good": Traditional Taste Hierarchies in the Brony Fandom

Kyra Hunting, U of Kentucky, USA

Rebecca C. Hains, Salem State U, USA

Playing All Sides: Media Franchising and the Management of Fantagonism

Derek Johnson, U of Wisconsin-Madison, USA

"The Florals": Fans Over 50 in the Sherlock Fandom

Line Nybro Petersen, U of Southern Denmark, DENMARK

4536

Saturday
14:00-15:15
Aqua 314

Deconstructing Dualities Between Being at Home and Abroad in Organizational Ethnography

Organizational Communication

Chair

Boris H. J. M. Brummans, U de Montréal, CANADA

Participants

"To Be Without a Home, like a Rolling Stone": Tensions and Negotiations in Collaborative Knowledge Production in Morocco and the Western Sahara

Oana Brindusa Albu, U of Southern Denmark, DENMARK

Hybrid Homes: Marrying East and West in Organizational Ethnography

Boris H. J. M. Brummans, U de Montréal, CANADA

Jennie M. Hwang, U de Montréal, CANADA

How "at Home" is an Ethnographer at Home? Making Sense of Discourse and Practices in an Italian Intensive Care Unit

Letizia Caronia, U of Bologna, ITALY

The Challenge of Being Cast in an "Us-vs.-Them"

Boukje Cnossen, Tilburg U, THE NETHERLANDS

Am I Really "At Home"? Struggling with Closeness and Distance in Chilean and Canadian Fieldwork Experiences

Consuelo Vasquez, U du Québec à Montréal, CANADA

4537

Saturday
14:00-15:15
Aqua 303

Formative, Process, and Outcome Evaluation Research for Health Communication Campaigns

Health Communication

Chair

Peter A. Andersen, San Diego State U, USA

Participants

Fact or Crap? Design and Feasibility of a School-Based Text Message Campaign to Promote Healthy Relationships

Shannon Guillot-Wright, U of Texas Medical Branch, USA

Yu Lu, U of Texas Medical Branch, USA

Elizabeth Torres, U of Texas Medical Branch, USA

Vi Le, U of Texas Medical Branch, USA

Hannah Hall, Trinity U, USA

Jeff Temple, U of Texas Medical Branch, USA

Direct and Indirect Effects of Communication Interventions: Gender Constructs and Modern Contraceptive Use

Carol R. Underwood, Johns Hopkins U, USA

Anna Leddy, Johns Hopkins U, USA

Zoé Hendrickson, Johns Hopkins U, USA

Bathroom Stalls as an Intervention Strategy to Reach College Students: Evaluation of a Stall Stories Health Communication Campaign

Brandon DH Thomas, Michigan State U, USA

Daniel Totzkay, Michigan State U, USA

Jalyn Ingalls, Michigan State U, USA

Kami J. Silk, Michigan State U, USA

Alice Hoffman, Michigan State U, USA

Greg Viken, Michigan State U, USA

Erica Phillipich, Michigan State U, USA

Sunyoung Park, U of Michigan, USA

An Evaluation of the It's On Us Campaign Using the Reasoned Action Approach

Kaylee Lukacena, U of Kentucky, USA

Tobias Reynolds-Tylus, U of Illinois - Urbana-Champaign, USA

Brian L. Quick, U of Illinois- Urbana-Champaign, USA

Understanding Audience Response to a Prescription Drug Disposal Campaign: A Causal Mediation Analysis of Effect Pathways

Itzhak Yanovitzky, Rutgers U, USA

4539

Saturday
14:00-15:15
Aqua 307

Content and Effects of Health-Related Messages on Social Media

Health Communication

Chair

Sijia Yang, U of Pennsylvania, USA

Participants

When Audiences Become Advocates: Dissonance-Driven Behavior Change Through Health Message Posting in Social Media

Robin Nabi, U of California - Santa Barbara, USA

Spencer Nicholls, U of California - Santa Barbara, USA

Lauren Keblusek, U of California - Santa Barbara, USA

Richard Huskey, Ohio State U, USA

Megan Reed, U of California - Santa Barbara, USA

The Social Shaping of DTC Genetic Testing: Sentiment Analysis of 23andMe on Twitter

Alberto Lusoli, Simon Fraser U, CANADA

Peter Chow-White, Simon Fraser U, CANADA

frederik Lesage, Simon Fraser U, CANADA

Stephan Struve, Simon Fraser U, CANADA

Pinning to Cope: Using Pinterest for Chronic Pain Management

Jeanine Patricia Drost Guidry, Virginia Commonwealth U, USA

All Pins Are Not Created Equal: Communicating Skin Cancer Visually on Pinterest

Sung Eun Park, U of Alabama, USA

Lu Tang, U of Alabama, USA

Bijie Bie, U of Alabama, USA

Degui Zhi, U of Texas Health Science Center at Houston, USA

HPV Vaccine on Social Media (Sina Weibo) in China

Yan Qin, U of Maryland, USA

Meng Fu, Legal Daily, CHINA, PEOPLE'S REPUBLIC OF

4540

Saturday
14:00-15:15
Aqua 309

Rethinking Notions of Balance and Bias in the News

Journalism Studies

Chair

James Stanyer, Loughborough U, UNITED KINGDOM

Participants

The Left, the Right, and the Powerful - A Cross-Country Evaluation of Bias in Television Election News Coverage

Desiree Wilhelmine Steppat, U of Zurich, SWITZERLAND

Florin Buechel, U of Zurich, SWITZERLAND

Frank Esser, U of Zurich, SWITZERLAND

Immigration News and Real World Developments

Laura Jacobs, KU Leuven, BELGIUM

Alyt Damstra, U of Amsterdam, THE NETHERLANDS

Journalists' Balancing Act: Self-Correcting for the Protest Paradigm During the Demonstrations in Brazil

Rachel R Mourao, Michigan State U, USA

Consumerism and Country-of-Origin Bias: Newspaper Coverage of Product Defects and Recalls

Marilena Vilceanu, Rowan U, USA

Priscilla Murphy, Temple U, USA

Impartiality, Statistical Tit-for-Tats and the Construction of Balance: UK Television News Reporting of the 2016 EU Referendum

Stephen Cushion, Cardiff U, UNITED KINGDOM

Justin Lewis, Cardiff U, UNITED KINGDOM

4542

Saturday

14:00-15:15

Sapphire Ballroom M

Technology, Profession, and Digital Labor: A Comparative Perspective

Global Communication and Social Change

Chair

Linchuan Jack Qiu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Participants

When Taxi Drivers Encounter Ride-Hailing Apps: Technology, Socioeconomic Structure, and the Commodification of Ride Service

Yujie Chen, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Materialities in Platform Work: The Case of Ridesharing in Bangalore

Noopur Raval, U of California - Irvine, USA

Information Technology Practices in Contemporary China: Grassroots Programmers, Technology, and Organizations

Sophie Ping Sun, Chinese Academy of Social Sciences, CHINA, PEOPLE'S REPUBLIC OF

The Pleasure of Labor: Chinese Fans in Between Global and Local Capitalist Exploitation

Weiyu Zhang, National U of Singapore, SINGAPORE

This panel brings together scholars who adopt varied perspectives to study workers in different industries and sectors whose jobs are either directly related to IT or are increasingly mediated by digital technology. It considers the labor issue along with other significant issues facing digital workers, such as structural precariousness, social integration and social collaboration. Altogether the panel raises important questions about how the established social institutions and infrastructures, differences across industries and/or sectors, workers' socio-economic background, and gender are shaping the emergence and institutionalization of new types of digital workers.

4545

Saturday

14:00-15:15

Sapphire 400A

LGBTQ Studies Business Meeting

Lesbian, Gay, Bisexual, Transgender and Queer Studies

4546

Saturday

14:00-15:15

Sapphire 400B

Intercultural Relationships: Friends, Teacher-Student, Family, and Marriage

Intercultural Communication

Chair

YoungJu Shin, Arizona State U, USA

Participants

A Participant-Generated Model of Intercultural Friendship Formation, Development, and Maintenance Between Taiwanese and Chinese Students

Tzu-Chiao Chen, Arizona State U, USA

Benjamin Broome, Arizona State U, USA

Initial Communication, Predicted Outcome Value, Friendship, and Attitudes: U.S. Host Nationals' Experiences With International Students

Ning Liu, U of Kansas, USA

Yan Bing Zhang, U of Kansas, USA

Weston Wiebe, U of Kansas, USA

Person-Culture Fit and Intercultural Adaptation: The Effect of Communication Styles on International Students' Friendship Patterns and Psychological Wellbeing

Claudia Pineda, IE U, SPAIN

Meina Liu, George Washington U, USA

Lin Zhu, U of Massachusetts-Boston, USA

College Student-Professor Interaction: Hispanic Students' Perspective
 Yanrong (Yvonne) Chang, U of Texas - Pan American, USA
 Locating Cultural Influences on Adolescent Pregnancy in Jamaica
 Soroya Julian McFarlane, U of Miami, USA
 Sheeva Yamunaprasad Dubey, U of Miami, USA
 Soyoon Kim, U of Miami, USA
 Transnational Marriage Migrants: Unpacking the Individual, Gendered, and Political Forces Impacting Indonesian Chinese -
 Taiwanese Marriages
 Todd L. Sandel, U of Macau, CHINA, PEOPLE'S REPUBLIC OF

4547

Media Effects and Audience Behavior in Environmental Communication

Saturday
 14:00-15:15
 Sapphire 411 AB

Environmental Communication Mass Communication

Chair

Mildred Frances Perreault, Appalachian State U, USA

Participants

More Harm than Good? Examining the Persuasive and Backfiring Effects of Climate Change Consensus Messages
 Yanni MA, Washington State U, USA
 Graham Dixon, Washington State U, USA
 Jay D. Hmielowski, Washington State U, USA
 Addressing Climate Change as a Collective Action Problem: Revisiting Media Effects in Promoting Proenvironmental Behavioral
 Intention
 Xiaodong Yang, Nanyang Technological U, SINGAPORE
 Xiaoming Hao, Nanyang Technological U, SINGAPORE
 Theory of Planned Behavior for Communicating Climate Risk: A Case of School Children in Vietnam
 Quynh Anh Nguyen
 Emotions in Fear-Appeal Messages of Climate Change: Examining the Effects of Emotions on Information Processing and Attitudes
 Shu-Chu Sarrina Li, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF
 Examining the Gender-Gap in Environmental Concern: A Media Socialization Hypothesis
 Jagadish J Thaker, Massey U, NEW ZEALAND

4548

Interpersonal Communication in Nontraditional Contexts

Saturday
 14:00-15:15
 Sapphire 410A

Interpersonal Communication

Chair

Jennifer A. Samp, U of Georgia, USA

Participants

"Never Loved a Black Person": Communicatively Negotiating Divergent Ethnic Identities in Families Formed Through Transracial
 Adoption
 Leslie Nelson, U of Missouri, USA
 Colleen Colaner, U of Missouri, USA
 Social Support and Migrant Women: What We Can Learn From Support-Seeking Strategies and Their Limits
 Kristen Barta, U of Washington, USA
 Margaret A Fesenmaier, U of Washington, USA
 Robyn Perry, U of California - Berkeley, USA
 Precursors to Probation and Parole Agent Intent to Send Informational, Emotional, and Esteem Social Support Messages to Female
 Clients
 Sandi W Smith, Michigan State U, USA
 Merry Morash, Michigan State U, USA
 Elizabeth Anne Adams, Michigan State U, USA
 Brandon Walling, Michigan State U, USA
 Amanda Holmstrom, Michigan State U, USA
 Jennifer Cobbina, Michigan State U, USA
 Moral Injury Amongst Postdeployment Soldiers in Close Relationships: Relational Framing and Communicative Implications
 Jennifer A. Samp, U of Georgia, USA

4549

Normative Foundations and Principles for Communication Policy

Saturday
 14:00-15:15
 Sapphire 410B

Communication Law & Policy

Chair

Katharine Sarikakis, U of Vienna, AUSTRIA

Participants

Issues, Technology, and Time: Why Policy Principles are Crucial for Effective and Enduring Policy
 Robert Georges Picard, U of Oxford, UNITED KINGDOM

Normative Visions of Information Policy
 Laura Stein, U of California - Berkeley, USA
 Democratic and Economic Justifications for Media Policy Interventions
 Victor W. Pickard, U of Pennsylvania, USA
 The Place of Policy Principles in Legitimacy and Contestation in Europe
 Katharine Sarikakis, U of Vienna, AUSTRIA
 Advocating for Children Rights in the Digital Age: Why is the Figure of the Child Controversial?
 Sonia Livingstone, London School of Economics and Political Science, UNITED KINGDOM
 Amanda Third, Western Sydney U, AUSTRALIA

Respondent

Philip M. Napoli, Duke U, USA

Reflecting on both particular nuances and universal values that cut across boundaries, the presenters on this panel will discuss different aspects of the principles and normative foundations underlying communication policies in a variety of contexts. Geographically, it considers debates around normative foundations for media and information policy in India, the European Union, and the United States. Conceptually, it considers how these principles are molded by shifting ideologies and technologies over time, and how specific attributes unique to media products and processes make them intrinsically challenging for regulatory policy and for market-driven forces. Together, we will all reflect on why normative principles matter for media policy, how they can be designed to better serve democratic objectives, and how they can set the stage for various kinds of policy interventions.

4552

Saturday
 14:00-15:15
 Cobalt 500

ANZCA Panel: Reconfiguring Reality: Cases of Redefinition, New Relationships, Remodeling, and Reorganizing

Sponsored Sessions

Chair

Phillip McIntyre, U of Newcastle, AUSTRALIA

Participants

Disability Interventions: Reformatting Masculinities in TV's *The Last Leg*

Gerard Michael Goggin, U of Sydney, AUSTRALIA

The Intervention of the Personal in Professional Journalism: Social Media Cultures and Relations Between Journalists and Audiences

Diana Bossio, Swinburne U, AUSTRALIA

"My Selfies Pay My Rent": Intervening Roles in a Digital Broadcasting

Jonathon Hutchinson, U of Sydney, AUSTRALIA

Liberation Management: An Innovative Intervention or a Contemporary Means of Worker Exploitation?

Colleen Elizabeth Mills, U of Canterbury, NEW ZEALAND

Respondent

Herman Wasserman, U of Cape Town, SOUTH AFRICA

This panel showcases scholarship from Australian and New Zealand Communication Association members that reveals some of the ways changes in communication media and organizational practices are not only reconfiguring reality but bringing unexpected and often positive consequences. Each paper in this panel confronts commonly accepted definitions (e.g., disability as tragedy) and at times taken-for-granted communication practices (e.g., group decision-making in organizations) and shows that there is more to consider than we expect. Each is a thought provoking offering that requires the audience to think more deeply about the types of communication interventions we use or are confronted with and appreciate that they may themselves spawn interventions that reconfigure the reality the initial intervention engaged with.

4617

Saturday
 15:30-16:45
 Indigo Ballroom A

International Communication Association Annual Awards and Presidential Address

Sponsored Sessions

Chair

Peng Hwa Ang, Nanyang Technological U, SINGAPORE

Participant

Hilde Van den Bulck, U of Antwerp, BELGIUM

Larry Gross, U of Southern California, USA

4732

Saturday
 17:00-18:15
 Aqua 300AB

ICA Fellows' Panel II

Sponsored Sessions

Chair

Mary Beth Oliver, Pennsylvania State U, USA

Participants

Disability Interventions: Reformatting Masculinities in TV's *The Last Leg*

Frank Boster, U of Southern California, USA

Our Love-Hate Relationship With Conflict: What's the Deal?

William A. Donohue, Michigan State U, USA

“Your Jaw Will Drop When You Learn the Truth About Fake News!”: Contextualizing the Fake News Problem
James Katz, Boston U, USA
Netflix in Latin America: A New Cultural Imperialism, A Global Generation and Class Gap, or a New, Regional Hybrid TV?
Rich Ling, Nanyang Technological U, SINGAPORE

4751

Saturday
17:00-18:15
Exhibit Hall - Rear

ICA Interactive Paper/Poster Session II

Sponsored Sessions

4751

Saturday
17:00-18:15
Exhibit Hall - Rear

Communication History Interactive Poster Session

Communication History

Chairs

David W. Park, Lake Forest College, USA
Nicole Maurantonio, U of Richmond, USA

Participants

1. Communication Research at the Global Level: A Social and Semantic Network Analysis of International Communication Association
Ke Jiang, U of California - Davis, USA
George A. Barnett, U at Buffalo, SUNY, USA
2. Gays and Feminists: Public Memory and Historiographic Discourse
Travers Scott, Clemson U, USA
3. Photographic Objects: Posing and the Construction of Identity in the Victorian Portrait Studio (Top Poster Presentation in Division)
Annie Rudd, U of Calgary, CANADA
4. Right to Mourn: Trauma and Empathy in the Jeju April 3 Peace Park
Suhi Choi, U of Utah, USA
5. Sightseeing in the School: Visual Technology and Virtual Experience in American Education, 1900-1929
Katie Day Good, Miami U, USA
6. Surveilling Pacifists in Cold War America: The Quakers, the FBI, and the First Amendment
Kathryn A. Montalbano, Neumann U, USA
7. The South Through British Eyes: Journalism of Thomas Butler Gunn at the Dawn of the Confederacy
Michael Fuhlhage, Wayne State U, USA
8. “Conspicuous Success”: *Ebony* and *Sepia* Magazines’ Coverage of the Korean War, 1950-1953
Mia Anderson, U of South Alabama, USA

Respondents

Michael S. Griffin, Macalester College, USA
Michael Meyen, U Munich, GERMANY
Brian Dolber, SUNY College at Oneonta, USA
Jefferson D. Pooley, Muhlenberg College, USA
Kathy Roberts Forde, U of Massachusetts - Amherst, USA
Richard K. Popp, U of Wisconsin - Milwaukee, USA
Nicole Maurantonio, U of Richmond, USA

4751

Saturday
17:00-18:15
Exhibit Hall - Rear

Communication Law and Policy Interactive Poster Session

Communication Law & Policy

Chairs

Katharine Sarikakis, U of Vienna, AUSTRIA
Jasmine McNealy, U of Florida, USA

Participants

9. Fair Algorithmic Media Practices: Lessons to be Learned From Media Law and Theory
Natali Helberger, U of Amsterdam, THE NETHERLANDS
10. Making Do With a Free Government Phone: Ethnography as Policy Critique
Will Marler, Northwestern U, USA
11. Profiling Movie Downloaders in Egypt: Law Awareness as an Attitudinal Factor
Mona Elswah, American U in Cairo, EGYPT
12. Resisting Right-to-Know: Local Government Compliance With Freedom of Information Laws
Katherine Fink, Pace U, USA
13. Testing Alternatives to the Originally Proposed FDA Graphic Warning Labels: A Randomized Experiment With Socioeconomically Disadvantaged Middle School Youth
Sahara Byrne, Cornell U, USA
Deena Kemp, Cornell U, USA
Amelia Greiner Safi, Cornell U, USA

Leah Maureen Scolere, Cornell U, USA
Joseph Steinhardt, Cornell U, USA
Christofer Skurka, Cornell U, USA
Julie Davydova, Cornell U, USA
Alan D. Mathios, Cornell U, USA
Rosemary Jane Avery, Cornell U, USA
Michael Dorf, Cornell U, USA
Jeff Niederdeppe, Cornell U, USA

Respondent

Jasmine McNealy, U of Florida, USA

4751

Ethnicity and Race in Communication Interactive Poster Session

Saturday
17:00-18:15
Exhibit Hall - Rear

Ethnicity and Race in Communication

Chairs

Federico Subervi, NAMLE, USA
Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM

Participants

14. Are You Black?: Negotiating Racial Identity on Twitter
Leslie Stevens, U of Richmond, USA
Nicole Maurantonio, U of Richmond, USA
15. Politicization of Immigration on the Media: Contributions From the Electoral and Geopolitical Context
Miriam Hernandez, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
16. Shifting the Refugee Narrative? An Automated Frame Analysis of Europe's 2015 Refugee Crisis
Esther Greussing, U of Vienna, AUSTRIA
Hajo G. Boomgaarden, U of Vienna, AUSTRIA
17. The Weight of Things: Understanding African American Women's Perceptions of Health, Body Image and Attractiveness
Nicole Cameron, Washington State U, USA
Adrienne Fayola Muldrow, Washington State U, USA
Whitney Stefani, Washington State U, USA
18. "A Prophylactic of Patriotism": Newspaper Coverage of Colin Kaepernick's Star-Spangled Anthem Racial Protest
Shane M. Graber, U of Texas - Austin, USA
Ever Figueroa, U of Texas - Austin, USA
Krishnan Vasudevan, U of Texas - Austin, USA

4751

Feminist Scholarship Interactive Poster Session

Saturday
17:00-18:15
Exhibit Hall - Rear

Feminist Scholarship

Chairs

Natalia Rybas, Indiana U East, USA
Stine Eckert, Wayne State U, USA

Participants

19. The "Compressed" Feminism? Feminist Discourse in Chinese "Inspirational Women's Serials"
Qi Ling, U of Iowa, USA
20. Young Chinese Females' Viewing of Sexually Explicit Video: Femininity, Sexuality, and the Politicized Experience
Yanmengqian Zhou, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
21. Ethical Questions in Feminist Data Studies: Lessons Learned From Researching Young Londoners' Digital Identities
Koen Leurs, Utrecht U, THE NETHERLANDS
22. "A Young Girl's Game": An Examination of Sideline Reporting in Televised Football Broadcasts
Gayle Brisbane, U of Colorado - Boulder, USA
23. A Feminist Analysis of Writings by Incarcerated Women and Their Advocates
Tamanika Ferguson, Howard U, USA
24. "The Girl is in Pain and the Boys Don't Know": An Ethnography of Preteens
Annebeth Bels, U of Antwerp, BELGIUM
25. Toward an Understanding of Victim Blaming: The Role of Need for Cognition and Ambivalent Sexism in Predicting Attitudes Towards Sexuality and Rape Myth Acceptance
Kara Winkler, U of Connecticut, USA
Anuraj Dhillon, U of Connecticut, USA
26. Celebrating the Sisterhood of Shopping: Lucky Magazine and Postfeminist Performance
Gigi McNamara, U of Toledo, USA

Journalism Studies Interactive Poster Session
Journalism Studies**Chairs**

Henrik Ornebring, Karlstad U, SWEDEN
 Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL

Participants

27. Covering the Hermit Regime: A Comparison of North Korea Coverage at the AP and NK News
 Soomin Seo, Temple U, USA
28. What Drives Victimization Viewpoints in the News? The Impact of News Organisations' Characteristics, News Voices, and the Context on the Representation of Immigrants as Victims
 Andrea Masini, U of Antwerp, BELGIUM
29. Managing Boundaries: A Study of the Editorial Administration of the Immigration Debate in Norwegian Newspapers
 Karoline Andrea Ihlebaek, ECREA, NORWAY
30. How Politics Rule the Journalists' Trust. Individual Determinants of Journalistic Trust in Representative Institutions
 Nina Elvira Steindl, Ludwig Maximilians U Munich, GERMANY
31. Crisis Continued: How Cable News Can't Let a Good Emergency Go
 Perry Parks, Michigan State U, USA
32. Born Digital: The Black Lives Matter Movement in Traditional vs. Journalism 3.0 News Narratives
 Carolyn Elizabeth Nielsen, Western Washington U, USA
33. Tilting at Windmills: The Intertextual Construction of China's "Ghost Cities" in International Journalism
 Hatty Xiyang Liu, Simon Fraser U, CHINA, PEOPLE'S REPUBLIC OF
34. Justifications for Doubting News Sources
 Aviv Barnoy, Ben-Gurion U of the Negev, ISRAEL
35. Metaphor, Hyperbole, and Irony: Uses in Isolation and in Combination in Written News Discourse
 Christian Burgers, Vrije U Amsterdam, THE NETHERLANDS
 Kiki Renardel de Lavalette, U of Amsterdam, THE NETHERLANDS
 Gerard J. Steen, U of Amsterdam, THE NETHERLANDS
36. Remember the 507th: Online News, Memory, and the 10-year Anniversary of the Battle of Nasiriyah
 Elena Rosa Maris, U of Pennsylvania, USA
37. Beyond Good and Evil: Styles of Media Conflict Coverage About Wage Disputes as a Product of a Commercial and a Normative Logic
 Christina Koehler, Johannes Gutenberg U Mainz, GERMANY
 Pablo B. Jost, Johannes Gutenberg U Mainz, GERMANY
38. Disentangling 'National Perspectives': National Indexing and the Challenges of Diversity in EU News Coverage
 Annett Heft, Freie U Berlin, GERMANY
39. House-Made Influence? How Advertising Interests Shape Journalistic Work in Media Organizations
 Corinna Maria Lauerer, Ludwig Maximilians U Munich, GERMANY
40. Climate of Fear: The Chilling Effects of Surveillance on Journalism
 Anthony Mills, U of Vienna, AUSTRIA

Media Industry Studies Interactive Poster Session
Media Industry Studies**Chairs**

Amanda D. Lotz, U of Michigan, USA
 Philip M. Napoli, Duke U, USA

Participants

41. Beating the Babylon System: Paratextual Apparatuses and Theorizing 1960s Jamaican Record Pressing
 John Vilanova, U of Pennsylvania, USA
42. Chilean Television and the Transition to Civilian Rule: How the Medium Became the Message in Post-Pinochet Chile
 Harry L. Simon Salazar, U of California - San Diego, USA
43. Every Reference on 30 Rock: Data Visualization, Mise-en-Synergy, and the Political Economy of Intertextuality
 Andrew M deWaard, U of California - Los Angeles, USA
44. Google Fiber: We Will Build it If They Come
 Burcu Baykurt, Columbia U, USA
45. What are Success Factors for Media Brands? Identifying Paths to Audience Success in Media Industries
 Marcel Verhoeven, U of Zurich, SWITZERLAND
 Isabelle Krebs, U of Zurich, SWITZERLAND
 M. Bjorn von Rimscha, U of Zurich, GERMANY
46. Peoplemeter Technologies and Cooperative Surveillance: The Biometric Turn in Audience Measurement
 Jennifer Marie Hessler, U of California - Santa Barbara, USA

Philosophy, Theory, and Critique Interactive Poster Session
Philosophy, Theory and Critique**Chairs**

Alison Hearn, U of Western Ontario, CANADA
 Mirca Madianou, Goldsmiths, U of London, UNITED KINGDOM

Participants

47. Rethinking Community Media Practice Through Concepts of Space and Scale: The Case of San Francisco Public Access TV
 Matt Dewey, U of California - San Diego, USA
48. The #nofilter Self: The Contest for Authenticity Among Social Networking Sites, 2002–2016
 Meredith Salisbury, Muhlenberg College, USA
 Jefferson D. Pooley, Muhlenberg College, USA
49. Managing “Dis-ease”: Print Media, Medical Images, and Patent Medicine Advertisements in Colonial Korea
 Jin-kyung Park, Hankuk U of Foreign Studies, KOREA, REPUBLIC OF
50. Alienation and Everyday Performance of Journalists in China: An Ethnographic Study at Paper X’s Police Beat
 Dan Wang, Hong Kong Baptist U, CHINA, PEOPLE’S REPUBLIC OF
 Kristian Agustin, U of Philippines Diliman, PHILIPPINES
51. *Charlie Hebdo*, ‘Liveness,’ and the Acceleration of Conflict in a Hybrid, Violent Media Event
 Katja Valaskivi, U of Tampere, FINLAND
 Johanna Maarja Sumiala, U of Helsinki, FINLAND
 Minttu Tikka, U of Helsinki, FINLAND
52. Dark Matters: The Medial-Technique Continuity of Science
 Jonathan Scott Brennen, U of North Carolina - Chapel Hill, USA
53. Freedom in Communicative Capitalism: The Case of Anonymous
 Ashley Gorham, U of Pennsylvania, USA
54. A Sociocultural Approach to Study Public Connection Across and Beyond Media: The Example of Norway
 Jan Fredrik Hovden, U of Bergen, NORWAY
 Hallvard Moe, U of Bergen, NORWAY
55. Mending the Wounds of War: A Framework for the Analysis of the Representation of Conflict-Related Trauma and Reconciliation in Cinema
 Lennart Soberon, Ghent U, BELGIUM
 Kevin Smets, U of Antwerp, BELGIUM
 Daniël Biltreyst, Ghent U, BELGIUM
56. Authenticity, Hypocrisy, Subjectivity: Folding Enactments of ‘Self’ in Environmental Movement Communication
 Marcelina Piotrowski, U of British Columbia, CANADA

Political Communication Interactive Poster Session
Political Communication**Chairs**

Peter Van Aelst, U of Antwerp, BELGIUM
 Kimberly A. Gross, George Washington U, USA

Participants

57. A Network Analysis of Political Incivility Dimensions
 Tobias M Hopp, U of Colorado - Boulder, USA
58. A Theoretical Framework to Compare Media Systems in the Digital Era
 Alice Mattoni, European U Institute, ITALY
 Diego Ceccobelli, Scuola Normale Superiore, ITALY
59. Comedic Cognition: The Impact of Elaboration on Political Comedy Effects
 Fred Jay Jennings, U of Missouri - Columbia, USA
 Josh Bramlett, U of Missouri - Columbia, USA
 Benjamin Ryan Warner, U of Missouri - Columbia, USA
60. Contested Past: Social Media, Social Memory, and the Production of Historical Knowledge in Contemporary China
 Jun Liu, U of Copenhagen, DENMARK
61. Control Ergo Cogito: The Interplay Between Interactivity and Involvement on Information Processing
 Lauren Darm Furey, U of Florida, USA
 Sriram Kalyanaraman, Pennsylvania State U, USA
62. Explaining Public Familiarity With and Support for Net Neutrality
 Paul R Brewer, U of Delaware, USA
 Dannagal Young, U of Delaware, USA
 Jennifer Lambe, U of Delaware, USA
 Lindsay Hoffman, U of Delaware, USA
 Justin Collier, U of Delaware, USA
63. Frame Contests in Real-Time: How Panelists Elaborate, Shift, and Challenge Frames in Political Talk Shows
 Stefan Geiss, Johannes Gutenberg U Mainz, GERMANY
 Joerg Hassler, Johannes Gutenberg U Mainz, GERMANY

64. Impersonal Personalization: Government Communication in an Emotional Media Landscape
Kjersti Thorbjørnsrud, Institute for Social Research, NORWAY
Tine Ustad Figenschou, U of Oslo, NORWAY
65. Religion, Media Use, and Political Attitude in Iran: Exploring the Complex Relationships
Emad Khazraee, Kent State U, USA
Briar Smith, U of Pennsylvania, USA
Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS
66. Second Screening and Online Political Participation Among Singaporean Youth: A Qualitative Approach
Trisha T. C. Lin, National Chengchi U, SINGAPORE
Kai Khiun Liew, Nanyang Technological U, SINGAPORE
Colwin Tanheco, Nanyang Technological U, SINGAPORE
67. The Effects of Metaphorical Framing of Political Issues on Opinion: A Systematic Literature Review
Amber Boeynaems, Vrije U Amsterdam, THE NETHERLANDS
Christian Burgers, Vrije U Amsterdam, THE NETHERLANDS
Elly A. Konijn, Vrije U Amsterdam, THE NETHERLANDS
Gerard J. Steen, U of Amsterdam, THE NETHERLANDS
68. The Search for Common Ground in Conflict News Research: Comparing International Conflict Coverage Over Time
Christian Baden, Hebrew U of Jerusalem, ISRAEL
Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL
69. Towards a Motivational Understanding of Uncivil Political Talk Online
Tobias M Hopp, U of Colorado - Boulder, USA
70. Trust in Government: What's News Media Got To Do With It?
Christopher Starke, U of Muenster, GERMANY
Frank Marcinkowski, U of Muenster, GERMANY
71. "Friending" and "Unfriending": Antecedents and Consequences of Political Privacy in Social Media
Yong Jin Park, Howard U, USA
72. "Why Not Give Them a Chance?": Information Seeking and Perceptions of Social Media Network Credibility During the 2016 General Election
Miles John Paul Sari, Washington State U, USA
Samuel Rhodes, Washington State U, USA
Kyle Lorenzano, Washington State U, USA
Colin Storm, Washington State U, USA
Porismita Borah, Washington State U, USA
73. Do Personal and Entertainment Facebook Uses Facilitate or Hinder Political Participation? Exploring Mediating Role of Political Communication
Rebecca Ping Yu, National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF

4751

Saturday
17:00-18:15
Exhibit Hall - Rear

Popular Communication Interactive Poster Session

Popular Communication

Participants

74. Free Opinions: What a Popular Survey-Taking Forum Can Tell Researchers About Recruiting Participants
Jared Scott Brickman, Washington State U, USA
David E. Silva, Washington State U, USA
75. Lived Experiences of Syrian Refugees in Television Drama
Katty Alhayek, U of Massachusetts - Amherst, USA
76. Regulating 'Reality TV' in Israel: Justifying Trash TV
Noa Lavie, Tel Aviv-Jaffa Academic College, ISRAEL
77. Searching Tsangyang Gyatso: Constructing the Han Chinese Imagination of Modern Tibet
Fen Jennifer Lin, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
78. The Measure of a Medium: The Early Film Audience Encounters the Social Survey Movement
Shawn Shimpach, U of Massachusetts - Amherst, USA
79. The Neoliberal Subject, Reality TV Audiences and Free Association: A Freudian Audience Study of Embarrassing Bodies
Jacob Johanssen, U of East London, UNITED KINGDOM
80. We're All on the Same Team: Whiteness and Gay Masculinities in American Crime
Joseph Roskos, Indiana U, USA
81. YouTube Stars as Role Models for Teenagers: Display, Affirmation, and Negotiation of Adolescent Identities
Merja Mahrt, U of Duesseldorf, GERMANY
Annekatriin Bock, Georg Eckert Institute for International Textbook Research, GERMANY

4751

Saturday
17:00-18:15
Exhibit Hall - Rear

Public Diplomacy Interactive Poster Session

Public Diplomacy

Participants

82. A Study on Co-orientation Between Korean and Chinese Students in Korea at Public Diplomacy Perspective
Hannah Lee, Ewha Womans U, KOREA, REPUBLIC OF

83. Assessing the Media Favorability of Chinese President Xi Jinping's First Three Years' Governance in the *New York Times*
Xiaoqun Zhang, U of North Texas, USA
Bokyung Choi, U of North Texas, USA
84. Narration as Shared History in Public Diplomacy: The Constitutive Rhetoric of Shinzo Abe's Address to U.S. Congress
Derek Moscato, Western Washington U, USA

4852

Documentary Film Viewing: *Spirits of Rebellion*

Saturday
18:30-20:00
Cobalt 500

Sponsored Sessions

Chairs

Lisa Henderson, U of Massachusetts - Amherst, USA

Participant

Zeinabu Irene Davis, U of California - San Diego, USA

Spirits of Rebellion documents the lives and work of a small group of critically acclaimed, but as of yet relatively unknown group of black film artists known as the Los Angeles Rebellion, the first sustained movement in the United States by a collective of minority filmmakers that aimed to reimagine the production process so as to represent, reflect on, and enrich the everyday lives of people in their own communities. All of the filmmakers associated with this movement attended UCLA between the "Watts riots" of 1965 and the "urban uprising" in Los Angeles that followed the Rodney King verdict in 1992.

4917

Come Dance With Me: Dancing in San Diego

Saturday
21:00-23:00
Indigo Ballroom A

Sponsored Sessions

Join colleagues and friends old and new for a rollicking good time! Cash (ticket) bar and a locally renowned DJ help create the mood. Started by then-president Peter Vorderer in San Juan, this has become a perennial favorite of ICA attendees!

5050	Morning Yoga Session - Sunday Sponsored Sessions Join other ICA attendees for an early morning hatha yoga flow class to wake up your body before a day of sessions! This class is all levels, from beginner to advanced. A limited number of mats will be provided (first come, first served) but feel free to BYOM. We recommend you wear comfortable clothing you can be flexible in (e.g. not jeans) and bring a bottle of water. Free, and open to all ICA attendees. Namaste!
5055	Administrators' Breakfast Sponsored Sessions Preregistration required.
5059	ICA Past Presidents' Breakfast Sponsored Sessions Invitation only.
5018	Media Coverage of Immigration Mass Communication Chair Janice Barrett, Lasell College, USA Participants Cultivating Brexit: Multilevel Evidence for the Influence of Television Exposure on Attitudes Towards Immigrants and the European Union George Pearson, Ohio State U, USA Nathan Aaron Silver, Ohio State U, USA Frame Agents of Immigration News in the Last Decade of U.S. Election Coverage (2006-2016) Juliana Fernandes, U of Miami, USA Maria De Moya, DePaul U, USA It's the Frame That Matters: Immigrant Integration and Media Framing Effects in the Netherlands Linda Bos, U of Amsterdam, THE NETHERLANDS Sophie Lecheler, U of Vienna, AUSTRIA Moniek Mewafi, U of Amsterdam, THE NETHERLANDS Examining the Effects of News Coverage Linking Undocumented Immigrants With Criminality: Policy and Punitive Implications Andrea Figueroa-Caballero, U of California - Santa Barbara, USA Dana Mastro, U of California - Santa Barbara, USA
5019	CAT Interactive Paper Session 3 Communication and Technology Chair Mike Z. Yao, U of Illinois at Urbana-Champaign, USA Participants Effects of Privacy Mechanisms on Self-Disclosure and Success in Web Search Thilo von Pape, U of Hohenheim, GERMANY Lara Hiller, U of Hohenheim, GERMANY The Dogs May Bark About Privacy, But Adoption Moves On: Effects of Communication on the Adoption and Use of Wearable Technologies Max Braun, U of Hohenheim, GERMANY Sabine Trepte, U of Hohenheim, GERMANY Thilo von Pape, U of Hohenheim, GERMANY Correct or Convenient Information? The Interplay of Attitude Consistency, Credibility, Ease of Use, and the Ranking in the Selection of Search Engine Content Julian Unkel, Ludwig Maximilians U Munich, GERMANY Alexander T. Haas, Ludwig Maximilians U Munich, GERMANY Dominik Johannes Leiner, Ludwig Maximilians U Munich, GERMANY Exploring the Credibility of Online Information: A Proposed Framework for Understanding Experiential Credibility Audrey Abeyta, U of California - Santa Barbara, USA Andrew Flanagan, U of California - Berkeley, USA Grant McKenzie, U of Maryland, College Park, USA

Small Cues Make a Big Difference: How E-mail Address, Subject Line, and Time Impact Effectiveness of Initial E-mail Communication
 Tessa Irene DeAngelo, U of California - Davis, USA
 Sarah Pollock, U of Texas - Austin, USA
 Bo Feng, U of California - Davis, USA
 Yijuan Qiu, U of California - Davis, USA

Social Media and Political Consumerism Among College-Going Youth
 Awais Saleem, Florida State U, USA
 Jaejin Lee, Florida State U, USA
 Cen Wang, Florida State U, USA

No Effects Without Use: What Motivates People to Use Health Apps and Why Do They Quit Using Them Soon After?
 Eva Baumann, Hannover U of Music, Drama, and Media, GERMANY
 Katharina Emde-Lachmund, Hannover U of Music, Drama, and Media, GERMANY
 Katharina Swirski, Hannover U of Music, Drama and Media, GERMANY
 Rachelle Sass, U of Mannheim, GERMANY
 Jutta Mata, U of Mannheim, GERMANY

5020

New Measures, New Methods, and New Theories I

Information Systems

Chair

Ralf Schmaelzle, Michigan State U, USA

Participants

We Eat With Our Eyes First: How External Eating, Image Brightness, and Food Cue Matter in Food Picture Processing

Jiawei Liu, Washington State U, USA

Is it the Ad or What Precedes it?: Psychophysiological Responses to Video Ads Following Emotional Content, an Excitation

Transfer Perspective

Kristen Lynch, Michigan State U, USA

Tao Deng, Michigan State U, USA

Olivia Lee, Michigan State U, USA

Syed Hussain, Michigan State U, USA

Emily Clark, Michigan State U, USA

Samuel Matthias Tham, Michigan State U, USA

Alex Torres, Michigan State U, USA

Association Between Social Network Structure and Brain Connectivity During Social Exclusion

Ralf Schmaelzle, Michigan State U, USA

Matthew O'Donnell, U of Pennsylvania, USA

Javier Garcia, Army Research Laboratory, USA

Joseph Bayer, Ohio State U, USA

Christopher Cascio, U of Pennsylvania, USA

Danielle Bassett, U of Pennsylvania, USA

Jean Vettel, Army Research Laboratory, USA

Emily Falk, U of Pennsylvania, USA

Negativity Spreads Socially: Negativity Bias in Opinion Change is Associated With the Brain's Mentalizing System

Elisa C Baek, U of Pennsylvania, USA

Christin Scholz, U of Pennsylvania, USA

Matthew O'Donnell, U of Pennsylvania, USA

Emily Falk, U of Pennsylvania, USA

Extended Cognition in Communication

Andrew Gambino, U of Pennsylvania, USA

Reconceptualizing Cultivation: Implications for Testing Relationships Between Fiction Exposure And Self-Reported Alcohol Use Evaluations

Lennert Coenen, KU Leuven, BELGIUM

Theoretical Approaches to Deception Detection: Strengths and Weaknesses in Detecting Contextualized Online Deception

Yu Jie Ng, Nanyang Technological U, SINGAPORE

Digital Inclusion: Bridging the Third-Level Digital Divides

Hsin-yi Sandy Tsai, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF

5021

Powerful Parents, Powerful Peers? Perhaps: When, If, and How Parents and Peers Influence Children and Teens' Media Experiences (HHD Session)

Children Adolescents and the Media

Chair

Eric E Rasmussen, Texas Tech U, USA

Sunday
 08:00-09:15
 Indigo Ballroom D

Sunday
 08:00-09:15
 Indigo Ballroom H

Participants

- So Far and Yet So Near: Parental and Media Influences On Children's Emotion Expression: A Cross-Cultural Multilevel-Model
Sebastian Scherr, Ludwig Maximilians U Munich, GERMANY
Marie-Louise Mares, U of Pennsylvania, USA
Anne Bartsch, Ludwig Maximilians U Munich, GERMANY
Maya Goetz, International Central Institute for Youth and Educational Television (IZI), GERMANY
- Parents' Active Engagement Mediates the Impact of Background TV on Toddlers' Play
Heather Kirkorian, U of Wisconsin-Madison, USA
Koeun Choi, U of California - Riverside, USA
Daniel R. Anderson, U of Massachusetts - Amherst, USA
- Exploring Descriptive Norms of Parent-Child Communication About Pornography Among Parents of Middle-Schoolers
Jessica Zurcher, U of Utah, USA
- Coming Attractions: Parental Mediation Responses to Sexuality and Gender Identity Film Trailer Content Targeting Adolescents
Steven Holiday, Texas Tech U, USA
Eric E Rasmussen, Texas Tech U, USA
- The Relation Between Parental Control, Mediation Strategies and Children's Exposure to Televised Embedded Sexual Content
Kristine Nicolini, U of Wisconsin Oshkosh, USA
Eric E Rasmussen, Texas Tech U, USA
- The Role of Self-Efficacy in Parental Mediation of Children's Smartphone Use
Wonsun Shin, U of Melbourne, AUSTRALIA
- The Role of Storytelling Agents in Suicidal Ideation: South Korean Adolescents' Experience
Seok Kang, U of Texas - San Antonio, USA
Yongkuk Chung, Dongguk U, KOREA, REPUBLIC OF
Jaemin Jung, KAIST, KOREA, REPUBLIC OF
- Parental Versus Peer Mediation in Relationship to Adolescent Girls' Motives for Adventure-Fantasy Media Use
Marika Curganov, Windesheim U of Applied Sciences, THE NETHERLANDS
Peter Nikken, Windesheim U of Applied Sciences, THE NETHERLANDS
- Who Has Greater Influence on Teenagers' Internet Addiction and Risky Online Activities? Parents or Peers?
Patrick C-H Soh, Multimedia U, MALAYSIA
Darren Koay, Multimedia U, MALAYSIA
K. W. Chew, Multimedia U, MALAYSIA
Peng Hwa Ang, Nanyang Technological U, SINGAPORE
- Looking Through Rose-Colored Glasses: How Constructive News and Peer-Discussion Influence Children's Reactions to News
Luise F. Schlindwein, Radboud U Nijmegen, THE NETHERLANDS
Roos Dohmen, Radboud U Nijmegen, THE NETHERLANDS
Mariska Kleemans, Radboud U Nijmegen, THE NETHERLANDS
Rebecca de Leeuw, Radboud U Nijmegen, THE NETHERLANDS

Respondent

Moniek Buijzen, BSI/Radboud U, THE NETHERLANDS

This is a Hybrid High Density (HHD) session.

5022

Sunday
08:00-09:15
Indigo 202A

Twitter, Big Data, and the Web

Communication and Technology

Chair

Daniel Angus, U of Queensland, AUSTRALIA

Participants

- Lost at the Digital Frontier: Opportunities and Challenges of Mining Twitter for Communication Practices
Stephan Struve, Simon Fraser U, CANADA
frederik Lesage, Simon Fraser U, CANADA
Peter Chow-White, Simon Fraser U, CANADA
Alberto Lusoli, Simon Fraser U, CANADA
- Obamacare and Political Polarization on Twitter: An Application of Machine Learning and Social Network Analysis
JungHwan Yang, U of Wisconsin-Madison, USA
Arash Sangar, U of Wisconsin-Madison, USA
Megan Duncan, U of Wisconsin-Madison, USA
Yini Zhang, U of Wisconsin-Madison, USA
Rachel Kornfield, U of Wisconsin-Madison, USA
Josephine Lukito, U of Wisconsin-Madison, USA
Sung Hak Kim, U of Wisconsin-Madison, USA
Yin Wu, U of Wisconsin-Madison, USA
Dingxian Cao, U of Wisconsin-Madison, USA
- Television Debate Response Network on Twitter: Exploring #Equalpay
Wiebke Reile, U of Hawaii - Manoa, USA
- Attention Ecology of the Web
Angela Xiao Wu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Harsh Taneja, U of Missouri - Columbia, USA

5023

Sunday
08:00-09:15
Indigo 202B

Mobile Adoption and Use

Communication and Technology
Mobile Communication

Chair

Chenta Sung, London School of Economics and Political Science, UNITED KINGDOM

Participants

Linking Development (Maendeleo) and Mobile Telephony in Marakwet Kenya

Leah Jerop Komen, Daystar U, KENYA

Examining the Bandwagon Effect on User Selections of Mobile Applications

Xuexin Xu, Nanyang Technological U, SINGAPORE

Liyang Han, Beihang U, CHINA, PEOPLE'S REPUBLIC OF

Libo Yin, Central U of Finance and Economics, CHINA, PEOPLE'S REPUBLIC OF

Yin-Leng Theng, Nanyang Technological U, SINGAPORE

Longitudinal Associations Among Psychological Issues and Problematic Use of Smartphone: A Two-Wave Cross-Lagged Study

Jung-Hyun Kim, Sogang U, KOREA, REPUBLIC OF

An Analysis of Older Adults' Views on the Impact of Mobile Phone Use During FtF Interactions

Travis Kadylak, Michigan State U, USA

Taj Makki, Michigan State U, USA

Jessica Francis, Michigan State U, USA

Shelia Cotten, Michigan State U, USA

R.V. Rikard, Michigan State U, USA

Young June Sah, Michigan State U, USA

5024

Sunday
08:00-09:15
Indigo 204A

What's Deciding News: Journalistic Practices

Mass Communication

Chair

Mark Boukes, U of Amsterdam, THE NETHERLANDS

Participants

Gatekeeping Human Rights News Coverage in the Social System Across Nations

Lindsey Erin Blumell, Lipa Productions, USA

Knowledge Brokering via News Media in the Policymaking Process

Itzhak Yanovitzky, Rutgers U, USA

Matthew Scott Weber, Rutgers U, USA

Teis Moeller Kristensen, Rutgers U, USA

The Agency Makes the (Online) News World Go Round

Jelle Boumans, U of Amsterdam, THE NETHERLANDS

What Influences European Journalistic Practices: The Macrosystems Approach

Zrinjka Perusko, U of Zagreb, CROATIA

Dina Vozab, U of Zagreb, CROATIA

Antonija Cuvalo, U of Zagreb, CROATIA

5025

Sunday
08:00-09:15
Indigo 204B

Media Parasocial Relations

Mass Communication

Chair

Jonathan Cohen, U of Haifa, ISRAEL

Participants

In Memories of our Cartoons: A Look Into the Relationship Between Nostalgia and Parasocial Relationships in Adaptations

Joshua Baldwin, Florida State U, USA

Old Friends and New Hopes: Identification and Parasocial Relationships With Characters From Star Wars: A Force Awakens

Alice E. Hall, U of Missouri, St. Louis, USA

The Influence of American Idol Through Celebrity Involvement: Parasocial Interaction, Identification and Worship of Idol Stars

William J. Brown, Regent U, USA

Benson Perry Fraser, Regent U, USA

Terrence R Lindvall, Virginia Wesleyan College, USA

Heidi Livingston, Regent U, USA

To Be a Fan and a Friend: A Balance Model of Mediated and Interpersonal Relationships

Julius Matthew Riles, U of Missouri - Columbia, USA

Eric C. Wiemer, U of Illinois - Urbana-Champaign, USA

David Tewksbury, U of Illinois, Urbana-Champaign, USA

5026

Sunday
08:00-09:15
Indigo 206

Media Influences on Political Polarization

Political Communication

Chair

Natalie Jomini Stroud, U of Texas - Austin, USA

Participants

From Partisan Media to Misperception: Affective Polarization as Mediator

R. Kelly Garrett, Ohio State U, USA

Minseon Jeong, Ohio State U, USA

How Do News Frames Influence Mass Political Polarization?

Youngju Kim, U of Alabama, USA

Shuhua Zhou, U of Alabama, USA

Impact of Customizability Technology on Political Polarization

Ivan B Dylko, U at Buffalo, SUNY, USA

Igor Dolgov, New Mexico State U, USA

William Hoffman, U of Kansas, USA

Nicholas Eckhart, New Mexico State U, USA

Maria Dolores Molina, New Mexico State U, USA

Omar Aaziz, New Mexico State U, USA

Partisan Selective Following on Twitter Over Time: Polarization or Depolarization?

Hyelim Lee, Seoul National U, KOREA, REPUBLIC OF

Kyu S. Hahn, Seoul National U, KOREA, REPUBLIC OF

Waving the Red Cloth: Mere Exposure to Media Coverage of a Contentious Issue Triggers Polarization

Rachid Azrout, U of Amsterdam, THE NETHERLANDS

Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS

5027

Sunday
08:00-09:15
Aqua Salon AB

Blue Sky Workshop: New Strategies and Challenges in Doctor-Patient Communication: How do eHealth and mHealth Use Change Medical Consultation and Care?

Sponsored Sessions

Chair

Simone Jaeger, U of Erfurt, GERMANY

5028

Sunday
08:00-09:15
Aqua Salon C

Rethinking News Ethnography for the Digital Newsroom

Journalism Studies

Chair

Mark Coddington, Washington and Lee U, USA

Participants

Victor Garcia-Perdomo, U of Texas – Austin, USA

Florence Le Cam, U libre de Bruxelles, BELGIUM

Caitlin Petre, Yale U, USA

Steen Steensen, Oslo and Akershus U College of Applied Sciences, NORWAY

Nikki Usher, George Washington U, USA

5029

Sunday
08:00-09:15
Aqua Salon D

Race, Nationalism, Life, and Death

Ethnicity and Race in Communication

Chair

Sudeshna Roy, Stephen F. Austin State U, USA

Participants

Intimacy in Cold Neoliberal Times: The State, Biopower, and Global Reproductive Health: An Autoethnographic Journey

Priya Kapoor, Portland State U, USA

Politically Incorrect Participatory Media: Racist Nationalism on r/ImGoingToHellForThis

Robert Topinka, Northwestern U, UNITED KINGDOM

The Necropolitical Image

Tyler Hiebert, U of Southern California, USA

5030

Sunday
08:00-09:15
Aqua Salon E

Gendered Media Production

Feminist Scholarship

Chair

Christine Linke, U of Rostock, GERMANY

Participants

Production Studies and the Neurosis of Normativity

Vicki Mayer, U of Texas, San Antonio, USA

Women Directors and the Intervening Role of the Producer in European Cinema: A Pan-European Comparative Study on a Highly Gendered Creative Work Space

Elizabeth Anna Prommer, U of Rostock, GERMANY

Skadi Loist, U of Rostock, GERMANY

Measuring the Value of Network Analysis for Understanding Gender Bias in Creative Industries

Deb Verhoeven, Deakin U, AUSTRALIA

Less Than Famous: Gender and Genre on YouTube

Laura Grindstaff, U of California - Davis, USA

Gendered Knowledge and (In)Visibility: Differences in Production Contexts of Digital and Audiovisual Media

Almut Sichler, U of Rostock, GERMANY

Christine Linke, U of Rostock, GERMANY

Respondent

Radha S. Hegde, New York U, USA

One important aspect of a media culture is the production culture behind the media products. This panel approaches the issue of interventions through the lens of a feminist media industries studies approach and takes a look at production networks from a variety of angles. The careers of women and men in the media develop differently. This is true for creative professions in traditional audiovisual media, but also in new forms such as YouTube or the collaborative Wikipedia project. Even though these new media outlets proclaim to be open for all, with no borders and no restrictions, they are highly gendered creative spaces. The panel will discuss this issue from different perspectives and for different media products.

5031

Sunday
08:00-09:15
Aqua Salon F

Misunderstanding Media

Philosophy, Theory and Critique

Chair

Sarah Sharma, U of Toronto, CANADA

Participants

Refrigerator

James Hay, U of Illinois, USA

Incubator

Sara Martel, York U, CANADA

Spindle

Radhika Gajjala, Bowling Green State U, USA

The Electro-Convulsive Therapy Machine

Jack Bratich, Rutgers U, USA

Shipibo Embroidery

Ganaele Langlois, York U, CANADA

Filing Cabinet

Craig Robertson, Northeastern U, USA

This plenary roundtable invites media theorists to engage in the McLuhanesque critical media practice of the Medium is the Message but intervene in the way it is usually theorized. In a departure from McLuhan, though, this roundtable moves away from biased grand narratives and deterministic frameworks to consider how particular media objects alter the pace, pattern, and scale of human life and organization. In looking at media objects rather than the subjects using them, roundtable participants all posit that such objects of everyday life cannot be disarticulated from intimate, local, and global social inequalities. Moreover, What we learn from these objects also enables one to develop a feminist and postcolonial McLuhanesque medium theory and recognize the strands of media studies that have been doing this all along.

5032

Sunday
08:00-09:15
Aqua 300AB

Coming Out as "International Scholars": A Theoretical and Practical Intervention in Difference Research

Organizational Communication

Chair

Kate Lockwood Harris, U of Minnesota - Twin Cities, USA

Participants

"Nobody Has a Clue": The Standpoint of International Scholars in the US

James McDonald, U of Texas at San Antonio, USA

Wicked Intersections: Thinking Through Citizenship, Race, and Gender in the U.S. Academy
 Joëlle Cruz, U of Colorado - Boulder, USA
 Stories of Immigration, Organized Difference, and the Academic Job Market
 Rahul Mitra, Wayne State U, USA
 Negotiating my Non/Immigrant Status Within the U.S. Academia: A Personal Tale
 Andy Kai-Chun Chuang, LaGuardia Community College, USA
 Inside Out: Poetic Confessions of a Permanent Resident Alien in the Academy
 Kirsten Broadfoot, U of Colorado Anschutz Medical Campus, USA

Respondent

Shiv Ganesh, Massey U, NEW ZEALAND

5034

Sunday
 08:00-09:15
 Aqua 310AB

Hostile Interventions: Antagonism and Antifandom in Popular Culture and Populism

Popular Communication

Chair

Cornel Sandvoss, U of Huddersfield, UNITED KINGDOM

Participants

Loving Walt, Hating Skyler: Gender and Antifandom in AMC's Breaking Bad
 Holly Willson Holladay, Missouri State U, USA
 Melissa A. Click, Gonzaga U, USA
 I Find Your Lack of Faith Intriguing: Nonfandom, Antifandom, and the Affective Economy of Disney's *Star Wars*
 Richard McCulloch, U of Huddersfield, UNITED KINGDOM
 Ties that Bind: Black Women, Displeasure, and Watching Tyler Perry
 Alfred Leonard Martin, Jr., U of Colorado - Denver, USA
 Save the Day and Lose Fans? Political Activism and Antifandom
 Bertha Chin, Swinburne U of Technology, AUSTRALIA
 Hating Europe: Antifandom and Brexit Enthusiasm in the 2016 UK EU Referendum
 Cornel Sandvoss, U of Huddersfield, UNITED KINGDOM

The panel aims, first, to document and compare anti-fan practices and motivations in textual realms such as popular television drama, celebrity and politics and, second, through the analysis of the textual conditions and emotive structures of anti-fandom to theorize the interplay between anti-fandom and macro social, cultural and political conflicts. In this analysis the panel will pay particular attention to questions of gender, age, ethnicity, and variations in social, cultural, economic, and educational capital. The panel thus further invites reflections on the contribution of work on fan and anti-fan cultures to the role of popular communication in understanding and mapping contemporary cultural and political discourse.

5035

Sunday
 08:00-09:15
 Aqua 313

Comparative Research in Public Relations: Exploring Challenges and Opportunities

Public Relations

Chair

Ansgar Zerfass, U of Leipzig, GERMANY

Participants

Introduction: Current Challenges of Comparative Research
 Sophia Charlotte Volk, U of Leipzig, GERMANY
 Ansgar Zerfass, U of Leipzig, GERMANY
 Cross-Cultural Leadership Study
 Michael Cacciatore, U of Georgia, USA
 Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND
 European Communication Monitor
 Dejan Vercic, Pristop Communications, SLOVENIA
 Ralph Tench, Leeds Beckett U, UNITED KINGDOM
 Latin-American Communication Monitor
 Angeles Moreno, U Rey Juan Carlos, SPAIN
 Juan-Carlos Molleda, U of Oregon, USA
 Future Opportunities for Comparative Research
 Krishnamurthy Sriramesh, Purdue U, USA

Respondent

Krishnamurthy Sriramesh, Purdue U, USA

This panel aims to shift the focus from the results of existing comparative research projects in the field (which have been discussed elsewhere) towards their actual execution and implementation. The goal is to share experiences from existing comparative studies in an interactive format in order to draw wisdom from these projects and identify possible solution strategies to the peculiar challenges of cross-national research. By triggering greater attention to the peculiarities of cross-national research, building on the breadth and diversity of experiences from PR scholars from around the world, this panel will contribute to a deeper understanding of comparative logic and methodology, which is a desirable direction for the future progress of the discipline.

5036

Sunday
08:00-09:15
Aqua 314

Communication at Work

Organizational Communication

Chair

Rebecca Gill, Massey U, NEW ZEALAND

Participants

Examining the Impact of Inclusive Organizational Communication Practices on Burnout and Turnover Among IT Professionals

Yannick Atouba, U of Texas - El Paso, USA

John C. Lammers, U of Illinois – Urbana-Champaign, USA

First Impressions Matter: Multicommunicating as a Normalized Practice in Customer-Facing Work

Yaguang Zhu, U of Texas - Austin, USA

Melissa Dalton, U of Texas - Austin, USA

Lingzi Zhong, U of Texas - Austin, USA

Dron M Mandhana, U of Texas - Austin, USA

Keri Keilberg Stephens, U of Texas - Austin, USA

The Relationship Between Workplace Flexibility and Engagement Through Helping: The Buffering Effect of Technology Use

Claartje L. ter Hoeven, U of Amsterdam, THE NETHERLANDS

Ward van Zoonen, U of Amsterdam, THE NETHERLANDS

Using Narrative Persuasion to Cybervet and Assess Person-Organization Fit Among Job Seekers

Ignacio Cruz, U of Southern California, USA

Respondent

Martine van Selm, U of Amsterdam, THE NETHERLANDS

5037

Sunday
08:00-09:15
Aqua 303

Communication Across the Cancer Continuum

Health Communication

Chair

Elisia L. Cohen, U of Kentucky, USA

Participants

Trust in Cancer Health Information Seeking

Seow Ting Lee, National U of Singapore, SINGAPORE

Mohan Jyoti Dutta, National U of Singapore, SINGAPORE

Julian Lin, National U of Singapore, SINGAPORE

Pauline Luk, National U of Singapore, SINGAPORE

Satveer Kaur-Gill, National U of Singapore, SINGAPORE

BRCA Mutation Carriers' Understanding, Adjustment, and Response to Cancer Risk

Phokeng M Dailey, Ohio State U, USA

Shelly R Hovick, Ohio State U, USA

Jessica McKnight, Ohio State U, USA

Leigha Senter, Ohio State U, USA

Daniel Kinnamon, Ohio State U, USA

Robert Pyatt, Nationwide Children's Hospital, USA

Amanda Ewart Toland, Ohio State U, USA

Identifying Communication Barriers to Colorectal Cancer Screening Adherence Among Appalachian Kentuckians

Audrey Smith Bachman, U of Kentucky, USA

Elisia L. Cohen, U of Kentucky, USA

Tom Collins, U of Kentucky, USA

Jennifer Hatcher, U of Kentucky, USA

Richard Crosby, U of Kentucky, USA

Robin Vanderpool, U of Kentucky, USA

Preventing Adverse Information Effects: Self-Affirmation Improved Cognitive Performance and Diminished Problem Reporting for Cancer Patients

Wendy Jacobs, Radboud U Nijmegen, THE NETHERLANDS

Enny Henrica Das, Radboud U Nijmegen, THE NETHERLANDS

Sanne Schagen, Netherlands Cancer Institute Amsterdam, THE NETHERLANDS

Mart Thijssen, Radboud U Nijmegen, THE NETHERLANDS

The Role of Health Literacy and Numeracy in Health Behavior: Considerations for Message Design for Cancer Survivors

Sarah Thomas, Ohio State U, USA

Shelly R Hovick, Ohio State U, USA

5038

Sunday
08:00-09:15
Aqua 305

Implementing Innovative Digital Health Communication Interventions to Address Health Care Disparity Issues Among Minority Populations

Health Communication

Chair

Judith McIntosh White, U of New Mexico, USA

Participants

Tailored eHealth Interventions for Aging Patient Populations

Minh Hao Nguyen, U of Amsterdam, THE NETHERLANDS

Nadine Bol, U of Amsterdam, THE NETHERLANDS

Sifra Bolle, U of Amsterdam, THE NETHERLANDS

Annemiek Linn, U of Amsterdam, THE NETHERLANDS

Barbara Schouten, U of Amsterdam, THE NETHERLANDS

Julia C.M. van Weert, U of Amsterdam, THE NETHERLANDS

Implementing Innovative Communication-Based Interventions Through Patient Portals and Research Registries

Janice Krieger, U of Florida, USA

Jordan Neil, U of Florida, USA

Evaluating a Webnovel's Effectiveness of HPV Vaccine Promotion Among Latinas

Leslie Ramos Salazar, West Texas A&M U, USA

It Is a Call to Action: A Strategic Communication Analysis of "Start Talking. Stop HIV."

Sean J Upshaw, Howard U, USA

Chinese Hui Minority People's Access and Usage of Cardio-Vascular Diseases Health Information From Different Channels

Lei Yang, Erasmus U Rotterdam, THE NETHERLANDS

Respondent

Norman C. H. Wong, U of Oklahoma, USA

This innovative research panel will focus on the evaluation and discussion of innovative digital health communication interventions that serve to address health care disparity issues among minority populations. Because many health care interventions design their health messages to homogeneous, middle-class populations, these interventions may not be necessarily be effective at fulling the health outcomes of minority, diverse populations. As a result, this issue has become a global public health concern.

5039

Sunday
08:00-09:15
Aqua 307

Testing Theories of Health Behavior Prediction in Novel Contexts

Health Communication

Chair

Nancy Grant Harrington, U of Kentucky, USA

Participants

Culture and Social Norms: Testing the Theory of Normative Social Behavior to Predict Handwashing Behavior Among Koreans

Minwoong Chung, Michigan State U, USA

Maria Knight Lapinski, Western Michigan U, USA

Using the Integrative Model of Behavioral Prediction (IMBP) to Understand College Students' Hookup Sex Beliefs, Intentions, and Behaviors

Minhao Dai, U of Kentucky, USA

Kevin Wombacher, Saint Louis U, USA

Jacob John Matig, U of Kentucky, USA

Nancy Grant Harrington, U of Kentucky, USA

Refuse Unwanted Sex: The Integrative Model and Media Effects

Jiayu Li, Washington State U, USA

Stacey J. T. Hust, Washington State U, USA

Predicting Consumers' Reduction in Meat Consumption: A Test of the Theories of Reasoned Action and Planned Behavior

Keri Szejda Fehrenbach, Arizona State U, USA

Anthony J. Roberto, Arizona State U, USA

Yanqin Liu, Arizona State U, USA

Using Theory of Planned Behavior to Improve Adolescent and Young Adult Type 1 Diabetes Management

Trevor Bell, U of North Carolina - Chapel Hill, USA

Autumn Shafer, U of Oregon, USA

5040

Sunday
08:00-09:15
Aqua 309

Labor in Media Industries

Media Industry Studies

Participants

Geographies of Free Labor: Mobilizing Consumers Through Immersive Transmediascapes

Karin Fast, Karlstad U, SWEDEN

Linda Ryan Bengtsson, Karlstad U, SWEDEN

Raul Ferrer Conill, Karlstad U, SWEDEN

Security Research as Creative Labor: Digital Labor and the Commodification of Vulnerabilities
 Ryan Ellis, Northeastern U, USA
 Polish Videogame Practitioners' Perspectives on Crunch Practice and Videogame Work Cultures
 Anna Maria Ozimek, U of Leeds, UNITED KINGDOM
 Digital Labor in Digital Industry: Learning to Labor in Macau in the Digital Age
 Zhongxuan Lin, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF
 "Hustling" in Film School as Anticipating Early Career Work in Media Industries
 Ritesh Mehta, U of Southern California, USA

5042

The New Development Communication

Global Communication and Social Change

Chair

Thomas L. Jacobson, Temple U, USA

Participants

Beyond Strategic Interventions: Development Communication and the Reality of Market-Driven Media Culture
 Wendy Willems, London School of Economics and Political Science, UNITED KINGDOM
 Chinese Media Overtures in Africa: New Roles for Development Communication
 Dani Madrid-Morales, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Africa Rising: The International News Media and the Rebranding of Africa as the "Final Investment Frontier."
 Mel Bunce, City, U of London, UNITED KINGDOM
 Assessing Development in Kenya's Higher Education Communication Curricula
 Levi Obonyo, Daystar U, KENYA
 Nancy Achieng' Booker, Multimedia U College of Kenya, KENYA
 Rethinking Development Communication in the New Age of Strategic Communication
 Charles Chiedu Okigbo, North Dakota State U, USA

5044

Pictures Creating Image: A Curated Exhibition of Illustrated Magazines as Foreign Propaganda 1930-1945 -Sunday Hours

Sponsored Sessions

Chair

Patrick Roessler, U of Erfurt, GERMANY

The years between World War I and World War II saw a struggle of political systems, including foreign propaganda rooted in elaborate magazine designs and distributed outside the country of origin. These illustrated press pieces aimed to highlight the achievements of fascist, communist, and democratic societies alike – and often were produced in different languages for global distribution. ICA's exhibition "Pictures Creating Image" presents selected highlights of this genre from a variety of countries, displayed in scarce vintage copies hardly ever on display. Exhibit open all day Sunday.

5045

Interpersonal Message Framing and Interpretation

Interpersonal Communication

Chair

Karishma Chatterjee, U of Texas - Arlington, USA

Participants

The (Un)Importance of a Gut Feeling: Information-Seeking Strategies in Online Dating
 Kathryn Elise Harrison, U of California - Santa Barbara, USA
 Andrew High, U of Iowa, USA
 Crystal Wotipka, U of Iowa, USA
 We Are How We Post: Implications of Disclosure Publicness and Directedness in Social Perceptions on SNS
 Bingjie Liu, Pennsylvania State U, USA
 Jin Kang, Pennsylvania State U, USA
 The Influence of Cognitive Complexity, Empathy, and Mindfulness on Person-Centered Message Evaluations
 Lucas Youngvorst, U of Minnesota - Twin Cities, USA
 Susanne Jones, U of Minnesota - Twin Cities, USA
 How Interdisciplinary Group Members Manage Communication Challenges When Providing Hospice Care: An Application of Problematic Integration Theory
 Karishma Chatterjee, U of Texas - Arlington, USA
 Paul Kozar, Mission Hospice, USA
 Advise With Permission? When and How to Intervene With Advice
 Lyn M. Van Swol, U of Wisconsin - Madison, USA
 Erina MacGeorge, Pennsylvania State U, USA
 Andrew Pahl, U of Wisconsin - Madison, USA

Sunday
 08:00-09:15
 Sapphire Ballroom M

Sunday
 08:00-18:15
 Sapphire Ballroom CD

Sunday
 08:00-09:15
 Sapphire 400A

5046

Sunday
08:00-09:15
Sapphire 400B

Game Geographies

Game Studies

Chair

Benjamin Aslinger, Bentley U, USA

Participants

Alternative Geographies of Game Development

Benjamin Aslinger, Bentley U, USA

Gaming Behind the Iron Curtain: A Study of Russian Retrogaming Enthusiast Websites

Catherine Goodfellow, U of Manchester, UNITED KINGDOM

Game History and the Local

Melanie Swalwell, Flinders U, AUSTRALIA

Indie Games of No Nation: Indie Game Publishing and the Erasure of National Markers

John Vanderhoef, U of California - Santa Barbara, USA

Hyperlocal Games: Text Adventures in Everyday Geographies in Post-1989 Czechoslovakia

Jaroslav Švelch, Charles U, CZECH REPUBLIC

5047

Sunday
08:00-09:15
Sapphire 411 AB

Framing the Environment

Environmental Communication

Mass Communication

Chair

Bruno Takahashi, Michigan State U, USA

Participants

Fanning the Blame: Media Accountability, Climate, and Crisis on the Australian 'Fire Continent'

Philip Chubb, Monash U, AUSTRALIA

Deb Anderson, Monash U, AUSTRALIA

Monika Djerf-Pierre, U of Gothenburg, SWEDEN

Uncertainty and Opinion Divergence Framing in Climate Change News, 2009-2015

Ronald E. Rice, U of California - Santa Barbara, USA

Abel Thomas Gustafson, U of California - Santa Barbara, USA

Zane Hoffmann, U of California - Santa Barbara, USA

Lauren McGrath, U of California - Santa Barbara, USA

Cultural Cognition and Media Polarization in the U.S. Climate Change Debate

Todd Paul Newman, American U, USA

Examining the Relationship Between Collective Action Frames and Network Centrality on Twitter: A Big-Data Analysis

Yu Xu, U of Southern California, USA

Larger Lessons From a University's Struggle With Sustainability: Meanings, Perceptions, and Diffusion

Kelsay Williams, U of Arkansas - Little Rock, USA

Avinash Thombre, U of Arkansas - Little Rock, USA

5049

Sunday
08:00-09:15
Sapphire 410B

Communicating Science: GMO, Geoengineering, and Climate Change

Environmental Communication

Political Communication

Communication Science and Biology

Chair

Senja Post, U of Zurich, SWITZERLAND

Participants

Constructions of Science in the Philippine GMO Debate: Media Coverage of Bt Eggplant

Maria Inez Angela Ponce de Leon, Ateneo de Manila U, PHILIPPINES

Pamela Aquino Custodio, U of the Philippines, PHILIPPINES

Clarissa C. David, U of the Philippines, PHILIPPINES

The Moral Hazard of Carbon Dioxide Removal

Victoria Campbell-Arvai, U of Michigan, USA

Philip Solomon Hart, U of Michigan, USA

Kaitlin Raimi, U of Michigan, USA

Kim Wolske, U of Chicago, USA

Climate Change and Technology: Examining Opinion Formation and Risk Perceptions of Geoengineering

Christopher Cummings, Nanyang Technological U, SINGAPORE

Sonny Rosenthal, Nanyang Technological U, SINGAPORE

Geophysical, Geological, and Ecological Scientists' Views About Communication Objectives

John C. Besley, Michigan State U, USA

Anthony Dudo, U of Texas - Austin, USA

Shupeí Yuan, Michigan State U, USA

Communicating Science Efficacy For Governmental Decision Makers: A Supply Chain Metaphor
Michael Lee Humphrey, Colorado State U, USA
Joseph Champ, Colorado State U, USA
Gregory Wayne Russell, Colorado State U, USA
Leah Stone, Colorado State U, USA

5052

Global Interventions in Communication Policy, Rights, and Justice: Reflections on the International Panel on Social Progress

Sunday
08:00-09:15
Cobalt 500

Sponsored Sessions

Chair

Gerard Michael Goggin, U of Sydney, AUSTRALIA

Participants

Introducing the IPSP: Global Infrastructures of Connection and New Questions of Social Justice
Nick Couldry, London School of Economics and Political Science, UNITED KINGDOM
The IPSP and the Social Progress Index
Clemencia Rodriguez, Temple U, USA
Social Progress in the Dimension of "Fluid" Public Communication
Ingrid Volkmer, U of Melbourne, AUSTRALIA
Journalism, Public Knowledge and Social Progress
Herman Wasserman, U of Cape Town, SOUTH AFRICA

Respondent

Sasha Costanza-Chock, Massachusetts Institute of Technology, USA

5217

Online Social Support

Sunday
09:30-10:45
Indigo Ballroom A

Communication and Technology

Chair

Tobias Dienlin, U of Hohenheim, GERMANY

Participants

"Anyone Free to Chat"? Using Technological Features to Elicit Quality Support Online
Lucas Youngvorst, U of Minnesota - Twin Cities, USA
Andrew High, U of Iowa, USA
Inter-group Communication on Support Forums: Effects of Group Identification on Online Support Provision
Siyue Li, Ohio State U, USA
Guanjin Zhang, Ohio State U, USA
Online Social Support for Compulsive Gamers
Seol Ki, Rutgers U, USA
Online Social Support for "Danqin Mama": A Case Study of Parenting Discussion Forum for Unwed Single Mothers in China
Xiaoman Zhao, National U of Singapore, SINGAPORE
Iccha Basnyat, National U of Singapore, SINGAPORE

5218

Issues in Selective Exposure Research

Sunday
09:30-10:45
Indigo Ballroom B

Mass Communication

Chair

Stephanie Edgerly, Northwestern U, USA

Participants

60 Years of Research on Selective Exposure: A Systematic Review
Emese Domahidi, Leibniz-Institut für Wissensmedien, GERMANY
Elisabeth Guenther, U of Muenster, GERMANY
Second-Level Selective Exposure: A Theoretical Advancement to Explore Information- and Content-Seeking in User-Adapted Digital Spaces
Ginger Blackstone, U of Florida, USA
Lauren Darm Furey, U of Florida, USA
Selective Exposure and News Media Brands: Implicit and Explicit Attitudes as Predictors of News Choice
Florian Arendt, Ludwig Maximilians U Munich, GERMANY
Temple Northup, U of Houston, USA
Lindita Camaj, U of Houston, USA
Show Me the Way: Uncertainty, Selective Exposure, and Message Efficacy Effects During Life Transitions
Jessica Frampton, Ohio State U, USA
Silvia Knobloch-Westerwick, Ohio State U, USA

Health and Medical Information Seeking and Processing (High-Density)

Health Communication

Chair

Nehama Lewis, U of Haifa, ISRAEL

Participants

Help, I Need Somebody! Help, Not Just Anybody! Determinants of the Helpfulness of Physician Reviews

Daniel Possler, Hannover U of Music, Drama and Media, GERMANY

Elena Link, Hannover U of Music, Drama and Media, GERMANY

Julia Niemann-Lenz, Hannover U of Music, Drama and Media, GERMANY

The Effect of Media Multitasking on Stereotype-Based Processing of Physician-Rating Websites

John L. Christensen, U of Connecticut, USA

Bryan Vanco, U of Connecticut, USA

Kristine Nowak, U of Connecticut, USA

Information Behavior of Cancer Patients in the Course of Disease

Michael Grimm, Hans-Bredow-Institut, GERMANY

Stefanie Wahl, Freie U Berlin, GERMANY

Influences on Online Search Behavior About Vaccination: An Eye-Tracking Experiment

Sabrina Heike Kessler, Friedrich Schiller U Jena, GERMANY

Arne Freya Zillich, Institute of Communication Research / Friedrich Schiller U Jena, GERMANY

Health Information Repertoires: A User-Centered Perspective on the Selection of Health Information Sources in the General Population

Marko Bachl, U of Hohenheim, GERMANY

Frank Mangold, U of Hohenheim, GERMANY

Do Young People Aware of Unwanted Pregnancy as A Sexual Health Risk? A Study of Gender Difference on Contraceptive Information Seeking

Weiwei Jiang, Bowling Green State U, USA

Elucidating Information-Processing and the Third-Person Effects on Information-Seeking Intentions in Relation to Aesthetic Surgery

Hung-Yi Lu, National Chung Cheng U, CHINA, PEOPLE'S REPUBLIC OF

New Measures, New Methods, and New Theories II

Information Systems

Chair

Frank M. Schneider, U of Mannheim, GERMANY

Participants

Addressing Problems of Likert-Scaled Self-Report Measurements: The Potential of Conjoint Analysis for Communication Research

Elena B. Pelzer, U of Fribourg, SWITZERLAND

Measurement Invariance of the Appreciation, Fun, and Suspense Scales Across U.S.-American and German Samples

Frank M. Schneider, U of Mannheim, GERMANY

Anne Bartsch, Ludwig Maximilians U Munich, GERMANY

Measurement of Social Reward Processing of Boys With Autism Spectrum Disorder

Micah Mazurek, U of Missouri - Columbia, USA

Glenn M. Leshner, U of Oklahoma, USA

Paul David Bolls, Washington State U, USA

Russell Brent Clayton, Florida State U, USA

Tolerance of Perceived Unrealness: Conceptualization, Measurement, Persuasive Effect - An Update

Patrick Weber, U of Hohenheim, GERMANY

Coding Mortality Salience Manipulation Essay Responses: A Terror Management Theory Content Analysis

Zach Massey, U of Oklahoma, USA

Claude H Miller, U of Oklahoma, USA

A Modified Secondary Task Reaction Time Paradigm for Research on Breaks in Presence

Kerstin Huber, Technical U Chemnitz, GERMANY

Elisabeth Holl, Technical U Chemnitz, GERMANY

Benny Liebold, Technical U Chemnitz, GERMANY

Daniel Pietschmann, Technical U Chemnitz, GERMANY

Katharina Wolfrum, Technical U Chemnitz, GERMANY

How Danmaku Influences Emotional Responses: Exploring the Effects of Coviewing and Copresence

Chen Li, Nanyang Technological U, SINGAPORE

Benjamin H. Detenber, Nanyang Technological U, SINGAPORE

Definition and Antecedents of Social Presence: A Theoretical Review

Soo Youn Oh, Stanford U, USA

Jeremy Bailenson, Stanford U, USA

5221

Sunday
09:30-10:45
Indigo Ballroom H

Information Effects in Political Campaigns: Lessons From the US

Political Communication

Chair

Scott McClurg, Southern Illinois U, USA

Participants

Beauty and Negativity at the Ballot Box: Effects of Negative Political Advertising and Attractiveness on Candidate Evaluation

Juliana Fernandes, U of Miami, USA

Engagement With Campaign Information During the 2008 Presidential Election: An Examination of Time, Events, and Battleground States

Jay D. Hmielowski, Washington State U

William Kelvin, Kent State U, USA

Myiah J. Hutchens, Washington State U, USA

Michael A. Beam, Kent State U, USA

Rebecca R. Donaway, Washington State U, USA

Chance York, Kent State U, USA

Online and Offline Communication and Political Knowledge and Participation in Presidential Campaigns: Effects of Geospatial Context

Yung-I Liu, California State U, East Bay, USA

The 2012 Obama Effect and White Racial Prejudice: A Theory of Mediated Intergroup Contact

Seth K. Goldman, U of Massachusetts - Amherst, USA

Daniel Hopkins, U of Pennsylvania, USA

Their Views Are So Unacceptable: The Impact of Partisan News Exposure on Rejection of Oppositional Perspectives

Hye-Yon Lee, U of Pennsylvania, USA

5222

Sunday
09:30-10:45
Indigo 202A

Social Media, Markets, and Work

Communication and Technology

Chair

Nia Sarinastiti, Atma Jaya Catholic U of Indonesia, INDONESIA

Participants

Creating the Best Job Ad: Using Signaling Theory to Identify Effective Recruitment Strategies on Social Media

Ignacio Cruz, U of Southern California, USA

Connectivity as Impression Management: An Affordance Approach to Connectivity in the Workplace

Marisa Flores

Hallie Milner, U of Oklahoma, USA

Taking One's Private Life to the Office: Exploring the Use of Social Media in the Public Sector Workplace in Rwanda

Dominique Nduhura, Hallym U, KOREA, REPUBLIC OF

Michael Prieler, Hallym U, KOREA, REPUBLIC OF

"I Would Like to Have a Little Salary": Economic Outcomes of Peer Market Participation

Erin Flynn Klawitter, Northwestern U, USA

Startup Founders and Their LinkedIn Connections: Are Well-Connected Entrepreneurs More Successful?

Devika Banerji, Purdue U, USA

Torsten Reimer, Torsten Reimer, USA

5223

Sunday
09:30-10:45
Indigo 202B

Social Movements and Technology

Communication and Technology

Chair

Kekeli Kwabla Nuviadenu, Bethune-Cookman U, USA

Participants

Noise-Making, Occupy Wall Street, and the Politics of Amplification

John Vilanova, U of Pennsylvania, USA

The Role of Social Movement Organizations in Twitter: Evidence From the Chilean Student Movement

Diego Gomez-Zara, Northwestern U, USA

Denis Parra, Pontificia U Católica de Chile, CHILE

Carolina Pérez, Lancaster U, UNITED KINGDOM

Adrián Soto, Pontificia U Católica de Chile, CHILE

Cristóbal García, Pontificia U Católica de Chile, CHILE

Noshir S. Contractor, Northwestern U, USA

A Social Networks Approach to Online Social Movement: Social Mediators and Mediated Messages in #FreeAJStaff Twitter Network

Abu Daud M. Isa, U of Georgia, USA

Itai Himelboim, U of Georgia, USA

Researching ICTs and Contentious Collective Action in the Digital Age: Toward a Synthetic, Comparative Framework

Jun Liu, U of Copenhagen, DENMARK

5224

Sunday
09:30-10:45
Indigo 204A

Social Sharing and Virality

**Mass Communication
Communication and Technology**

Chair

Merja Mahrt, U of Duesseldorf, GERMANY

Participants

Framing #October: Depictions of Social Dissent and Sports Celebration in St. Louis News Media Tweets

Frank Michael Russell, U of Missouri-Columbia/Missouri School of Journalism, USA

Proximity and Terrorism News in Social Media: A Construal-Level Theoretical Approach to Audience Framing of Terrorism in Twitter

K. Hazel Kwon, Arizona State U, USA

Monica Chadha, Arizona State U, USA

Kirstin Pellizzaro, Arizona State U, USA

When News Frames Go Viral: A Mixed-Methods Study of Framing Effects on Social Media Sharing

Sebastian Valenzuela, Pontificia U Católica de Chile, CHILE

Martina Pina Pellegrin, Pontificia U Católica de Chile, CHILE

Josefina Ramirez González, Pontificia U Católica de Chile, CHILE

YouTube for Good: A Content Analysis of Viral and Nonviral Inspiring YouTube Videos

Katherine R. Dale, Florida State U, USA

Sophie H Janicke, U of Arkansas, USA

Arthur A. Raney, Florida State U, USA

Nadia Marita Andayani, Social & Political Sciences U Indonesia, USA

Joshua Baldwin, Florida State U, USA

Alex Huebner, Florida State U, USA

Jerrica Rowlett, Florida State U, USA

Allie Taylor, U of Arkansas, USA

Stephanie Trejos, Florida State U, USA

Cen Wang, Florida State U, USA

Danyang Zhao, Florida State U, USA

5226

Sunday
09:30-10:45
Indigo 206

Digital Campaigns, Social Media, and Elections: New Platforms, New Research

Political Communication

Chair

Kjerstin Thorson, Michigan State U, USA

Participants

From Distribution Channels to Active Intermediaries: How Technology Firms Shape Political Communication

Daniel Kreiss, U of North Carolina - Chapel Hill, USA

Shannon C McGregor, U of Texas - Austin, USA

A Typology of Political Participation Online: How Citizens Used Twitter to Mobilize During the 2015 British General Elections

Anamaria Dutceac Segesten, Lund U, SWEDEN

Michael Bossetta, U of Copenhagen, DENMARK

Engaged Brigade: Digital Platforms and Millennial Engagement in the 2016 Election

Alison N. Novak, Rowan U, USA

Skiing All the Way to the Polls: Exploring the Popularity of Personalized Posts on Norwegian Political Instagram Accounts

Anders Olof Larsson, Westerdals Oslo ACT, NORWAY

What Campaigns Talk About When They Talk About Data: Analytics-Based Campaigning in Down-Ballot Races

Jessica Baldwin-Philippi, Fordham U, USA

5227

Sunday
09:30-10:45
Aqua Salon AB

Student and Early Career Blue Sky Workshop: Bridging the North-South Gap 2.0: Internationalization of Communication Studies and the (Untapped) Potential of Communication Technologies

Sponsored Sessions

Chairs

Charlotte Löb, U of Mannheim, GERMANY

Tamar Lazar, U of Haifa, ISRAEL

Participants

Karin Fikkers, U of Amsterdam, THE NETHERLANDS

Holli Hitt Seitz, Mississippi State U, USA

Omar Al-Ghazzi, U of Sheffield, UNITED KINGDOM

David Kimutai Cheruiyot, Karlstad U, SWEDEN

Debates about “dewesternization” or “internationalization” of media and communication scholarship often end with the pessimistic view that power relations determine knowledge production and (may) always favor the Global North. In this Blue Sky Workshop (BSW), we discuss practical solutions that are often overlooked in bridging the North-South gap, and in particular, the potential of new communication technologies that are still untapped as well as changing perspectives and/or capacities of early-career scholars in a globalizing world. Our overall question we would like to discuss in this BSW is: Can students and early-career scholars turn the tide of the Global North-South divide by utilizing the (full) potential of communication technologies?

5228

Sunday
09:30-10:45
Aqua Salon C

Sustainable Business Models for News Organizations: Economic Challenges in Journalism

Journalism Studies

Chair

Helle Sjøvaag, U of Bergen, NORWAY

Participants

Are Foundations the Solution to the American Journalistic Crisis?

Rodney Benson, New York U, USA

Sources of Strength of Japanese Mass Newspapers and Their Future: An Institutional Analysis

Kaori Hayashi, U of Tokyo, JAPAN

Selling Credibility: Chinese Newspapers in the Digital Age

Haiyan Wang, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF

Colin Sparks, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Yu Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

News Media Infrastructure and the Journalism Divide: A DMA-Level Analysis

Allie Kosterich, Rutgers U, USA

Philip M. Napoli, Duke U, USA

Ian Dunham, , USA

Jessica Mahone, Democracy Fund, USA

Respondent

Victor W. Pickard, U of Pennsylvania, USA

5229

Sunday
09:30-10:45
Aqua Salon D

New Perspectives Upon Press-Politics Relations

Journalism Studies

Chair

Thomas Birkner, U of Muenster, GERMANY

Participants

Press Credentials, Boundary Work, and Conspiracy Discourse: The Case of WorldNetDaily

Jordan Michael Foley, U of Wisconsin-Madison, USA

Filling the Void: Nonprofit News and Factors Affecting Government Conflict Coverage

Jan Boehmer, U of Pennsylvania, USA

Serena Carpenter, Michigan State U, USA

Fred Fico, Michigan State U, USA

Discursive Wars: How “Regaining Lost Influence” and “Doing New Media” Help Chinese News Media Negotiate Press Freedom with the Party...With Mobile News App The Paper As A Case Study

Jianguo Deng, Fudan U, CHINA, PEOPLE'S REPUBLIC OF

Social Networking and Political Alignment as Connecting Mechanisms in Interactions of Journalists and Political Actors: A Mixed-Methods Study

Peter Maurer, NTNU Trondheim, NORWAY

Markus Beiler, U of Leipzig - Institute of Communication and Media Science, GERMANY

Beyond Time and Space: A Multilevel Approach to Structural Influences on Mediatization in Campaign Coverage

Melanie Magin, Johannes Gutenberg U Mainz, GERMANY

Stefan Geiss, Johannes Gutenberg U Mainz, GERMANY

5230

Sunday
09:30-10:45
Aqua Salon E

Children, Adolescents, & the Media Division - Research Escalator Sessions (Panel 1)

Children Adolescents and the Media

Chair

Sahara Byrne, Cornell U, USA

Participants

An Evaluation of Using Multimedia Messaging to Encourage Positive Parent-Child Engagement

Sarah Pila, Northwestern U, USA

Alexis Lauricella, Northwestern U, USA

Conformity in Minority Youths' Selection of Entertainment Media: A Case Study of Black Middle School Students

Robert Jones, U of Missouri - Columbia, USA

Developing a Theoretical Framework for Effective Implementation of Social Network Health Campaigns Among Youth
Moniek Buijzen, BSI/Radboud U Nijmegen, THE NETHERLANDS

Does Streaming Online Television Hurt College Students' Academic Performance & Personal Health? Survey Evidence
Daniela Rebellon, Boston U, USA
Jacob Groshek, Boston U, USA

How Adolescents Deal With WhatsApp
Nadja Zaynel, U of Muenster, GERMANY

New Media Effects on Adolescent Behavior
Christine Wandolo, Daystar U, KENYA

Presenting a Gendered Self: Female Emerging Adults' Gender Identities on Facebook
Roseann Pluretti, U of Kansas, USA

The Associations Between Substance Use, Sexual Behavior, Deviant Behaviors and Adolescents' Engagement in Sexting: Does Relationship Context Matter?
Joris Van Ouytsel, U of Antwerp, BELGIUM
Koen Ponnet, U of Antwerp, BELGIUM

The Effect of Pervasive Television Viewing on Children's Sleep and Social Habits
Wangeci Kanyeke, Daystar U, KENYA

The Impact of Educational Television on Children's Attitudes Towards STEM and Interest in STEM Careers
Fashina Alade, Northwestern U, USA

To be Banned or Not? A Test of the Social Learning Theory Among Nairobi High-Schoolers
Mary Gathoni, TLAfrica, Inc., KENYA

Youth and Online Participatory Politics in Democratic and Authoritarian Regimes
Ashley Lee, Harvard U, USA

Respondents

Sahara Byrne, Cornell U, USA
Steven Eggermont, KU Leuven, BELGIUM
Sonya Dal Cin, U of Michigan, USA
Wonsun Shin, U of Melbourne, AUSTRALIA
Kathleen Beullens, KU Leuven, BELGIUM
Kirstie Farrar, U of Connecticut, USA
Nancy Jennings, U of Cincinnati, USA
Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS
Laura P. Vandenbosch, KU Leuven/U of Antwerp, BELGIUM
Marie-Louise Mares, U of Pennsylvania, USA
Nicole Martins, Indiana U, USA
Lynn Schofield Clark, U of Colorado, USA

This is a Research Escalator session. Research Escalator Sessions provide scholars an opportunity for less developed research to be presented and discussed (with the goal of making the paper ready for submission to a conference or journal) with experts in the field. During this session, submitters will present their project to the entire audience (no slides) in a short 2-minute presentation. Then, submitters will meet with their mentors in one-on-one mentorship meetings to discuss their feedback on the manuscript. At the end of the session, all regroup and submitters will give a short "recap" of new directions/goals as well as highlight the main points they took away from their mentorship sessions. Please note: these sessions are open to all members. Audience members are welcomed and encouraged to attend the mentorship meetings as well.

5231

Surveillance and Control

Philosophy, Theory and Critique

Chair

Jessa Lingel, U of Pennsylvania, USA

Participants

Gang Surveillance in the Digital Era
Jeffrey Lane, Rutgers U, USA
Fanny Anne Ramirez, Rutgers U, USA

Editorial Surveillance and the Management of Visibility in Peer Production
Christian Pentzold, U of Bremen, GERMANY

Deep Mediatization, Digital Traces, and Self-Quantification: Contextualising "Pragmatic" and "Enthusiast" Self-Trackers
Andreas Hepp, U of Bremen, GERMANY
Ulrike Gerhard, U of Bremen, GERMANY

Nothing Personal: Music Streaming Recommenders and Algorithmic Individuation
Robert Prey, U of Groningen, THE NETHERLANDS

Devices, Things and Objects: The Saving Power of Gadgets
Joss Hands, Anglia Ruskin U, UNITED KINGDOM

Sunday
09:30-10:45
Aqua Salon F

5232

Sunday
09:30-10:45
Aqua 300AB

(Don't) Be So Emotional: Athletes, Professors, and Other Publics

Public Relations

Chair

Vilma L. Luoma-aho, U of Jyväskylä, FINLAND

Participants

We Wear the (Emotional) Masks: A Critical Examination of Image Repair, Cam Newton's Post-Super Bowl Response, and Celebrity Athlete Emotional Displays
Shauna Bradley, U of Cincinnati, USA
Damion Waymer, U of Cincinnati, USA
An Intervention: Disconfirmation, Cognitive Dissonance, and Emotional Labor among Public Relations Professors
Erich James Sommerfeldt, U of Maryland, USA
Michael L. Kent, U of Tennessee - Knoxville, USA
Identifiers' and Disidentifiers' Reactions to Corporate Misconduct: The Role of Emotions as Mediators
Christopher Ruppel, U of Vienna, AUSTRIA
Sabine A. Einwiller, U of Vienna, AUSTRIA
Sensing Public Sentiments: Media Induced Emotions and Corporate Response Sidedness in a Victim Type of Crisis
Sining Kong, U of Florida, USA
Weiting Tao, U of Miami, USA
Passionate Publics: An Affective Turn in Counterpublic Theorizing
Stephanie Madden, U of Memphis, USA
Amanda Kennedy, St. Mary's U, USA

Respondent

Vilma L. Luoma-aho, U of Jyväskylä, FINLAND

5233

Sunday
09:30-10:45
Aqua Boardroom

ICA Publications Strategic Planning Meeting

Sponsored Sessions

Chair

Peng Hwa Ang, Nanyang Technological U, SINGAPORE

Participants

John Paul Gutierrez, International Communication Association, USA
Paula M Gardner, McMaster U, CANADA
Laura Sawyer, International Communication Association, USA
Rich Ling, Nanyang Technological U/Telenor, SINGAPORE
S. Shyam Sundar, Pennsylvania State U, USA
Eun-Ju Lee, Seoul National U, KOREA, REPUBLIC OF
Karin Gwinn Wilkins, U of Texas - Austin, USA
Silvio R. Waisbord, George Washington U, USA
Laurie Ouellette, U of Minnesota - Twin Cities, USA
Sarah Banet-Weiser, U of Southern California, USA
David R. Ewoldsen, Michigan State U, USA
Elisia L. Cohen, U of Kentucky, USA
Robin Nabi, U of California - Santa Barbara, USA
Jefferson D. Pooley, Muhlenberg College, USA
Arul Chib, Nanyang Technological U, SINGAPORE
Radhika Parameswaran, Indiana U, USA
Michael J. West, International Communication Association, USA

5234

Sunday
09:30-10:45
Aqua 310AB

Privacy, Surveillance, and Online Speech

Communication Law & Policy

Chair

Katharine Sarikakis, U of Vienna, AUSTRIA

Participants

A Right to Memory as an Individual and Collective Right
Noam Tirosh, Ben-Gurion U of the Negev, ISRAEL
Amit Schejter, Ben Gurion U of the Negev, ISRAEL
Google This: Linguistic Capitalism and The "Right to be Forgotten" In Europe and the United States
Lyombe S. Eko, Texas Tech U, USA
How Government Surveillance Modifies Social Network Service Use in South Korea
Tonghoon Kim, U of Connecticut, USA
David J. Atkin, U of Connecticut, USA
"American Censorship": The Stop Online Piracy Act and a Fight for Digital Rights
James Losey, Stockholm U, SWEDEN

The Role of Children's Rights in Regulating New Advertising techniques
Valerie Verdoodt, KU Leuven, BELGIUM
Eva Lievens, Ghent U, BELGIUM

5235

Sunday
09:30-10:45
Aqua 313

Pharmaceutical Representations

Popular Communication Health Communication

Chair

Benjamin Aslinger, Bentley U, USA

Participants

Racializing PrEP

Benjamin Aslinger, Bentley U, USA

"What a Skewed Sense of Values": Advocating Health Inequality in the "Post-Equalities" Era

Sharif Mowlabocus, U of Sussex, UNITED KINGDOM

"The Balm of Gilead" and the Wound of Race: Antiretroviral Advertising and Corporate Self-Imagining/-Fashioning

Tzarina Prater, Bentley U, USA

Popping Pills and Spending Dollar Bills: The Positive and Negative Relationship of Big Pharma on the Televisual Landscape

James Robert Carviou, Missouri Western State U, USA

This panel draws on mobile, social, and digital media studies, marketing and advertising scholarship, television studies, public health scholarship, and queer and ethnic studies theory and criticism to investigate the representation of pharmaceuticals.

5236

Sunday
09:30-10:45
Aqua 314

Health Communication in Organizations

Organizational Communication

Chair

Keri Keilberg Stephens, U of Texas - Austin, USA

Participants

Frontline Employees and the Medical Clinic Front and Backstage

Millie A. Harrison, U of Texas - Austin, USA

William Roth Smith, U of Texas - Austin, USA

Mackenzie Greenwell, U of Texas - Austin, USA

Structuring Collaborative Healthcare: Theory-Driven Research for Team Care Interventions

Allison Noyes Soeller, Loyola Marymount U, USA

Clean Gear as the New Badge of Honor: Resilience, Culture Change, and Cancer Risk Reduction in a Fire Rescue Organization

Tyler R. Harrison, U of Miami, USA

Fan Yang, U of Miami, USA

David Anderson, U of Miami, USA

Susan E. Morgan, Rutgers U, USA

Jessica Wendorf Muhamad, U of Miami, USA

Natasha Schaefer Solle, U of Miami, USA

Erin Kobetz, U of Miami, USA

David Lee, U of Miami, USA

Alberto Caban-Martinez, U of Miami, USA

For Better or For Work: Competing Discourses in a Workplace Wellness Program

Stephanie Layne Dailey, Texas State U, USA

Tricia J. Burke, Texas State U, USA

Emmalene Carberry, Texas State U, USA

Respondent

Heather Zoller, U of Cincinnati, USA

5237

Sunday
09:30-10:45
Aqua 303

Factors Shaping Relationships Between Attitudes, Intentions and Behavior

Health Communication

Chair

Marco C. Yzer, U of Minnesota - Twin Cities, USA

Participants

Refine the Notion of "Attitude" in Organ Donation Research

Jingyuan (Jolie) Shi, Nanyang Technological U, SINGAPORE

Ends Over Means: Self-Affirmation Strengthens Attitudinal and Weakens Perceived Control Effects on Behavioral Intention

Xuan Zhu, U of Minnesota, Twin-Cities, USA

Marco C. Yzer, U of Minnesota - Twin Cities, USA

How Risk Perception and Emotional Ambivalence in Topic Evaluation Influence Attitude and Behavioral Intention Toward Fast Food Consumption
Tao (Jennifer) Ma, U of Connecticut, USA

Protection Motivation and Communication Through Nano-Food Labels: Improving Predictive Capabilities of Attitudes and Purchase Intentions Toward Nano-Foods
Christopher Cummings, Nanyang Technological U, SINGAPORE
Soo Fei Chuah, Nanyang Technological U, SINGAPORE
Shirley S. Ho, Nanyang Technological U, SINGAPORE

Factors Underlying HPV Vaccine Adoption: The Roles of Gender and Terminology
Brian Christopher Britt, South Dakota State U, USA
Rebecca Katherine Britt, South Dakota State U, USA

5238

Sunday
09:30-10:45
Aqua 305

The Color of Television Today: Racial Meanings in a Changing Industry

Ethnicity and Race in Communication Popular Communication

Chair

Lori Kido Lopez, U of Wisconsin-Madison, USA

Participants

ReFashioning Black Queens: Production, Audience Reception, and Reclaiming the Black Flag
Alfred Leonard Martin, Jr., U of Colorado - Denver, USA

Race and the City: The Visual Culture of Race and Gender in The Mindy Project and Master of None
LeiLani Nishime, U of Washington, USA

Branding Asian America: ISAtv and the Logic of the YouTube Channel
Lori Kido Lopez, U of Wisconsin-Madison, USA

The Value and Limits of Intersectional Networked TV Distribution
Aymar Jean Christian, Northwestern U, USA

Respondent

Kent A. Ono, U of Utah, USA

This panel examines audiences, producers, representations, and industries in order to assess the role that people of color and racial discourses play within television today. We ask how people of color both behind and in front of the camera are being understood, if there are changes to the racist structures that undergird television industries, and what political interventions are now taking place through this shifting medium and its flexible formats. In doing so, we call attention to the way that contemporary television offers new opportunities for people of color and other minorities, but are also attendant to the ways in which enthusiasm for new forms of storytelling can simultaneously mask the way that racial representations are still dismissed or misunderstood.

5239

Sunday
09:30-10:45
Aqua 307

Interpersonally Influencing, Persuading, and Deceiving

Interpersonal Communication

Chair

Yachao Bruce Li, U of Georgia, USA

Participants

Deciding How to Deceive: Differences in Communication and Detection Between Good and Bad Liars
Lyn M. Van Swol, U of Wisconsin-Madison, USA
Jihyun Paik, U of Wisconsin-Madison, USA

Interpersonally Communicated Normative Influence: Preliminary Evidence of a Baseline Model
David M Keating, California State U, Northridge, USA

Justifications and Questions in Detecting Deception
Jihyun Esther Paik, U of Wisconsin-Madison, USA
Lyn M. Van Swol, U of Wisconsin-Madison, USA

Imposing Advice on Powerful People
Lyn M. Van Swol, U of Wisconsin-Madison, USA
Andrew Prahl, U of Wisconsin-Madison, USA
Erina MacGeorge, Pennsylvania State U, USA
Sara E. Branch, Purdue U, USA

Mindfulness, Conflict Strategy Use, and Relational Satisfaction: A Dyadic Investigation
Jacquelyn Ann Harvey-Knowles, U of Washington, USA
John Patrick Crowley, U of Washington, USA

5240

Sunday
09:30-10:45
Aqua 309

Reflecting, Representing, Resisting: Portrayals of Gender in Film, TV, Advertisement, News Media, and Advice Media

Feminist Scholarship

Participants

The Representation of Women and Violence In the Post-2000 Chinese Crime Films
Tingting Hu, Macquarie U, AUSTRALIA

Sex, Lies, and Dating Advice: The Use of Collins' Controlling Images in Black-Oriented Relationship Advice Media
 Jessica D Moorman, U of Michigan, USA
 Yes to Bezique, No to Aqueduct: What Coverage of Sororities Reveals About Gender Formation in U.S. News Media
 Shane M. Graber, U of Texas - Austin, USA
 Kelsey Whipple, U of Texas - Austin, USA
 "This Reporter is so Ugly, How Can She Appear on TV?" Negotiating Gender Online and Offline in Taiwanese Media
 Victoria Y Chen, U of Texas - Austin, USA
 Paromita Pain, U of Texas - Austin, USA
 Images That Divide: Faith and Feminism in Television and Film
 Rachel Winters, U of Nevada, Reno, USA
 Erin Marie Stiehler, U of Nevada Reno, USA

5242

Development Communication in the 21st Century

Global Communication and Social Change

Chair

Robert Huesca, Trinity U, USA

Participants

Community Theater Participation and Nutrition-Related Practices: Evidence From Nepal
 Carol R. Underwood, Johns Hopkins U, USA
 Elena Broadus, Johns Hopkins U, USA
 Mapping Information Technology Aid Flows From China to African Countries: 2000-2012
 Rong Wang, Northwestern U, USA
 Francois Bar, U of Southern California, USA
 Yu Hong, U of Southern California, USA
 Sen's Capabilities Approach and the Measurement of Communication Outcomes
 Thomas L. Jacobson, Temple U, USA
 Social Change 2.0? A Comparative Analysis of Global Aid Agencies' Public Engagement via Twitter
 Saif Shahin, Bowling Green State U, USA
 Zehui Dai, Bowling Green State U, USA
 The Global-Local Communication Synchronization: China's Response to the SARS Outbreak and Other Transborder Epidemics
 Joseph M. Chan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Zhifei Mao, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

5245

Blue Sky Workshop: Applying Conversation Analysis to Study Interaction: Data Session

Sponsored Sessions

Chairs

Alena L. Vasilyeva, U of Massachusetts - Amherst, USA
 Gonen Dori-Hacohen, U of Massachusetts - Amherst, USA
 David Boromisza-Habashi, U of Colorado - Boulder, USA
 Jessica Sarah Robles, Loughborough U, UNITED KINGDOM

Participants

Galina Bolden, Rutgers U, USA
 Alexa Hepburn, Loughborough U, UNITED KINGDOM
 Jonathan Potter, Rutgers, USA

Conversation Analysis (CA) is a methodological and theoretical approach concerned with the study of social interaction. The important feature of this approach is attention to actual communication practices of naturally-occurring interaction. The Blue Sky Workshop offers participants an opportunity to work with video-taped data and transcripts of a naturally-occurring interaction and to collaboratively participate in its inductive analysis. The interactional data suggested for the analysis at the Blue Sky Workshop is Jimmy Fallon's interview with Donald Trump that took place at the time of elections in the US. This data will be of interest to a range of participants (e.g., researchers who study mediated discourse, political communication, infotainment, institutional talk, and interaction processes in general).

5246

Money Talks: Histories of Money, Credit, and Payment as Communication Technologies

Communication History

Chair

Caroline Jack, Data & Society Research Institute, USA

Participants

The Bank of England as a Ruin: Currency as Communication of the Future
 Finn Brunton, New York U, USA
 Paying With Data: How the Credit Card Became an Instrument of Consumer Surveillance
 Josh Lauer, U of New Hampshire, USA

Sunday

09:30-10:45

Sapphire Ballroom M

Sunday

09:30-10:45

Sapphire 400A

Sunday

09:30-10:45

Sapphire 400B

From Exchange to Extraction, or Smart Phones and the History of Payment
Michael Palm, U of North Carolina - Chapel Hill, USA
Faster, Farther, Further: A Communication History of Payment
Lana Swartz, U of Southern California, USA

In recent years a variety of experiments—from Apple Pay to Bitcoin to community currencies—have emerged, promising to reinvent the form of money itself. Many in such experiments have begun to rethink the very infrastructures through which people pay, save, measure, and transfer value, often by harnessing new communication technologies. Despite their claims to revolutionary novelty, these emerging forms of payment draw upon logics and practices much older than the microprocessor. The papers that constitute this panel surface these histories. Together, the panelists demonstrate that histories of money engage with key problems of communication studies, including temporality, surveillance, labor, value, sovereignty, information, and flow -- and make an argument for understanding money, payment, and credit in terms of communication.

5252

**Société Francaise des Sciences de l'Information et de la Communication Panel: What Do Objects Do to Communication?
Towards a Theory of Communicating Objects**

Sponsored Sessions

Chair

Daniel Raichvarg, U of Burgundy-Franche Comte, FRANCE

Participants

Hyperconnectivity, Acceleration, and Smartphones: A Critical Approach of Digitalization as an Organizing Process

Olivier Galibert, U Burgundy-Franche-Comte, FRANCE

The Transformation of Communication Space-Time : The Example of Building Information Model

Bruno Chaudet, U Rennes 2, FRANCE

How Can We Define a Communicational Digital Experience With Immersive Objects?

Philippe Bonfils, U of Toulon-Var, FRANCE

The Controversy of Cannabis as a Cure Against Cancer: Expertise and Knowledge Building Online

Stephane Djahanchahi, U of Burgundy-Franche Comte, FRANCE

Internet Studies and French Studies of Use: Minitel, Media-Cultures and Digital Methods as Social Objects

Carsten Wilhelm, U of Haute-Alsace Mulhouse, FRANCE

Social demand for intervention of researchers in communication reaches a high level in France as in many countries. Researchers in communication have to work closely together with social actors as research programs in the experimental sciences are asked to present so-called “outreach activities,” as companies are asked to build their social responsibility programs, as health staff sees a demand for communication competencies in their profession. How can we put a reflexive and critical approach into practice in this context ? As temporalities are shifted, if not brutalized, by digital devices and the extreme variety of uses they produce, the French Society of Communication Science intends to question our communication approach of objects : digital objects as well as technological, scientific and cultural ones, medias as well as organisational situations.

5317

Blue Sky Workshop: Academic Boycotts

Sponsored Sessions

Chair

Herman Wasserman, U of Cape Town, SOUTH AFRICA

5318

Issues in Framing Research

Mass Communication

Chair

Alice E. Hall, U of Missouri, St. Louis, USA

Participants

An Applicability Effect of Conflict News Frames: Gender or Partisan Polarization Depending on Which Groups Are Set in

Opposition in News Coverage

Jiyoung Han, U of Minnesota, USA

Christopher M. Federico, U of Minnesota, USA

Between Accommodating and Activating: Framing Policy Reforms in Response to Workforce Aging Across Europe

Anne Cornelia Kroon, U of Amsterdam, THE NETHERLANDS

Martine van Selm, U of Amsterdam, THE NETHERLANDS

Dual Framing in a Campaign Against Child Poverty: The Effects of Juxtaposing Frames and Counterframes

Bart Vyncke, KU Leuven, BELGIUM

Baldwin Van Gorp, KU Leuven, BELGIUM

Tim Smits, KU Leuven, BELGIUM

Why Are Framing Effects So Fragile? Exploring Contextual Factors That Moderate Framing Effects

Hyesun Choung, U of Wisconsin - Madison, USA

*Sunday
09:30-10:45
Cobalt 500*

*Sunday
11:00-12:15
Indigo Ballroom A*

*Sunday
11:00-12:15
Indigo Ballroom B*

CAT Interactive Paper Session 6
Communication and Technology**Chair**

Benjamin K. Johnson, Vrije U Amsterdam, THE NETHERLANDS

Participants

Authorities, Hubs, and Brokers: Structural Roles of Gatekeeping in Online Issue Networks

Annie Waldbherr, U of Muenster, GERMANY

Hannah Schmid-Petri, U of Bern, SWITZERLAND

Bingeing Violence: Online Original TV Series Cultivating Social Reality Perceptions

Sarah Krongard, Boston U, USA

Mina Tsay-Vogel, Boston U, USA

Communication Floods: E-Mails in Scholarly Communication

Corinna Lüthje, U of Rostock, GERMANY

Franziska Thiele, U of Rostock, GERMANY

Conquering the YouTube Content Battlefield: An Empirical Analysis of the Effects of Branded Advertising Versus User-Generated

Vlogs on the Viewer's Buying Intentions

Vaibhav Diwanji, Florida State U, USA

Jaemin Lee, Florida State U, USA

Designing ProEnvironmental Campaigns: Predictors of Millennials' Online and Offline Behaviors

Ah Ram Lee, U of Florida, USA

Linda Hon, U of Florida, USA

Jungyun Won, U of Florida, USA

Sining Kong, U of Florida, USA

Leping You, U of Florida, USA

How Young Adults Engage With Science on Social Media

Eszter Hargittai, U of Zurich, SWITZERLAND

Tobias Fuechslin, U of Zurich, SWITZERLAND

Mike S. Schaefer, U of Zurich, SWITZERLAND

If A Tree Falls in a Forest: Experimental Investigation of Level of Immersion in a PSA and Resulting Prosocial Behavior

Donna Z. Davis, U of Oregon, USA

Heather Shoenberger, U of Oregon, USA

Wes Pope, U of Oregon, USA

Supporting Causes on Facebook: Effects of Public Commitment and Future Interaction Expectation on Participation Intentions

Simin Michelle Chen, U of Minnesota, Twin-Cities, USA

Xuan Zhu, U of Minnesota, Twin-Cities, USA

Showcasing ICLASP15 Research: Selected Projects From the International Association of Language and Social Psychology
Sponsored Sessions**Participants**

How Transculturally Appropriate is Person-Centered Communication in the Care People Living With Dementia? Perspectives of

Medical Students in the UK and Malaysia

Tony Young, Newcastle U, UNITED KINGDOM

Alina Schartner, Newcastle U, UNITED KINGDOM

Ellen Tullo, Newcastle U, UNITED KINGDOM

Towards an Integrated Conceptual Model of International Student Adjustment and Adaptation

Alina Schartner, Newcastle U, UNITED KINGDOM

Tony Young, Newcastle U, UNITED KINGDOM

Ethnocentrism and Characteristics of Second Language Usage

George B. Ray, Cleveland State U, USA

Robert Whitbred, Cleveland State U, USA

Age-Related Communicative Experiences and Young Adults' Representations of Future Selves Versus "Typical" Older Adults

Jessica Gasiorek, U of Hawaii - Manoa, USA

Authentic or Pretentious? Evaluations of Accents and Accent Shifts

Marko Dragojevic, U of Kentucky, USA

Becky Robinson, U of California - Santa Barbara, USA

Charlotte Rushforth, U of California - Santa Barbara, USA

Howard Giles, U of California - Santa Barbara, USA

Partisan Code Words Affect Policy Opinions and Group Demographic Estimation

Becky Robinson, U of California - Santa Barbara, USA

Scott A. Reid, U of California - Santa Barbara, USA

In this high density panel, we feature papers from the International Conference on Language and Social Psychology (ICLASP 15). This panel reflects the scholarship of members of the International Association of Language and Social Psychology (IALSP) who adopt a language and social psychology (LSP) approach to communication research. This approach highlights the dynamic aspects of communication and the role of motivations, cognitions and beliefs in shaping discourse.

5321

Sunday
11:00-12:15
Indigo Ballroom H

International Approaches to Women and Politics

Political Communication
Feminist Scholarship

Chair

Ingrid Bachmann, Pontificia U Católica de Chile, CHILE

Participants

Empowering Voices of African Women Leaders

Julia A. Spiker, U of Akron, USA

Explaining the Gender Bias in Media Coverage of Austrian Parliamentary Election Campaigns, 2002-2013

Gabriele Melischek, Austrian Academy of Sciences, AUSTRIA

Josef Seethaler, Austrian Academy of Sciences, AUSTRIA

They Told Me It Could Be Worse, But It Could Be So Much Better: Global Women and Constructions Of Political Cynicism

Terri Michelle Easley-Giraldo, Johnson County Community College

What's a Nice Girl Like You Doing in a Place Like This? Online News Coverage of Female Perpetrators During the October 2015

Violence Wave of the Israeli-Palestinian Conflict

Amit Lavie-Dinur, INDONESIAC Herzliya, ISRAEL

Moran Yarchi, Interdisciplinary Center (IDC), ISRAEL

Yuval Karniel, INDONESIAC, ISRAEL

5322

Sunday
11:00-12:15
Indigo 202A

Incivility and Online Discussions

Communication and Technology

Chair

Alexander Peter Schouten, Tilburg U, THE NETHERLANDS

Participants

Being Rational or Being Rude? On the Influence of Media Content, Discussion-Related, and Situational Factors on Incivility in

Online Discussions

Christina Koehler, Johannes Gutenberg U Mainz, GERMANY

Pablo B. Jost, Johannes Gutenberg U Mainz, GERMANY

Intergroup Incivility in Online Spaces: Fostering Deliberative Ideals Through Rebuke and Endorsements

David E Silva, Washington State U, USA

Myiah J Hutchens, Washington State U, USA

Jay D. Hmielowski, Washington State U, USA

It's Not Deliberation (But That's Ok)! Uncivil Discourse, Intolerance, and Online Political Talk

Patricia Goncalves da Conceicao Rossini, Syracuse U, USA

Don't Kick the Dog When It's Down: Experiment on Political Discussion Quality in Competitive Contexts

Meredith Yiran Wang, Washington State U, USA

5323

Sunday
11:00-12:15
Indigo 202B

Public Health and Social Media

Communication and Technology

Health Communication

Chair

Jeeyun Oh, U of Texas - Austin, USA

Participants

Are You More Scared of the Virus? Health Risk Communication via Twitter

Myojung Chung, Nanyang Technological U, SINGAPORE

Vax Populi: The Social [Media] (De)Construction of Public Health Policy

Lourdes Martinez, San Diego State U, USA

Brian H. Spitzberg, San Diego State U, USA

Ming-Hsiang Tsou, San Diego State U, USA

Elias Issa, San Diego State U, USA

Michael Peddecord, San Diego State U, USA

Contextualizing Nonprofits' Use of Links on Twitter During the 2014 Ebola Epidemic

Melissa Tully, U of Iowa, USA

Kajsa E. Dalrymple, U of Iowa, USA

Rachel Young, U of Iowa, USA

Mutant Mosquitos and Social Media: Intermedia Agenda Setting in an Era of Declining Science News Coverage

Kristin Runge, U of Wisconsin-Madison, USA

Dietram A. Scheufele, U of Wisconsin-Madison, USA

Michael Andrew Xenos, U of Wisconsin-Madison, USA

5324

Sunday
11:00-12:15
Indigo 204A

Political Effects of Social Media

Mass Communication
Political Communication

Chair

Michael Che Ming Chan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Participants

Gaining Access to Social Capital: The Effects of Gratifications-Sought, Personality, and Self-Efficacy on LinkedIn Use and Social Capital

Shyron Qianyun Ma, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Louis W. Leung, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Learning Political News From Social Media: Do Social Media Compensate for Not Using Traditional Media?

Adam Shehata, U of Gothenburg, SWEDEN

Jesper Stromback, U of Gothenburg, SWEDEN

The Effects of Social Media News Elaboration on Political Efficacy, Interest, and Knowledge

Bumsoo Kim, U of Alabama, USA

Yonghwan Kim, U of Alabama, USA

Jeyoung Oh, U of Alabama, USA

Young Citizens, Social Media, and the Dynamics of Political Learning in the U.S. Presidential Primary Election

Stephanie Edgerly, Northwestern U, USA

Kjerstin Thorson, Michigan State U, USA

Christopher Wells, U of Wisconsin - Madison, USA

5325

Sunday
11:00-12:15
Indigo 204B

Media, Romance, Relationship

Mass Communication

Chair

Lelia Samson, Nanyang Technological U, THE NETHERLANDS

Participants

Influence of Viewing Movies on Intentions to Adhere to Sexual Consent

Jiayu Li, Washington State U, USA

Stacey J. T. Hust, Washington State U, USA

Rehearsing Love or Setting Oneself Up to Fail? The Effect Parasocial Romantic Relationships in Adolescence on Romantic Beliefs and Experiences

Riva Tukachinsky, Chapman U, USA

Sam Dorros, Chapman U, USA

The Bridget Jones Effect: The Relationship Between Romantic Television Viewing and Fear of Being Single Among Emerging Adults

Elisabeth Timmermans, KU Leuven, BELGIUM

Lennert Coenen, KU Leuven, BELGIUM

Jan Van den Bulck, KU Leuven, USA

Your Cheating Cognitions: Young Adults' Responses to Television Messages About Romantic Relationships

Cassandra Alexopoulos, U of California - Davis, USA

Laramie D. Taylor, U of California - Davis, USA

5326

Sunday
11:00-12:15
Indigo 206

Knowledge Gaps and Knowledge Gains

Political Communication

Chair

Marcus Maurer, Johannes Gutenberg U Mainz, GERMANY

Participants

Knowing is Not Loving: Media Effects on Knowledge About and Attitudes Toward the EU

Franziska Marquart, U of Amsterdam, THE NETHERLANDS

Andreas Goldberg, U of Amsterdam, THE NETHERLANDS

Anna Brosius, U of Amsterdam, THE NETHERLANDS

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS

Learning About Current Affairs: Traditional News, Infotainment, and New Media's Impact on the Knowledge Gap

Mark Boukes, U of Amsterdam, THE NETHERLANDS

Rens Vliegenthart, U of Amsterdam, THE NETHERLANDS

Compensator, Amplifier, or Distractor? How Informal Talk Affects Adolescents' Political Learning From the News Media

Kim Andersen, U of Southern Denmark, DENMARK

David Nicolas Hopmann, U of Southern Denmark, DENMARK

Mind the Gap! Attitudes and Belief Gaps Toward Climate Change and Syrian Refugees

Magdalena Saldana, Texas Tech U, USA

Thomas Johnson, U of Texas - Austin, USA

Shannon C McGregor, U of Texas - Austin, USA

5327

Sunday
11:00-12:15
Aqua Salon AB

Top Faculty Papers in Public Relations - LANDLINE

Public Relations

Chair

Katerina Tsetsura, U of Oklahoma, USA

Participants

Impact of Moral Foundations on Consumers' Boycott Intentions: A Cross-Cultural Study of Crisis Perceptions and Responses in US,

Korea, Malaysia and Singapore

KyuJin Shim, Singapore Management U, SINGAPORE

Hichang Cho, National U of Singapore, SINGAPORE

Soojin Kim, Singapore Management U, SINGAPORE

Su Lin Yeo, Singapore Management U, SINGAPORE

Managing Double and Multiple Crises: Examining Crisis Dynamics, Organizational Responses, and Stakeholder Activism

Ratna Damayanti, Nanyang Technological U, SINGAPORE

Augustine Pang, Nanyang Technological U, SINGAPORE

Why Dialogue Cannot be Made Mandatory

Anne B. Lane, Queensland U of Technology, AUSTRALIA

Respondent

Maureen Taylor, Rutgers U, USA

5328

Sunday
11:00-12:15
Aqua Salon C

Expanding the Journalistic Repertoire: Opportunities and Challenges of Emerging News Logics

Journalism Studies

Chair

Thomas R. Schmidt, U of Oregon, USA

Participants

Reimagining Social Networking: A New Logic of Chat Apps in Journalism

Valerie Belair-Gagnon, U of Minnesota - Twin Cities, USA

Colin Agur, U of Minnesota - Twin Cities, USA

Considering Entrepreneurship as a Possible Future for Journalism

Mark Deuze, U of Amsterdam, THE NETHERLANDS

Expanding Conceptualizations of News Work Through Studying Lifestyle Journalism

Folker Christian Hanusch, U of Vienna, AUSTRIA

The Narrative News Logic and the Role of Storytelling in News Work

Thomas R. Schmidt, U of Oregon, USA

Technical News Logics Amid the Proliferation of Computational and Data-Driven Journalism

Rodrigo Zamith, U of Massachusetts - Amherst, USA

Respondent

Karin Wahl-Jorgensen, Cardiff U, UNITED KINGDOM

Combining historical perspective, theoretical reconceptualizations and empirical data, this panel examines how emerging news logics in journalism affirm, challenge, or expand common understandings of news work.

5329

Sunday
11:00-12:15
Aqua Salon D

Quo Vadis Herstory? Then, Now, and Into the Feminist (Digital) Future

Feminist Scholarship

Participants

Fifty Years of Feminism: Framing the American Women's Movement, 1966-2016

Rachel Smilan-Goldstein, George Washington U, USA

Émilie Du Châtelet: Connecting Feminist Epistemological Influence on Early Modern Science to Communication Studies

J.J. Sylvia IV, North Carolina State U, USA

Re-Examining Visualized Femininity: Inheritance and Intensification of Gender Posing From Historical Painting to Contemporary

Advertising

Chelsea Paige Butkowski, U of Illinois Urbana-Champaign, USA

Atsushi Tajima, SUNY Geneseo, USA

Discourse Analysis of Modern Motherhood Constructed in *Fuyou* Magazine in the 1960s

Kueichun Liu, Rutgers U, USA

Going to the Cinema and Experiencing Modernity

Hoyoung Kim, Simon Fraser U, CANADA

5330

Sunday
11:00-12:15
Aqua Salon E

Top Paper Panel

Instructional & Developmental Communication

Chair

Stephanie Kelly, North Carolina A&T State U, USA

Participants

A Conditional Process Analysis of the Teacher Confirmation-Student Learning Relationship

Zachary Goldman, Illinois College, USA

CJ Claus, California State U, Stanislaus, USA

Alan Goodboy, West Virginia U, USA

How Diversity Course Enrollment Impacts Meritocracy Beliefs and Interracial Dialogue

Aaron Castelan Cargile, California State U, Long Beach, USA

Stacy Young, California State U, Long Beach, USA

Yuping Mao, California State U, Long Beach, USA

Integrating Organizational Value Messages into Course Curricula: Implications for Student Learning and Adjustment to College

Kristen Farris, U of Texas - Austin, USA

Michael Burns, North Dakota State U, USA

Jen Beck, Texas State U, USA

Making a Difference Through Persuasion: Designing Prosocial Community Campaigns

Carolyn Lagoe, Nazareth College, USA

Reducing Academic Entitlement: The Mediating Role of Relational Frames

Lin Zhu, U of Massachusetts-Boston, USA

Deepa Anagondahalli, U of Maryland, USA

Gamze Yilmaz, U of Massachusetts - Boston, USA

Ning Xie, U of Maryland, USA

5331

Sunday
11:00-12:15
Aqua Salon F

Interventions in Media and Communication Studies Through Jacques Rancière

Philosophy, Theory and Critique

Chair

John McMurria, U of California - San Diego, USA

Participants

Rethinking Populism Through the Method of Equality

John McMurria, U of California - San Diego, USA

Disrupting the Sensible: Oppositional Community and the Conduct of Politics in South African Protests

Omotayo Jolaosho, U of South Florida, USA

Worrying Away at Intelligibility: The Journalist as Guardian of Historical Contingency

Tim Markham, Birkbeck, U of London, UNITED KINGDOM

Dis/continuity and Political Subjectivation: Thinking Media and Revolution With Rancière and Barad

Felicitas Macgilchrist, Georg Eckert Institute, GERMANY

In recent decades the work of Jacques Rancière has gained prominence in thinking about politics, poetics, history, aesthetics and their interrelation. Fundamental to his work is the idea, or “presupposition,” that people share an equality of intelligence, and therefore an equal capacity to participate in determining the conditions of life in common. This panel engages with Rancière’s understanding of politics through case studies of populist presidential campaigns in the U.S., protest mobilization efforts of activist collectives in contemporary South Africa, the dissensual practices of journalists in Cairo and Beirut, and the use of digital media in school settings. In thinking with Rancière, and placing his work in dialogue with others, this panel seeks to generate a productive discussion about the value of Rancière to work in communication and media studies.

5332

Sunday
11:00-12:15
Aqua 300AB

B.E.S.T.: Networks and Social Media

Organizational Communication

Chair

Bart J. van den Hooff, U of Amsterdam, THE NETHERLANDS

Participants

Using Social Interaction Trace Data to Assess Collaboration Quality and Creative Fluency in Collaborative Design Environments

Ninger Zhou, Purdue U, USA

Lorraine G. Kisselburgh, Purdue U, USA

Senthil Chandrasegaran, Purdue U, USA

Sriram Karthik Badam, Purdue U, USA

Niklas Elmqvist, Purdue U, USA

Karthik Ramani, Purdue U, USA

The Visibility Paradox: Social Media Use as a Manifestation of Status, Knowledge, and Disparity in Global Organizing

Heewon Kim, Arizona State U, USA

The Shackles of Freedom: Paradoxical Consequences of Personal Social Media Use for Work

Ward van Zoonen, U of Amsterdam, THE NETHERLANDS

The Impact of Ecological and Institutional Factors on the Rate of Weibo Adoption by Populations of News Organizations: A Longitudinal Analysis
 Yu Xu, U of Southern California, USA

Social Media Mashups: The Ordering and Disordering Role of Social Media Technologies in Organizations
 Oana Brindusa Albu, U of Southern Denmark, DENMARK
 Michael Andreas Etter, Copenhagen Business School, DENMARK

Ties That Work: Investigating the Relationships Among Coworker Connections, Work-Related Facebook Utility, Online Social Capital, and Employee Outcomes
 Lei Vincent Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Liping Piper Liu, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Engaging Employees Through Communication: Workplace Relationships, Facebook, and Organizational Identification
 Patricia M. Sias, Washington State U, USA

Examining the Structure of Interactional Expertise in a Scientific Organization Using Multilevel Egocentric Network Analysis
 William C. Barley, U of Illinois Urbana-Champaign, USA
 Ly Dinh, U of Illinois Urbana Champaign, USA
 Hallie McClung Workman, U of Illinois Urbana Champaign, USA
 Chengyu Fang, U of Illinois at Urbana-Champaign, USA

Engaging Partnerships: An Interorganizational Network-Based Typology
 Marya L. Doerfel, Rutgers U, USA

Respondents

Paul Leonardi, U of California - Santa Barbara, USA
 Y. Connie Yuan, U of Southern California, USA
 Noshir S. Contractor, Northwestern U, USA

B.E.S.T. sessions are "Brief Entertaining Scholarly Talks". In this format, each participant gives a 5 minute, high-energy, technology-enhanced presentation designed to excite the audience about the research. For the final 30 minutes of the session, presenters and audience members meet in 3 small breakout groups to discuss ideas stimulated by that set of papers.

5334

Sunday
 11:00-12:15
 Aqua 310AB

Kurdish Transnational Communications in an Era of Crisis and Conflict

Global Communication and Social Change

Participants

"I've Become the Best Journalist I Can Ever Be": Kurdish Journalists Reporting the Syrian War
 Suncem Kocer, Kadir Has U, TURKEY

Facebook(istan), Iraqi Kurds, and the Taboo of Religion
 Mohammed Salih, U of Pennsylvania, USA

Kurdish-Language Filmmaking at the Intersection of the National and Transnational
 Ali Sengul, Baruch College, City U of New York, USA

Kurdish Angelina Jolie or Kurdish Feminist? Competing Narratives and Geopolitical Agendas in the Middle East
 Bilge Yesil, CUNY College of Staten Island, USA

Respondent

Ece Algan, California State U, San Bernardino, USA

Dispersed across the post-World War I states of Iran, Iraq, Syria and Turkey, Kurds have been the subject of assimilation and (sometimes violent) suppression at the hands ethno-nationalist projects, and experienced various forms of displacement—voluntary or forced, internal or transnational, economic or political. With no official territorial homeland, Kurds are now the largest stateless ethnic group (approximately 30 million), and constitute a global diasporic community. In the absence of statehood, Kurds have relied on various communication technologies to foster national identity, express dissent against postcolonial nationalisms, and establish transnational networks. Through the lens of homeland visions and diaspora politics, this panel analyzes various materializations of Kurdish transnational media and communications in the Middle East, Western Europe and North America.

5335

Sunday
 11:00-12:15
 Aqua 313

Feminazis, Antifans, and Twitter Trolls: Anger and Mediated Citizenship

Popular Communication Feminist Scholarship

Participants

Full Frontal Anger: Samantha Bee, Feminist Fans, and Foes
 Amber Day, Bryant U, USA

Haters Gonna Dislike: Exploring the Thick Line Between Dislike and Hate
 Jonathan Alan Gray, U of Wisconsin-Madison, USA

The Angry Black Comedienne, White Feminists, and Twitter Trolls
 Viveca Greene, Hampshire College, USA

"NO! NO! NO! NO! NO! NO!!!!!!": Political Anger and the Return of Premodern Journalism
 Stephen Harrington, Queensland U of Technology, AUSTRALIA

Anger, News, and the Tea Party Brand
 Khadijah Costley White, Rutgers U, USA

Angry feminists. Anti-fans. Outraged voters. Trolls. Haters. Almost always employed pejoratively, the adjective “angry” and related ad hominem terminology are mobilized to discredit, invalidate, and/or silence speakers and audiences. This panel explores anger in the performer/audience relationship, and as an inescapable element of public life. Drawing from work on respectability politics, anti-fandom, misogynoir, the alt-right, and satire studies, each of the individual papers addresses the significance of anger to mediated citizenship. Together they consider anger in relation to race, gender, and political identification, and in light of popular culture texts that provide a node of identification, a sense of community, or an object of shared anger. The panel aims to explore anger as a necessary intervention to the construction of identity, politics, and society, across a range of media forms.

5336

Sunday
11:00-12:15
Aqua 314

Activist Interventions: Community Resilience and Resistance

Public Relations
Lesbian, Gay, Bisexual, Transgender and Queer Studies
Global Communication and Social Change

Chair

Natalie Tindall, Lamar U, USA

Participants

#ShoutYourAbortion: The Role of Social Media in the Coconstruction of Social Movements

Melissa Janoske, U of Memphis, USA

Rowena Briones Winkler, U of Maryland, USA

Beth Lee Sundstrom, College of Charleston, USA

Ecologies of Dissent and Resistance: The Committee in Solidarity With the People of El Salvador (CISPES) and the Case for Networked Public Relationship Management

Ricardo J. Valencia, U of Oregon, USA

Patrick Jones, U of Oregon, USA

Global Strategies, Local Tactics: Public Relations and Transnational LGBT Activism

Erica Ciszek, U of Houston, USA

Resistance in Public Relations Consulting

Clarissa Schoeller, Ludwig Maximilians U Munich, GERMANY

When and How Will We Bounce Back? An Examination of Antecedents to Community Resilience and Trust in Times of Crisis

Xiaochen Zhang, Kansas State U, USA

Ronen Shay, St. John Fisher College, USA

Respondent

Erich James Sommerfeldt, U of Maryland, USA

5337

Sunday
11:00-12:15
Aqua 303

Narrative Persuasion in Health Contexts

Health Communication

Chair

Tae Kyoung Lee, U of Utah, USA

Participants

The Role of Narrative Engagement in Reducing Biases in Risk-Related Perceptions

Jiyeon So, U of Georgia, USA

Lijiang Shen, Pennsylvania State U, USA

Mengfei Guan, U of Georgia, USA

Testing Narrative Transportation Hypotheses in Different Cultures: A Multigroup Analysis

Zexin (Marsha) Ma, U of Maryland, USA

Xiaoli Nan, U of Maryland, USA

Yan Qin, U of Maryland, USA

Peiyuan Zhou, Communication U of China, CHINA, PEOPLE'S REPUBLIC OF

Persuading Women Against Gender Violence: Effect of Similarity with the Protagonist on Identification and Risk Perception

Juan Jose Igartua, U of Salamanca, SPAIN

Daniela Fiuza, U of Salamanca, SPAIN

Using First-Person Narratives to Increase Risk Perception of Foodborne Illness and Promote Safe Food Handling Practices Among Mexican-Americans

Shuo Zhou, Cornell U, USA

Michael A. Shapiro, Cornell U, USA

Seeking the Perfect Persuasive Intervention: The Effects of Vividness and Perspective on Transportation in Health Narratives

Charles Meadows, East Carolina U, USA

5338

Sunday
11:00-12:15
Aqua 305

Public Perceptions and Social Constructions of Health Risks and Disease

Health Communication

Chair

Iccha Basnyat, National U of Singapore, SINGAPORE

Participants

Respecting the Stages of Mental Illness: A Case for Treating Depression as a Categorical Variable in Empirical Research
Jennifer A Lueck, Texas A&M U, USA

Public Perception of Female Fertility: Initial Fertility, Peak Fertility, and Infertility
Robin E. Jensen, U of Utah, USA
Nicole Martins, Indiana U, USA

Exploring Parents' Perceptions, Efficacy Beliefs, and Protective Strategies in Response to Severe Air Pollution in China: A Mixed Methods Study
Di Pei, George Mason U, USA
Jiabao Pan, Renmin U of China, CHINA, PEOPLE'S REPUBLIC OF
Xing Tong, George Mason U, USA
Gary L. Kreps, George Mason U, USA

"Is It Bullying?" The Construction of School Bullying
Carly M. Danielson, U of Minnesota-Twin Cities, USA

It's More Than Just an Orgy: Bridging Spirituality With Sexuality
Courtney Hook, San Diego State U, USA
Chandler Alford, San Diego State U, USA

5339

Sunday
11:00-12:15
Aqua 307

Regulation and Policy in Media Industry Operation**Media Industry Studies**
Communication Law & Policy**Chair**

Philip M. Napoli, Duke U, USA

Participants

The Long Arm of (Beliefs About) the Law
Mel Stanfill, U of Central Florida, USA

Discourse and Ideology in Organizations That Oppose Net Neutrality
John Remensperger, U of Pennsylvania, USA

Rewiring the DMCA's History: 20th Century New Media and the Expanding Imaginary for Infringement
Daniel M. Sutko, North Carolina State U, USA

A Comparative Study of the Online Film Ratings of U.S. and Chinese Audiences: An Analytical Approach Based on Big Data
Guangchao Charles Feng, Shenzhen U, CHINA, PEOPLE'S REPUBLIC OF
Jie Liu, Jinan U, CHINA, PEOPLE'S REPUBLIC OF

The Commercialisation of BBC's In-House Production: A Constructivist Institutional Analysis of the BBC Studios Strategy
Alessandro D'Arma, U of Westminster, UNITED KINGDOM

5340

Sunday
11:00-12:15
Aqua 309

Reinvigorating Theory in Journalism Studies: Rethinking Journalism-Advocacy Relations**Journalism Studies****Chair**

Silvio R. Waisbord, George Washington U, USA

Participants

Reporters or Reformers? Understanding the Growth of Political Fact-Checking in Europe
Lucas Graves, U of Wisconsin-Madison, USA

Foreign News Startups, Global Advocacy Organizations, and Limits of Entrepreneurialism
Soomin Seo, Temple U, USA

Freelancers, Liminality, and Transnational Advocacy
Kate Wright, U of Edinburgh, UNITED KINGDOM

Explaining the Endurance of News Norms in Humanitarian and Human Rights News
Matthew Powers, U of Washington, USA

Respondent

Hartmut Wessler, U Mannheim, GERMANY

This panel examines the shifting intersection between journalists and advocates — and its normative and theoretical implications — at contemporary sites in Africa, Asia, Europe, and North America.

5342

Sunday
11:00-12:15
Sapphire Ballroom M

Organizing Processes in Global Social Change**Global Communication and Social Change**
Organizational Communication
Environmental Communication**Chair**

George A. Barnett, SUNY, Buffalo, USA

Participants

#nowisthetime for a #climatemarch: An Analysis of Competition Between NGO Messages on Networked Social Media
Suzannah Evans Comfort, Indiana U, USA
Ascendant India, Digital India: How Net Neutrality Advocates Defeated Facebook's Free Basics
Revati Prasad, U of Pennsylvania, USA
Climate Change Adaptation Strategies for Farmers Amid the Agrarian Crisis in India: A Culture-Centered Intervention
Mohan Jyoti Dutta, National U of Singapore, SINGAPORE
Jagadish J Thaker, Massey U, NEW ZEALAND
The Ancient Walls of Damascus and the Siege of Mouaddamiyya: A Historical and Spatial Analysis of Place, Identity, and Social Movements
Nour Halabi, U of Pennsylvania, USA
The Whole World is Watching on Social Media: Building a Global Protest Typology
Summer Harlow, Florida State U, USA
Danielle Kathleen Kilgo, U of Texas, USA
Ramon Salaverria, U of Navarra, SPAIN
Victor Garcia-Perdomo, U of Texas – Austin, USA

5345

Sunday
11:00-12:15
Sapphire 400A

Policy Influences and Public Perceptions

Communication Law & Policy

Chair

Jasmine McNealy, U of Florida, USA

Participants

Following the Money Behind Intellectual Property Law
Aram A. Sinnreich, American U, USA
EU Interventions in Audiovisual Industries in the Global South
Benjamin Andrew James Pearson, U of Michigan, USA
Panoptic Missorts and the Hegemony of U.S. Data Privacy Policy
Jeffrey Layne Blevins, U of Cincinnati, USA
Persistent Misperceptions: Americans' Misplaced Confidence in Privacy Policies, 2003-2015
Joseph Turow, U of Pennsylvania, USA
Michael Hennessy, U of Pennsylvania, USA
Nora A Draper, U of New Hampshire, USA
A Blind Spot in Public Broadcasters' Discovery of the Public: How the Public Values Public Service
Natascha Just, Michigan State U, USA
Moritz Buchi, U of Zurich, SWITZERLAND
Michael Latzer, U of Zurich, SWITZERLAND

5346

Sunday
11:00-12:15
Sapphire 400B

Not a Player, Yet? Understanding the Appeal of Video Games

Game Studies

Chair

Jesse Fox, Ohio State U, USA

Participants

Understanding the Acceptance of Video Games: A Meta-Analytic Review
Xiaohui Wang, National Technological U, SINGAPORE
Dion Ho Lian Goh, Nanyang Technological U, SINGAPORE
Setting the Digital Stage: Defining Game Streaming in the Scope of Game Studies
Jih-Hsuan Lin, National Cheng-Chi U, CHINA, PEOPLE'S REPUBLIC OF
Nicholas David Bowman, West Virginia U, USA
Shu Fang Lin, National Chung Cheng U, CHINA, PEOPLE'S REPUBLIC OF
Yen-Shen Chen, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF
Like Gaming, But Without Playing? Audience Gratifications of Watching "Let's Play" Videos
Daniel Possler, Hannover U of Music, Drama and Media, GERMANY
Christoph Klimmt, Hannover U of Music, Drama, and Media, GERMANY
Michael Kisser, Hannover U of Music, Drama and Media, GERMANY
Watching Players: An Exploration of the Drivers of Media Enjoyment Using the Live Video Game Broadcasting Platform Twitch
Tim Wulf, U of Cologne, GERMANY
Stefan Beckert, U of Hohenheim, GERMANY
Frank M. Schneider, U of Mannheim, GERMANY
Gaming-Value and Culture-Value: Understanding Preorder, Sales, and how People Purchase Video Games
Yinyi Luo, U of Leeds, UNITED KINGDOM
Mark Johnson, U of York, UNITED KINGDOM
This is for the Players? Predictors for Innovation Adoption of Consumer VR
Daniel Pietschmann, Technical U Chemnitz, GERMANY
Dominik Hemeli, Technical U Chemnitz, GERMANY

5347

Sunday
11:00-12:15
Sapphire 411 AB

Advances in Text Analysis Methods

Computational Methods

Chair

Wouter van Atteveldt, Vrije U Amsterdam, THE NETHERLANDS

Participants

- A Development and Evaluation of Keywords to Automatically Categorize Research Methods for Research Synthesis
Emese Domahidi, Leibniz-Institut für Wissensmedien, GERMANY
Elisabeth Guenther, U of Muenster, GERMANY
- Extracting Moral Foundations From Text Narratives: Relevance, Challenges, and Solutions
Rene Weber, U of California - Santa Barbara, USA
James Michael Mangus, U of California - Santa Barbara, USA
Richard Huskey, Ohio State U, USA
Ori Amir, U of California - Santa Barbara, USA
Reid Swanson, U of Southern California, USA
Andrew Gordon, U of Southern California, USA
Peter Khooshabeh, USA Army Research Lab, USA
Lindsay S Hahn, Michigan State U, USA
Ron Tamborini, Michigan State U, USA
- Finding Voices in the Margins: Computer-Assisted Discovery of Naturally Belonging Names
Truls Pedersen, U of Bergen, NORWAY
Samia Touileb, U of Bergen, NORWAY
Helle Sjovaag, U of Bergen, NORWAY
- Scaling Up Content Analysis
Damian Trilling, U of Amsterdam, THE NETHERLANDS
Jeroen G.F. Jonkman, U of Amsterdam, THE NETHERLANDS
- Using Text Mining to Measure Diffusion of Innovation
Yafei Zhang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Lu Guan, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Hexin Chen, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Jonathan J. H. Zhu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

5348

Sunday
11:00-12:15
Sapphire 410A

#SocialSports: Digital Media Technologies and Sports Communication

Sports Communication

Chair

Steve B. Marston, Franklin & Marshall College, USA

Participants

- Commodifying the Elite Athlete: Wearables, Data, and Winning
Jillian Kwong, U of Southern California, USA
- How Chinese New Media Construct Elite Female Athletes: Gender, Nationalism, and Individualism
Qingru Xu, U of Alabama, USA
Peggy Kreshel, U of Georgia, USA
- Score! How Collegiate Athletic Departments are Training Student-Athletes for Effective Social Media Use
Brandi Watkins, Virginia Polytechnic Institute and State U, USA
Stephanie Ann Smith, Virginia Polytechnic Institute and State U, USA
- Bypassing Traditional Sports Media? Why and How Professional Volleyball Players Use Social Media Platforms
Daniel Noelleke, U of Vienna, GERMANY
Thomas Birkner, U of Muenster, GERMANY

5349

Sunday
11:00-12:15
Sapphire 410B

Mediating Environmental Activism

Environmental Communication

Chair

Richard J. Doherty, New England College, USA

Participants

- Fossil Fuel Divestment as Climate Action: Environmental Rhetoric and Historical Roots of an Environmental Campaign
Jill Hopke, DePaul U, USA
Luis E Hestres, U of Texas - San Antonio, USA
- Another (Blank) Against the Pipeline: Postenvironmental Audiences and Anti-Oil Activism
Marcelina Piotrowski, U of British Columbia, CANADA
- Western Shoshone Resistance to the Nevada National Security Site
Taylor Johnson, James Madison U
- Creative Cultural Studies: Saving Elephants Amidst the China-Africa Assemblage
Kevin DeLuca, U of Utah, USA
Elizabeth A Brunner, U of Utah, USA

5352

Sunday
11:00-12:15
Cobalt 500

Crisis Data/Data in Crisis

Theme Sessions
Mobile Communication
Information Systems
Public Relations
Environmental Communication
Global Communication and Social Change

Chair

Mirca Madianou, Goldsmiths, U of London, UNITED KINGDOM

Participants

Assembling Public Time: Data, Bots, and Intersecting Professions
Megan Finn, U of Washington, USA
Mike Ananny, U of Southern California, USA
Anonymity as Security: The Social Implications of Data Sharing in Crisis Management
Katrina Petersen, Lancaster U, UNITED KINGDOM
Crisis Data, or Big Data Disasters? Addressing the Pitfalls of Digital Humanitarianism
Mirca Madianou, Goldsmiths, U of London, UNITED KINGDOM
The Crisis of Visual Social Media During Crises
Dhiraj Murthy, U of Texas - Austin, USA
Understanding the Migration Crisis Through the Lens of a Powerful Visual and Viral Icon: Alan Kurdi
Farida Vis, U of Sheffield, UNITED KINGDOM

Crisis data are assumed to provide information about the scale of disasters as well as the needs of affected people. In so doing crisis data increasingly inform the coordination of crisis response and the development of prioritization tools by humanitarian organizations. Social and mobile datasets combine with mapping software and crowdsourcing practices to visualize, and therefore assess, the extent of damage. Yet, crisis data have limitations which create significant distortions in the distribution of aid, the recovery outcomes and the understanding of crises themselves. Rather than assuming the useful nature of data interventions, the papers in this interdisciplinary panel argue for a critical theory intervention in the way crisis data and associated practices are conceptualized. In so doing we address the conference theme of "Interventions: Research and Practice."

5432

Sunday
12:30-13:45
Aqua 300AB

ICA Fellows' Panel III**Sponsored Sessions****Chair**

Joseph N. Cappella, U of Pennsylvania, USA

Participants

It's All About the Process
David R. Ewoldsen, Michigan State U, USA
Title TBA
Patricia Moy, U of Washington, USA
Why Communication Has Avoided the Big Questions, and Why It Matters
Dietram Scheufele, U of Wisconsin - Madison, USA
From Reading to Being Permanently Online
Peter Vorderer, U of Mannheim, GERMANY

5451

Sunday
12:30-13:45
Exhibit Hall - Rear

ICA Interactive Paper/Poster Session III**Sponsored Sessions**

5451

Sunday
12:30-13:45
Exhibit Hall - Rear

Communication and Technology Interactive Poster Session**Communication and Technology****Chairs**

Lee Humphreys, Cornell U, USA
Nicole Ellison, U of Michigan, USA

Participants

1. #Gamergate and Online Controversy: Exploring Gender and Incivility in Fandoms on Twitter
Joshua Baldwin, Florida State U, USA
Summer Harlow, Florida State U, USA
Tracee Mason, Florida State U, USA
Alessandra Noli, Florida State U, USA

2. Collateral Benefits of Internet Use
Alexander van Deursen, U of Twente, THE NETHERLANDS
Ellen Johanna Helsper, London School of Economics and Political Science, UNITED KINGDOM
3. Development and Application of an Analytical Framework for Analyzing Social Behaviors With Social Relations Models in CMC Groups
Wang Liao, Cornell U, USA
Natalya N. Bazarova, Cornell U, USA
Y. Connie Yuan, U of Southern California, USA
4. Distributed Creativity on the Internet: A Multidimensional Analytical Framework for Understanding Online Creative Participation
Ioana Literat, Columbia U, USA
Vlad Glaveanu, Aalborg U, DENMARK
5. Ethical Premises and Practical Judgment in Internet-Based Ethnography
Christian Pentzold, U of Bremen, GERMANY
6. Examining the Effects of Use of Social Network Sites and Social Capital on Public Engagement With Genetically Modified Foods in China
Nainan Wen, Nanjing U, CHINA, PEOPLE'S REPUBLIC OF
Ran Wei, Nanjing U, CHINA, PEOPLE'S REPUBLIC OF
Bo Chang, Nanjing U, CHINA, PEOPLE'S REPUBLIC OF
7. Explicating Textisms in Mediated Communication: A Codebook for Analyzing Nonverbal Cues in Text Messages
Aubrie Serena Adams, U of California - Santa Barbara, USA
Jai Miles, U of California - Santa Barbara, USA
Norah E. Dunbar, U of California - Santa Barbara, USA
8. Function Complementarity
Chervin Lam, National U of Singapore, SINGAPORE
Mohan Jyoti Dutta, National U of Singapore, SINGAPORE
Elmie Nekmat, U of Alabama, USA
9. Gender Differences in Mobile Text Messages of Teenagers: A Corpus Comparison Analysis
Tae Joon Moon, U of Wisconsin-Madison, USA
Jonathan D'Angelo, U of Wisconsin-Madison, USA
Yangsun Hong, U of Wisconsin-Madison, USA
Stephanie Jean Tsang, U of Wisconsin-Madison, USA
Dhavan Shah, U of Wisconsin-Madison, USA
David H Gustafson, U of Wisconsin-Madison, USA
10. Identity on Social Networks as a Cue: Identity, Followers, and Credibility
Xialing Lin, U of Kentucky, USA
Patric R. Spence, U of Kentucky, USA
11. Influence of Privacy Control on the Evaluation of Mobile Applications for Volunteers in Crisis Situations
Leonie Roesner, U of Duisburg-Essen, GERMANY
Stephan Winter, U of Amsterdam, GERMANY
12. Popularity Cues in Online Media. A Review of Conceptualizations, Operationalizations, and Effects.
Mario Haim, Ludwig Maximilians U Munich, GERMANY
Anna Sophie Kuempel, Ludwig Maximilians U Munich, GERMANY
Hans-Bernd Brosius, Ludwig Maximilians U Munich, GERMANY
13. Status Update: Affordances Predict Facebook Gratifications for Senior Citizens
Eun Hwa Jung, National U of Singapore, SINGAPORE
S. Shyam Sundar, Pennsylvania State U, USA
14. Understanding the Appeal of Social Q&A Sites: Answer Quality Evaluation, Gratification Sought, and Usage Pattern
Chen Gan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
Renwen Zhang, Northwestern U, USA
15. When Virtual Muscularity Enhances Physical Endurance: Masculinity Threat and Compensatory Avatar Customization Among Young Male Adults
Roselyn J. Lee-Won, Ohio State U, USA
Wai Yen Tang, U of Muenster, GERMANY
Mackenzie Kibbe, Ohio State U, USA
16. Why Do We Use Second-Screen Devices? Predictors of Dual Screening and Effects on Online and Offline Political Participation Among Taiwanese Internet Users
Trisha T. C. Lin, National Chengchi U, SINGAPORE
Yi-hsuan Chiang, Shih Hsin U, CHINA, PEOPLE'S REPUBLIC OF
John Robert Bautista, Nanyang Technological U, SINGAPORE
17. Worth the Wait?: The Effect of Responsiveness on Interpersonal Attraction Among Known Acquaintances
Matthew Heston, Northwestern U, USA
Jeremy Birnholtz, Northwestern U, USA
18. "+1 for Imgur": A Content Analysis of SIDE Theory and Common Voice Effects on a Hierarchical Bidirectionally Voted Commenting System
Brent Hale, Indiana U, USA
19. "Why Didn't You Like That?" Perceived Social Media Ostracism Through Paralinguistic Digital Affordances
Rebecca A. Hayes, Illinois State U, USA
Caleb T. Carr, Illinois State U, USA
Eric Wesselmann, Illinois State U, USA
20. A Change of Heart: Exploring the Effects of Varied Heart Rate on Empathy and Social Presence
Benjamin J. Li, Stanford U, USA

- Elise Ogle, Stanford U, USA
 Joris H. Janssen, Phillips Research, THE NETHERLANDS
 Erika Weisz, Stanford U, USA
 Jamil Zaki, Stanford U, USA
 Jeremy Bailenson, Stanford U, USA
21. Not Solely Superficial: A Qualitative Study on Impression Formation on Tinder
 Danielle Bleize, Radboud U, THE NETHERLANDS
 Alexander Peter Schouten, Tilburg U, THE NETHERLANDS
 Piia Varis, Tilburg U, THE NETHERLANDS
22. Only if You are Human Enough: Feeling Peer Pressure From Multiple Computer Agents
 Kun Xu, Temple U, USA
 Matthew Lombard, Temple U, USA
23. TAM3, Reasoned Action, and Technological Affordances: Choosing a Parsimonious Model for Understanding Technology Use
 Benjamin K Smith, U of California - Santa Barbara, USA
 DaJung Woo, U of California - Santa Barbara, USA
24. Till Logout Do Us Part? Examining Antecedents of Social Media Addiction Among Adolescents and Adults
 Shirley S. Ho, Nanyang Technological U, SINGAPORE
 May O. Lwin, Nanyang Technological U, SINGAPORE
 Edmund W. J. Lee, Nanyang Technological U, SINGAPORE
 Ankur Chaturvedi, Nanyang Technological U, SINGAPORE
25. When Facebook Becomes a Part of the Self: The Effects of Self-Related Motives for Using Facebook on Privacy Management Mediated by Self-Extension
 Hyunjin Kang, Nanyang Technological U, SINGAPORE
 Wonsun Shin, U of Melbourne, AUSTRALIA

5451

Communication Science and Biology Interactive Poster Session

Communication Science and Biology

Chairs

Rene Weber, U of California - Santa Barbara, USA
 Emily Falk, U of Pennsylvania, USA
 Allison Eden, Michigan State U, USA
 Jason C. Coronel, Ohio State U, USA
 Richard Huskey, Ohio State U, USA

Participants

26. Fantasy Made Flesh: Does Pornography Consumption Shape Sexual Behavior?
 Maximilian von Andrian-Werburg, Julius Maximilians U Würzburg, GERMANY
 Astrid Carolus, Würzburg U, GERMANY
 Frank Schwab, Julius Maximilians U Würzburg, GERMANY
27. Psychophysiological Responses Preceding Likes, Shares, Comments, and Status Updates on Facebook
 Nasser Mutairi, Michigan State U, USA
 Wonkyung Kim, Michigan State U, USA
 Chen Lou, Nanyang Technological U, SINGAPORE

5451

Global Communication and Social Change Interactive Poster Session

Global Communication and Social Change

Chairs

Terry Flew, Queensland U of Technology, AUSTRALIA
 Shiv Ganesh, Massey U, NEW ZEALAND

Participants

28. Authoritarian Repression, Social-Responsibility Counterflow, and Digital Public Journalism in Africa: What is the Role of Media Activism NGOs?
 Giuliana Sorce, Pennsylvania State U, USA
29. Diaspora, Meaning, and Assimilation: A Comparison of Indian Diaspora in Singapore and Fiji
 Charu Uppal, Karlstad U, SWEDEN
30. Digitally Mediated Protest: Affordances of Social Media for Collective Action and Identity
 Emad Khazraee, Kent State U, USA
 Alison N. Novak, Rowan U, USA
31. One Meta-Media Event, Two Forms of Censorship: The Charlie Hebdo Affair in the United Kingdom and Turkey
 Lyombe S. Eko, Texas Tech U, USA
 Lea C. Hellmueller, U of Houston, USA
32. Responsive to Whom? A Survey Experiment of the Influence of Superiors, Businesses, and Residents on China's Subnational Officials
 Jennifer Pan, Stanford U, USA

Sunday
 12:30-13:45
 Exhibit Hall - Rear

Sunday
 12:30-13:45
 Exhibit Hall - Rear

33. The History and Labor of the Freedom Online Coalition
James Losey, Stockholm U, SWEDEN
34. The Soft Power of Hybrid Media: Media Convergence and the “Al Jazeera Effect”
Aziz Douai, U of Ontario Institute of Technology, CANADA
35. Time to Move on From Online Community: The Online Community’s Endeavors to Construct Offline Social Movements
Hojeong Lee, Temple U, USA

5451

Intercultural Communication Interactive Poster Session

Intercultural Communication

Chairs

- Stephen Croucher, Massey U, NEW ZEALAND
Chia-Fang (Sandy) Hsu, U of Wyoming, USA

Participants

36. Characteristics of Women’s Health Information-Seeking Behavior and Health Information Sources: An Intercultural Comparison
May O. Lwin, Nanyang Technological U, SINGAPORE
Jocelin Y Lam, Nanyang Technological U, SINGAPORE
Janelle Ng, Nanyang Technological U, SINGAPORE
Shelly Malik, Nanyang Technological U, SINGAPORE
37. Conducting Culturally Contextualized Focus Groups in Intercultural Research
Susan Dun, Northwestern U in Qatar, QATAR
Urooj Kamran Azmi, Northwestern U in Qatar, QATAR
38. Measurement Invariance of the Wake Forest Physician Trust Scale and of the Health Empowerment Scale
Serena Petrocchi, U of Lugano, SWITZERLAND
Peter J. Schulz, U della Svizzera Italiana, SWITZERLAND
Nanon Labrie, U of Lugano, SWITZERLAND
Ramona Alexandra Ludolph, U of Lugano, SWITZERLAND
39. The Language of the Names: Social Changes and Naming Practice of the Kurds in Iran During the 20th Century
Diyako Rahmani, U of Jyväskylä, FINLAND
40. One Country – one Public Sphere? The Pillarization of Switzerland’s Language Regions in the Swiss Media
Anne Beier, Freie U Berlin, GERMANY
Valerie Marouche, London School of Economics and Political Science, UNITED KINGDOM
Ada Fehr, Freie U Berlin, GERMANY
Joachim Trebbe, U of Fribourg, GERMANY

5451

Intergroup Communication Interactive Poster Session

Intergroup Communication

Chairs

- Janice Krieger, U of Florida, USA
Jordan E. Soliz, U of Nebraska, Lincoln, USA

Participants

41. Communication Sources and Knowledge: Use of Health-Enhancing Resources Among Different Residents in a Gentrifying Neighborhood
Deborah Neffà Creech, U of Southern California, USA
42. Effects of Failure on Perceptions of Underaccommodative Messages and Speakers
Jessica Gasiorek, U of Hawaii - Manoa, USA
Marko Dragojevic, U of Kentucky, USA
43. Watching ‘Farmer Wants A Wife’ and its Relation to the Image of Those Working in Agriculture
Henk Westerik, Radboud U Nijmegen, THE NETHERLANDS
Annemarie Oudenampsen, Radboud U Nijmegen, THE NETHERLANDS
Maurice Vergeer, Radboud U Nijmegen, THE NETHERLANDS
Ruben Konig, Radboud U Nijmegen, THE NETHERLANDS

5451

Interpersonal Communication Interactive Poster Session

Interpersonal Communication

Chairs

- Ascan F. Koerner, U of Minnesota, USA
Jennifer A. Samp, U of Georgia, USA

Participants

44. The Impact of Applicants’ Sex, Facial Attractiveness, and Weight on Attributed Job Suitability in Asia and Europe
Sabrina Sobieraj, U of Düsseldorf, GERMANY

Sunday
12:30-13:45
Exhibit Hall - Rear

Sunday
12:30-13:45
Exhibit Hall - Rear

Sunday
12:30-13:45
Exhibit Hall - Rear

45. Cyberbullying and Supportive Communication: Interactions Between Source and Message Characteristics
Andrew High, U of Iowa, USA
Rachel Young, U of Iowa, USA
46. Effects of Provider Training on Client-Provider Interactions in Nigeria: A Simulated Client Study
Stella O. Babalola, Johns Hopkins U, USA
Mojisola Odeku, Nigerian Urban Reproductive Health Initiative, NIGERIA
Akinsewa Akiode, Nigerian Urban Reproductive Health Initiative, NIGERIA
Lisa Cobb, Johns Hopkins U, USA
John Ayankola, Nigerian Urban Reproductive Health Initiative, NIGERIA
Oluwakemi Oluwagbohun, Nigerian Urban Reproductive Health Initiative, NIGERIA
47. Relational Antecedents and Health-Related Outcomes of Received Support for Individuals With Type 2 Diabetes
John Leustek, Rutgers U, USA
Jennifer A. Theiss, Rutgers U, USA
48. Sharing in the Context of Tobacco and E-Cigarette Communication: Consequences and Contingent Effects
Michelle Jeong, U of North Carolina - Chapel Hill, USA

5451

Sunday
12:30-13:45
Exhibit Hall - Rear

Language & Social Interaction Interactive Poster Session

Language & Social Interaction

Chairs

Alena L. Vasilyeva, U of Massachusetts - Amherst, USA
Jessica Sarah Robles, Loughborough U, UNITED KINGDOM

Participants

49. Active, Reactive, and Proactive CSR: Discursive Constructions of Employee Volunteering Across Three Countries
Neva Stumberger, Purdue U, USA
Jessica Pauly, Purdue U, USA
50. The European "Refugee Crisis": Labels and Sentiments in Social Media
Ju-Sung Lee, Erasmus U Rotterdam, THE NETHERLANDS
Adina Nerghes, Vrije U Amsterdam, THE NETHERLANDS
51. Attitudinal Stance-Taking in Nigerian Digital Communities: A Critical Discourse Analysis of Engagements on Biafra Agitations
Esther Ajiboye, Covenant U, NIGERIA
Taiwo Abioye, Covenant U, NIGERIA
Innocent Chiluwa, Covenant U, NIGERIA

5451

Sunday
12:30-13:45
Exhibit Hall - Rear

LGBTQ Studies Interactive Poster Session

Lesbian, Gay, Bisexual, Transgender and Queer Studies

Participants

52. Sexual Talk, Behaviors, and Consequences for Lesbian, Gay, and Bisexual Characters on Television
Bradley J. Bond, U of San Diego, USA
Brandon Miller, U of the Pacific, USA
Jennifer Stevens Aubrey, U of Arizona, USA
53. Strategic Queering: Sex Sells but Gender Brands
Greg Niedt, Drexel U, USA
Julia C. Richmond, Drexel U, USA
54. Religion, Morality, and Attitudes Towards Same-Sex Relations
Daniel Heng, Nanyang Technological U, SINGAPORE
Benjamin H. Detenber, Nanyang Technological U, SINGAPORE

5451

Sunday
12:30-13:45
Exhibit Hall - Rear

Mobile Communication Interactive Poster Session

Mobile Communication

Chairs

Veronika Karnowski, Ludwig Maximilians U Munich, GERMANY
Colin Agur, U of Minnesota, USA

Participants

55. Where Dating Meets Data: Investigating Social and Institutional Privacy Concerns on Tinder
Christoph Lutz, Norwegian Business School, NORWAY
Giulia Ranzini, Vrije U Amsterdam, THE NETHERLANDS
56. Emerging Mobile Methods: Understanding Augmented Reality Technologies as a Methodological Intervention, Stimulus, and Object of Study
Tony Liao, Temple U, USA
57. Relationship Marketing Gone Mobile: Analyzing Utilitarian, Social, and Emotional Values on Mobile Branded Retail Apps
Brandi Watkins, Virginia Polytechnic Institute and State U, USA
Ariel Fink, U of Alabama, USA

Organizational Communication Interactive Poster Session
Organizational Communication**Chairs**

Bart J. van den Hooff, U of Amsterdam, THE NETHERLANDS
 Stacey L. Connaughton, Purdue U, USA

Participants

58. (De)legitimizing Change Through Strategic Communication: Lessons From Organizing Vision
 Vaibhavi Kulkarni, IIM-A, INDIA
 Surabhi Sahay, Rutgers U, USA
59. Employee Generated Organizational Resilience Asset (EGORA): Measuring Organizational Resilience
 Young Kim, Marquette U, USA
60. Generating Situational Authority Through Genre of Governance: A Case Study of Chinese Public Sectors' Crisis Management Strategies
 Hui Zhao, Lund U, SWEDEN
61. Hacking Creativity: Collaboration, Interaction, and the Generation of New Ideas
 Teis Moeller Kristensen, Rutgers U, USA
 Matthew Scott Weber, Rutgers U, USA
62. Invisible Privilege During Anticipatory Socialization: Hegemonic Discourses and Resistance Among College Women Anticipating Work
 Hannah Bush, U of South Florida, USA
63. To Do Good in the Name of the Employer
 Sabine A. Einwiller, U of Vienna, AUSTRIA
64. University Life is Like...: Metaphors of Studenthood and Their Modifications
 Jeffrey L. Birdsell, Point Loma Nazarene U, USA
65. Visual Interventions Improve Commitment to Organizational Strategy in the West and in East Asia
 Sabrina Bresciani, U of St. Gallen, SWITZERLAND
 Martin J. Eppler, U of St. Gallen, SWITZERLAND
66. Welcome Aboard: Comparing The Impact of Unstructured vs. Structured Socialization on Newcomer Perceived Organizational Support, Engagement, and Identification
 Vanessa Andrea Salazar, Texas State U, USA
 Stephanie Layne Dailey, Texas State U, USA
67. "It's Like Taking My Man Card Away": Sexual Harassment, Intersectionality, and Hegemonic Masculinity
 Shane Wehlage, U of Kentucky, USA
 Sarah Lueken, U of Kentucky, USA
 Jennifer Ann Scarduzio, U of Kentucky, USA

Public Relations Interactive Poster Session
Public Relations**Chairs**

Chiara Valentini, Aarhus U, DENMARK
 Katerina Tssetsura, U of Oklahoma, USA

Participants

68. Collaboration and Conflict Between Agencies and Clients
 Dejan Vercic, Pristop Communications, SLOVENIA
 Ralph Tench, Leeds Beckett U, UNITED KINGDOM
 Ana Tkalac Vercic, U of Zagreb, CROATIA
69. Corporate Activism: An Experimental Analysis of Controversy Level, Issue Importance, Issue Relevance, and Message Strategy
 Melissa Dawn Dodd, U of Central Florida, USA
70. Demographic Predictors of Crisis Self-Efficacy
 Sejin Park, Republic of Korea Army, KOREA, REPUBLIC OF
 Elizabeth Johnson Avery, U of Tennessee, USA
71. Dirty Dining: How Exemplification Affects Food Safety Perceptions
 Elizabeth Ray, Florida State U, USA
 Patrick Merle, Florida State U, USA
72. Epidemic and Risk Communication: An Analysis of Strategic and Graphic Characteristics of Infographics
 Haejung Shin, U of Missouri - Columbia, USA
 Suman Lee, Iowa State U, USA
73. Exploring the Relationship Between Corporate Reputation and Country Reputation: The Effect of Corporate Brands on Nation Brands
 Minsoo Kim, U of Tennessee - Knoxville, USA
 Candace L. White, U of Tennessee, USA
74. Research Into Digital Strategic Communication Networks: Advancing Public Relations Research Through Netnograph and Social Network Analysis
 Aimei Yang, U of Southern California, USA
 Robert Kozinets, U of Southern California, USA

75. Toward a Situational Technology Acceptance Model: Combining the Situational Theory of Problem Solving and Technology Acceptance Model to Promote Mobile Donations for Nonprofit Organizations
Yue Zheng, California State U, Northridge, USA
76. What They Did or Who They Are? An Examination of Linguistic Intergroup Bias in Media and Public Responses to Corporate Crises
Xiaochen Zhang, Kansas State U, USA
Jonathan Borden, Syracuse U, USA
Jooyun Hwang, Elon U, USA

5451

Sunday
12:30-13:45
Exhibit Hall - Rear

Visual Communication Studies Interactive Poster Session

Visual Communication Studies

Chair

Catherine L. Preston, U of Kansas, USA

Participants

77. 8-Minute Meditation on Standing in a Sugar Cane Field: Landscape-Based Memory Practices and the Unrepresentability of the Violence of Slavery
Lyndsey Beutin, U of Pennsylvania, USA
78. A Usable Cold War Past: Comparing the American and Canadian Memorials to Victims of Communism
Samantha Oliver, U of Pennsylvania, USA
79. An Exploratory Study of Visual Metaphors in Direct-to-Consumer Drug Commercials
Ying Huang, U of West Florida, USA
80. Symbolic Convergence in Depictions of Syrian Migrants: A Fantasy Theme Analysis of the Humans of New York Series 'The Syrian Americans'
Gregory Pearson Perreault, Appalachian State U, USA
Newly Paul, Appalachian State U, USA
81. Visual War: A Content Analysis of Clinton and Trump Subreddits During the 2016 Campaign
Brent Hale, Indiana U, USA
Maria Elizabeth Grabe, Indiana U, USA

5517

Sunday
14:00-15:15
Indigo Ballroom A

An Intervention for Identity Shift: Unpacking the Challenges and Discrepancies of a CMC Theory and its Future

Communication and Technology

Chair

Caleb T. Carr, Illinois State U, USA

Participants

- Intervening in the Outcomes of Identity Shift
Caleb T. Carr, Illinois State U, USA
- Intervening in Implications of Identity Shift for Youth and Development
Dian de Vries, Utrecht U, THE NETHERLANDS
- Intervening in the Technologies Underlying Identity Shift
Megan French, Stanford U, USA
- Intervening in Identity Shift's Place in CMC
Amy L. Gonzales, Indiana U, USA
- Intervening in the Processes and Methods Underlying Identity Shift
Jeff Hancock, Stanford U, USA
- Intervening in the Audience Effects of Identity Shift
Penny Trieu, U of Michigan, USA
- Intervening in the Social Spaces of Identity Shift
Sophie F. Waterloo, U of Amsterdam, THE NETHERLANDS

Addressing theoretical and methodological concerns that have manifested (including from unpublished research findings), explicating and delineating identity shift and related communicative processes, and discussing the future of identity shift work, this panel will provide an intervention for future identity shift work and scholars, and for CMC theory and work more broadly. Though its focus is identity shift, scholars in allied and tangential interest areas (including self-presentation, identity, empirical methods and measurement, behavioral confirmation, and public commitment) can find value in attending and engaging in this intervention.

5518

Sunday
14:00-15:15
Indigo Ballroom B

Issues in Agenda-Setting Research

Mass Communication

Political Communication

Chair

Young Mie Kim, U of Wisconsin-Madison, USA

Participants

- A Pearl Dropped in the Ocean: Reappraising Compelling Argument in Agenda-Setting From the Affective Dimension
Shuning Lu, U of Texas - Austin, USA
Hong Tien Vu, U of Kansas, USA
Adrienne Russell, U of Denver, USA
Paromita Pain, U of Texas – Austin, USA
Maxwell McCombs, U of Texas, USA
- Can the Crowd Set the Agenda? The Effect of Online Comments on News Credibility and Issue Importance
Thomas Franklin Waddell, Pennsylvania State U, USA
- Setting the Agenda in Environmental Crisis: Relationships Between Tweets, Google Search Trends, and Newspaper Coverage During the California Drought
Sorin Adam Matei, U of Southern California, USA
Robert Kulzick, Purdue U, USA
Valeria Chapman, Purdue U, USA
Lauren Potts, Purdue U, USA
- The Impact of Immigration News on Anti-Immigrant Party Support: Unpacking the Issue Ownership Effect Over Time
Alyt Damstra, U of Amsterdam, THE NETHERLANDS
Laura Jacobs, KU Leuven, BELGIUM

5519

Health-Related Intervention Research (High-Density)

Health Communication

Chair

James O. Olufowote, U of Oklahoma, USA

Participants

- Effectiveness of Stages-of-Change Model on Declaration of Intent for Organ Donation: Action Research in Japan
Aya Okada, Kanazawa U, JAPAN
Yoko Uryuhara, Doshisha U, JAPAN
Takahito Yokota, Doshisha U, JAPAN
- Identifying Naturally Occurring Interventions Related to Cancer on Social Networking Sites: Focusing Events and Public Discussion
Sarah Vos, U of Kentucky, USA
Nolan Phillips, U of California - Irvine, USA
Jeannette Sutton, U of Kentucky, USA
- The Effectiveness of Jamaican Adolescent Pregnancy Videos
Kerli Kirch, U of Miami, USA
Soroya Julian McFarlane, U of Miami, USA
Soyoon Kim, U of Miami, USA
- A Tailored Risk Intervention to Increase Perceived Message Customization and Intentions to Screen for Colorectal Cancer
Jordan Neil, U of Florida, USA
Janice Krieger, U of Florida, USA
Eric Laber, North Carolina State U, USA
- Community Defined Roles for Maternal and Child Health Communication: Using Community-Based Social, Cultural, Religious, and Administrative Structures in Rural Ethiopia
Sudhakar Narayan Morankar, Jimma U, Health Education & Behavioral Sciences, ET
Nicole Bergen, U of Ottawa, CANADA
Abebe Mamo, Jimma U, ETHIOPIA
Asfaw Shifera, Jimma U, ETHIOPIA
Kiros Getachew, Jimma U, ETHIOPIA
Yisalemush Asefa, Jimma U, ETHIOPIA
Abebe Lakew, Jimma U, ETHIOPIA
Mulumbet Abera, Jimma U, ETHIOPIA
Kunuz Bedru, Jimma U, ETHIOPIA
Gebeyehu Bulcha, Jimma U, ETHIOPIA
Jaameeta Kurji, U of Ottawa, CANADA
Manisha Kulkarni, U of Ottawa, CANADA
Ronald Labonté, U of Ottawa, CANADA
- Developing Cultural Messages to Address the Mental Health Needs of Asian and Asian American Students: A Pilot Study of a Culturally Adapted Mental Health Intervention
Lan Jin, Purdue U, USA
Lalatendu Acharya, Purdue U, USA
- Impact of a Sexual Well-Being Video Game Intervention on Partner Reciprocity Among African-American Young Adult Men
Leslie Snyder, U of Connecticut, USA
Kirstie Farrar, U of Connecticut, USA

Sunday
14:00-15:15
Indigo Ballroom C

5520

Sunday
14:00-15:15
Indigo Ballroom D

Processing Political and News Information: New Directions

Information Systems

Chair

Luuk Lagerwerf, Vrije U Amsterdam, THE NETHERLANDS

Participants

- A New Look at Celebrity Endorsements in Politics: Investigating the Impact of Scandalous Celebrity Endorsers and Politicians' Best Responses
Johannes Knoll, U of Vienna, AUSTRIA
Christian von Sikorski, U of Vienna, AUSTRIA
- The More the Better?! An Experiment on the Influence of Political Facebook News Posts on Subjective Knowledge
Svenja Schaefer, Johannes Gutenberg U Mainz, GERMANY
Josephine Schmitt, U of Cologne, GERMANY
Christian Schemer, Johannes Gutenberg U Mainz, GERMANY
- Effects of Algorithmic Transparency on Perceptions of Automated News
Andreas Graefe, Macromedia U, GERMANY
Mario Haim, Ludwig Maximilians U Munich, GERMANY
Nicholas Diakopoulos, U of Maryland, USA
- Evaluations of Native Advertisements on News Websites: The Influence of Disclosure Recognition and Brand Presence
Simone Krouwer, U of Antwerp, BELGIUM
Karolien Poels, U of Antwerp, BELGIUM
- Knowledge is Power: Recognition of Native Advertising Increases Credibility for Online News
Kate M Keib, Oglethorpe U, USA
- A Matter of Timing? The Interaction of Argument Position and Disclosure of Persuasive Intent
Nora Denner, Johannes Gutenberg U Mainz, GERMANY
Benno Viererbl, Johannes Gutenberg U Mainz, GERMANY
Johannes Beckert, Johannes Gutenberg U Mainz, GERMANY
Thomas Koch, Johannes Gutenberg U Mainz, GERMANY
- An Experimental Study Into the Effects of Conventional and Novel Metaphors in News Discourse
Amber Boeynaems, Vrije U Amsterdam, THE NETHERLANDS
Christian Burgers, Vrije U Amsterdam, THE NETHERLANDS
Elly A. Konijn, Vrije U Amsterdam, THE NETHERLANDS
Gerard J. Steen, U of Amsterdam, THE NETHERLANDS
- Metaphor and Framing in Political Speeches: Framing Effects of Conceptual Metaphor on Recognition and Recall
Luuk Lagerwerf, Vrije U Amsterdam, THE NETHERLANDS
Lina Yu, KPN, THE NETHERLANDS

5521

Sunday
14:00-15:15
Indigo Ballroom H

Strategic Narratives in Violent Conflict

Political Communication

Chair

Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL

Participants

- How Censorship and Technology Affect the Vividness of Combat Imagery in News Film: A Comparative Study From World War I to the Invasion of Iraq
Scott L. Althaus, U of Illinois - Urbana-Champaign, USA
Katie McMenamin, U of Illinois - Urbana-Champaign, USA
Erin Janulis, U of Maryland, USA
Omair Akhtar, Stanford U, USA
Kristin Drogos, U of Texas - Dallas, USA
Bradley J Bond, U of San Diego, USA
Christopher Steven Josey, U of Illinois - Urbana Champaign, USA
- Evolving Ends: How the Syrian Conflict Parties' Strategic Narratives Shape Domestic and International Debates in the News, Social Media, and Politics
Christian Baden, Hebrew U of Jerusalem, ISRAEL
Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL
- Strategic Narratives and Echo Chambers
Sean Aday, George Washington U, USA
- From 9/11 to Syria: Persuasion and Deception in the 'War on Terror'
Piers Robinson, U of Sheffield, UNITED KINGDOM

Respondent

Gadi Wolfsfeld, Interdisciplinary Center Herzliya, ISRAEL

5522

Sunday
14:00-15:15
Indigo 202A

Social Media, Political Participation, and Engagement

Communication and Technology

Chair

Ioana Literat, Teachers College, Columbia U, USA

Participants

'Third Space' and Everyday Online Political Talk: Deliberation, Polarisation, Avoidance

Scott Graham Wright, U of Melbourne, AUSTRALIA

Todd Graham, U of Groningen, UNITED KINGDOM

Daniel Jackson, Bournemouth U, UNITED KINGDOM

From Online Disagreement to Offline Action: How Diverse Motivations for Using Social Media Can Increase Political Information

Sharing and Catalyze Offline Political Participation

Daniel Lane, U of Michigan, USA

Dam Hee Kim, U of Michigan, USA

Sgi Sage Lee, U of Michigan, USA

Brian E Weeks, U of Michigan, USA

Nojin Kwak, U of Michigan, USA

Social Media Prosumption and Online Political Participation: An Examination of Underlying Online Communication Processes

Masahiro Yamamoto, U at Albany, SUNY, USA

Seungahn Nah, U of Kentucky, USA

Vertical Movement and Horizontal Movement: The Dynamics of Public Opinion as a New Paradigm

Qun Wang, Rutgers U, USA

5523

Sunday
14:00-15:15
Indigo 202B

Social Capital and Internet Use

Communication and Technology

Chair

Emese Domahidi, Leibniz-Institut für Wissensmedien, GERMANY

Participants

Till Sites Do Us Part: Investigating Subnetworks on Social Network Sites as Social Capital Sources and Influences on Sociocultural Adaptation

Chien Wen Yuan, U of Pennsylvania, USA

Susan R Fussell, Cornell U, USA

A Social Capital Explanation of Facebook and Twitter Effects on Protest Participation

Sebastian Valenzuela, Pontificia U Católica de Chile, CHILE

Teresa Correa, Diego Portales U, CHILE

Homero Gil de Zuniga, U of Vienna, AUSTRIA

Somewhat Separate and Unequal: Social Networking Site Choice and Activity Differences and Their Capital-Enhancing Potential

Katy Elizabeth Pearce, U of Washington, USA

Ronald E. Rice, U of California - Santa Barbara, USA

Structure and Returns: Towards A Refined Understanding of Internet Use and Social Capital

Wenhong Chen, U of Texas - Austin, USA

Xiaoqian Li, U of Texas - Austin, USA

Yoonmo Sang, Howard U, USA

Nayeon Lee, Sungshin Women's U, KOREA, REPUBLIC OF

5524

Sunday
14:00-15:15
Indigo 204A

Emotion in Health Communication

Mass Communication

Health Communication

Chair

Angeline Sangalang, U of Pennsylvania, USA

Participants

Good for Your Mood, Bad for Your Health: Narrative Involvement, Health Behaviors, and Binge Watching

Sarah Brookes, U of Maine, USA

Morgan E. Ellithorpe, Michigan State U, USA

The Impact of Interactivity on Fear, Disgust, and Behavioral Intention to Quit Smoking: A Test of Two Competing Hypotheses

Jeeyun Oh, U of Texas - Austin, USA

Understanding Fear of Zika: Personal, Interpersonal, and Media Influences

Chun Yang, Pennsylvania State U, USA

James P Dillard, Pennsylvania State U, USA

Ruobing Li, Pennsylvania State U, USA

Public Reactions to Celebrity Illness Disclosures: A Cognitive-Emotional Model of Disclosure Effects via Prior Wishful

Identification

Jessica Gall Myrick, Pennsylvania State U, USA

5525

Sunday
14:00-15:15
Indigo 204B

Narrative Involvement and Persuasion

Mass Communication

Chair

Sonya Dal Cin, U of Michigan, USA

Participants

- Does Personalization Improve Audience Memory for News? Exemplars, Narrative Involvement, and Information Processing
Katharina Emde-Lachmund, Hannover U of Music, Drama, and Media, GERMANY
Corinna Oschatz, Johannes Gutenberg U Mainz, GERMANY
Christoph Klimmt, Hannover U of Music, Drama, and Media, GERMANY
Exploring Narrative Persuasion and Entertainment-Education Potential for American Fictional Political Drama Programing
Simon Murdoch Lavis, Ohio State U, USA
Emily Moyer-Guse, Ohio State U, USA
Identifying Flaws in a Short-Story Reduces Perceived Realism and Narrative Engagement
Rick W. Busselle, Washington State U, USA
Nathan Cutietta, Heidelberg U, USA
Peter Simionides, Bowling Green State U, USA
Suspension of Disbelief as a Mechanism of Narrative Persuasion
Patrick Weber, U of Hohenheim, GERMANY

5526

Sunday
14:00-15:15
Indigo 206

Political Communication in Latin America

Political Communication

Chair

Silvio R. Waisbord, George Washington U, USA

Participants

- Asynchronous Modernization of the Mexican Press: A Center-Periphery Comparison
Ruben Arnoldo Gonzalez Macias, ITESM, Campus Puebla, MEXICO
Martin Echeverria, Autonomous U of Puebla, MEXICO
Ayotzinapa's Twitter Roll Call: Motivations and Functions of a Social Media Protest
Rocio Galarza Molina, U of Missouri - Columbia, USA
Constructing the Socialism of the 21st Century on the Airwaves: A Rhetorical Analysis of President Hugo Chávez's
Characterization of Venezuela's Socioeconomic Shift on Aló Presidente
Ayleen Cabas-Mijares, U of Missouri - Columbia, USA
When Elites Protest: News Coverage and the Evolution of Antigovernment Demonstrations in Brazil
Rachel R. Mourao, Michigan State U, USA

5527

Sunday
14:00-15:15
Aqua Salon AB

Roles of Emotion in Shaping Communication Effects on Well-Being

Health Communication

Chair

Mary Jiang Bresnahan, Michigan State U, USA

Participants

- Is Peer Health Education Healthy?: Examining Immediate and Durable Emotional Contagion Among Peer Health Educators
Lucas Youngvorst, U of Minnesota - Twin Cities, USA
Bringing Hope or Not Feeling Regret? Explore the Impact of Emotions on Living Organ Donation
Jie Zhuang, Michigan State U, USA
Mary Jiang Bresnahan, Michigan State U, USA
Joshua Nelson, Central Washington U, USA
Yi Zhu, Michigan State U, USA
Xiaodi Yan, Michigan State U, USA
Laughing About a Health Risk? Alcohol in Comedy Series and its Connection to Humor
Mira Mayrhofer, U of Vienna, AUSTRIA
The Effects of Music on First-Year Chinese International Students in the United States
Fei Jia, Drexel U, USA
Influences of Gratitude on Health Status in the United States and Japan
Ayano Yamaguchi, National Graduate Institute for Policy Studies, JAPAN
Min-Sun Kim, U of Hawaii - Manoa, USA
Atsushi Oshio, Waseda U, JAPAN
Satoshi Akutsu, Hitotsubashi U, JAPAN

5528

Sunday
14:00-15:15
Aqua Salon C

Reinvigorating Theory in Journalism Studies: Employing Social Systems Theory to Theorize Journalism and Mass Communication

Journalism Studies

Chair

Nils S. Borchers, Leipzig U, GERMANY

Participants

Native Advertising: The Corruption of Journalism

Nils S. Borchers, Leipzig U, GERMANY

Misleading Information in Hybrid Systems of Mass Media: A New Taxonomy

Fabio Giglietto, U of Urbino Carlo Bo, ITALY

Laura Iannelli, U di Sassari, ITALY

Luca Rossi, IT U of Copenhagen, DENMARK

Augusto Valeriani, U of Bologna, ITALY

The Value of Difference: How Swedish and German Media Companies Assess Diverse Workforce

Heike Graf, Södertörn U, SWEDEN

The "Public Sphere" as Functional System in Society

Matthias Kohring, U of Mannheim, GERMANY

The Mediatization of ... (Everything): A View From the Systems Perspective

Frank Marcinkowski, U of Münster, GERMANY

5529

Sunday
14:00-15:15
Aqua Salon D

What Counts as Political? Politics and Knowledge in Intertwined Online-Offline Discourse

Feminist Scholarship

Lesbian, Gay, Bisexual, Transgender and Queer Studies

Political Communication

Participants

Witty Divas, Nice Mothers, and Tough Girls: Strategies of Female Influencers in Online Political Debates

Lenka Vochocova, Charles U in Prague, CZECH REPUBLIC

Vaclav Stetka, Loughborough U, UNITED KINGDOM

"Kim Davis be Like...": A Feminist Critique of Gender Humor in Online Political Memes

Summer Harlow, Florida State U, USA

Jerrica Rowlett, Florida State U, USA

Laura-Kate Gonyea, Florida State U, USA

From Random Killing to Femicide: The Politics of Sticky Notes in the 2016 Gangnam Station Murder Case in South Korea

Jinsook Kim, U of Texas - Austin, USA

Not Notable Enough: Feminism, Expertise, and Wikientries as Boundary Objects

Maude Gauthier, Lancaster U, UNITED KINGDOM

Kim Sawchuk, Concordia U, CANADA

5530

Sunday
14:00-15:15
Aqua Salon E

Children, Adolescents, & the Media Division - Research Escalator Sessions (Panel 2)

Children Adolescents and the Media

Chair

Sahara Byrne, Cornell U, USA

Participants

A Privacy Trusteeship Paradox: How Parents Administer the Digital Identity of Newborns and Infants

Thorsten Naab, U of Augsburg, GERMANY

Janina Leue, RTL2 Television GmbH and Co.KG, GERMANY

Adolescents, Social Media, and Internet Slang: Communicating Health Messages Through Text Symbols

Mercy Chiyumba Khasiani, Daystar U, KENYA

Broadcast Media & Youth Participation in Sociopolitical Mass Protests in Emerging African Democracies

Joy Kibarabara, Daystar U, KENYA

Children, Youth, and Media in International and Global Conflict Zones

Yael Warshel, U of Pennsylvania, USA

Disagreement and Democracy in the Era of Facebook and Twitter

Ashley Lee, Harvard U, USA

Exploring Emotion-Sharing Patterns and Adolescents Emotional Well-Being Before and After Taking the Chilean PSU (SAT's)

Test: A Six-Wave Panel Survey

Carmina Teresa Rodriguez Hidalgo, U of Amsterdam, THE NETHERLANDS

Peeter Verlegh, Vrije U Amsterdam, THE NETHERLANDS

Family Relationships: Implications of Smartphone Use Among Kenyan Adolescents

John Britto Rajendran, Daystar U, KENYA

Let's Watch Together: A Closer Look at Content for Intergenerational Appeal

Briana Ellerbe, U of Southern California, USA

Shojo Manga/Anime's Effect on the U.S Female Fans' Gender Role Constructions, Romantic Expectations, and Real-Life Experiences
Yuxi Zhou, Syracuse U, USA

The Influence of Scientific Knowledge in the Policymaking Process About Children Protection Towards Online Audiovisual Contents
Agnese Pastorino, Sapienza U di Roma, ITALY

Uncertainty and Equivocation: Media Gatekeeping Teacher/Parents
David Zeoli, U of Oklahoma, USA

Respondents

Dafna Lemish, Rutgers U, USA
Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS
Stephanie Edgerly, Northwestern U, USA
Nancy Jennings, U of Cincinnati, USA
Sora Park, U of Canberra, AUSTRALIA
Maria E. Len-Rios, U of Georgia, USA
Meryl Alper, Northeastern U, USA
Wonsun Shin, U of Melbourne, AUSTRALIA
Erica L. Scharrer, U of Massachusetts - Amherst, USA
Lynn Schofield Clark, U of Colorado, USA
Marina Krcmar, Wake Forest U, USA

This is a Research Escalator session. Research Escalator Sessions provide scholars an opportunity for less developed research to be presented and discussed (with the goal of making the paper ready for submission to a conference or journal) with experts in the field. During this session, submitters will present their project to the entire audience (no slides) in a short 2-minute presentation. Then, submitters will meet with their mentors in one-on-one mentorship meetings to discuss their feedback on the manuscript. At the end of the session, all regroup and submitters will give a short "recap" of new directions/goals as well as highlight the main points they took away from their mentorship sessions. Please note: these sessions are open to all members. Audience members are welcomed and encouraged to attend the mentorship meetings as well.

5531

Sunday
14:00-15:15
Aqua Salon F

Mediatization and Theoretical Convergence

Philosophy, Theory and Critique

Chair

Daniel C. Hallin, U of California - San Diego, USA

Participants

Mediatization Studies and Field Theory: Parallel Paths and Potential Crossroads
Oliver Baisnee, Institute d'Etudes Politiques de Toulouse, FRANCE

Who is Colonizing Whom? Mediatization and Biomedicalization
Daniel C. Hallin, U of California - San Diego, USA
Charles L. Briggs, U of California - Berkeley, USA

Mediatization and Populism: Understanding the Interplay Between Media, Culture, and Politics
Stig Hjarvard, U of Copenhagen, DENMARK

Mediatization at the Macro Level: The Contribution of Media Systems Theory
Zrinjka Perusko, U of Zagreb, CROATIA

Respondent

Nick Couldry, London School of Economics and Political Science, UNITED KINGDOM

The concept of mediatization has generated an expanding level of interest in recent years as a framework for understanding the ways in which changing media technologies, practices and institutions are implicated in other processes of social and cultural change. In this panel, we seek to advance the discussion of these issues by placing mediatization theory in dialogue with other bodies of social theory, showing both how the conceptualization of mediatization can be clarified by placing it within a wider theoretical context, and how mediatization theory can contribute to advances in social theory more generally.

5532

Sunday
14:00-15:15
Aqua 300AB

Intervening in Digital Interventions in Mental Health

Theme Sessions

Information Systems

Health Communication

Participants

Privacy, Bodies, and the New Behaviorism (Same as the Old Behaviorism)
Luke Stark, Dartmouth College, USA

The Coolness of Control and the New Military Technotherapeutic Culture
Marisa Brandt, Michigan State U, USA

"The Problem of the Adjective": Affective Computing of the Speaking Voice in Health Care, Therapeutic Process, and Benefits Management
Jessica Feldman, New York U, USA

Written Speech: The Rise of Therapy Chat Room Services
Hannah Zeavin, New York U, USA

5534

Sunday
14:00-15:15
Aqua 310AB

Global Television: Formats and Transformations

Popular Communication

Chair

Michael L. Wayne, Ben-Gurion U of the Negev, ISRAEL

Participants

Journalists as Tastemakers: An Analysis of the Coverage of the TV Series *Borgen* in a British, Swedish, and Danish Newsbrand
Unni From, Aarhus U, DENMARK

Private Television Through the Eyes of Storytellers: Production Logic and Ideologies in Greek Television Fiction
Georgia Aitaki

Re-creating Travel Experience: The Format Transfer of Korean Reality TV *Sisters Over Flowers* and Alternative Nation Branding in China
Ka Fai Cheung, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Trans-Border Televisual Musicscape: Regionalizing Reality TV "I Am a Singer in China and Hong Kong"
Ka Fai Cheung, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

5535

Sunday
14:00-15:15
Aqua 313

Theory Interventions II: Organization-Public Relationships

Public Relations

Chair

Maureen Taylor, Rutgers U, USA

Participants

Assessing the Influence of Perceived Direct and Indirect Symmetrical Communication on Organization-Public Relationships
Nicole Lee, North Carolina State U, USA
Trent Seltzer, Texas Tech U, USA

Influence of Relationship Cultivation Strategies on Employee-Organization Relationships: Incorporating Positive and Negative Relationship Dimensions
Ning Xie, U of Maryland, College Park, USA

Redefining Stakeholder Support: Connecting Perceptions of the Organization-Public Relationship, Communicative Action, and Behavioral Intentions
Geah Nicole Pressgrove, West Virginia U, USA

Robert McKeever, U of South Carolina, USA
Brooke McKeever, U of South Carolina, USA
Richard D. Waters, U of San Francisco, USA

The "Halo Effect" in Online Crisis Communication: Exploring the Effects of Organization-Public Relationship on Crisis Communication via Social Media
Young Kim, Marquette U, USA
Hyojung Park, Louisiana State U, USA

Toward a Mobile Social-Mediated Employee-Organization Relationship Model: Exploring the Effects of Mobile Social Media Engagement on Public Relations Outcomes
Yuan Wang, U of Alabama, USA
Bill Gonzenbach, U of Alabama, USA

Respondent

Jae-Hwa Shin, U of Southern Mississippi, USA

5536

Sunday
14:00-15:15
Aqua 314

Cross-Cultural and Intercultural Dimensions of Organizational Communication

Organizational Communication

Chair

Hassan Abu Bakar, U of Utara – Malaysia, MALAYSIA

Participants

Communicatively Managing Multiple, Intersecting Identities as Revealed in the Voices of Immigrant Women Entrepreneurs
Muge Haseki, Rutgers U, USA
Craig R. Scott, Rutgers U, USA

Bernadette Gailliard, Rutgers U, USA

Effective Followership Characteristics: Self-Regulation and Intercultural Communication Competence

Cassandra Ray, U of Tennessee - Knoxville, USA
Michelle T. Violanti, U of Tennessee - Knoxville, USA

A Critique and Reconceptualization of Oetzel's Effective Intercultural Workgroup Communication Theory

Renata Kolodziej-Smith, U of Central Florida, USA

A Cross-Cultural Analysis of the Links Between Organizational Dissent and Humor in the United States, Korea, Japan, and China

Chen Hui, U of Jyväskylä, FINLAND
Stephen Croucher, Massey U, NEW ZEALAND

Respondent

Kumi Ishii, Western Kentucky U, USA

5537

Sunday
14:00-15:15
Aqua 303

Predicting and Avoiding Resistance and Reactance in Health Communication

Health Communication

Chair

Andrea Gonzalez Martinez, U of Illinois - Urbana Champaign, USA

Participants

Effects of Message Fatigue on Resistance to Persuasive Health Messages

Soela Kim, U of Georgia, USA

Jiyeon So, U of Georgia USA

Antecedents to Psychological Reactance: The Impact of Choice Clustering and Descriptive Norms

Tobias Reynolds-Tylus, U of Illinois at Urbana-Champaign, USA

Andrea Gonzalez Martinez, U of Illinois - Urbana Champaign, USA

Brian L. Quick, U of Illinois- Urbana-Champaign, USA

Effects of Conspicuity and Integration of Warning Messages in Instagram Alcohol Ads: Balancing Between Persuasion and Reactance Among Underage Youth

Chen Lou, Nanyang Technological U, SINGAPORE

Saleem Elias Alhabash, Michigan State U, USA

Interplay of Personal Value Orientation and Freedom Threat on Psychological Reactance and Behavioral Intention for Persuasive Diabetes Messages

Kyung Jung Han, California State U, Bakersfield

Modeling Psychological Reactance Using Narratives From the AT&T "It Can Wait" Campaign

Courtney L. Scherr, Moffitt Cancer Center, USA

Jakob D. Jensen, U of Utah, USA

Melinda Krakow, National Cancer Institute, USA

Miao Liu, U of Utah, USA

Chelsea Ratcliff, U of Utah, USA

5538

Sunday
14:00-15:15
Aqua 303

Business Models and Business Strategies in Journalism and Television

Media Industry Studies

Participants

Location, Location, Location: Geographic and Economic Clustering of Recommendation Practices on Crowdfunding Platforms

Roei Davidson, U of Haifa, ISRAEL

Nathaniel D. Poor, Underwood Institute, USA

Persuading to Pay: Exploring the What and Why in Crowd-Funded Journalism

Nicole Ladson, U of Texas at Dallas, USA

Angela M. Lee, U of Texas at Dallas, USA

The Notion of Crisis: Risk Versus Opportunity Sensegiving and Strategy Change of Legacy Journalism Organizations

Juliane Anke Lischka, U of Zurich, SWITZERLAND

The Impact of M&As on Target Firm's Financial Position and Business Activities: Three Cases of Failing Newspaper Publishers

Miriam van der Burg, U of Antwerp, BELGIUM

Tobias Klein, Tilburg U, THE NETHERLANDS

Hilde Van den Bulck, U of Antwerp, BELGIUM

Selling Jennifer Aniston's Sweater: The Persistence of Shoppability in the Television Industry

Lee McGuigan, U of Pennsylvania, USA

5539

Sunday
14:00-15:15
Aqua 307

Researching Ecologies of News: The Role of Markets and Communities

Journalism Studies

Chair

Mary Angela Bock, U of Texas - Austin, USA

Participants

Network Ethnographies in Journalism Studies: Qualitative-Based Approaches to Media Ecologies

Sue Robinson, U of Wisconsin-Madison, USA

C.W. Anderson, College of Staten Island- CUNY, USA

News Startups, Boundaries, and Borders in a Time of Platforms and Algorithms

Nikki Usher, George Washington U, USA

Whose Community? Mapping Perceptions of Power, Issues, and Solutions Across Communities

Kimberly Kelling, U of Missouri, USA

Brett Gregory Johnson, U of Missouri, USA

Searching for Sheboygans: On the Future of Small-Market Newspapers

Christopher Ali, U of Virginia, USA

Damian Radcliffe, U of Oregon, USA

Thomas R. Schmidt, U of Oregon, USA

Rosalind Donald, Columbia U, USA

Respondent

David M. Ryfe, U of Iowa, USA

5540

Race as Intervention in Media/Communication Studies**Ethnicity and Race in Communication****Chair**

John McMurria, U of California - San Diego, USA

Participants

Race and Ethnicity in U.S. Media Industries: A Critical Perspective

Madhavi Mallapragada, U of Texas - Austin, USA

Altered Civic Participation: A Theoretical Intervention Into Existing Conceptualizations of Civic Participation Among People of Color

Jahmese Fort, U of California - San Diego, USA

New Media Interventions: Black Cultural Workers, Race, and Representation

Sarah Janel Jackson, Northeastern U, USA

Racialized Users as Digital Vanguard

Sarah Florini, Arizona State U, USA

Respondent

John McMurria, U of California - San Diego, USA

Consistent with the conference theme this year, “interventions,” this panel asks how a focus on race intervenes in prevailing theories and methodologies in media and communication studies. In case studies of the U.S. media industries, the U.S. Census, and Black production and use of digital technologies, this panel questions conceptual assumptions in media industry studies and political economy, theories of civic participation, democracy and citizenship, theories of representation, and theories of digital media innovation, production and use. The panel suggests that considerations of race and ethnicity within complex, intersectional contexts is significant not only to combat historical forces of discrimination, but to situate race and ethnicity as central to developing, extending and revising theories and methods in media and communication studies.

5542

Creative Industries as ‘Soft Power’: Comparative Perspectives From Emerging Powers**Global Communication and Social Change****Chair**

Daya Thussu, U of Westminster, UNITED KINGDOM

Participants

The Soft Power of Bollywood

Daya Thussu, U of Westminster, UNITED KINGDOM

Turkish Soap Operas at the Intersection of Domestic and Foreign Policy

Senem Cevik, U of California - Irvine, USA

The Cultural Industry Base of Brazilian Soft Power, Telenovelas and Beyond

Joseph D. Straubhaar, U of Texas - Austin, USA

South African Creative Industries and Soft Power

Herman Wasserman, U of Cape Town, SOUTH AFRICA

Abstract for South Korea: Creative Industries and Soft Power

Jaeho Kang, U of London, UNITED KINGDOM

Respondent

Marwan M. Kraidy, U of Pennsylvania, USA

This panel will examine the growing visibility and consumption of entertainment media emanating from such emerging powers as Turkey, Brazil, India, South Korea and South Africa, and how this might affect the global discourses on soft power. The key issue that the panellists will address will be about how the content of creative industries from the five countries contributes to the soft power of these emerging nations. They will be examining the empirical realities of the status and expansion of the creative industries and their deployment by respective governments as a vehicle for soft power and thus provide a compelling session on broadening theoretical understanding of globalization of creative industries, as well as of soft power discourses. The panellists will explore whether such media flows undermine U.S. cultural hegemony in an increasingly mobile, networked and digitised media world.

5545

New Temporal and Spatial Visual Environments**Visual Communication Studies****Chair**

Paul Frosh, Hebrew U of Jerusalem, ISRAEL

Participants

The Emergence of the Newspaper Comic in 1890's New York City

Tyler S Williams, U of Iowa, USA

The Embodiment of Japanese Cultural Hybridity: A Mixed Race Star in Girls' Magazines in Postoccupation Japan

Sayuri Arai, Hebrew U of Jerusalem, USA

Midcentury Visions and Image Classification

Diana Kamin, New York U, USA

Streaming Culture, Re-Viewing Femininity: A Feminist Audience Study of Western Television Shows in Urban India

Roshni Verghese, Indiana U, USA

An Ethnoarchaeological Exploration of Identity Performances by Third Culture Kids

Amy Jung, Oregon State U, USA

5546

Sunday
14:00-15:15
Sapphire 400B

From Theory to Reality: Generating Practical Insights for Greater Efficacy in Intercultural Communication**Intercultural Communication****Chair**

Young Yun Kim, U of Oklahoma, USA

Participants

Transforming Conflict Face-Negotiation Theory Into Practice: A "Third Face" Perspective

Stella Ting-Toomey, California State U - Fullerton, USA

Reducing Health Inequities: Practical Application of the Culture-Centered Approach and Community-Based Participatory Research Conceptual Model

John Oetzel, U of New Mexico, USA

Aging in a Foreign Land: A Social Identity Approach to Enhancing Connectedness and Well-Being

Shuang Liu, U of Queensland, AUSTRALIA

Achieving Efficacy in Adapting to a New Culture: A Practical Application of the Integrative Theory of Cross-Cultural Adaptation

Young Yun Kim, U of Oklahoma, USA

Respondent

Ling Chen, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Echoing the conference theme, "Interventions: Communication research and practice," this thematic panel is proposed to: (a) generate from a number of intergroup theories a set of tangible and viable ideas for enhancing the quality and efficacy of intergroup communication; and (b) engage audience members in thinking through and weighing the presented ideas together.

5547

Sunday
14:00-15:15
Sapphire 411 AB

Panel on Network Methods for Communication Research**Computational Methods****Chair**

Robert Ackland, Australian National U, AUSTRALIA

Participants

Stability in the World Wide Web: A Longitudinal Two-Mode Network Analysis

George A. Barnett, SUNY, Buffalo, USA

Can Big and Broad Data Motivate New Network Theories & Methods?

Noshir S. Contractor, Northwestern U, USA

Network Methods for the Analysis of Online Data

Sandra Gonzalez-Bailon, U of Pennsylvania, USA

Ontologically Aware Social Media Network Research: Concepts and Tools

Timothy John Graham, The Australian National U, AUSTRALIA

Trends, Tools, and Techniques in Network Visualization for the Social Sciences

Katherine Ognyanova, Rutgers U, USA

Connecting Issues and Actors in Online Activist Fields

Mathieu O'Neil, U of Canberra, AUSTRALIA

This panel brings together scholars who are leading the development of new methodological approaches for network analysis in communication research and who are working on substantive research involving cutting-edge network methods. Given the panel's position in the Computational Methods interest group, there will be a "computational" focus to the panel presentations through either a focus on algorithms and tools or through the focus on large-scale digital trace data. Panelists are encouraged to reflect on their own research and other examples of leading research, addressing topics such as: dealing with scale of networks, statistical analysis of networks, network visualization, multimodal networks, multiplex networks, tools for collecting network data from social media, the challenges posed by the unobtrusive nature of digital trace data, the interplay between theory and network methods.

EXTENDED SESSION: From PR and Persuasion to Amorous Apps and Trans TV: The Latest in LGBTQ Studies
Lesbian, Gay, Bisexual, Transgender and Queer Studies**Mass Communication****Mobile Communication****Communication and Technology****Public Relations****Popular Communication****Feminist Scholarship****Chairs**

Cynthia Cooper, Towson U, USA
Erica Ciszek, U of Houston, USA
Scott Eldredge, U of Tennessee, USA

Participants

- From LGBTQ Studies to AP Gov/Econ: Students Consider Gender, Sexuality, and Media
Laura Moorhead, San Francisco State U, USA
- Hong Kong Public's Attitudes Toward Sexual Orientation Anti-Discrimination and Same-Sex Marriage Legislation
Tien Ee Dominic Yeo, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Tsz Hang Chu, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
- Straight Ally in Advocacy: Examining the Effects of Self-Interest on Persuasion
Wei Yi Kong, Nanyang Technological U, SINGAPORE
Vanessa Ng, Nanyang Technological U, SINGAPORE
Matthias Tay, Nanyang Technological U, SINGAPORE
Li Ying Chow, Nanyang Technological U, SINGAPORE
- The Effects of Perceived Threat and Vulnerability on Virtual Bystander Intervention
Jing Ting Eleanor Tan, Nanyang Technological U, SINGAPORE
Jun Wei Keng, Nanyang Technological U, SINGAPORE
Benjamin H. Detenber, Nanyang Technological U, SINGAPORE
- A Decade of Cyberhate: A Longitudinal Analysis of Anti-LGBTQ Groups and Their Websites
Cynthia Cooper, Towson U, USA
- What Do Readers' Mental Models Tell Us About Transgender Persons? An In-Depth Analysis of Mental Models Constructed by Viewers of a Transgender-Themed TV Drama
Neelam Sharma, Colorado State U, USA
- Identity Negotiation Within the Family: How Transgender TV Characters Challenge Gendered Family Roles
Rhonda Gibson Hester, U of North Carolina - Chapel Hill, USA
Chris Etheridge, U of North Carolina - Chapel Hill, USA
- Perceived Media Credibility and Gender Framing: An Experiment (Work in Progress)
Minjie Li, Louisiana State U, USA
- What Does Queer Theory Teach Us About PR?: Queer Possibilities for Public Relations Theory and Practice
Erica Ciszek, U of Houston, USA
- From Company Mandated Equality to Employees' Perceived Equality: How Internal Public Relations Makes a Difference to Transgender Employees
Bethany Howe, U of Oregon, USA
- Following the Unfollowed: Non-Monosexual Identity Navigation Through Social Media
Michele Meyer, Syracuse U, USA
Dan Brown, Syracuse U, USA
Juan C. Ortiz, Syracuse U, USA
- Disclose Your HIV Status on Online Hookup Devices: The Materialization and Embodiment of Safe Sex
Poyao Huang, U of California San Diego, USA
- Not Gay Enough for the Part? An Ongoing Case Study of Gay Online Dating in Japan
Flavien Puel, Seinan Gakuin U, JAPAN
- Phantom Intimacy: Using Netnography Research Method to Reveal the Underlying Chinese Lesbians' Online Relationship Development
Liping Piper Liu, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Lei Vincent Huang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Yiqian Melannie Zhan, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
- Intimacy Uncertainty and HIV-Negative Gay Men With an HIV-Positive Romantic Partner
Scott Eldredge, U of Tennessee, USA

Exploring Country Images and Nation Brands Building**Public Diplomacy****Public Relations****Participants**

- Communicating Culture: Cognitive and Affective Attributes of Country Image
Ji Young Kim, U of Hawaii - Manoa, USA
- Wonderland in Winter and Little Europe in Summer: A Case Study on How Harbin Promotes its International Image
Sining Kong, U of Florida, USA
Huan Chen, U of Florida, USA

Branding Kosovo: Neoliberal Development and the Remaking of the Nation-State
 Nadia Kaneva, U of Denver, USA
 Expatriates as Focal Communicants: The Specialized Role of Foreign Expatriates as Information Mediators
 Suh-Hee Choi, Institute for Tourism Studies Macao, CHINA, PEOPLE'S REPUBLIC OF
 Kelly Vibber, U of Dayton, USA
 Jeong-Nam Kim, U of Oklahoma, USA
 Nothing is True? Explaining the Credibility of Competing Strategic Narratives During "Information War" in Ukraine
 Joanna Szostek, Royal Holloway, U of London, UNITED KINGDOM

5617

Sunday
 15:30-16:45
 Indigo Ballroom A

Malicious Scripts: Investigating Online Harassment and Networked Abuse

Communication and Technology

Participants

But It Was Just A Joke! Online Harassment and the Differential Understanding of What Constitutes Abuse Between American Men and Women
 Amanda Lenhart, Data & Society, USA
 Michele Ybarra, Center for Innovative Public Health Research (CiPHR), USA
 Get Laid or Die Trying: Pick Up Artists, the Manosphere, and Online Misogyny
 Alice Marwick, Data & Society, USA
 Robyn Diane Caplan, Rutgers U, USA
 Empowering Deplorables: The Amplification of Online Harassment During the 2016 U.S. Presidential Election Season
 Ryan Milner, College of Charleston, USA
 Whitney Phillips, Mercer U, USA
 An Eye for an Eye: When Online Harassment is Perceived to be Justified
 Lindsay Blackwell, U of Michigan, USA
 Hatewatching vs. Harassment: Interrogating the Boundaries of Antagonistic Behaviors in Online Contexts
 Kate Miltner, U of Southern California, USA

This panel examines online harassment and other forms of networked abuse using a variety of perspectives, disciplinary foundations, and methodologies.

5618

Sunday
 15:30-16:45
 Indigo Ballroom B

Social Influences in News Making

Mass Communication Journalism Studies

Chair

Sarah Cavanah, U of North Dakota, USA

Participants

Recipients' Assessment of Journalistic Quality: Do Online User Comments and the Actual Journalistic Quality Matter?
 Marco Dohle, U of Duesseldorf, GERMANY
 The Impact of News Factors and Position on Selection Decisions on a News Aggregator Website
 Sabrina Heike Kessler, Friedrich Schiller U Jena, GERMANY
 Ines Engelmann, Friedrich Schiller U Jena, GERMANY
 Twitter, News Media, Interactivity, and Reciprocity: A Hierarchy of Influences on Social Media Gatekeeping
 Frank Michael Russell, U of Missouri-Columbia, USA
 What Journalists Think Audiences Want: Social Media, Web Analytics, and Journalists' Perception of Audience Preferences
 Edson Tandoc, Nanyang Technological U, SINGAPORE
 Sonny Rosenthal, Nanyang Technological U, SINGAPORE

5619

Sunday
 15:30-16:45
 Indigo Ballroom C

The Messy Intersection of Games and Governance, Both Within and Surrounding Games (High-Density)

Game Studies

Chair

Rabindra A. Ratan, Michigan State U, USA

Participants

Life, Liberty, and the Pursuit of Video Games
 Constance Steinkuehler, U of California - Irvine, USA
 Governing Games Like a Boss
 Dmitri Williams, U of Michigan, USA
 Governing Play Can be Torture
 Aaron Trammell, U of California - Irvine, USA
 League of Game Community and Company Governance
 Yubo Kou, Purdue U, USA
 Looking Virtual Worlds in the Face: A Schutzian Framework for Identity Across Open Worlds
 Rebecca Hardesty, U of California - San Diego, USA
 Ben Sheredos, U of California - San Diego, USA

Assessing Avatar Preferences: Do Differences or Similarities of User Race and Gender Influence Avatar Evaluations?

Jose Aviles, U of Pennsylvania, USA

Michael Schmierbach, Pennsylvania State U, USA

The Effect of Behavioral Synchrony With Black or White Virtual Agents on Outgroup Trust

Ron Tamborini, Michigan State U, USA

Eric R Novotny, Michigan State U, USA

Sujay Prabhu, Michigan State U, USA

Matthias Hofer, U of Zurich, SWITZERLAND

Gary Bente, U of Cologne, GERMANY

Clare Grall, Michigan State U, USA

Brian Klebig, Michigan State U, USA

Lindsay S Hahn, Michigan State U, USA

Janine Slaker, Michigan State U, USA

Rabindra A. Ratan, Michigan State U, USA

Video Games and Stereotype-to-Behavior Effects: Playing or Watching as a Black Avatar Decreases Intellectual Performance

Ian Hawkins, U of Michigan, USA

Bryan Gibson, Central Michigan U, USA

Adam Lueke, Central Michigan U, USA

Brad J Bushman, Ohio State U

Gender and Genre Differences in Multiplayer Gaming Motivations

Donghee Yvette Wohn, Michigan State U, USA

Rabindra A. Ratan, Michigan State U, USA

Smart Play: Fan Labor, Identity, and Self-Presentative Articulation of Gold Farmers in China

Zixue Tai, U of Kentucky, USA

Fengbin Hu, Shanghai U, CHINA, PEOPLE'S REPUBLIC OF

Exploring Small Group Discussion Networks in Online Games

Joomi Lee, Michigan State U, USA

Qi Hao, Michigan State U, USA

5620

Sunday
15:30-16:45
Indigo Ballroom D

Your Brain on Health Communication: Applications of Communication Science in Health and Education (HIGH DENSITY)

Communication Science and Biology

Chair

Jason C. Coronel, The Ohio State U, USA

Participants

How Health Messages Reach our Brains: Coupled Neural Dynamics During Effective Antialcohol Videos

Ralf Schmaelzle, Michigan State U, USA

Martin Imhof, U Konstanz, GERMANY

Britta Renner, U of Konstanz, GERMANY

Harald Schupp, U of Konstanz, USA

Coherent Neural Activity in the Brain's Value System During Antismoking Messages Predicts Reductions in Smoking

Nicole Cooper, Army Research Laboratory, USA

Steven Tompson, U of Michigan, USA

Matthew O'Donnell, U of Pennsylvania, USA

Jean Vettel, Army Research Laboratory, USA

Danielle Bassett, U of Pennsylvania, USA

Emily Falk, U of Pennsylvania, USA

Virtually "In the Heat of the Moment": Insula Activation Distinguishes Men Who in Real Life Were Sexually Risky Versus Safe

Benjamin James Smith, U of Southern California, USA

Feng Xue, U of Southern California, USA

Vitalya Droutman, U of Southern California, USA

Emily Barkley-Levenson, Hofstra U, USA

A Melrose, U of Southern California, USA

Antoine Bechara, U of Southern California, USA

Lynn Carol Miller, U of Southern California, USA

Paul Appleby, U of Southern California, USA

Stephen Read, U of Southern California, USA

Examining Cognitive Load and Recall for Educational Multimedia Messages in ADHD and High Media Multitasking Populations

Jacob T Fisher, U of California - Santa Barbara, USA

Justin Robert Keene, Texas Tech U, USA

Brain Activation Upon Ideal-Body Media Exposure and Peer Feedback in Young Females (Top 5 Paper)

Jolanda Veldhuis, Vrije U Amsterdam, THE NETHERLANDS

Elly A. Konijn, Vrije U Amsterdam, THE NETHERLANDS

Increasing Receptivity to Health Communications: Effects of Self-Transcendence and Affirmation Priming on Neural Responses to

Health Messages and Behavior Change (Top 5 Paper)

Yoona Kang, U of Pennsylvania, USA

Prateekshit Pandey, U of Pennsylvania, USA

Nicole Cooper, Army Research Laboratory, USA

Christin Scholz, U of Pennsylvania, USA

Matthew O'Donnell, U of Pennsylvania, USA

Alison Elliott, U of Pennsylvania, USA
 Teresa Pegors, Azusa Pacific U, USA
 Matthew D Lieberman, U of California - Los Angeles, USA
 Shelley Taylor, U of California - Los Angeles, USA
 Victor Strecher, U of Michigan, USA
 Sonya Dal Cin, U of Michigan, USA
 Sara Konrath, Indiana U, USA
 Thad Polk, U of Michigan, USA
 Kenneth Resnicow, U of Michigan, USA
 Lawrence An, U of Michigan, USA
 Emily Falk, U of Pennsylvania, USA

5621

The Bigger Picture of Mobile Communication: Space, Time, and Art

Sunday
 15:30-16:45
 Indigo Ballroom H

Mobile Communication

Chair

Katy Elizabeth Pearce, U of Washington, USA

Participants

Mobile Layers of 2015 Copenhagen Shooting: Witnesses, Tweets, and Solidarities @Femeninna
 Mariam Betlemidze Betlemidze, California State U, San Bernardino, USA
 Microcelebrity in the Age of Mobile Communication: Papi Jiang and her Performative Videos
 Ke Li, U of Illinois – Urbana-Champaign, USA
 Is an Intervention Needed? Reframing Mobile Media Use to Encourage Critical Reflection
 Kathleen Mae Cumiskey, College of Staten Island- CUNY, USA
 Didem Ozkul, London College of Communication, UNITED KINGDOM
 Theorizing the Mobile in Mobile Communication Studies
 Scott W. Campbell, U of Michigan, USA
 The Influence of Time Perception on Mobile Media Use
 Stephan Goerland, U of Rostock, GERMANY
 Elizabeth Anna Prommer, U of Rostock, GERMANY
 Maren Hartmann, U of the Arts Berlin, GERMANY
 Karin Deckner, U of the Arts Berlin, GERMANY
 Food Photos On-the-Go: Gratifications Sought From Posting Food on Instagram
 Anan Wan, U of South Carolina, USA
 Wan Chi Leung, U of Canterbury, NEW ZEALAND

5622

Getting People to Do Stuff in Interaction

Sunday
 15:30-16:45
 Indigo 202A

Language & Social Interaction

Chair

Jessica Sarah Robles, Loughborough U, UNITED KINGDOM

Participants

Clients' Requests for Medication Changes in Psychiatry
 Galina Bolden, Rutgers U, USA
 Beth Angell, Rutgers U, USA
 Alexa Hepburn, Loughborough U
 Discursively Compensating for Frontotemporal Dementia-Related Challenges: A Longitudinal Case Study of an Idiosyncratic Practice
 Lisa Mikesell, Rutgers U, USA
 Negotiating Ideal Interaction Through the Metatalk of Listening: Situating Listening in the Waco Standoff Negotiations
 Robert R. Agne, Auburn U, USA
 Recruitments to Coparticipate in Family Interactions
 Darcey K. Searles, Rutgers U, USA

5623

Online Interactions and Social Support

Sunday
 15:30-16:45
 Indigo 202B

Communication and Technology

Chair

Moritz Buchi, U of Zurich, SWITZERLAND

Participants

Activating Weak Ties for Social Support: Anticipated Future Interactions and Communication Channel
 Jian Rui, Lamar U, USA
 Siyue Li, Ohio State U, USA
 The Relationship Between Use of Social Network Sites, Stress, Online Social Support and Life Satisfaction
 Sonja Utz, Leibniz-Institut für Wissensmedien, GERMANY
 Johannes Breuer, U of Köln, GERMANY

- Social Support and Self-Disclosure in Face-to-Face and Instant Messenger Communication
 Philipp K. Masur, U of Hohenheim, GERMANY
 Sabine Trepte, U of Hohenheim, GERMANY
 Michael Scharkow, Zeppelin U, GERMANY
- The Relation Between Face-to-Face and Digital Interactions and College Students' Self-Esteem: A Daily Diary Study
 Eline Frison, KU Leuven, BELGIUM
 Kaveri Subrahmanyam, California State U, Los Angeles, USA

5624

Media and the Construction of Reality

Sunday
 15:30-16:45
 Indigo 204A

Mass Communication

Chair

Rick W. Busselle, Washington State U, USA

Participants

- A Cultivation Study on Constructing Reality of Foreign Countries
 Christiana Schallhorn, U of Würzburg, GERMANY
- Despite Personal Experience? The impact of Personal and Media Experience on the Evaluation on an Event
 Christine E. Meltzer, U Mainz, GERMANY
- Local Crime News, Fear of Crime, and Mistrust: Examination of Protective Factors
 Masahiro Yamamoto, U at Albany, SUNY, USA
 Weina Ran, U at Albany, SUNY, USA
 Yumeng Luo, U at Albany, SUNY, USA
- The (In)Visible Missing Teen: Mediated Absence in Legacy and Social Media
 Carol M. Liebler, Syracuse U, USA
 Wasim Ahmad, Syracuse U, USA
 Gina Gayle, Syracuse U, USA

5625

Interpersonally Managing Conflict

Sunday
 15:30-16:45
 Indigo 204B

Interpersonal Communication

Chair

Timothy Curran, U of Georgia, USA

Participants

- Face Threats and Facework During Hurtful Conflict: Extending Identity Implications Theory
 Quinten Bernhold, U of California - Santa Barbara, USA
 Norah E. Dunbar, U of California - Santa Barbara, USA
 Andy J. Merolla, U of California - Santa Barbara, USA
 Howard Giles, U of California - Santa Barbara, USA
- Does Increasing Post Sex Communication Influence Satisfaction, Distress, and Conflict in Relationships?: A Pillow Talk Intervention
 Amanda Denes, U of Connecticut, USA
 John Patrick Crowley, U of Washington, USA
 Anuraj Dhillon, U of Connecticut, USA
 Ambyre Leigh Paynic Ponivas, U of Connecticut, USA
 Margaret E Bennett, U of Connecticut, USA
 Kara Winkler, U of Connecticut, USA
- Financial Conflict Messages and Marital Satisfaction: The Mediating Role of Financial Communication Satisfaction
 Samantha Shebib, Michigan State U, USA
 William R. Cupach, Illinois State U, USA
- Successful Dominance Strategies in Romantic Couples' Conflict
 Denisa Prusova, Charles U in Prague, CZECH REPUBLIC
 Aubrie Serena Adams, U of California - Santa Barbara, USA
 Norah E. Dunbar, U of California - Santa Barbara, USA
 Katerina Klapilova, National Institute of Mental Health, CZECH REPUBLIC
 Jitka Lindova, Charles U, CZECH REPUBLIC
- The Perceived Threat and Resolvability of Serial Arguments as Correlates of Relational Uncertainty in Romantic Relationships
 Shaye Morrison, Texas Christian U, USA
 Paul Schrodt, Texas Christian U, USA

5626

Promising Student Papers (Best Papers by Student Authors)

Sunday
 15:30-16:45
 Indigo 206

Information Systems

Chairs

Kevin Wise, Indiana U, USA
 Zheng (Joyce) Wang, Ohio State U, USA

Participants

Does "Easy" Really Do It? Processing Fluency and its Effects on Liking: A Meta-Analysis

Sonia Jawaid Shaikh, U of Southern California, USA

Multiscreening and Advertising Effectiveness: The Facilitating Role of Task Relevance

Claire Monique Segijn, U of Amsterdam, THE NETHERLANDS

Reciprocity of Inter-Media and Second Level Agenda Setting in the Case of Islamic State of Levant or Al-Sham (ISIS/ISIL/IS)

Soyoung Jung, Syracuse U, USA

Backlash Effects in Online Discussions: Effects of Gender and Counterstereotypical Communication on Persuasiveness and Likeability

Julia R. Winkler, U of Mannheim, GERMANY

Annabell Halfmann, U of Mannheim, GERMANY

Rainer Freudenthaler, U of Mannheim, GERMANY

5627

Top Student Papers in Public Relations
Public Relations**Chair**

Chiara Valentini, Aarhus U, DENMARK

Participants

Discourse of Renewal: Developing Multiple-Item Measurement and Analyzing Effects on Relationships

Sifan Xu, U of Maryland, USA

Analyzing Publics' Dynamic Social Media Network: A Case of the Chipotle Crisis

Xinyan Zhao, U of Maryland, USA

Mengqi Zhan, U of Maryland, USA

Chau-Wai Wong, U of Maryland, USA

We Won't If You Won't Damage the Relationship: The Investment Model in Organizational Crises for (Re)building Relationships

Sifan Xu, U of Maryland, USA

Contextual Factors and Crisis Attribution: Revisiting Situational Crisis Communication Theory in the Chinese Context

Hui Zhao, Lund U, SWEDEN

Respondent

Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND

5628

Reinvigorating Theory in Journalism Studies: New Approaches and Lessons From News Audience Research
Journalism Studies**Chairs**

Benjamin J Toff, U of Oxford, UNITED KINGDOM

Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM

Participants

Understanding News Avoidance and Rare Use of News

Kim Christian Schroder, Roskilde U, DENMARK

Mark Blach-Ørsten, Roskilde U, DENMARK

Is the 2016 U.S. Presidential Election Affirming or Challenging Practices of News Avoidance?

Louise Woodstock, Ursinus College, USA

Lack of Resources or Lack of Relevance? How and Why People Avoid News

Benjamin J Toff, U of Oxford, UNITED KINGDOM

Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM

Folk Theories of Journalism and the Black Box: How Ordinary Citizens Named in News Stories Think About Journalism and Journalists

Ruth A. Palmer, IE U, SPAIN

The Audience in the Mind's Eye: How Journalists Imagine Their Audience and What Reader-Centered Analytics Might Look Like

James Robinson, New York Times, USA

Efrat Nechushtai, Columbia U, USA

Respondent

Klaus Bruhn Jensen, U of Copenhagen, DENMARK

This panel grapples with the ground truth of how news is used and viewed by various segments of the public—examining gaps between imagined and actual audiences for news. Improving our understanding of news audiences has considerable implications both for providers of news, who seek to attract and cultivate audiences, but also for theories about the importance of news to democracy.

Sunday
15:30-16:45
Aqua Salon D

Making Sense of Election 2016: How the Media Mattered in the U.S. Presidential Election

Political Communication

Chair

Regina G. Lawrence, U of Oregon, USA

Participants

Twitter News and Trails: A Hybrid Media Analysis of 2016 U.S. Presidential Campaign Communication

Ann Crigler, U of Southern California, USA

Marion Just, Wellesley College, USA

Whitney Hua, U of Southern California, USA

Explaining Trump: Analyzing the Relationship Between Social Media and Mainstream Media Coverage

Jennifer Stromer-Galley, U of Pennsylvania, USA

Jeff Hemsley, Syracuse U, USA

Patricia Goncalves da Conceicao Rossini, Syracuse U, USA

Jerry Robinson, Syracuse U, USA

Lauren Bryant, U at Albany, SUNY, USA

Bryan Semaan, Syracuse U, USA

InstaStyle: Campaign Communication in a Selfie Era

Daniel Kreiss, U of North Carolina - Chapel Hill, USA

Shannon C McGregor, U of Texas - Austin, USA

Trump, Media, and Celebrity: Did the Press Fail?

Regina G. Lawrence, U of Oregon, USA

Amber Boydstun, U of California - Davis, USA

The U.S. 2016 Elections in the News: The Whole World is Watching

Peter Van Aelst, U of Antwerp, BELGIUM

Rens Vliegthart, U of Amsterdam, THE NETHERLANDS

Political communication scholars and practitioners from the worlds of campaigns and journalism are puzzling over the 2016 U.S. presidential election. In response to the 2017 ICA conference theme, numerous “interventions” during the 2016 presidential election have “prohibited events from proceeding in a ‘normal’ course.” Donald Trump’s unconventional campaign is the most noteworthy aspect of an election that may signal profound transformations in party politics, voter behavior, campaign communication and journalistic practice. This panel brings together scholars doing research on the cutting edge of electoral communication to put election 2016 into context. Will 2016 be seen as an historical footnote and anomaly—or as the shape of things to come?

Sunday
15:30-16:45
Aqua Salon E

Learning From Media (Part 1): Teaching Youngsters Through Television, Books, and Games

Children Adolescents and the Media

Chair

Drew Cingel, U of California - Davis, USA

Participants

Socialization to Science: The Case of the Curious Crew

Kenneth J. Levine, Michigan State U, USA

Vernon D. Miller, Michigan State U, USA

Elizabeth Taylor Quilliam, Michigan State U, USA

Anna R. McAlister, Michigan State U, USA

“Hey Everyone, Look at the Iguana!”: Do Young Children Really Learn Best From the Use of Direct Address in Children’s Television?

Marina Krmar, Wake Forest U, USA

Drew Cingel, U of California - Davis, USA

Preschoolers’ Learning From Children’s Books: Effects of Platform and Interactivity

Roxanne Etta, U of Wisconsin-Madison, USA

Heather Kirkorian, U of Wisconsin-Madison, USA

Koeun Choi, U of California - Riverside, USA

Promoting Toddlers’ Vegetable Consumption Through Interactive Shared Reading and Puppetry

Simone M. de Droog, Radboud U Nijmegen, THE NETHERLANDS

Roselinde van Nee, Radboud U Nijmegen, THE NETHERLANDS

Mieke Govers, Radboud U Nijmegen, THE NETHERLANDS

Moniek Buijzen, Radboud U Nijmegen, THE NETHERLANDS

Effects of Ready To Learn Early Childhood Literacy Computer Games in Middle Childhood

Lisa B. Hurwitz, Northwestern U, USA

Dashia Kwok, Northwestern U, USA

Kelly Schmitt, Keiser U, USA

Respondent

Sarah Vaala, Vanderbilt U, USA

5631

Sunday
15:30-16:45
Aqua Salon F

Top Papers in Intercultural Communication

Intercultural Communication

Chair

Stephen Croucher, Massey U, NEW ZEALAND

Participants

The Influence of Social Norms on Behaviors: Toward a Culturally Based Social Normative Approach

Rain Wuyu Liu, Michigan State U, USA

Maria Knight Lapinski, Western Michigan U, USA

Social Dominance Orientation: A Root of Resistance to Intercultural Dialogue?

Aaron Castelan Cargile, California State U, Long Beach, USA

Intergroup Anxiety and Willingness to Accommodate: Exploring the Effects of Accent Stereotyping and Social Attraction

Gretchen Montgomery, U of Kansas, USA

Yan Bing Zhang, U of Kansas, USA

A Second Look at Family Obligation and Request Compliance Cross-Culturally: Reciprocity Versus Relationship

Rain Wuyu Liu, Michigan State U, USA

Mary Jiang Bresnahan, Michigan State U, USA

5632

Sunday
15:30-16:45
Aqua 300AB

B.E.S.T.: Activism, Volunteerism and Nongovernmental Organizations

Organizational Communication

Chair

William C. Barley, U of Illinois – Urbana-Champaign, USA

Participants

Diverse Voices: Examining Gender and Racial Differences in Organizational Dissent

Johny T. Garner, Texas Christian U, USA

Frameworks for Understanding Activist Challenges to Corporate Power: Health Activism and Food Politics

Heather Zoller, U of Cincinnati, USA

Kathleen Hunt, U of Utah, USA

Gender, Communication, and Organizational Paradox

Linda L. Putnam, U of California - Santa Barbara, USA

Karen Lee Ashcraft, U of Colorado - Boulder, USA

More Than a Moral Person: How Communication Networks and Identity Influence Online Volunteering

Jennifer Ihm, Kwangwoom, KOREA, REPUBLIC OF

Practices of Effective Natural Resource Management in the U.S. Arctic

Rahul Mitra, Wayne State U, USA

Rethinking Calling as Communicative Practice and Theoretical Term: A Proposed Framework for Research and Practice

Brenda Lee Berkelaar, U of Texas - Austin, USA

Patrice M. Buzzanell, Purdue U, USA

Understanding Alliance Building From a Community Ecology Perspective: The Case of California's Immigrant-Serving NGO Community

Wenlin Liu, U of Houston, USA

Who is Included and Who is Left Out: Humanitarian Organizations' Stakeholder Communication via Social Media

Chih-Hui Lai, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF

J. Sophia Fu, Northwestern U, USA

Use of Information and Communication Technologies (ICTs) in Nonprofit Collaboration: An Exploratory Study

J. Sophia Fu, Northwestern U, USA

Katherine R Cooper, Northwestern U, USA

Michelle D. Shumate, Northwestern U, USA

Respondents

Craig R. Scott, Rutgers U, USA

James O. Olufowote, U of Oklahoma, USA

Nicolas Bencherki, U at Albany, SUNY, USA

B.E.S.T. sessions are "Brief Entertaining Scholarly Talks." In this format, each participant gives a 5 minute, high-energy, technology-enhanced presentation designed to excite the audience about the research. For the final 30 minutes of the session, presenters and audience members meet 2 or 3 small breakout groups to discuss ideas stimulated by that set of papers.

5634

Sunday
15:30-16:45
Aqua 310AB

Blue Sky Workshop: Policy Research Methods: Improving the Craft

Sponsored Sessions

Chairs

Manuel Puppis, U of Fribourg, SWITZERLAND

Sandra Braman, Texas A&M U, USA

Hilde Van den Bulck, U of Antwerp, BELGIUM

5635

Sunday
15:30-16:45
Aqua 313

Top Papers in Intergroup Communication

Intergroup Communication

Chair

Jordan E. Soliz, U of Nebraska, Lincoln, USA

Participants

Reducing Group Alignment in Factual Disputes: Comparing Self-Affirmation and Relative Identity Prominence Interventions
Benjamin A. Lyons, Southern Illinois U - Carbondale

Media Effects on Immigrants: Empirical Evidence on an Extension of Kepplinger's Model of Reciprocal Effects
Narin Karadas, Ludwig Maximilians U Munich, GERMANY

Katharina Maria Jessica Neumann, Ludwig Maximilians U Munich, GERMANY

Carsten E. Reinemann, Johannes Gutenberg U, GERMANY

The Influence of Scientists' Communication on Citizen Scientists' Identity Formation and Engagement in Health Research

Rachel Damiani, U of Florida, USA

Janice Krieger, U of Florida, USA

Biased Media? Explaining Age Discrimination Claims With Media Stereotypes

Anne Cornelia Kroon, U of Amsterdam, THE NETHERLANDS

5636

Sunday
15:30-16:45
Aqua 314

Labour, Self-Branding, and Silencing in Neoliberal Capitalism

Philosophy, Theory and Critique

Chair

Cara J. Wallis, Texas A&M U, USA

Participants

Workfulness: Disconnection is the New Black

Anne Kaun, Södertörn U, SWEDEN

Carina Guyard, Södertörn U, SWEDEN

"Facebook for Academics": The Convergence of Self-Branding and Social Media Logic on Academia.edu

Brooke Erin Duffy, Cornell U, USA

Jefferson D. Pooley, Muhlenberg College, USA

Gamification and the Compassionate Imagination

Renyi Hong, U of Southern California, USA

Mapping Media Spaces: "Smoothness," "Striation," and American Journalism From Postindustrial to Datafied Capitalism

Andrew Arthur Fitzgerald, Stanford U, USA

Organising Silence: Public Relations in Financial Silos

Clea D Bourne, Goldsmiths, U of London, UNITED KINGDOM

5637

Sunday
15:30-16:45
Aqua 303

Top Papers in Sports Communication

Sports Communication

Chair

Tang Tang, U of Akron, USA

Participants

Sports Serve Society by Providing Vivid Examples of Sexuality: The Hyper- and Hetero-Sexualized Images of Athletes in "ESPN The Body Issue"

Joseph Jai-sung Yoo, U of Texas - Austin, USA

Decolonizing Transness in Sport Media: On Transgender Representations in Sports Illustrated: A Summary

Tammy Rae Matthews, U of Colorado - Boulder, USA

Americanizing Rio?: Relationships Among Motives for U.S. National Identity and Sport Spectatorship, and Olympic Media Consumption

Kenon A Brown, U of Alabama, USA

Andrew C. Billings, U of Alabama, USA

Natalie Devlin, U of Texas - Austin, USA

The Gridiron Gain: The Effects of Sports Spectatorship on Self-Esteem

Silvia Knobloch-Westerwick, Ohio State U, USA

James Abdallah, West Virginia U, USA

Respondent

Marie Hardin, Pennsylvania State U, USA

5638

Sunday
15:30-16:45
Aqua 305

Evaluating Health Communication Interventions

Health Communication

Chair

Autumn Shafer, U of Oregon, USA

Participants

The Effects of a Nutrition Media Literacy Intervention on Parents and Children

Erica Weintraub Austin, Washington State U, USA

Bruce Austin, Washington State U, USA

Brian French, Washington State U, USA

Marilyn Cohen, U of Washington, USA

Can Theory-Based mHealth Messages Promote Antenatal Care? An Intervention Study in Bangladesh

Md Monwar Hossain, Nanyang Technological U, SINGAPORE

May O. Lwin, Nanyang Technological U, SINGAPORE

Charles T. Salmon, Nanyang Technological U, SINGAPORE

Yin-Leng Theng, Nanyang Technological U, SINGAPORE

Unblurring the Lines of Sexual Consent With a College Student-Driven Sexual Consent Education Intervention

Rebecca R. Ortiz, Texas Tech U, USA

Autumn Shafer, U of Oregon, USA

Randomized Trial of an Advanced Sun Safety Intervention for Vacationers at 41 North American Resorts

Peter A. Andersen, San Diego State U, USA

David Buller, Klein Buendel, Inc., USA

Barbara J. Walkosz, Klein Buendel, USA

Michael D. Scott, Mikonics, USA

Larry Beck, San Diego State U, USA

Xia Liu, Klein Buendel, Inc., USA

Allison Abbott, San Diego State U, USA

Rachael Eye, Klein Buendel, Inc., USA

Gary Cutter, U of Alabama, USA

The Culture-Centered Approach in Designing a Gender-Tailored Heart Health Intervention for Female Heart Patients

Naomi Tan, Ohio State U, SINGAPORE

Mohan Jyoti Dutta, National U of Singapore, SINGAPORE

Sarah Comer, U of Georgia, USA

Abdul Rahman bin Abdol Rohim, Government of Singapore, SINGAPORE

Carolyn Lam, National U of Singapore, SINGAPORE

Ting Ting Low, National U of Singapore, SINGAPORE

Yee Lee Kim, National U of Singapore, SINGAPORE

5639

Sunday
15:30-16:45
Aqua 307

Technologies of Communication: History, Policy, and Economy

Communication History

Chair

David W. Park, Lake Forest College, USA

Participants

Can Code Communicate? Can Programmers Read? Early Digital Copyright and the History of Computational Thought

Daniel M. Sutko, North Carolina State U, USA

Investigating "The Telephone of Tomorrow": The Histories and Fictions of the Picturephone

Hannah Spaulding, Northwestern U, USA

Simultaneous Observation: The Scientific Correspondence Network of Nicolas-Claude Febri de Peiresc (Top Student Paper in Division)

Gal Beckerman, Columbia U, USA

"The Thing as a Whole": Conglomerates and Totality in Late Modern Thought and Media

Richard K. Popp, U of Wisconsin - Milwaukee, USA

Respondent

Stephanie Schulte, U of Arkansas, USA

5640

Sunday
15:30-16:45
Aqua 309

Do People Make Good Bots Bad?

Communication and Technology

Participants

Bots and Their Creators

Heather Ford, U of Leeds, UNITED KINGDOM

Bots and Journalists

Cornelius Puschmann, Hans-Bredow-Institut, GERMANY

Bots and Government/Political Staff

Elizabeth Dubois, U of Ottawa, CANADA

Amanda Clarke, Carleton U, CANADA

Bots and Citizens
Jonas Kaiser, Harvard U, USA

Respondent
R. Stuart Geiger, Georgetown U, USA

This panel challenges the notion that political bots are necessarily good or bad by highlighting relationships between political actors and transparency bots. Transparency bots are automated social media accounts which report behaviour of political players/institutions and are normally viewed as a positive force for democracy. In contrast, bot activity such as astroturfing and the creation of fake followers or friends on social media has been examined and critiqued as nefarious in academic and popular literature. We assert that the impact of transparency bots rests largely on the relationships bots have with their creators, journalists, government and political staff, and the general public.

5642

Top Papers in Global Communication and Social Change

Global Communication and Social Change

Chair
Terry Flew, Queensland U of Technology, AUSTRALIA

Participants
Postgenocide Rwanda: A Changing Press Freedom Landscape
Meghan Sobel, Regis U, USA
Karen Elizabeth McIntyre, Virginia Commonwealth U, USA
Sanitizing Language, Dehumanization, And Predatorization: Revealing and Understanding Islamic State's World View And Self-Perception
Thomas Frissen, KU Leuven, BELGIUM
Leen S. J. d'Haenens, KU Leuven, BELGIUM
Social Pan-Africanism: Expanding the #FeesMustFall Movement Across a Networked Africa
Ignacio Cruz, U of Southern California, USA
Mehr Mumtaz, Pennsylvania State U, USA
The Cultural Politics of Arab Hip Hop: The View From Tunisia and Saudi Arabia
Joe F. Khalil, Northwestern U Qatar, QATAR

5645

Public Interest vs State Interest in Regulatory Considerations

Communication Law & Policy

Chair
Seamus Simpson, U of Salford, UNITED KINGDOM

Participants
"The Tipping Point": The Comcast-TWC Merger and the Public Interest
Pawel Popiel, U of Pennsylvania, USA
Draft Once; Deploy Everywhere? Digital Universalism and (Mis)understanding Brazil's Marco Civil da Internet
Guy Thurston Hoskins, York U, CANADA
Blurred Lines and Shifting Boundaries: Copyright and Transformation for Educators and Future Media Professionals
J. Patrick McGrail, Jacksonville State U, USA
Ewa McGrail, Georgia State U, USA
PSB-Friends Groups in the UK and Germany: A Comparative Analysis of Institutionalization and Policy Impact
Christian Herzog, Erasmus U Rotterdam, THE NETHERLANDS
Daniela Zetti, Swiss Federal Institute of Technology Zurich and U Zurich, CH
The Hacking Team as Cyber-Mercenary
Tom McCourt, Fordham U, USA
Patrick Burkart, Texas A&M U, USA

5646

Social Support

Instructional & Developmental Communication

Chair
CJ Claus, California State U, Stanislaus, USA

Participants
Creation of Interactional Theory of Identity (ITI) as a Theoretical Framework for Student Success in the Basic Course
Michelle Garland, U of South Carolina Upstate, USA
Michelle T. Violanti, U of Tennessee, USA
Gap Intervention: Comparing Student Perceptions of Peer Feedback in FtF and Online Public Speaking Workshops
Kristine Nicolini, U of Wisconsin Oshkosh, USA
Andrew Cole, Waukesha County Technical College, USA

Sunday
15:30-16:45
Sapphire Ballroom M

Sunday
15:30-16:45
Sapphire 400A

Sunday
15:30-16:45
Sapphire 400B

Teacher Self-Disclosure in Online Education: A Mediating Role of Social Presence
 Hayeon Song, Gachon U, KOREA, REPUBLIC OF
 Jihyun Kim, Kent State U, USA
 Namkee Park, Yonsei U, KOREA, REPUBLIC OF
 Kwan Min Lee, Sungkyunkwan U, KOREA, REPUBLIC OF

Teacher Social Support on Students' Positive/Negative Emotions and Learning Engagement: A U.S.-Chinese Classroom Investigation
 Moyi Jia, SUNY Cortland, USA
 Adil Al-Busaidi, Sultan Qaboos U, OMAN
 Dongjing Kang, U of Colorado Denver, USA

The Role of Instructor-Student and Student-Student Relationships in Motivating Student Academic Resilience and Hope
 Brandi N Frisby, U of Kentucky, USA
 Angela Hosek, Ohio U, USA
 Anna-Carrie Beck, U of Kentucky, USA

5649

Sunday
 15:30-16:45
 Sapphire 410B

Thoroughly Mixed Bag: Consumption, Culture, and Celebrity

Popular Communication

Chair

Cornel Sandvoss, U of Huddersfield, UNITED KINGDOM

Participants

"When We Gonna Quit? The 31st of Never!:" Hip Hop Sounds and Sensibilities in Postbankruptcy Detroit
 Rebekah Farrugia, Oakland U, USA
 Kellie Denise Hay, Oakland U, USA

Toy Unboxing: Living in a(n Unregulated) Material World
 David Craig, U of Southern California, USA
 Stuart Duncan Cunningham, ARC Centre of Excellence for Creative Industries and Innovation, AUSTRALIA

"Hollywood" Hulk Hogan: Stardom, Synergy, and Field Migration
 Benjamin Litherland, U of Huddersfield, UNITED KINGDOM

"Just Another Day in 2016": Reconciling Paradox Through the Millennial Rhetorical Style
 Luke Winslow, San Diego State U, USA
 Rachel Clancy, San Diego State U, USA

5652

Sunday
 15:30-16:45
 Cobalt 500

Climate on Campus: Intersectional Interventions in Contemporary Struggles

Theme Sessions

Lesbian, Gay, Bisexual, Transgender and Queer Studies

Intercultural Communication

Intergroup Communication

Chair

Mel Stanfill, U of Central Florida, USA

Participants

Khadijah Costley White, Rutgers U, USA
 Jenny Ungbha Korn, U of Illinois - Chicago, USA
 Jasmine Rene Phillips, Nevada State College, USA
 Jason M. Martin, U of Missouri-Kansas City, USA
 Chris Gurrie, U of Tampa, USA

This session seeks to formulate interventions that support teaching and research in a world that is increasingly aware of and conflicted around difference and inequality.

5717

Sunday
 17:00-18:15
 Indigo Ballroom A

Self-Disclosure on Social Media

Communication and Technology

Chair

Lindsay Blackwell, U of Michigan, USA

Participants

Self-Disclosure and Impression Management in College Students' Use of Social Networking Sites to Communicate About Drinking
 Jenna Elizabeth Reno, U of Colorado - Denver, USA
 Audrey Smith Bachman, U of Kentucky, USA

Self-Disclosures on Social Network Sites: The Influence of Context and Motivation on Privacy Management and Self-Disclosure Outcomes
 Soe Yoon Choi, Rutgers U, USA

Watching Me Watching You: How Observational Learning Affects Self-Disclosure on Social Network Sites
Tamar Ashuri, Tel Aviv U, ISRAEL
Shira Dvir-Gvirsman, Tel Aviv U, ISRAEL
Ruth Halperin. INDONESIAC, ISRAEL

Is Anybody Out There?: Understanding Masspersonal Communication Through Expectations for Response Across Social Media Platforms
Megan French, Stanford U, USA
Natalya N. Bazarova, Cornell U, USA

5718

Media Portrayals and Frames of Health Issues

Mass Communication Health Communication

Chair

Freya Sukalla, Ludwig Maximilians U Munich, GERMANY

Participants

Abstract Language as a Frame Device
Josephine Lukito, U of Wisconsin-Madison, USA

Do You Mind Shaking Hands With an Obese Person?: Stigmatizing Effects of Disease Avoidance Mechanism Triggered by News Photos of Headless Obese Individuals (*Top Student Paper)
Yongwoog Jeon, U of Texas - Austin, USA
Hyeseung Elizabeth Koh, U of Texas - Austin, USA
Jisoo Ahn, U of Texas - Austin, USA

Effects of Alcohol Portrayal on Alcohol Expectancies and Attitude and the Influence of Viewer's Characteristics (*Top Student Paper)
Mira Mayrhofer, U of Vienna, AUSTRIA
Brigitte Naderer, U of Vienna, AUSTRIA

Frame-Building in Health Communication: Differences in News Framing Among the News/Photo Sources Used and Between News Frames and Advocacy Frames
Viorela Dan, Freie U, GERMANY

5719

The Messy Intersection of Games and Governance, Both Within and Surrounding Games (High-Density) Part 2

Game Studies

Chair

Julia Kneer, Erasmus U Rotterdam, THE NETHERLANDS

5720

Communication Science and Biology Business Meeting

Communication Science and Biology

Chairs

Rene Weber, U of California - Santa Barbara, USA
Emily Falk, U of Pennsylvania, USA
Allison Eden, Michigan State U, USA
Jason C. Coronel, The Ohio State U, USA
Richard Huskey, The Ohio State U, USA

5721

Russian Communication Association Panel: Perspectives on the Evolution of Russian Internal and External Communicative Systems

Sponsored Sessions

Chair

Irina Rozina, Institute of Management, Business and Law, RUSSIAN FEDERATION

Participants

Trump's Rhetoric on Russia: In What Ways Does It Diverge From the Traditional U.S. Narrative?
William F. Eadie, San Diego State U, USA

A New Subject, Old Frames: Russian Oppositional Press Coverage of the 2016 U.S. Presidential Campaign
Elina Erzikova, Central Michigan U, USA
Wilson Hugh Lowrey, U of Alabama, USA

Russian Citizens' Perspectives on Russia-U.S. Relations in the Trump Era
oleg kashirskikh, National Research U Higher School of Economics, RUSSIAN FEDERATION
Nikita Savin, National Research U Higher School of Economics, RUSSIAN FEDERATION

Strategic Use of Gender Norms and Sexist Rhetoric as a Means of Political Legitimization in Trump and Putin's Narratives
Anna A. Popkova, Western Michigan U, USA

Sunday
17:00-18:15
Indigo Ballroom B

Sunday
17:00-18:15
Indigo Ballroom C

Sunday
17:00-18:15
Indigo Ballroom D

Sunday
17:00-18:15
Indigo Ballroom H

Immigrants' Support of Donald Trump: Ideological, Social, and Cultural Reasons
 Natalia Roudakova, U of California - San Diego, USA
 Donald Trump's Use of Character Assassination Techniques During the 2016 Presidential Campaign
 Sergei Samoilenko, George Mason U, USA
 Corporate Communications in Russia: Innovation as an Intervention
 Marina Shilina, National Research U Higher School of Economics, RUSSIAN FEDERATION
 Russia's Experience in the Global Media Space: Current State and Development Prospects
 Valerii Leonidovich Muzykant, Peoples Friendship U of Russia, RUSSIAN FEDERATION
 Elena Borisovna Ponomarenko, Peoples' Friendship U of Russia, RUSSIAN FEDERATION
 The Intervention of Children's Computer Games in Everyday Family Interaction and Communication: The Example of Saint Petersburg, Russia
 Ekaterina Orekh, St. Petersburg State U, RUSSIAN FEDERATION
 Computer Games and Social Time of Families: Some Empirical Findings
 Olga Sergeeva, Volgograd State U, RUSSIAN FEDERATION
 Computer Games as the Focus of Current Legislation in Russia
 Olga Kononova, ITMO U, RUSSIAN FEDERATION
 Aleksa Grant, Versani, USA

Respondent
 Michael David Hazen, Wake Forest U, USA

5722

Language & Social Interaction Business Meeting

Sunday
 17:00-18:15
 Indigo 202A

Language & Social Interaction

Chairs

Alena L. Vasilyeva, U of Massachusetts - Amherst, USA
 Jessica Sarah Robles, Loughborough U, UNITED KINGDOM

Participant

Jimmie Manning, Northern Illinois U, USA

5723

Debating Affordances: Defining and Refining the Contours of Affordance Measurement and Theory

Sunday
 17:00-18:15
 Indigo 202B

Communication and Technology

Participants

Presentation One: Overview of Affordances
 Jeffrey William Treem, U of Texas - Austin, USA
 Ronald E. Rice, U of California - Santa Barbara, USA
 Presentation Two: Can We Generalize Affordances Across Contexts?
 Bree McEwan, DePaul U, USA
 Jesse Fox, Ohio State U, USA
 Anu Sivunen, U of Jyväskylä, FINLAND
 Jennifer L. Gibbs, U of California - Santa Barbara, USA
 Jessica Vitak, U of Maryland, USA
 Katy Elizabeth Pearce, U of Washington, USA
 Presentation Three: Can We Measure Affordances Quantitatively?
 Jesse Fox, Ohio State U, USA
 Bree McEwan, DePaul U, USA
 Ronald E. Rice, U of California - Santa Barbara, USA
 Jennifer L. Gibbs, U of California - Santa Barbara, USA
 Sandra K. Evans, California Polytechnic U - Pomona, USA
 Presentation Four: Have We Moved Too Far Away From the Gibsonian Ideal?
 Katy Elizabeth Pearce, U of Washington, USA
 Sandra K. Evans, California Polytechnic U - Pomona, USA
 Jeffrey William Treem, U of Texas, USA

5725

Incivility in Audience Comments

Sunday
 17:00-18:15
 Indigo 204B

Mass Communication

Chair

Elmie Nekmat, U of Alabama, USA

Participants

"Hostile Atmosphere Effect": Uncivil Online Comments Damage How the Audience Views a News Website
 Gina Masullo Chen, U of Texas - Austin, USA
 Ori Tenenboim, U of Texas - Austin, USA
 Shuning Lu, U of Texas - Austin, USA

Incivility and Deliberation: Understanding the Discourse Around Race, Sexual Orientation, and Politics Through Online Comments
Gina Masullo Chen, U of Texas - Austin, USA
News Values, Cognitive Biases, and Comment Section Incivility
Ashley Muddiman, U of Kansas, USA
Natalie Jomini Stroud, U of Texas - Austin, USA
Replying, Evaluating, Flagging: How Users Engage With Uncivil and Impolite Comments on News Sites
Teresa K. Naab, U of Augsburg, GERMANY
Anja Kalch, U of Augsburg, GERMANY

5726

Sunday
17:00-18:15
Indigo 206

Information Systems Business Meeting

Information Systems

Chairs

Kevin Wise, Indiana U, USA
Zheng (Joyce) Wang, The Ohio State U, USA

5727

Sunday
17:00-18:15
Aqua Salon AB

Public Relations Business Meeting

Public Relations

Chairs

Chiara Valentini, Aarhus U, DENMARK
Katerina Tsetsura, U of Oklahoma, USA

Participants

Alina Dolea, U of Bucharest, ROMANIA
Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND

5728

Sunday
17:00-18:15
Aqua Salon C

Studying Online News Flows: The Role of Audiences

Journalism Studies

Chair

Janice Barrett, Lasell College, USA

Participants

Towards Politicized Tabloid News Online? A Methodological Assessment of the Spreading of Online News
Michael B. Karlsson, Karlstad U, SWEDEN
Ingela Wadbring, Mid Sweden U, SWEDEN
Sara Odmark, Mid Sweden U, SWEDEN
Twitter, News Media, and Predictors of Secondary Gatekeeping
Frank Michael Russell, U of Missouri-Columbia, USA
Audience and Source Input in the Gatekeeping Process of Human Rights Coverage: How Traditional and Emerging News Media are
Adapting to the Changing Social Institutional Level
Lindsey Erin Blumell, Lipa Productions, USA
The Layers of The Onion: The Impact of Satirical News on Perceived Credibility, Optimism, and Online Sharing Behaviors
Karen Elizabeth McIntyre, Virginia Commonwealth U, USA
Elise M. Stevens, U of North Carolina - Chapel Hill, USA

Respondent

Seth C. Lewis, U of Oregon, USA

5729

Sunday
17:00-18:15
Aqua Salon D

Political Communication Business Meeting

Political Communication

Chairs

Peter Van Aelst, U of Antwerp, BELGIUM
Kimberly A. Gross, George Washington U, USA

5730

Sunday
17:00-18:15
Aqua Salon E

Learning From Media (Part 2): How & When Media Influence Children & Teens' Social Behaviors

Children Adolescents and the Media

Chair

Sindy R. Sumter, U of Amsterdam, THE NETHERLANDS

Participants

Testing the Model of Intuitive Morality and Exemplars in Children
Lindsay S. Hahn, Michigan State U, USA

Ron Tamborini, Michigan State U, USA
 Sujay Prabhu, Michigan State U, USA
 Clare Grall, Michigan State U, USA
 Eric R Novotny, Michigan State U, USA
 Brian Klebig, Michigan State U, USA
 The Role of Social Context During Television Viewing on Children's Moral Judgements About the Social Inclusion and Stigmatization of Like- and Unlike-Others
 Drew Cingel, U of California -- Davis, USA
 Sindy Sumter, U of Amsterdam, THE NETHERLANDS
 Exposure to Prosocial Disney Content and Children's Helping Behavior: An Experimental Study
 Rebecca de Leeuw, Behavioural Science Institute, Dept. of Communication, THE NETHERLANDS
 Christa van der Laan, Radboud U Nijmegen, THE NETHERLANDS
 Immersive Virtual Reality Influences Children's Inhibitory Control and Social Behavior
 Jakki Bailey, Stanford U, USA
 Jeremy Bailenson, Stanford U, USA
 Jelena Obradović, Stanford U, USA
 Naomi Aguiar, Georgetown U, USA
 The Mediating Role of Sympathy in the Relationship Between Media Violence and Adolescents' Social Behaviors
 Helen Vossen, Utrecht U, THE NETHERLANDS
 Karin Fikkers, U of Amsterdam, THE NETHERLANDS

Respondent

Marie-Louise Mares, U of Pennsylvania, USA

5731

Sunday
 17:00-18:15
 Aqua Salon F

Intercultural Communication Business Meeting

Intercultural Communication

Chairs

Stephen Croucher, Massey U, NEW ZEALAND
 Chia-Fang (Sandy) Hsu, U of Wyoming, USA

5732

Sunday
 17:00-18:15
 Aqua 300AB

Organizational Communication Business Meeting

Organizational Communication

Chairs

Bart J. van den Hooff, U of Amsterdam, THE NETHERLANDS
 Stacey L. Connaughton, U of Texas - Austin, USA

5734

Sunday
 17:00-18:15
 Aqua 310AB

Blue Sky Workshop: Diversity and Inclusion Professionals

Sponsored Sessions

Chair

Brooke Barnett, Elon U, USA

5735

Sunday
 17:00-18:15
 Aqua 313

Intergroup Communication Business Meeting

Intergroup Communication

Chairs

Janice Krieger, U of Florida, USA
 Jordan E. Soliz, U of Nebraska, Lincoln, USA

Participants

Jessica Gasiorek, U of Hawaii - Manoa, USA
 Yulia Strekalova, U of Florida, USA
 Marko Dragojevic, U of Kentucky, USA

5736

Sunday
 17:00-18:15
 Aqua 314

Deliberative Democracy and the Public Sphere

Philosophy, Theory and Critique

Chair

Alice Siu, Stanford U, USA

Participants

Evidence for Deliberative Equality
 Alice Siu, Stanford U, USA

Applying Deliberative Democracy: Entry Points and Designs
James Fishkin, Stanford U, USA
The Critical Force of Deliberative Democracy in the Public Sphere
Simone Chambers, U of California - Irvine, USA
The Potential of Deliberative Democracy in Like-Minded Settings
Kimmo Gronlund, Abo Akademi U, FINLAND
Can Minipublics Improve Deliberation in the Public Sphere?
Cristina Lafont, Northwestern U, USA
Genevieve Fuji Johnson, Laura Black, and Katherine Knobloch
Genevieve Fuji Johnson, Simon Fraser U, CANADA
Laura W. Black, Ohio U, USA
Silvia Knobloch-Westerwick, Ohio State U, USA

5737

Sunday
17:00-18:15
Aqua 303

Sports Communication Business Meeting

Sports Communication

Chairs

Marie Hardin, Pennsylvania State U, USA
Tang Tang, U of Akron, USA

5738

Sunday
17:00-18:15
Aqua 305

Health Communication and HIV Prevention

Health Communication

Chair

Robin E. Jensen, U of Utah, USA

Participants

Signs of HIV Risk

Ralf Schmaelzle, Michigan State U, USA
Martin Imhof, U Konstanz, GERMANY
Freda-Marie Hartung, Hochschule-Rhein-Waal, GERMANY
Alexander Barth, U of Konstanz, GERMANY
Britta Renner, U of Konstanz, GERMANY
Harald Schupp, U of Konstanz, USA

Nurturing Practices and HIV/AIDS in Tanzania: A PEN-3-Based Assessment

James O. Olufowote, The U of Oklahoma, USA

Girls United!: Piloting the Female Youth for Social Change (FYSC) HIV/STI Prevention Intervention Among Black and Latina Teens in Los Angeles

Janeane Nicole Anderson, U of Southern California, USA

"Be Straight Up and So Will He": Impact of an Innovative HIV Prevention Intervention Targeting Young Black Women

Diane B. Francis, U of North Carolina - Chapel Hill, USA
Seth M. Noar, U of North Carolina - Chapel Hill, USA
Deborah Fortune, North Carolina Central U, USA
Adaora A Adimora, U of North Carolina - Chapel Hill, USA

Sexting and Risky Sexual Behaviour Among the Youth in Kenya: Implications on the Fight Against HIV

Stephen Kimotho, United States International U, KENYA
Ayodele John Alonge, U of Nairobi, Kenya, KENYA
Paul Ruto, United States International U, KENYA

5739

Sunday
17:00-18:15
Aqua 307

Communication History Business Meeting

Communication History

Chairs

David W. Park, Lake Forest College, USA
Nicole Maurantonio, U of Richmond, USA

5740

Sunday
17:00-18:15
Aqua 309

Stress, Coping, and Social Support

Health Communication

Chair

Rachel Young, U of Iowa, USA

Participants

Information Deficit or Information Overload? Reconceptualizing Uncertainty in Illness

Kai Kuang, Bloomsburg U of Pennsylvania, USA

Communicating Hope at a Community-Based Support Program: A Narrative Synergism Model
 Laura L. Burton, U of New Mexico, USA
 Coping for Me and Matching for Us: Social Support Sharing Among Postpartum Mothers on Facebook
 Hyang-Sook Kim, Towson U, USA
 Eun Soo Rhee, Towson U, USA
 The Stress-Buffering Effect of Self-Disclosure on Facebook: An Examination of Stressful Life Events, Social Support, and Mental Health Among College Students
 Renwen Zhang, Northwestern U, USA
 Measuring Attitudes and Intentions Regarding Breathing Exercises as a Means of Stress Management
 Ambyre Leigh Paynic Ponivas, U of Connecticut, USA
 John L. Christensen, U of Connecticut, USA

5742

Global Communication and Social Change Business Meeting

Global Communication and Social Change

Chairs

Terry Flew, Queensland U of Technology, AUSTRALIA
 Shiv Ganesh, Massey U, NEW ZEALAND

Sunday
17:00-18:15
Sapphire Ballroom M

5745

ICA Affiliate Journals Session

Sponsored Sessions

Participants

Anne Bartsch, Ludwig Maximilians U Munich, GERMANY
 Christoph Neuberger, Ludwig Maximilians U Munich, GERMANY
 Klaus Kamps, U of Duesseldorf, GERMANY
 Juliana Raupp, Freie U Berlin, GERMANY
 Andreas M. Scheu, U of Muenster, GERMANY

Sunday
17:00-18:15
Sapphire 400A

5746

Instructional and Developmental Communication Business Meeting

Instructional & Developmental Communication

Chairs

Stephanie Kelly, North Carolina A&T State U, USA
 C.J. Claus, California State U, Stanislaus, USA

Sunday
17:00-18:15
Sapphire 400B

5747

Computational Methods for Analyzing Visual and Online Communication

Computational Methods

Chair

Frederik de Grove, Ghent U, BELGIUM

Participants

Beyond Stereotypes: Using VR-Based Methods in Nonverbal Communication Research
 Gary Bente, U of Cologne, GERMANY
 Daniel Roth, U of Cologne, GERMANY
 Ahmad Al-Issa, American U of Sharjah, UNITED ARAB EMIRATES
 Disentangling User Types in Twitter: A Profile Classification Model Development
 K. Hazel Kwon, Arizona State U, USA
 Hunter Priniski, Arizona State U, USA
 Monica Chadha, Arizona State U, USA
 From Crowdsourcing to Crowdcoding: An Alternative Approach to Annotate Big Data in Communication Research
 Lei Guo, Boston U, USA
 Kate Mays, Boston U, USA
 Mehrnoosh Sameki, Boston U, USA
 Margrit Betke, Boston U, USA
 Visual Speech and Language Processing Techniques for Discourse Analysis
 Daniel Angus, U of Queensland, AUSTRALIA
 Yvonne Yu, U of Queensland, AUSTRALIA
 Janet Wiles, U of Queensland, AUSTRALIA
 When Images Meet Codes: Applying Computer Vision Methods in Communication Research
 Yilang Peng, U of Pennsylvania, USA

Sunday
17:00-18:15
Sapphire 411 AB

5748	Communication Theory: Global Interventions Philosophy, Theory and Critique Chair Barbie Zelizer, U of Pennsylvania, USA Participants Traditions of Communication Theory and the Potential for Multicultural Dialogue Robert T. Craig, U of Colorado, Boulder, USA Mapping Contemporary and Future Theoretical Conversations About Media Carlos Alberto Scolari, U Pompeu Fabra, SPAIN Latin American Contributions to a Deeper Conversation on Communication Theories Raul Fuentes-Navarro, ITESO, MEXICO Rethinking Cultural Convergence, Theoretical Globalism, and Comparative Eurocentrism: An Asiatic Intervention Yoshitaka Miike, U of Hawaii – Hilo, USA Communication Theory as Social Intervention Leonarda Garcia-Jimenez, U of Murcia, SPAIN
5752	Polish Communication Association Panel - (New) Media and Political Communication in Europe Sponsored Sessions Chair Iwona Hofman, Marie-Curie Skłodowska U - Lublin, POLAND Participants Reaching-Out or Out-Reaching: Comparative Analysis of the Czech and Polish Parties' Social Media Elections Strategies Vaclav Stetka, Loughborough U, UNITED KINGDOM Pawel Surowiec, Bournemouth U, UNITED KINGDOM Media Visibility and (New) Media Activity of Populist Political Actors in Poland Agnieszka Magdalena Stepinska, Adam Mickiewicz U, POLAND Dorota Piontek, Adam Mickiewicz U, POLAND Agnieszka Hess, Jagiellonian U, POLAND Crisis, Negativity and Elections Equal Populist Communication? Susana Salgado, U of Lisbon, PORTUGAL Online Populism: Towards an Integrative Theoretical Framework Sven Engesser, U of Zurich, SWITZERLAND Respondent Frank Esser, U of Zurich, SWITZERLAND
5822	Language & Social Interaction Reception Language & Social Interaction
5831	Intercultural Communication Reception Intercultural Communication
5832	Joint Reception: Organizational Communication and Public Relations Organizational Communication Public Relations
5835	Intergroup Communication Reception Intergroup Communication

5842	Global Communication and Social Change Reception
<i>Sunday</i> 18:30-19:45 <i>Sapphire Ballroom M</i>	Global Communication and Social Change
5863	Joint Reception: Ethnicity and Race in Communication, Feminist Scholarship, Philosophy, Theory and Critique, Popular Communication, and Visual Communication Studies
<i>Sunday</i> 18:30-21:30 <i>SMARTS Farm</i>	Ethnicity and Race in Communication Feminist Scholarship Philosophy, Theory and Critique Popular Communication Visual Communication Studies
5864	Joint Reception: Communication History, LGBTQ Studies, and Sports Communication
<i>Sunday</i> 18:30-22:00 <i>Bubs at the Ballpark</i>	Communication History Lesbian, Gay, Bisexual, Transgender and Queer Studies Sports Communication
5865	Political Communication Reception
<i>Sunday</i> 18:30-20:30 <i>Joe's Crab Shack</i>	Political Communication
5866	Joint Reception: Communication Science and Biology, Computational Methods, Game Studies, and Information Systems
<i>Sunday</i> 18:30-20:30 <i>Quad Ale House</i>	Communication Science and Biology Computational Methods Game Studies Information Systems

This joint reception is sponsored by the Underwood Institute. The Underwood Institute is a research foundation that focuses on both work in and research on data for good and code for good efforts.

6050

Morning Yoga Session – Monday

Monday
07:00-08:00

Sapphire
Terrace/Sapphire West
Foyer

Sponsored Sessions

Join other ICA attendees for an early morning hatha yoga flow class to wake up your body before a day of sessions! This class is all levels, from beginner to advanced. A limited number of mats will be provided (first come, first served) but feel free to BYOM. We recommend you wear comfortable clothing you can be flexible in (e.g. not jeans) and bring a bottle of water. Free, and open to all ICA attendees. Namaste!

6017

Digital Divides

Monday
08:00-09:15

Indigo Ballroom A

Communication and Technology

Chair

Melissa Tully, U of Iowa, USA

Participants

Cultural Divides and Digital Inequalities: Attitudes Shaping Internet and Social Media Divides

William H. Dutton, Michigan State U, USA

Bianca Christin Reisdorf, Michigan State U, USA

In Pursuit of Digital Inclusion Interventions: Exploring the Utility of Mapping Intra- and Intercity Digital Divides

Matthew N Bui, U of Southern California, USA

Not There Yet! Access, Skill, and Expectation Digital Divides in American Public Housing Communities

Wenhong Chen, U of Texas - Austin, USA

Xiaoqian Li, U of Texas - Austin, USA

Joseph D. Straubhaar, U of Texas - Austin, USA

Who Contributes to Wikipedia? The Role of Internet Skills in Online Participation Inequalities

Aaron Shaw, Northwestern U, USA

Eszter Hargittai, U of Zurich, SWITZERLAND

6018

Impact of Social Attention, Virality, and Engagement

Monday
08:00-09:15

Indigo Ballroom B

Mass Communication

Chair

Hyun Suk Kim, Ohio State U, USA

Participants

Pathways to Political (Dis-)Engagement: User Motivations and the Role of Incidental and Intentional Exposure Modes in

Adolescents' Political Engagement

Raffael Heiss, U of Vienna, AUSTRIA

Johannes Knoll, U of Vienna, AUSTRIA

Selective Attention in the Newsfeed

Michael Suelflow, Johannes Gutenberg U Mainz, GERMANY

Svenja Schaefer, Johannes Gutenberg U Mainz, GERMANY

Stephan Winter, U of Amsterdam, GERMANY

Socially Destructive! Effects of Hateful User Comments on Recipients' Prosocial Behavior

Marc Ziegele, Johannes Gutenberg U Mainz, GERMANY

Christina Koehler, Johannes Gutenberg U Mainz, GERMANY

Mathias Weber, U Mainz, GERMANY

Source Effects and Personal Cause Involvement in Online Charitable Crowdfunding

Hongwen Ng, National U of Singapore, SINGAPORE

Elmie Nekmat, U of Alabama, USA

6019

Communication and Health-Related Stigma (High-Density)

Monday
08:00-09:15

Indigo Ballroom C

Health Communication

Chair

Bo Feng, U of California - Davis, USA

Participants

Depression Gets You or You Get Depression? The Influence of Linguistic Agency and Causality Attribution On Stigma About

Depression

Subuhi Khan, U of California - Davis, USA

Tessa Irene DeAngelo, U of California - Davis, USA

Bo Feng, U of California - Davis, USA

Reducing Stigma of Depression Through Linguistic Agency: A Multinational Study

Cassandra Alexopoulos, U of California Davis, USA

Subuhi Khan, U of California - Davis, USA

Tessa Irene DeAngelo, U of California - Davis, USA
 Teresa Gil-Lopez, U of California - Davis, USA
 V. Skye Wingate, U of California - Davis, USA
 Bo Feng, U of California - Davis, USA
 Impacts of Relational Closeness on Health-Related Stigma Dispositions
 Ashley Archioli, U of Houston-Downtown, USA
 Fear and Stigma Surrounding Emerging Disease: Focused on MERS Outbreak in South Korea
 Hannah Lee, Ewha Womans U, KOREA, REPUBLIC OF
 Social Media, Social Stigma: An Examination of Media Consumption and Creation in Attitudes Toward and Knowledge of
 Inflammatory Bowel Disease
 Jacob Groshek, Boston U, USA
 Miles Basil, Boston U Medical Center, USA
 Ling Guo, Boston U Medical Center, USA
 Francis Farraye, Boston U Medical Center, USA
 Jason Reich, Boston U Medical Center, USA
 Using Social Media to Dispel Misinformation and Stigma of Tuberculosis: The Case of Singapore
 Yin-Leng Theng, Nanyang Technological U, SINGAPORE
 Xuexin Xu, Nanyang Technological U, SINGAPORE
 Si Hui Michelle Nee, Nanyang Technological U, SINGAPORE
 Paul Patinadan, Nanyang Technological U, SINGAPORE
 Schubert Foo, Nanyang Technological U, SINGAPORE
 Familiarity Breeds Less Contempt: The Effects of Familiarity in Reducing Stigma Attributed to News Stories
 Sarah Smith-Frigerio, U of Missouri – Columbia, USA
 Benjamin Ryan Warner, U of Missouri - Columbia, USA

6020

Monday
 08:00-09:15
 Indigo Ballroom D

The Use and Effects of New Media

Information Systems

Chair

Sriram Kalyanaraman, Pennsylvania State U, USA

Participants

App Selection and Privacy: Analyzing Processing Strategies for Privacy Information During the App Selection

Jakob Henke, Technical U Dortmund, GERMANY

Sven Joeckel, U of Erfurt, GERMANY

Leyla Dogruel, Freie U - Berlin, GERMANY

Individual Differences in Mobile Apps Usage

Jiachen Yao, U of Illinois, USA

Kevin Wise, Indiana U, USA

When R2-D2 Hops off the Screen: A Service Robot Encountered in Real Life Appears More Real and Humanlike Than on Video or in VR

Constanze Schreiner, U of Koblenz-Landau, GERMANY

Martina Mara, Ars Electronica Futurelab, AUSTRIA

Markus Appel, U of Würzburg, GERMANY

A Qualitative and Quantitative Investigation on Audiences' Feelings at Outdoor Screenings

Sabrina Sobieraj, U of Düsseldorf, GERMANY

Avatar Customization and Student Communication

Rabindra A. Ratan, Michigan State U, USA

Young June Sah, Michigan State U, USA

R.V. Rikard, Michigan State U, USA

Celina Wanek, Michigan State U, USA

Me and My iPhone? A Framework for the Human-Technology Relationship

Andrew Gambino, U of Pennsylvania, USA

Neither Pleasurable nor Virtuous: Procrastination Links Smartphone Habits and Messenger Checking Behavior to Decreased Hedonic as Well as Eudaimonic Well-Being

Adrian Meier, Johannes Gutenberg U Mainz, GERMANY

“Not In My Backyard? Immerse Me in 360-Degree Video!” The Interplay Between Interactivity and Psychological Distance

Daniel Pimentel, U of Florida, USA

Sining Kong, U of Florida, USA

Min Xiao, U of Florida, USA

Sriram Kalyanaraman, Pennsylvania State U, USA

6021

Monday
 08:00-09:15
 Indigo Ballroom H

Under the Hood: Content Analytic Insight Into the Media Landscape of Children & Teens (HHD Session)

Children Adolescents and the Media

Mass Communication

Chair

Bradley J. Bond, U of San Diego, USA

Participants

- What STEM is in Children's STEM Television? A Content Analysis of Science and Mathematics Programming for Young Children
Silvia Lovato, Northwestern U, USA
Kelly Jean Sheehan, Northwestern U, USA
Leanne Beaudoin-Ryan, Northwestern U, USA
Alexis Lauricella, Northwestern U, USA
Ellen Wartella, U of Texas - Austin, USA
- The Characteristics of Science Lessons in Children's Educational Television
James Alex Bonus, U of Wisconsin-Madison, USA
- Curious George Explores the Diaspora: The Extraordinary Interventions of Postcolonial Children's Criticism
Rae Lynn Schwartz-DuPre, Western Washington U, USA
- "You Can't Tell Us What to Do!" Disrespectful Talk and Behavior in Children's and Preteens' Favorite Television Shows
Kirstie Farrar, U of Connecticut, USA
Kristin Drogos, U of Texas - Dallas, USA
- The Tween Television Diet: A Content Analysis of Tween Program Food References
Rachel Hahn, U of Arizona, USA
- The Lessons Will be Televised: Age-Related Differences in Television Portrayals of Sexual Consequences by Gender
Jennifer Stevens Aubrey, U of Arizona, USA
Brandon Miller, U of the Pacific, USA
Bradley J Bond, U of San Diego, USA
- Increasingly Sexy?: Sexuality and Sexual Objectification in Music Videos Across Time
Kathrin Karsay, U of Vienna, AUSTRIA
Lisa Buchsteiner, U of Vienna, AUSTRIA
Veronika Grosser, U of Vienna, AUSTRIA
- Music's Portrayals of Femininity and Young Women's Beliefs About Gender
Lucretia Monique Ward, U of Michigan, USA
Michael Gilbert, Ohio State U, USA
- How Brands Appear in Children's Movies. A Systematic Content Analysis of the Past 25 Years
Brigitte Naderer, U of Vienna, AUSTRIA
Jorg Matthes, U of Vienna, AUSTRIA
Ines Katrin Spielvogel, U of Vienna, AUSTRIA

Respondent

Nicole Martins, Indiana U, USA

This is a Hybrid High Density (HHD) session.

6022

Monday
08:00-09:15
Indigo 202A

Online Dating and Relationships

Communication and Technology

Chair

Samuel Hardman Taylor, Cornell U, USA

Participants

- (Assortment) Size Matters: Choice Overload in Online Dating Decision Making
Stephanie Tom Tong, Wayne State U, USA
Elena Francesca Corriero, Wayne State U, USA
Robert Matheny, Wayne State U, USA
Jeff Hancock, Stanford U, USA
Richard B. Slatcher, Wayne State U, USA
Annisa Rochadiat, Wayne State U, USA
Rachelle Prince, Wayne State U, USA
Prathyusha Tadi, Wayne State U, USA
Allison Elam, Wayne State U, USA
Kunto Adi Wibowo, Wayne State U, USA
William Cooper, Wayne State U, USA
- I Think About You Day and Night: A Quantitative Analysis of Imagined Interactions in Online Dating
G.W. Carpenter, U of the Pacific, USA
- Uses of Dating Apps, Relational Outcomes, and Accumulation of Social Capital Among MSM
Lik Sam Chan, U of Southern California, USA
- Romantic Comparisons on Social Networking Sites: A Look Into the Single Female Facebook Experience
Taj Makki, Michigan State U, USA
- Trust but Verify? The Role of Social Media Monitoring in Romantic Relationships
Sonja Rohm, U of Mannheim, GERMANY
Diana Rieger, U of Mannheim, GERMANY
Peter Vorderer, U of Mannheim, GERMANY

6023

Monday
08:00-09:15
Indigo 202B

Viewing Television and Second Screens

Communication and Technology

Chair

Joo-Young J. Jung, International Christian U, JAPAN

Participants

Television Media Old and New: A Niche Analysis of OTT, IPTV, and Digital Cable

Shu-Chu Sarrina Li, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF

Prosocial Effects of Social TV Behaviors on Viewers' Sense of Community

Mina Tsay-Vogel, Boston U, USA

Hui-Fei Lin, National Taiwan Normal U, CHINA, PEOPLE'S REPUBLIC OF

Hsin-yi Sandy Tsai, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF

The Moderating Effect of Immediate Gratification and Need for Cognition on Binge-Watching Attitude-Behavior Relation

Hongjin Shim, Korea Information Society Development Institute, KOREA, REPUBLIC OF

Sohye Lim, Ewha Womans U, KOREA, REPUBLIC OF

Eui-Kyung Shin, Northern Illinois U, USA

Paying Close Attention to News, a Bridge to Second Screening

Victor Garcia-Perdomo, U of Texas – Austin, USA

6024

Monday
08:00-09:15
Indigo 204A

Emotion, News, and Politics

Mass Communication

Chair

Leonard Reinecke, Johannes Gutenberg U Mainz, GERMANY

Participants

Emotions "Based on a True Story": A Mixed-Method Study of the Political Influence of Docudramas

Angela Silva Brandao, Pontificia U Catlica de Chile, CHILE

From Nightmares to Nightly News: Enduring Media Fright Reactions in the 21st Century

Sarah Erickson, U of Michigan, USA

Kristen Harrison, U of Michigan, USA

Amanda Catharine Cote, U of Michigan, USA

Christopher Cascio, U of Pennsylvania, USA

News Consumption, Really That Positive?: Effects of Hard and Soft News Exposure on Mental Well-Being

Mark Boukes, U of Amsterdam, THE NETHERLANDS

Rens Vliegthart, U of Amsterdam, THE NETHERLANDS

The Dynamics of Conflict in Political Talk Shows: Reproduction, Spillover, and Escalation

Stefan Geiss, Johannes Gutenberg U Mainz, GERMANY

Joerg Hassler, Johannes Gutenberg U Mainz, GERMANY

Christian Schemer, Johannes Gutenberg U Mainz, GERMANY

6025

Monday
08:00-09:15
Indigo 204B

Protest Communication and Communication of Protest

Political Communication

Chair

Eike Mark Rinke, U of Mannheim, GERMANY

Participants

Climate of Opinion as a Driver of Collective Action: Evidence From the 2011 Israeli Social Protest Movement

Yossi David, Hebrew U of Jerusalem, ISRAEL

Protest Communication Ecology and Community Racial Crisis: The Case of the Michael Brown Shooting Death

J. Brian Houston, U of Missouri - Columbia, USA

Esther Thorson, Michigan State U, USA

Cynthia Marie Frisby, U of Missouri - Columbia, USA

Rocio Galarza Molina, U of Missouri - Columbia, USA

Jennifer First, U of Missouri - Columbia, USA

Public Performances as Assemblages: Contesting the Narrative of Thailand's 2010 Crackdown

Penchan Phoborisut, California State U, Fullerton, USA

The Fight For 15: Networked Activism and Participatory Democracy

Gino Canella, U of Colorado at Boulder, USA

The Peace Paradigm? A Network Analytic Approach to Media and Contentious Politics in the Global South

Pei Zheng, Ithaca College, USA

Saif Shahin, Bowling Green State U, USA

6026

Monday
08:00-09:15
Indigo 206

Influences on Learning and Knowledge

Political Communication

Chair

R. Kelly Garrett, Ohio State U, USA

Participants

Does Twitter Use Lead to Political Learning? Twitter Use and Political Knowledge in Australia and USA

Sangwon Lee, U of Wisconsin-Madison, USA

Michael Andrew Xenos, U of Wisconsin-Madison, USA

ariadne vromen, U of Sydney, AUSTRALIA

Brian Loader, U of York, UNITED KINGDOM

Interconnection of Social Media Use for News, Dimensions of Political Knowledge, and Political Reasoning

Chang Sup Park, Bloomsburg U of Pennsylvania, USA

Learning From the News? Examining Motivational Predictors of News Exposure and News Knowledge in Adolescence

Katharina Emde-Lachmund, Hannover U of Music, Drama and Media, GERMANY

Daniela M. Schluetz, Hannover U of Music, Drama and Media, GERMANY

You Can Pick Your Friends, and You Can Pick Your Content...but Letting Your Friends Pick Your Content Can Improve Political Knowledge: Social Media, Newsfeed Diversity, and Gateway Effects

Michael Andrew Xenos, U of Wisconsin-Madison, USA

Sangwon Lee, U of Wisconsin-Madison, USA

6028

Monday
08:00-09:15
Aqua Salon C

The Datafication of Journalism

Journalism Studies

Chair

Wiebke Loosen, Hans-Bredow-Institut, GERMANY

Participants

Datafication, Institutionalization, or Both: The Many Paths of Data Journalism

C.W. Anderson, College of Staten Island- CUNY, USA

Mining Data, Refining Journalism? Data Journalism's Development and Critical Potential

Julius Reimer, Hans-Bredow-Institut, GERMANY

Wiebke Loosen, Hans-Bredow-Institut, GERMANY

From Letters to Numbers: How Audience Quantification Affects News Construction

Edson Tandoc, Nanyang Technological U, SINGAPORE

Automating the Media: The Interplay of Algorithms and People

Nicholas Diakopoulos, U of Maryland, USA

This panel brings together research from a variety of perspectives to offer a holistic interpretation of journalism's increasing datafication. It does so by considering the latest developments in the field from a historical perspective as part of a concerted effort to avoid the misconception that this process is a strictly contemporary phenomenon.

6030

Monday
08:00-09:15
Aqua Salon E

Contexts and Processes for Communicating Social Identity and Group Perceptions

Intergroup Communication

Chair

Lena Frischlich, U of Muenster, GERMANY

Participants

The Role of Festivals in Creating and Maintaining Social Identities

Matthew Giles, U of California - Santa Barbara, USA

Bilingual Message Presentation and Cross-Racial Perceptions of Biracial Models in the Context of Health Campaigns: An

Experimental Investigation

Melissa Abo, Ohio State U, USA

Roselyn J. Lee-Won, Ohio State U, USA

Mao Vang-Corne, Ohio State U, USA

Dress Style and Appearance in Intergroup Life

Lauren Keblusek, U of California - Santa Barbara, USA

Howard Giles, U of California - Santa Barbara, USA

Messages of Solidarity: The Influence of Dominant Group Identity in Social Movement Messaging

Daniel Lane, U of Michigan, USA

Stewart Matthew Coles, U of Michigan, USA

Muniba Saleem, U of Michigan, USA

6031

Monday
08:00-09:15
Aqua Salon F

Financialization of Communication

Philosophy, Theory and Critique

Chair

Bohyeong Kim, U of Massachusetts - Amherst, USA

Participants

Politics or Speculation? On Blockchain Forks and the Financialization of Community Consensus

Matthew Bellinger, U of Washington, USA

In Search of a Civic Dimension in Financial Education

Eran Tamir, Tel Aviv U, ISRAEL

Roei Davidson, U of Haifa, ISRAEL

"Wealth-Tech" Collectives and Networked Financial Subjects in South Korea

Bohyeong Kim, U of Massachusetts - Amherst, USA

Yu'e'bao, a "Paypal" That Can Make Money for You: New Media, Performative Agency, and Financialization in China

Jing Wang, Rutgers U, USA

The Antidote to Fear is Greed: Affect Management and Financial-tainment on CNBC

Aaron Heresco, California Lutheran U, USA

6032

Monday
08:00-09:15
Aqua 300AB

Framing "The Public Interest": Public Lobbying Campaigns

Public Relations

Chair

Oyvind Ihlen, U of Oslo, NORWAY

Participants

Who's Talking Now? Defining the Public Interest

Ketil Raknes, Kristiania U College, NORWAY

When "Public Interest" Comatches "Private Benefits": The Peculiar Interplay Between Part-Time Politicians and Vested Interests in

Switzerland's Direct Democracy

Irina Lock, U della Svizzera Italiana, SWITZERLAND

Peter Seele, U della Svizzera Italiana, SWITZERLAND

Democracy, Pluralism and Political Discourse: Lobbying and the Public Interest

Ian Somerville, U of Leicester, UNITED KINGDOM

Scott Davidson, U of Leicester, UNITED KINGDOM

How Do Organizations Discursively Frame Community Issues Through Lobbying Campaigns? An Italian Case Study

Chiara Valentini, Aarhus U, DENMARK

Respondent

Celia Kay Weaver, U of Waikato, NEW ZEALAND

6035

Monday
08:00-09:15
Aqua 313

Reorienting Digital Media Studies: Global and Comparative Perspectives

Popular Communication

Global Communication and Social Change

Chair

Wendy Willems, London School of Economics and Political Science, UNITED KINGDOM

Participants

Provoking or Undergoing Change?: Digital Transformation and the Rise of the Social Media Internet

Wendy Willems, London School of Economics and Political Science, UNITED KINGDOM

Hacking Digital Universalism - Technological Futures and Networked Time at the Periphery

Anita Chan, U of Illinois - Urbana-Champaign, USA

Memory, Migration, and the Digital-Analogue Shift

Emily Keightley, Loughborough U, UNITED KINGDOM

The Photoshop State: Image Manipulation, Visual Culture, and Electoral Politics in Digital India

Sriram Mohan, U of Michigan, USA

Race, Migration and Epistemologies of the Digital

Madhavi Mallapragada, U of Texas - Austin, USA

When Was India Digital? Towards a History of Networked Publics

Aswin Punathambekar, U of Michigan, USA

This roundtable seeks to illuminate geographical regions that despite having among the fastest growing digital diffusion among non-western locations globally, do not feature centrally in accounts of digital media culture(s). It will explore the current state and future of comparative, interdisciplinary research in digital media studies across Latin America, South Asia, Southern Africa, the United Kingdom and the United States. Furthermore, it examines the intersections of digital media studies with other fields such as media history, memory studies, technology and innovation studies, industry, production and labour research, postcolonial and diaspora studies, political communication and urban studies.

6036

Monday
08:00-09:15
Aqua 314

Communicating Organizational Knowledge

Organizational Communication

Chair

Jody Jahn, U of Colorado - Boulder, USA

Participants

Rethinking the Complexity of Virtual Work and Knowledge Sharing

Wei Shi, Rutgers U, USA

Matthew Scott Weber, Rutgers U, USA

Integrated They Innovate: Toward a Comprehensive View of Online Crowds, Knowledge Types, and Open Innovation

Yao Sun, U of Southern California, USA

Ann Majchrzak, U of Southern California, USA

Saying the Unsayable in the Design Studio: Knowledge Conversion as a Form of Organizational Communication

AnneMarie Dorland, U of Calgary, CANADA

Communicating Organizational Knowledge in a Sociomaterial Network

Amanda M. Beacom, U of Alberta, USA

Respondent

Joshua B. Barbour, U of Texas - Austin, USA

6037

Monday
08:00-09:15
Aqua 303

Effects of Exposure to Health-Related Messages on Facebook

Health Communication

Chair

Jared Scott Brickman, Washington State U, USA

Participants

Do Source and Comments Matter on Social Media Sites? Effects of Source and Comments on Health-Related Facebook Posts

Zhaomeng Niu, Washington State U, USA

Jared Scott Brickman, Washington State U, USA

Shuang Liu, Washington State U, USA

Advertising a Health Product Brand on Facebook: The Effects of Valence of Reaction Icons and Brand Post Comments on Brand

Attitude, Trust, Purchase Intention, and eWoM Intention

Yen-I Lee, U of Georgia, USA

Joe Phua, U of Georgia, USA

Tai-Yee Wu, U of Connecticut, USA

The Effects of Message Virality and Message Source on Facebook Users' Perceptions of Source Credibility, Facebook User Norms,

Attitudes, Emotional Responses, and Engagement

Anne Marie Borsai, U of Connecticut, USA

Leslie Snyder, U of Connecticut, USA

The Paradoxical Outcomes of Observing Others' Exercise Behavior on Social Network Sites: Friends' Exercise Posts, Exercise

Attitudes, and Weight Concern

Tricia J. Burke, Texas State U, USA

Stephen Rains, U of Arizona, USA

Does Receiving or Providing Social Support on Facebook Influence Life Satisfaction? Stress as the Mediator and Self-Esteem as the Moderator

Yixin (Cindy) Chen, Sam Houston State U, USA

Jian Rui, Lamar U, USA

6038

Monday
08:00-09:15
Aqua 305

Data, Technology and Change in Media Industries

Media Industry Studies

Communication and Technology

Chair

Sora Park, U of Canberra, AUSTRALIA

Participants

"The Voice of the Program Versus the Voice of the Crowd": Organizational Identity in a Changing Media Environment

Ranit Grossaug, The Hebrew U, ISRAEL

Becoming Data: Web Analytics and the Emotional Dimensions of Rationalization

Caitlin Petre, Yale U, USA

A Longitudinal Analysis of Media Substitution Between Personal Computers (PCs) and Mobile Phones Using Nielsen's PC-Mobile 2-Screen Panel Data

Su Jung Kim, Iowa State U, USA

Hye Mi Lee, Nielsen Korea, KOREA, REPUBLIC OF

Mapping ICT-Industry Influence in U.S. K-12 Public Education: A Social Network Analysis Approach

Paige Mustain, U of Oxford, UNITED KINGDOM

Silicon Valley as the Startup Capital Leading the Early Development and Growth of the Internet and Mobile App Industry

Nahoi Koo, U of Southern California, USA

6039

Monday
08:00-09:15
Aqua 307

Access to Information in the Age of Digitally Networked Information and Communication

Communication Law & Policy

Chair

Laura Stein, U of Texas - Austin, USA

Participants

The Impact of Freedom of Information Laws on Journalists' News Production: FOI Laws as Channels of Newsgathering in Bulgaria and India

Lindita Camaj, U of Houston, USA

Jeannine Elisa Relly, U of Arizona, USA

Rajdeep Pakanati, O.P. Jindal Global U, INDIA

Information Asymmetry: Back to the Future

David Goldberg, Access Info Europe, UNITED KINGDOM

Where the U.S. FOIA Came From and What it Means Today in a New Ecology of Access and Disclosure

Michael Schudson, Columbia U, USA

Challenges to FOI: The View From Africa

Seyram Avle, U of Michigan, USA

Freedom of Information: Assessing the Literature

Laura Stein, U of Texas - Austin, USA

6040

Monday
08:00-09:15
Aqua 309

A Focus On Instructors

Instructional & Developmental Communication

Chair

Davi Kallman, Washington State U, USA

Participants

Chinese Instructor Misbehaviors

Stephanie Kelly, North Carolina A&T State U, USA

Liping Liu, North Carolina A&T State U, USA

Xinjuan Li, Henan Polytechnic U, CHINA, PEOPLE'S REPUBLIC OF

Zachary Denton, North Carolina A&T State U, USA

Contemporary Gurus in Indian Classrooms: Changing Professorial Authority and Cultural Tensions in Managing Digital Connectivity

Pauline Hope Cheong, Arizona State U, USA

Uttaran Dutta, Arizona State U, USA

Robert Shuter, Marquette U, USA

Journalism Professors' Information Seeking Behaviors About Online Tool Use for Teaching

Katherine Hepworth, U of Nevada - Reno, USA

Donica Mensing, U of Nevada - Reno, USA

Gi Woong Yun, U of Nevada - Reno, USA

The Impact of Cultural Intelligence on Community College Faculty Conflict Management Style Preferences

Angela Hoppe-Nagao, Cerritos College, USA

6042

Monday
08:00-09:15
Sapphire Ballroom M

Global Media and Student Protests

Global Communication and Social Change

Chair

Karin Wahl-Jorgensen, Cardiff U, UNITED KINGDOM

Participants

Media and Student Protests: Defining and Communication Outrage and Incivility via Social Media

Shakuntala Rao, SUNY Plattsburgh, USA

Bridget Haina, SUNY Plattsburgh, USA

Student Protest and Indian Media

Vipul Mudgal, Common Cause, INDIA

Talking, Shouting, or Listening? An Assessment of the Role of Social Media in South Africa's Student Protests in 2016

Herman Wasserman, U of Cape Town, SOUTH AFRICA

Tanja E Bosch, U of Cape Town, SOUTH AFRICA

Romancing the Revolution: Some Reflections on Media and Student Protests in India

Vinod Pavarala, U of Hyderabad, INDIA

6045

Monday
08:00-09:15
Sapphire 400A

Visual Framing: Theorizing the Management of Meaning and Memory

Visual Communication Studies

Chair

Akiba A. Cohen, Tel Aviv U, ISRAEL

Participants

Implementing the Management of Savagery in Dabiq: A Visual Framing Analysis of Daesh's "Rule of Shari'a"

Kareem El Damanhoury, Georgia State U, USA

Never Forget: Visually Framing Collective Memory of 9/11 in Anniversary News Coverage

Miles John Paul Sari, Washington State U, USA

Picturing Race: Toward a Critical Model of Visual Racism

Janis Teruggi Page, The George Washington U, USA

Margaret Duffy, U of Missouri – Columbia, USA

The Effects of Darkness and Lightness Cues in the Visual Depiction of Political Actors Involved in Scandals: An Experimental Study

Christian von Sikorski, U of Vienna, AUSTRIA

Theorizing Visual Framing: Metaphor, Mode, and Materiality

Mary Angela Bock, U of Texas - Austin, USA

6046

Monday
08:00-09:15
Sapphire 400B

Dynamic Approaches to Communicative Resources of Soft Power: Bridging Disciplinary Gaps, Merging Theory and Practice

Public Diplomacy

Chair

Katja Valaskivi, U of Tampere, FINLAND

Participants

Still Searching for a Theory of Public Diplomacy?

James Pamment, Lund U, SWEDEN

Corporate Diplomacy Revisited

Jian Wang, U of Southern California, USA

Hybridity and Soft Power: The GREAT Campaign and the UK as a Competitive State

Pawel Surowiec, Bournemouth U, UNITED KINGDOM

Russian Appropriations of "Soft Power": An Attempt at De-Westernizing Public Diplomacy Theory

Nadia Kaneva, U of Denver, USA

Does Public Diplomacy Really Matter? China and the Limits of Influence: International Images Versus Domestic Survival

Falk Hartig, Goethe U Frankfurt, GERMANY

6048

Monday
08:00-09:15
Sapphire 410A

Environmental Communication in China: New and Traditional Media

Environmental Communication

Mobile Communication

Global Communication and Social Change

Chair

Ran Duan, Michigan State U, USA

Participants

A Comparative Examination on Haze-Related Content on Traditional Media and Social Media in China: Using the Extended Parallel

Process Model and Network Agenda-Setting

Liang Chen, Nanyang Technological U, SINGAPORE

Weijie Zheng, Huazhong Agriculture U, CHINA, PEOPLE'S REPUBLIC OF

Jing Wang, Nanyang Technological U, SINGAPORE

Political Opportunity, New Media, and Environmental Movement: Case Studies of Xiamen and Maoming's Anti-PX Protests

Xiaomeng Li, Ohio U, USA

Moving Beyond Nimbyism? Media-Movement Dynamics in Chinese NIMBY Movements

Fen Jennifer Lin, Department of Media and Communication, CHINA, PEOPLE'S REPUBLIC OF

Ying Xie, Guangzhou U, CHINA, PEOPLE'S REPUBLIC OF

The Third Way: China's Environmental NGOs and Their Cooperative Contestation Communication Dynamics

Jingfang Liu, Fudan U, CHINA, PEOPLE'S REPUBLIC OF

G Thomas Goodnight, U of Southern California, USA

Reach or Touch? The Effects of Media Use on Proenvironmental Behaviors in China

Yu Liu, Florida International U, USA

6059

Monday
08:00-10:45
Elevation Room

2018 Prague 68th Annual Conference Planning Meeting

Sponsored Sessions

Chairs

Laura Sawyer, International Communication Association, USA
Patricia Moy, U of Washington, USA

Participants

Jennifer Le, International Communication Association, USA
John Paul Gutierrez, International Communication Association, USA
Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS
Xinghua Li, Babson College, USA
Colin Agur, U of Minnesota, USA
Katharine Sarikakis, U of Vienna, AUSTRIA
Nicole Ellison, U of Michigan, USA
Wouter van Atteveldt, , THE NETHERLANDS
Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM
Jeff Niederdeppe, Cornell U, USA
C.J. Claus, California State U, Stanislaus, USA
Jessica Gasior, U of Hawaii - Manoa, USA
Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL
Young Mie Kim, U of Wisconsin-Madison, USA
Jayson Harsin, American U of Paris, FRANCE
Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND
Catherine L. Preston, U of Kansas, USA
Nicole Maurantonio, U of Richmond, USA
Emily Falk, U of Pennsylvania, USA
Ingrid Bachmann, Pontificia U Católica de Chile. CHILE
Radhika Gajjala, Bowling Green State U, USA
Narine S. Yeghyan, U of California - Davis, USA
Jennifer A. Samp, U of Georgia, USA
Jessica Sarah Robles, Loughborough U, UNITED KINGDOM
Lukasz Szulc, U of Antwerp, BELGIUM
Philip M. Napoli, Duke U, USA
Stacey L. Connaughton, U of Texas - Austin, USA
Kimberly A. Gross, George Washington U, USA
Alina Dolea, U of Bucharest, ROMANIA
Tang Tang, U of Akron, USA

6218

Monday
09:30-10:45
Indigo Ballroom B

Environment, Science, and Media

Mass Communication

Environmental Communication

Chair

Sonny Rosenthal, Nanyang Technological U, SINGAPORE

Participants

How Media Influence Illusion? An Examination of Media Effects on Illusion in Perceived Knowledge Differential Between Self and Other
Xiaodong Yang, Nanyang Technological U, SINGAPORE
Xiaoming Hao, Nanyang Technological U, SINGAPORE
Let's Go To The Movies...For Science!: The Impact of Entertainment Narratives on Science Knowledge, Interest, and Trust *Top Faculty Paper
Kate Tran Luong, Ohio State U, USA
Emily Moyer-Guse, Ohio State U, USA
Jessica McKnight, Ohio State U, USA
Public and Personal Responses to Environmental Pollution in China: Applying a Differential Susceptibility Framework
Shaojing Sun, Fudan U, CHINA, PEOPLE'S REPUBLIC OF
Andy J. Merolla, U of California - Santa Barbara, USA
Mihye Seo, Sungkyunkwan U, KOREA, REPUBLIC OF
Who's Afraid of Climate Change? News Coverage of the COP21 Paris Climate Summit and its Effects on Proenvironmental Behavior
Andreas Schuck, U of Amsterdam, THE NETHERLANDS
Anke Wonneberger, U of Amsterdam, THE NETHERLANDS
Marijn H. C. Meijers, U of Amsterdam, THE NETHERLANDS
Felicia Löcherbach, U of Amsterdam, THE NETHERLANDS

Monday
09:30-10:45
Indigo Ballroom C

Communication and Technology**Chair**

Chih-Hui Lai, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF

Participants

What Was I Doing Again? The Effect of Smartphone Vigilance on Goal-Neglect

Niklas Johannes, Radboud U Nijmegen, THE NETHERLANDS

Harm Veling, Radboud U Nijmegen, THE NETHERLANDS

Moniek Buijzen, Radboud U Nijmegen, THE NETHERLANDS

Setting the Rules for Media Innovations: How Norms and Sanctions of WhatsApp Use Are Negotiated Among Teenagers, Their Peers, Parents, and Teachers

Claudia Riesmeyer, Ludwig Maximilians U Munich, GERMANY

Veronika Karnowski, Ludwig Maximilians U Munich, GERMANY

Exploring Mobile Dating Users and Why They Swipe Right: Comparing Warranting Cues on Tinder

Amana Kaskazi, Rutgers U, USA

Sarah Rose Marcus, Rutgers U, USA

How Do People Process Information in Location Check-Ins? A Study of Cues on Facebook

Hyang-Sook Kim, Towson U, USA

Qian Xu, Elon U, USA

Keunyeong (Karina) Kim, California State U, Dominguez Hills, USA

Perceived Closeness as a Moderator of Illusions of Knowledge From Internet Use

Kristy Hamilton, U of Illinois - Urbana-Champaign, USA

Mike Z. Yao, U of Illinois at Urbana-Champaign, USA

Self-construal, Cultural Values, and Everyday Life With a Smartphone: Intercultural Differences in Being Permanently Online and Connected

Sabine Reich, Hannover U of Music, Drama and Media, GERMANY

Leonard Reinecke, Johannes Gutenberg U Mainz, GERMANY

Dorothee Hefner, Hannover U of Music, Drama and Media, GERMANY

Julia R. Winkler, Hannover U of Music, Drama and Media, GERMANY

Frederic Hopp, U of California - Santa Barbara, USA

Katharina Knop-Huelss, Hannover U of Music, Drama, and Media, GERMANY

Michael Che Ming Chan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Bradford Owen, California State U, San Bernardino, USA

Peter Vorderer, U of Mannheim, GERMANY

Social Media and Parasocial Relationships: What Do We Actually Measure --- And How Powerful Is Twitter?

Jan Boehmer, U of Pennsylvania, USA

Armando Rubi III, U of Miami, USA

Same Incident, Different Story? Investigating Negative Peer Interactions Online and Different Perceptions Among Early Adolescents

Sara Pabian, U of Antwerp, BELGIUM

Sara Erreygers, U of Antwerp, BELGIUM

Heidi Vandebosch, U of Antwerp, BELGIUM

Kathleen Van Royen, U of Antwerp, BELGIUM

Monday
09:30-10:45
Indigo Ballroom D

Information Systems**Chair**

Thomas Koch, Johannes Gutenberg U Mainz, GERMANY

Participants

Assessing the Structure of Defensive Reactions To Threatening Health Messages

James P Dillard, Pennsylvania State U, USA

Eric J Meczowski, Pennsylvania State U, USA

Chun Yang, Pennsylvania State U, USA

Busy Pedestrians: How Media Message Complexity and Presentation Influence Street-Crossing Performance

Shili Xiong, U of Illinois, USA

Kevin Wise, Indiana U, USA

How Different Types of Anticipated Regret Advertising Messages Interact With Mood to Influence Purchase Intention

Yanyun Wang, U of Illinois - Urbana-Champaign, USA

Sela Sar, U of Illinois - Urbana-Champaign, USA

Speech Rate Influences the Physiological Response and Recognition of Information in Audio Messages

Emma Roderer, U Pompeu Fabra, SPAIN

The Message-Primacy Hypothesis: Effects of Argument Quality on the Evaluation of Proponents

Torsten Reimer, Torsten Reimer, USA

Markus Raab, U of Cologne, GERMANY

Tillman Russell, U of Southern Indiana, USA

- Do Gender Identity and Expression Influence Responses to Transgender and Androgynous Models in Advertisements?
 Glenna Lee Read-Bullock, Indiana U, USA
 Lucia Cores Sarria, Indiana U, USA
 Yanqin Lu, Indiana U, USA
 Robert F. Potter, Indiana U, USA
- How Does the Persuasive Impact of Flattery Advertising Differ as A Function of the Socially Proximal or Distant Referent Group?
 Focused on Two Facets of Pride and Construal-Level Theory
 Ji Mi Hong, U of Texas - Austin, USA
 Yongwoog Jeon, U of Texas - Austin, USA
 Calandra Lindstadt, U of Texas - Austin, USA
- Too Good to be True? Effects of Two-Sided Messages and Disclosure of Sponsoring in Product Presentations on YouTube
 Benno Viererbl, Johannes Gutenberg U Mainz, GERMANY
 Thomas Koch, Johannes Gutenberg U Mainz, GERMANY
 Nora Denner, Johannes Gutenberg U Mainz, GERMANY
 Katja Krämer, Johannes Gutenberg U Mainz, GERMANY

6221

Monday
 09:30-10:45
 Indigo Ballroom H

Populism in the Press and Online

Political Communication

Chair

Jesper Stromback, U of Gothenburg, SWEDEN

Participants

Populism in the Press: A Comparative Analysis of 10 Countries

Sven Engesser, U of Zurich, SWITZERLAND

Nicole Ernst, U of Zurich, SWITZERLAND

Florin Buechel, U of Zurich, SWITZERLAND

Frank Esser, U of Zurich, SWITZERLAND

The Function of the Internet for Right-Wing Populism

Benjamin Kramer, Ludwig Maximilians U Munich, GERMANY

Populist or Mediatized Style? Determinants of Colloquial, Emotional, and Dramatized Style of Political Communication

Martin Wettstein, U of Zurich, SWITZERLAND

Florin Buechel, U of Zurich, SWITZERLAND

Shoot the Messenger? The Media's Role in Framing Populist Attributions of Blame

Michael Hameleers, U of Amsterdam, THE NETHERLANDS

Linda Bos, U of Amsterdam, THE NETHERLANDS

We Are Digital: Populist Communication Strategies on Social Media Across Six Western Democracies

Nicole Ernst, U of Zurich, SWITZERLAND

Sven Engesser, U of Zurich, SWITZERLAND

Florin Buechel, U of Zurich, SWITZERLAND

Sina Blassnig, U of Zurich, SWITZERLAND

Frank Esser, U of Zurich, SWITZERLAND

6222

Monday
 09:30-10:45
 Indigo 202A

Online Privacy

Communication and Technology

Chair

Tobias Dienlin, U of Hohenheim, GERMANY

Participants

Is There a Global Digital Privacy Culture?

Payal Arora, Erasmus U, THE NETHERLANDS

Online Privacy Concerns and Privacy Management: A Meta-Analytic Review

Lemi Baruh, Koc U, TURKEY

Ekin Seçinti, IUPUI, USA

Zeynep Cemalcılar, Koc U, TURKEY

Comparative Optimism About Privacy Risks on Social Network Sites

Jennifer Jiyoung Suh, U of California - Santa Barbara, USA

Miriam Metzger, U of California - Santa Barbara, USA

Paving the Way for Technical Privacy Support: A Qualitative Study on Users' Intentions to Engage in Privacy Protection

Johanna Schaewel, U of Düsseldorf, GERMANY

6223

Monday
 09:30-10:45
 Indigo 202B

Information Processing and Technology

Communication and Technology

Chair

Donghee Yvette Wohn, New Jersey Institute of Technology, USA

Participants

Searching About Safety: Exploring the Information Search Process in the Digital Safety Realm

Ruth Shillair, Michigan State U, USA

Prosocial vs. Trolling Communities on Facebook: An Information Exchange, Message Interactivity, and Participant Agreement

Study of Individual-Group Behaviors

Elmie Nekmat, U of Alabama, USA

Kellyn Lee, Singapore Management U, SINGAPORE

“How Much Do You Say? What Do You Say?” Exploring the Interplay Between Information Complexity and Interactivity

Linwan Wu, U of South Carolina, USA

Sriram Kalyanaraman, Pennsylvania State U, USA

Can Interface Cues Nudge the Modeling of Food Consumption? Experiments on a Food Ordering Website

Jinghui (Jove) Hou, Florida State U, USA

6224

Psychology of Media Enjoyment

Monday
09:30-10:45
Indigo 204A

Mass Communication**Chair**

Allison Eden, Michigan State U, USA

Participants

“Is He Talking to Me?” How Breaking the Fourth Wall Influences Enjoyment

Daniel Possler, Hannover U of Music, Drama and Media, GERMANY

Daniela M. Schlutz, Hannover U of Music, Drama and Media, GERMANY

Lucas Golombek, Hannover U of Music, Drama and Media, GERMANY

Blissed by the Past: Media-Induced Nostalgia as Audience Response Factor for Subjective and Psychological Well-Being

Tim Wulf, U of Cologne, GERMANY

Josephine Schmitt, U of Cologne, GERMANY

Psychological Effects of Repeated Exposure to Elevating Entertainment: An Experiment Over Six Weeks

German Neubaum, U of Duisburg-Essen, GERMANY

Nicole C. Kramer, U Duisburg - Essen, GERMANY

Katharina Alt, U of Duisburg - Essen, GERMANY

The Psychology of Marathon Television Viewing: Antecedents and Viewer Involvement

Riva Tukachinsky, Chapman U, USA

Keren Eyal, Interdisciplinary Center (IDC) Herzliya, ISRAEL

6225

Argument, Engagement, and Persuasion

Monday
09:30-10:45
Indigo 204B

Mass Communication**Chair**

Marc Ziegele, Johannes Gutenberg U Mainz, GERMANY

Participants

Discussion Factors: How Relevance and Quality Cues in Media Content Promote Media-Stimulated Interpersonal Communication

Pablo Porten-Chee, U of Zurich, GERMANY

Meta-Analysis of Humor Effects on Persuasion

Nathan Walter, U of Southern California, USA

Michael J. Cody, U of Southern California, USA

Larry Zhiming Xu, U of Southern California, USA

Sheila Teresa Murphy, U of Southern California, USA

When Similarity is Dissimilar: A Meta-Analysis of the Dimensions of Manipulated and Perceived Character-Audience Similarity on Engagement and Persuasion

Angeline Sangalang, U of Pennsylvania, USA

Minji Kim, U of California - San Francisco, USA

Empirical and Normative Argument Quality: The Need to Distinguish Convincing Arguments From Good Arguments

Hans Hoeken, Utrecht U, THE NETHERLANDS

6226

Propaganda, Censorship, and Information in China

Monday
09:30-10:45
Indigo 206

Political Communication**Chair**

Lukas Otto, U of Koblenz-Landau, GERMANY

Participants

How the Chinese Government Fabricates Social Media Posts for Strategic Distraction, Not Engaged Argument

Jennifer Pan, Stanford U, USA

Gary King, Harvard U, USA

Margaret Roberts, U of California - San Diego, USA
 Social Media Use, Political Affect, and Participation Among University Students in Urban China
 Chen Gan, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Francis L. F. Lee, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF
 Becoming More Proactive Actors: Chinese Government's Media Strategies in Popular Protest
 Chao Zhang, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF
 Shaowei Chen, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF
 How a Traffic Accident and an Internet Meme Changed People's Minds
 Kecheng Fang, U of Pennsylvania, USA
 Mass Political Tourism: Reflections on the Origin and Spread of Red Tourism in China
 Chunfeng Lin, U of Illinois - Urbana-Champaign, USA

6228

Monday
09:30-10:45
Aqua Salon C

New Perspectives on Newsworthiness

Journalism Studies Public Relations

Chair

Oren Meyers, U of Haifa, ISRAEL

Participants

News Values in Social Media: Exploring Peaks in Activity About Organizations on Twitter
 Toni G.L.A. van der Meer, U of Amsterdam, THE NETHERLANDS
 Theo Araujo, U of Amsterdam, THE NETHERLANDS
 Issue-Specific Newsworthiness: The Impact of Individual Specialization and Party Issue Ownership on News Coverage of MPs (Top Student Paper)
 Kirsten Van Camp, U of Antwerp, BELGIUM
 Signaling Newsworthiness: How Corporate Characteristics Affect Corporate Visibility and Tone in Company News Coverage
 Jeroen G.F. Jonkman, U of Amsterdam, THE NETHERLANDS
 From Silence to Salience: Keystone XL and Rethinking How Issues Make the News
 Tim Wood, New York U, USA
 Unpublishing the News: An analysis of U.S. and South Korean Journalists' Discourse About an Emerging Practice
 Stephanie L. Craft, U of Illinois, USA
 Hye Soo Nah, U of Illinois - Urbana-Champaign, USA
 Regina J Ahn, U of Illinois at Urbana-Champaign, USA
 Alejandro Ortiz, Northwestern U, USA

6229

Monday
09:30-10:45
Aqua Salon D

Communication in Public: From the Streets to Institutions and Businesses

Language & Social Interaction

Chair

Theresa R. Castor, U of Wisconsin-Parkside, USA

Participants

Place-Making and Communication Practice: Everyday Precarity in a Night Market in Hong Kong
 Ngai Keung Chan, Cornell U, USA
 The Social Meanings of Urban Vernaculars: Differentiating Effects of Citélanguage in Advertising
 Joyce Koeman, KU Leuven, BELGIUM
 Stefania Marzo, KU Leuven, BELGIUM
 How Procedural Justice is Endangered in Small Claims Courts
 Karen Tracy, U of Colorado, USA
 Danielle Hodge, U of Colorado - Boulder, USA
 Moral Argumentation in the Public Sphere: Studying Museum Visitor Discourse
 Chaim Noy, U of South Florida, USA
 "This Is My Kingdom": Christian Talk in Interracial Conversation in a Korean-Owned Store
 Sarah Cho, U of Massachusetts - Amherst, USA

6230

Monday
09:30-10:45
Aqua Salon E

The Mediated T(ween) Years: Self-Expression, Self-Concept, & Appearance Satisfaction

Children Adolescents and the Media

Chair

Kristen Harrison, U of Michigan, USA

Participants

The Development of Social Media Practices Among PreTeens (Age 8-12): An Impression Management Perspective
 Dian de Vries, Utrecht U, THE NETHERLANDS
 Sindy Sumter, U of Amsterdam, THE NETHERLANDS
 Natascha Notten, Radboud U Nijmegen, THE NETHERLANDS
 Esther Rozendaal, Radboud U Nijmegen, THE NETHERLANDS

- A Biopsychosocial Model for Understanding Media Internalization and Appearance Dissatisfaction Among Preadolescent Boys and Girls
Ann Rousseau, KU Leuven, BELGIUM
- The Reciprocal and Indirect Relationships Between Passive Facebook Use, Comparison on Facebook, and Adolescents' Body Dissatisfaction
Ann Rousseau, KU Leuven, BELGIUM
Eline Frison, KU Leuven, BELGIUM
- Adolescents' Self- and Peer-Objectification: Associations With Media Use, Online Appearance Conversations, and the Internalization of Rewarded Appearance Ideals
Laurens Vangeel, KU Leuven, BELGIUM
Jolien Trekels, KU Leuven, BELGIUM
Steven Eggermont, KU Leuven, BELGIUM
Laura P. Vandenbosch, KU Leuven/U of Antwerp, BELGIUM
- The Relationship Between Social Network Site Use and Adolescent Self-Concept Development
Kristin Drogos, U of Texas at Dallas, USA
Barbara J. Wilson, U of Illinois at Urbana-Champaign, USA

Respondent

Jennifer Stevens Aubrey, U of Arizona, USA

6231

*Monday
09:30-10:45
Aqua Salon F*

Data Centers and the Centralization of Data Production: Connected Communications Infrastructures Across Disparate Geographies

Philosophy, Theory and Critique

Chairs

Vicki Mayer, U of Texas, San Antonio, USA
MI Hogan, Illinois Institute of Technology, USA

Participants

- The Data Center Surplus
MI Hogan, Illinois Institute of Technology, USA
- Multiplier Madness: Lessons That Data Centers Take From Hollywood
Vicki Mayer, U of Texas, San Antonio, USA
- Data Centres in an Expanded Field: Greenland and the Production of Global Climate Data
Rafico Ruiz, U of Trento, ITALY
- Regulating Digital Infrastructure: Legal and Policy Challenges for Data Centers
Jennifer Holt, U of California - Santa Barbara, USA

This panel seeks to build on the deep histories of data centers by tracing their political, social, and environmental impacts in specific regions where they locate. Our intervention is show the local reverberations of data centers and their political economies despite their invisibility and lack of governing transparency. This panel will explore the various impacts and implications of a rapidly growing data center industry, including the cloud's infrastructural visibility, the shift in local economies and incentives for development such as tax breaks and proximity to existing infrastructure, ideal environmental emplacements and electricity and water consumption, public relations discourse and self-curated representations of data centers online, as well as policy debates and decisions in the industry.

6232

*Monday
09:30-10:45
Aqua 300AB*

"Infostructuring": Information Control and Visibilities in Digital Spaces

Organizational Communication

Chair

Mikkel Flyverbom, Copenhagen Business School, DENMARK

Participants

- Strategic and Inadvertent Information Opacity: The Perils, Opportunities, and Consequences for Organizations in the Digital Age
Paul Leonardi, U of California - Santa Barbara, USA
Cynthia Stohl, U of California - Santa Barbara, USA
Michael Stohl, U of California - Santa Barbara, USA
- No Need to Say it Out Loud: Priming and Infostructuring in Organizational Advocacy
John Murray, Stockholm U, SWEDEN
Mikkel Flyverbom, Copenhagen Business School, DENMARK
- The Infostructures of Social Media Platforms: Visibility, Moderation, and Algorithmic Choreography
Tarleton L. Gillespie, Microsoft Research, USA
- Leaky Wars: Infostructures, Data Visualizations, and the Politics of Leakiness
Nanna Thylstrup, U of Copenhagen, DENMARK
Daniela Agostinho, U of Copenhagen, DENMARK

Respondent

Paul Dourish, U of California - Irvine, USA

This panel explores an overlooked dimension of digital transformations – what we term ‘infostructuring’ – and suggests why the field of organizational communication may benefit from a stronger focus on how digital information gets structured, sorted and moderated. Scholars have spent decades trying to articulate the different shapes taken by other kinds of intervention, information control, and visualization, such as narratives, numbers and nonverbal forms of communication. In contrast, we know too little about communication spaces where digital traces get sorted and are made visible and actionable. This panel therefore offers illustrative and conceptual articulations of digital and datafied forms of information control and the kinds of interventions they give rise to.

6234

Creativity and Creative Behaviors in Media Industries

Monday
09:30-10:45
Aqua 310AB

Media Industry Studies**Participants**

Navigating the Grey Zone: Developers’ Views on Imitation and Inspiration in the Game Sector

Lies van Roessel, Hans-Bredow-Institut, GERMANY

Christian Katzenbach, Alexander von Humboldt Institute for Internet and Society, Berlin

YouTube Creators: The Role of Play, Labor, and Creative Voice in Building a Digital Media Powerhouse

Mohamed El Marzouki, Indiana U Bloomington, USA

Televising Hybrid Music Culture

Ju Oak Kim, Texas A&M International U, USA

Performing the Artist: Expertise and Social Media in Cultural Work

Karen Patel, Birmingham City U, UNITED KINGDOM

6235

Crossing Borders: Popular Culture, Politics, and National Identity

Monday
09:30-10:45
Aqua 313

Popular Communication**Chair**

Aswin Punathambekar, U of Michigan, USA

Participants

District Thailand: The Hunger Games and Censorship in Thailand

Simon David Turner, U of East Anglia, UNITED KINGDOM

A New Public Sphere? English-Language Stand-Up Comedy in India

Subin Paul, U of Iowa, USA

Media Events and Cosmopolitan Fandom: "Playful Nationalism" in the Eurovision Song Contest

Maria Kyriakidou, U of East Anglia, UNITED KINGDOM

Michael Skey, U of East Anglia, UNITED KINGDOM

Julie Uldam, Roskilde U, DENMARK

Patrick McCurdy, U of Ottawa, CANADA

The First and Last Signs of Main Street: Semiosis and Modality in California and Hong Kong Disneyland

William McCarthy, U of Adelaide, AUSTRALIA

Ming Cheung, The U of Adelaide, AUSTRALIA

6236

Researching Communications Between Memory and History

Monday
09:30-10:45
Aqua 314

Communication History**Chair**

James Stanyer, Loughborough U, UNITED KINGDOM

Participants

The Future of Memory and History Research in Communication Studies.

Julia Sonnevend, U of Michigan, USA

Constructing Organizational Pasts and Personal Futures

Michael Schudson, Columbia U, USA

Remembering (& Forgetting) in the News: Investigating Global-Local Dynamics With a Historical Perspective

Pawas Bisht, Keele U, UNITED KINGDOM

Reclaiming the Place of History in Media/Memory Studies

Jerome Bourdon, Tel Aviv U, ISRAEL

Respondent

Emily Keightley, Loughborough U, UNITED KINGDOM

This panel explores the distinctive interventions of history and memory studies in communications research and the difficulties and possibilities involved in working across these two fields. We aim to initiate a rapprochement between historical and mnemonic approaches to communications in order to avoid the pitfalls of each, and to address a number of the theoretical, conceptual and methodological questions and challenges for media, culture and communications scholars that this raises.

6237

Monday
09:30-10:45
Aqua 303

Challenges to Effective Communication in Healthcare Settings

Health Communication

Chair

Yulia Strekalova, U of Florida, USA

Participants

- Exploring Traditional Chinese Medicine Physicians' Insights Towards the Dialectical Tensions Between TCM and Biomedicine: A Critical Perspective
Jing Ci Jill Lim, National U of Singapore, SINGAPORE
Leanne Chang, U of Nottingham Ningbo China, CHINA, PEOPLE'S REPUBLIC OF
- The Management of Knowledge in Interprofessional Care: How Nurses Contribute to the Case-Construction in an Intensive Care Unit
Letizia Caronia, U of Bologna, ITALY
Marzia Saglietti, U of Bologna, ITALY
- Examining Change in Hospital Built Environments: A Pre-Post Study of Nurse Communication and Patient Care
Kevin Real, U of Kentucky, USA
Josh Santiago, San Diego State U, USA
Kathy Isaacs, U of Kentucky, USA
Lindsey Fay, U of Kentucky, USA
Allison Carll-White, U of Kentucky, USA
Aric Schadler, U of Kentucky, USA
- Patients' Perspectives of Oral Healthcare Providers' Communication: Considering the Impact of Message Source and Content
Ashley Anker, College of Brockport, SUNY, USA
Carolyn Lagoe, Nazareth College, USA
- How CAM Practitioners Frame Alternative Medicine in Preventive Care: Implications for Integrative Medicine
Vinita Agarwal, Salisbury U, USA

6238

Monday
09:30-10:45
Aqua 305

Understanding Audiences for Tobacco-Related Health Communication

Health Communication

Chair

Meghan Bridgid Moran, Johns Hopkins U, USA

Participants

- Perceived Smoking Cessation Control May Reduce the Perceived Necessity of Stopping Smoking
Claudia Poggiolini, U of Zurich, SWITZERLAND
- Effects of Prosmoking Information Scanning Using Social Media on Young Adults' Smoking Initiation
Yaguang Zhu, U of Texas - Austin, USA
- Information and Delivery Preferences of Adolescents and Young Adults for Tobacco Education Websites
Allison Lazard, U of Texas - Austin, USA
Lindsey Horrell, U of North Carolina - Chapel Hill, USA
Erin Sutfin, Wake Forest U, USA
Jessica Pikowski, U of North Carolina - Chapel Hill, USA
Jennifer Cornacchione, Wake Forest U, USA
Seth M. Noar, U of North Carolina - Chapel Hill, USA
- Intervening to Say 'No' to Secondhand Smoke and Vapor: Psychosocial Correlates of Intentions to Ask Others Not to Smoke or Vape in Public Venues
Cabral A Bigman, U of Illinois, USA
Susan L Mello, Northeastern U, USA
Ashley Sanders-Jackson, Michigan State U, USA
Andy SL Tan, Dana-Farber Cancer Institute, USA
- Smoking Prevention in China: Perspective From Cancer Patients
Chan Chen, Washington State U, USA
Bruce Pinkleton, Washington State U, USA
Hui Tan, Central South U, CHINA, PEOPLE'S REPUBLIC OF

6239

Monday
09:30-10:45
Aqua 307

Theory and Research on Testing Health Message Effects

Health Communication

Chair

Andy J King, Texas Tech U, USA

Participants

- Is It Just About Age? Preference For and Understanding of Graphs Presenting Health Risk Information
Julia C.M. van Weert, U of Amsterdam, THE NETHERLANDS
Monique Alblas, U of Amsterdam, THE NETHERLANDS

Liset van Dijk, Netherlands Institute for Health Services Research, THE NETHERLANDS
 Jesse Jansen, Sydney School of Public Health, AUSTRALIA
 The Effects of Attractiveness and Source Expertise on Online Health Sites
 Wan Seop Jung, Southern Utah U, USA
 Mun-Young Chung, Pennsylvania State U, USA
 Eun Soo Rhee, Towson U, USA
 Message Impact Theory: Testing a Process-Oriented Framework for Communication Evaluation and Research
 Jakob D. Jensen, U of Utah, USA
 Melinda Krakow, National Cancer Institute, USA
 Katheryn Christy, U of Utah, USA
 Chelsea Ratcliff, U of Utah, USA
 Manusheela Pokharel, U of Utah, USA
 Robert N Yale, U of Dallas, USA
 Applying the E-EPPM Model and the Message Sequence: The Case of the Zika Virus
 Paola Conte, U of Oklahoma, USA
 FuWei Sun, U of Oklahoma, USA
 Rashmi Thapaliya, U of Oklahoma, USA
 Sexually Permissive Attitudes: A Lens Through Which Television Exposure Might Influence How Sexual Health and Sexual
 Activity are Linked in Memory
 Francesca Dillman Carpentier, U of North Carolina - Chapel Hill, USA
 Elise M. Stevens, U of North Carolina - Chapel Hill, USA

6242

Postcoloniality, Nationalism, and Propaganda

Global Communication and Social Change

Chair

Daya Thussu, U of Westminster, UNITED KINGDOM

Participants

Beyond Luister: Postcolonial Casualties, "Born Frees," and Decolonization in South Africa
 Toks Oyedemi, U of Limpopo, SOUTH AFRICA
 The Commodification of Banal Nationalism: Daily Visual Representations of Nationhood
 Delia Dumitrica, Erasmus U Rotterdam, THE NETHERLANDS
 The Role of Latin American Scholarship in European Communication Studies: Confronting Postcolonialism as Practice by Fostering
 Academic Cosmopolitanism
 Sarah Anne Ganter, U of Oxford, UNITED KINGDOM
 Felix Ortega, U of Salamanca, SPAIN
 Tweeting Like a State, or the Networked State at War: Social Media Use in the 2014 Gaza Invasion
 William Lafi Youmans, George Washington U, USA
 Xi Dada Loves Peng Mama: Digital Culture and the Return of Charismatic Authority in China
 Terry Flew, Queensland U of Technology, AUSTRALIA
 Liangen Yin, Shenzhen U, CHINA, PEOPLE'S REPUBLIC OF

6245

News vs. Native Advertising: Perspectives in Journalism Research

Journalism Studies

Chair

Michael B. Karlsson, Karlstad U, SWEDEN

Participants

Native Advertising and the New Meanings of News Content
 Matthew Carlson, Saint Louis U, USA
 The Effects of Disclosures to Help Consumers Differentiate Native Advertising From Other Content
 Sophie Carolien Boerman, U of Amsterdam, THE NETHERLANDS
 The Role of Transparency and Perceived Deceptiveness in Consumer Evaluations of Native Advertising
 Bartosz Wojtek Wojdyski, U of Georgia, USA
 Revisiting PR and Journalists' Relationships in Light of Native Advertising
 Tamar Lahav, Ariel U, ISRAEL
 Dorit Zimand Sheiner, Ariel U, ISRAEL
 The Boundaries of Native Advertising: An International Comparison of 20 Newspapers in Five Countries
 Erik Knudsen, U of Bergen, NORWAY
 Raul Ferrer Conill, Karlstad U, SWEDEN
 Corinna Maria Lauerer, Ludwig Maximilians U Munich, GERMANY
 Aviv Barnoy, Ben-Gurion U of the Negev, ISRAEL

Respondent

Michael B. Karlsson, Karlstad U, SWEDEN

Monday
09:30-10:45
Sapphire Ballroom M

Monday
09:30-10:45
Sapphire 400A

This panel engages in various fronts of the native advertising debate contextualized within the boundaries of journalism. We argue that the capacity of native advertising to alter journalism for the worse or for the better is a necessary discussion in journalism research. Our contribution to the scholarly debate spills over a conceptual and empirical inquiry while maintaining an international perspective.

6246

Monday
09:30-10:45
Sapphire 400B

To Troll or Not to Troll: Online Harassment in Video Games

Game Studies

Chair

Jan Van Looy, Ghent U, BELGIUM

Participants

Determinants of Online Harassment in Multiplayers

Jolien De Letter, Ghent U, BELGIUM

Antonius J. van Rooij, Ghent U, BELGIUM

Jan Van Looy, Ghent U, BELGIUM

Under the Bridge: An In-Depth Examination of Online Trolling in a Gaming Context

Christine Cook, Tilburg U, THE NETHERLANDS

Juliette Schaafsma, Tilburg U, THE NETHERLANDS

Marjolijn L. Antheunis, Tilburg U, THE NETHERLANDS

Toxic Teammates or Obscene Opponents? How Cooperation and Competition Influence Hostility Towards Teammates and Opponents in an Online Game

Dave Mclean, U of Florida, USA

Thomas Franklin Waddell, Pennsylvania State U, USA

James D. Ivory, Virginia Polytechnic Institute and State U, USA

The Effects of Sexualized Violence in Video Games on Rape Myth Acceptance

Martha Fernandez de Henestrosa, U of Luxembourg, LUXEMBOURG

Andre Melzer, U of Luxembourg, LUXEMBOURG

Effects of A Serious Game on Immigration Attitudes: Playing "Papers, Please" Decreases Positive Attitudes Toward Migrants

Jorge Pena, U of California - Davis, USA

Subuhi Khan, U of California - Davis, USA

Juan Hernandez Perez, U Católica de Murcia, SPAIN

Pablo Cano Gomez, U Católica de Murcia, SPAIN

6248

Monday
09:30-10:45
Sapphire 410A

The Role of NGOs and Nonprofit Sector in Diplomatic Activities

Public Diplomacy

Chairs

Natalia Grincheva, Centre for Interdisciplinary Studies in Society and Culture, Concordia U, AUSTRALIA

Caitlin Schindler, Institute of World Politics, USA

Participants

The Boundaries of Public Diplomacy: A Typology of Korean "Nongovernmental Diplomacy Organizations"

Kadir Ayhan, Hankuk U of Foreign Studies Graduate School of International and Area Studies, KOREA, REPUBLIC OF

Nonstate Diplomacy Perspective From Turkey: The Example of the Economic Development Foundation in Turkey- EU Relations

Begum Kurtulus, Istanbul U, TURKEY

Mimicking State Public Diplomacy? Turkey's Nonstate Diplomacy on the Syrian Refugee Crisis

Nur Uysal, Marquette U, USA

Lost in Translation: Efforts to Convey an Image of a Nation Through Cultural Diplomacy, and the Role of the Audience

Jitka Panek Jurkova, Charles U, CZECH REPUBLIC

What Do We Mean by "Non-Western Perspectives?" Applying "Intercultural Competence" to the Study of Nonstate Diplomacy

Natalia Grincheva, Centre for Interdisciplinary Studies in Society and Culture, Concordia U, AUSTRALIA

Tara McPherson, USAC, USA

Networks: The New Force in Soft Power dialogue

Ruth Bereson, Griffith U, AUSTRALIA

Caitlin Byrne, Bond U, AUSTRALIA

When Nonstate Diplomacy Challenges Authoritarian States: Exploring Power, Legitimacy, and the Limits of Diplomatic Capabilities Through the Case of Open Russia Movement

Anna A Popkova, Western Michigan U, USA

The panel seeks to explore complex, multi-faceted climate of contemporary international communications influenced by the emergence (intervention) of nonstate actors of diplomacy. It aims to investigate the global rise of nonstate diplomacy focusing on nongovernmental organizations (NGOs). Considering that a large concentration of academic scholarship concerning nonstate diplomacy is focused on western countries, the panel proposes to shift forward from this dominant research trajectory. The panel combines five presentations which explore nonstate diplomacy in the context of South Korea, Turkey, Israel and Czech Republic. The panel seeks to investigate if nonstate actors have a place in their national political systems and have capacities to contribute to or, in contrast, to compete with traditional governmental efforts in public or cultural diplomacy.

6252

Monday
09:30-10:45
Cobalt 500

Blue Sky Workshop: Finding, Landing, and Navigating Academic Jobs: A Blue Sky Workshop for Graduate Students and Early-Career Scholars

Sponsored Sessions

Chair

Rosemary Clark, U of Pennsylvania, USA

6317

Monday
11:00-12:15
Indigo Ballroom A

Multitasking and Attention

Communication and Technology

Chair

Benjamin K. Johnson, Vrije U Amsterdam, THE NETHERLANDS

Participants

Attitudes Toward Task-Switching Moderate Valence but Not Arousal While Switching Between Several Activities

Jared Scott Brickman, Washington State U, USA

David E Silva, Washington State U, USA

Who Enjoys Bullet Screen Videos? The Multitasking Generation With Social Desire

Anan Wan, U of South Carolina, USA

Linwan Wu, U of South Carolina, USA

From Screen Time to Screen Action: Multiscreening, Attention, and Engagement

Patricia Dias, Catholic U of Portugal, PORTUGAL

Javier Serrano, U of Navarra, SPAIN

The Fragmentation of Media Tasks on a Laptop Computer: Moment-by-Moment Analysis of Task-Switching and Writing Performance

James J. Cummings, Boston U, USA

Leo Yeykelis, Alphabet, Inc., USA

Byron Reeves, Stanford U, USA

6318

Monday
11:00-12:15
Indigo Ballroom B

Media and Audience Fragmentation

Mass Communication

Chair

Michael Scharkow, Zeppelin U, GERMANY

Participants

Distinctions in the Media Welfare State: A Bourdieusian Take on Audience Fragmentation

Johan Lindell, Karlstad U, SWEDEN

Jan Fredrik Hovden, U of Bergen, NORWAY

Fragmentation and Duplication: A Cross-National Comparative Analysis of Cross-Platform News Audiences

Richard Fletcher, Reuters Institute for the Study of Journalism, UNITED KINGDOM

Rasmus Kleis Nielsen, Reuters Institute for the Study of Journalism, UNITED KINGDOM

Fragmentation of Online Usage: An Analysis of Clickstream Data

Merja Mahrt, U of Duesseldorf, GERMANY

How Do Online Audiences Flow to Fragment? Augmenting Duplication Analysis With Clickstreams

Harsh Taneja, U of Missouri – Columbia, USA

Angela Wu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

6319

Monday
11:00-12:15
Indigo Ballroom C

Innovations in Communication Science and Biology: Methodological and Theoretical Advancements (High-Density)

Communication Science and Biology

Chair

Emily Falk, U of Pennsylvania, USA

Participants

Heartrate as an Implicit Measure of Event Segmentation

Tino GK Meitz, Leibniz ScienceCampus Tuebingen, GERMANY

Markus Huff, U of Tuebingen, GERMANY

Frank Papenmeier, U of Tuebingen, GERMANY

Alexander Ort, U of Fribourg, SWITZERLAND

Andreas M. Fahr, U of Fribourg, SWITZERLAND

Mapping Influence of Physiological Arousal on Cognitive Message Processing

Alexander Ort, U of Fribourg, SWITZERLAND

Andreas M. Fahr, U of Fribourg, SWITZERLAND

Hannah H. Frueh, U of Fribourg, SWITZERLAND

Intrinsic Reward Motivates Shifts Between Cognitive Control and Default Mode Networks During Task Performance
 Richard Huskey, Ohio State U, USA
 Britney Nicole Craighead, U of California - Santa Barbara, USA
 Michael Miller, U of California - Santa Barbara, USA
 Rene Weber, U of California - Santa Barbara, USA

Neural Sensitivity to Implicit vs. Explicit Communication
 Lorraine Borghetti, Ohio State U, USA
 Zheng (Joyce) Wang, Ohio State U, USA
 Emily L Davidson, Ohio State U, USA

Media and the Moral Mind: Binding and Individualizing Moral Intuitions Elicit Distinct Cortical Activation
 Ori Amir, U of California - Santa Barbara, USA
 Richard Huskey, Ohio State U, USA
 James Michael Mangus, U of California - Santa Barbara, USA
 Reid Swanson, U of Southern California, USA
 Andrew Gordon, U of Southern California, USA
 Peter Khooshabeh, USA Army Research Lab, USA
 Rene Weber, U of California - Santa Barbara, USA

Eye Movements as Measures of Memory in Communication Research (Top 5 Paper)
 Jason C. Coronel, Ohio State U, USA
 Matthew Sweitzer, Ohio State U, USA

The Offramp Problem: Treating Media Psychology as an Insular Field Inhibits Theoretical and Empirical Progress (Top 5 Paper)
 Jacob T Fisher, U of California - Santa Barbara, USA
 Justin Robert Keene, Texas Tech U, USA
 Richard Huskey, Ohio State U, USA
 Rene Weber, U of California - Santa Barbara, USA

6320

Monday
11:00-12:15
Indigo Ballroom D

The Role of Emotion in Information Processing

Information Systems

Chair

Rachel L. Bailey, Washington State U, USA

Participants

Dynamic Processing of Sequential Emotional Trajectories in Public Service Advertisements

Tianjiao Wang, Washington State U, USA

Rachel L. Bailey, Washington State U, USA

Examining Dual-Process Models of Emotions: Two Systematic Reviews

Zhan Xu, U of Connecticut, USA

Gender Differences in Neural Indicators of Emotion and Attention to Same-Sex Pairs in Advertising

Glenna Lee Read-Bullock, Indiana U, USA

Isaiah Innis, Indiana U, USA

Irene Ingeborg van Driel, Indiana U, USA

Robert F. Potter, Indiana U, USA

How Do Emotional Visuals Aid Consumers' Memory of CSR Information?

Sungwon Chung, Fort Hays State U, USA

Sun Young Lee, Texas Tech U, USA

Portrayal of Emotional Rewards and Prosocial PSA Effectiveness

Xiaodan Hu, Ohio State U, USA

Robert F. Potter, Indiana U, USA

When Are Emotional Online Product Reviews Persuasive? The Role of Reviewer Expertise Cues and Review Valence

Roselyn J. Lee-Won, Ohio State U, USA

Megan Ashley Vendemia, Ohio State U, USA

Kathryn Coduto, Ohio State U, USA

Cognitive and Affective Processing of Fast Food Warnings and Their Impact on Fast Food Consumption

Tao (Jennifer) Ma, U of Connecticut, USA

The Presentation Matters: The Effect of Animateness in Affective Picture Processing

Jiawei Liu, Washington State U, USA

Rachel L. Bailey, Washington State U, USA

6321

Monday
11:00-12:15
Indigo Ballroom H

Are They Buying It? Consumer Socialization and Advertising Responses Among Children & Teens (HHD Session)

Children Adolescents and the Media

Mass Communication

Chair

Mariska Kleemans, Radboud U Nijmegen, THE NETHERLANDS

Participants

Revising a Measure to Assess Consumer-Related Family Communication Patterns

Marina Krmar, Wake Forest U, USA
Matthew A. Lapierre, U of Arizona, USA
Brenna Wallace, Wake Forest U, USA

Cross-National Differences in Consumer Socialization, Development, and Behavior: A Comparison of Children in the United States and the Netherlands

Matthew A. Lapierre, U of Arizona, USA
Esther Rozendaal, Radboud U Nijmegen, THE NETHERLANDS

From Persuasive Messages to Tactics: Exploring Children's Knowledge and Judgment of New Advertising Formats

Pieter De Pauw, Ghent U, BELGIUM
Ralf De Wolf, Ghent U, BELGIUM
Lislot Hudders, Ghent U, BELGIUM
Verolien Cauberghe, Ghent U, BELGIUM

A Macrolevel Assessment of Introducing Children Food Advertising Restrictions on Children's Unhealthy Food Cognition and Behaviour

May O. Lwin, Nanyang Technological U, SINGAPORE
Andrew Zi Han Yee, Nanyang Technological U, SINGAPORE
Jerrald Lau, Nanyang Technological U, SINGAPORE
Janelle Ng, Nanyang Technological U, SINGAPORE
Jocelin Y Lam, Nanyang Technological U, SINGAPORE
Ysa Cayabyab, Nanyang Technological U, SINGAPORE
Shelly Malik, Nanyang Technological U, SINGAPORE

Featuring Fitness: Demographic Differences in Children's Responses to a Food Advertisement Depicting Physical Activities

Jessica Castonguay, U of Arizona, USA

Shaping Children's Healthy Eating Habits With Food Placements in Movies? An Experimental Investigation

Brigitte Naderer, U of Vienna, AUSTRIA
Jorg Matthes, U of Vienna, AUSTRIA
Alice Binder, U of Vienna, AUSTRIA
Franziska Marquart, U of Amsterdam, THE NETHERLANDS
Mira Mayrhofer, U of Vienna, AUSTRIA
Agnes Obereder, U of Vienna, AUSTRIA
Ines Katrin Spielvogel, U of Vienna, AUSTRIA

The Influence of Peer Communication on Adolescents' Persuasion Knowledge and Attitudes Toward Social Advertising

Brahim Zaroualim, U of Antwerp, BELGIUM
Karolien Poels, U of Antwerp, BELGIUM
Michel Walrave, U of Antwerp, BELGIUM
Koen Ponnet, U of Antwerp, BELGIUM

Adolescents' Reactions to Food Products and Body Images in Advertisements

Tali Te'eni-Harari, Peres Academic Center, ISRAEL
Keren Eyal, Interdisciplinary Center (IDC) Herzliya, ISRAEL

Facing the Music: Using Disclosures to Activate Adolescents' Persuasion Knowledge

Robert Cartwright, The Hague U, THE NETHERLANDS
Suzanna Johanna Oprea, Erasmus U Rotterdam, THE NETHERLANDS
Eva van Reijmersdal, U of Amsterdam, THE NETHERLANDS

Respondent

Sahara Byrne, Cornell U, USA

6322

Technology and Democracy

Communication and Technology

Chair

Stephan Winter, U of Amsterdam, GERMANY

Participants

A Time-Series, Multinational Analysis of Democratic Forecasts and Emerging Media Diffusion, 1994-2014

Kate Mays, Boston U, USA
Jacob Groshek, Boston U, USA

Voting, Inc.: International EVMs and Indian Democracy

Patrick Jones, U of Oregon, USA

Understanding Processes of Structuration on Social Media as a Basis for Governmental Communication Strategy

Lidwien van de Wijngaert, Utrecht U, THE NETHERLANDS
Mark Van Vuuren, U of Twente, THE NETHERLANDS

Extending the Gamson Hypothesis on New Media Use and Elite-Challenging Political Engagement: A Cross-Polity Study

Xinzhi Zhang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Wan-Ying Lin, City U - Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

*Monday
11:00-12:15
Indigo 202A*

6323

Monday
11:00-12:15
Indigo 202B

Digital Skills & Inequality

Communication and Technology

Chair

Michael David Hazen, Wake Forest U, USA

Participants

21st-Century Digital Skills For Work: A Systematic Literature Review

Ester Laar, U of Twente, THE NETHERLANDS

Alexander van Deursen, U of Twente, THE NETHERLANDS

Jan A. G. M. Van Dijk, Twente U, THE NETHERLANDS

Jos de Haan, Erasmus U Rotterdam, THE NETHERLANDS

Digital Divide and Employability: ICT Skills for Appropriation

Yvonne Ai-Chi Loh, Nanyang Technological U, SINGAPORE

Arul Chib, Nanyang Technological U, SINGAPORE

The Digital Skills Gap: How Digital Skills and Political Interest Threaten the Online Public Sphere

Michael A. Beam, Kent State U, USA

Jay D. Hmielowski, Washington State U, USA

Myiah J Hutchens, Washington State U, USA

“If They Can’t Find You, It’s All for Naught”: Variation in Algorithmic Literacy Among Creative Entrepreneurs

Erin Flynn Klawitter, Northwestern U, USA

Eszter Hargittai, U of Zurich, SWITZERLAND

6324

Monday
11:00-12:15
Indigo 204A

Issues in Advertising Research

Mass Communication

Chair

Christiana Schallhorn, U of Würzburg, GERMANY

Participants

Are “My Celebrities” Exemplary and “Others’ Celebrities” Flawed? Third-Person Perception in Celebrity Endorsement

Jung-Sook Lee, Towson U, USA

Lingling Zhang, Towson U, USA

Hua Chang, Towson U, USA

Promoting Processed Organic Foods: Hedonic (Not Virtue-Based) Message Frames Increase Perceptions of Healthfulness

Siobhan McGroarty, Paychex, Inc., USA

George Anghelcev, Pennsylvania State U, USA

The Effect of Ad Customization and Ad Variation on Internet Users’ Perceptions of Multiple Advertising Exposures and Attitudes

Nam Young Kim, Sam Houston State U, USA

Entertainment Consumption of Sport Celebrity: Comparing Influences of Different Source Credibility Characters on Consumption Intention

Ke Zhang, Hong Kong Baptist U, CHINA, PEOPLE’S REPUBLIC OF

6325

Monday
11:00-12:15
Indigo 204B

How Political Actors Use Social Media: Lessons for Success

Political Communication

Chair

Daniel Kreiss, U of North Carolina - Chapel Hill, USA

Participants

Celebrity Politics in an Age of Visual Connectivity: Exploring Instagram as a Platform for Political Mass-Self Communication

Andreas Widholm, Södertörn U, SWEDEN

Mattias Ekman, Orebro U, SWEDEN

Exposing Themselves? The Personalization of Tweeting Behavior During the 2012 Dutch General Election Campaign

Todd Graham, U of Groningen, UNITED KINGDOM

Daniel Jackson, Bournemouth U, UNITED KINGDOM

Marcel J. Broersma, U of Groningen, THE NETHERLANDS

Predicting the Digital Success of Swiss Politicians and Parties on Facebook and Twitter

Tobias R. Keller, U of Zurich, SWITZERLAND

Katharina Kleinen-von Koenigsloew, U of Hamburg, GERMANY

Talking it Personally: Features of Successful Political Posts on Facebook

Nir Noon Nave, Hebrew U of Jerusalem, ISRAEL

Limor Shifman, Hebrew U of Jerusalem, ISRAEL

Keren Tenenboim-Weinblatt, Hebrew U of Jerusalem, ISRAEL

The Rise of the Social Media Politician: The Cases of Narendra Modi and Klaus Iohannis

Roxana Galusca, U of Michigan, USA

Joyojeet Pal, U of Michigan, USA

6326

Monday
11:00-12:15
Indigo 206

Visibility in News Coverage: Attention to Actors and Issues

Political Communication
Journalism Studies

Chair

David Nicolas Hopmann, U of Southern Denmark, DENMARK

Participants

The Effect of Politicians' Personality Traits on Their Media Visibility

Eran Amsalem, Hebrew U of Jerusalem, ISRAEL

Alon Zoizner, Hebrew U of Jerusalem, ISRAEL

Tamir Sheaffer, Hebrew U of Jerusalem, ISRAEL

Stefaan Walgrave, U of Antwerp, BELGIUM

Under-Cover: The Influence of Event- and Context-Traits on the Visibility of Armed Conflicts

Thomas Zerback, Ludwig Maximilians U Munich, GERMANY

Johannes Holzleitner, Ludwig Maximilians U Munich, GERMANY

Understanding the Dynamics of Politicians' Visibility in Traditional and Online Media

Sanne Kruikemeier, U of Amsterdam, THE NETHERLANDS

Katjana Gattermann, U of Amsterdam, THE NETHERLANDS

Transnationalized Election Campaigns: A Content Analysis of the German and Italian National Elections 2013

Cristian Vaccari, U of Bologna, ITALY

Claudius Wagemann, U of Frankfurt, GERMANY

More Than Sports and Traffic? Content of Local News in the United States

Tobias Konitzer, Stanford U, USA

Rebecca Weiss, Stanford U, USA

James Hamilton, Stanford U, USA

6327

Monday
11:00-12:15
Aqua Salon AB

White Man's Burden No More: Reimagining Communication Theory Through Race, Gender, and Empire

Ethnicity and Race in Communication
Feminist Scholarship

Chair

Paula U. Chakravartty, New York U, USA

Participants

Theorizing Racial/Postcolonial Subjugation and Economic Exploitation

Paula U. Chakravartty, New York U, USA

Media Studies and/as Critical Race and Gender Theory

Minh Ha T Pham, Pratt Institute, USA

On Cultural Erasure and Labor

Roopali Mukherjee, City U of New York, USA

Considered Intersectionality

Sarah Janel Jackson, Northeastern U, USA

Erasure Writ Large

Safiya Noble, U of California - Los Angeles, USA

The Muslim Problem

Isra Ali, New York U, USA

In this panel we take up the political-intellectual labor of women of color as a call for all of us who continue to theoretically prop up (white) men whose voices do not need to be amplified by minoritized folks, especially in the theorization of race and media, to do better.

6328

Monday
11:00-12:15
Aqua Salon C

Journalists' Discourses About Journalism: Negotiating Professional Practices and Boundaries

Journalism Studies

Chair

Stephanie L. Craft, U of Illinois, USA

Participants

Facebook in the News: Social media, Journalism, and Public Responsibility Following the 2016 Trending Topics Controversy

Matthew Carlson, Saint Louis U, USA

Mo 'Meta' Blues: Metajournalistic Discourse, Mesolevel Actors, and Popular Television

Patrick Ferrucci, U of Colorado-Boulder, USA

Photojournalism and Iconic Images in a Digital Age: Editorial Coverage of the Deliberations Over the Alan Kurdi Photographs

Mette Mortensen, U of Copenhagen, DENMARK

Stuart Allan, Cardiff U, UNITED KINGDOM

Chris Peters, Aalborg U Copenhagen, DENMARK

Narratives and Journalistic Divides: Discourses on Free Speech in the Western and Islamic News Media
 Muhammad Khalil Khan, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF
 Fei Wu, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF
 Nadeem Akhtar, South China U of Technology, CHINA, PEOPLE'S REPUBLIC OF
 Cornelius Pratt, Temple U, USA
 Building the Journalistic Paradigm: Beyond Paradigm Repair
 Tim P. Vos, U of Missouri - Columbia, USA
 Joseph Moore, U of Missouri - Columbia, USA

6329

Monday
11:00-12:15
Aqua Salon D

Why Sports Communication Matters: Identity, Representation, and Social Responsibility

Sports Communication

Chair

Gregory D. Newton, Ohio U, USA

Participants

Double Play!: Examining the Relationship Between MLB's Corporate Social Responsibility and Sport Spectators' Behavioral Intentions
 Joon Kyoung Kim, U of South Carolina, USA
 Holly Kaylan Ott, U of South Carolina, USA
 Kevin Hull, U of South Carolina, USA
 minhee choi, U of South Carolina, USA
 Effects of Controllability of Athlete Celebrity Endorsers' Drug Scandals on Punitive Opinions: Sensation Seeking as a Moderator
 Soojung Kim, U of North Dakota
 Tanja Eisenschmid, U of North Dakota, USA
 Timothy James Pasch, U of North Dakota, USA
 Girls Can't Play Football: A Discussion of the Exclusiveness of American Football and the Inclusiveness of Fantasy Football
 Caroline Elizabeth Sawyer, U of South Carolina - Beaufort, USA
 Make a Wish: Does German Public Broadcasting Meet Normative Expectations and Audience Preferences in Regard to their Media Coverage of the 2016 Rio Olympics?
 Pero Dosenovic, U of Muenster, GERMANY
 Marco Luenich, U of Muenster, GERMANY
 Christopher Starke, U of Muenster, GERMANY
 Frank Marcinkowski, U Muenster, GERMANY
 Felix Flemming, U of Muenster, GERMANY

6330

Monday
11:00-12:15
Aqua Salon E

Porn, Public Opinion, Poland and More: Topographies of Advocacy and Activism

Lesbian, Gay, Bisexual, Transgender and Queer Studies

Mass Communication

Communication History

Journalism Studies

Feminist Scholarship

Chair

Lynn A. Comella, U Nevada - Las Vegas, USA

Participants

Two Steps Forward, One Step Back? Amazon's Transparent, Ecological Systems Theory, and the Changing Dynamics of Family
 Amy B. Becker, Loyola U Maryland, USA
 Maureen E Todd, Towson U, USA
 Transnational Gay and Lesbian Press at the Twilight of the Cold War in Poland
 Lukasz Szulc, U of Antwerp, BELGIUM
 Namma Pride Namma Media: Media, Discourse and the LGBT community in Bengaluru, India
 Kailash Koushik, Florida State U, USA
 Contextualizing Western LGBT Identity Politics: A Critical Analysis of the Indonesian LGBT Movements' Responses to Anti-LGBT Vitriol
 Dyah Pitaloka, National U of Singapore, SINGAPORE
 Hendri Wijaya, U of Sydney, AUSTRALIA
 Lesbian Pornography and Cultural Production in 1980s San Francisco: On Our Backs and the Emotional Labor of Sexual Transgression
 Lynn A. Comella, U Nevada - Las Vegas, USA

6331

Monday
11:00-12:15
Aqua Salon F

Hacking

Philosophy, Theory and Critique

Chair

Jayson Harsin, The American U of Paris, FRANCE

Participants

Outline of a Communications Model for Hacking and Cybersecurity

Patrick Burkart, Texas A&M U, USA

Tom McCourt, Fordham U, USA

“We Do Not Forgive. We Do Not Forget”: Anonymous, Precarity, and a New Digital Sovereignty

Paromita Sengupta, U of Southern California, USA

Making the Materiality of Media Tangible: Hacking and Repairing as Political Engagement

Sebastian Kubitschko, U of Bremen, GERMANY

Sigrid Kannengiesser, U of Bremen, GERMANY

The Medium of the Secret: On an Asymmetrical Invisibility War

Ella Klik, New York U, USA

6332

Exploring Financial Public Relations and Investor Relations

Monday

11:00-12:15

Aqua 300AB

Public Relations**Chair**

Alison N. Novak, Rowan U, USA

Participants

(Financial) Crisis of Confidence: The Refocusing Events of the Great Recession for Financial Journalism and Media Relations

Luke W Capizzo, U of Maryland, USA

Facades of Trust in UK Retail Banking: A Decade of Trust Restoration Campaigns

Clea D Bourne, Goldsmiths, U of London, UNITED KINGDOM

Investor Relations: A Systematic Literature Review

Christian Pieter Hoffmann, U of Leipzig, GERMANY

Sandra Tietz, U of Leipzig, GERMANY

Kerstin Hammann, U of Leipzig, GERMANY

Respondent

Marcia DiStaso, Pennsylvania State U, USA

6334

Creating Critical Media Workers: Labor and Pedagogy

Monday

11:00-12:15

Aqua 310AB

Popular Communication**Ethnicity and Race in Communication****Feminist Scholarship****Chairs**

Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM

Vicki Mayer, Tulane U, USA

Participants

What's Wrong With Inequality? Confronting Meritocracy

Kate Oakley, U of Leeds, UNITED KINGDOM

The Good Will Out? Discourses of Talent in Cultural and Media Education

Mark Banks, U of Leicester, UNITED KINGDOM

From the Politics of Representation to the Politics of Production: Teaching Race and the Cultural Industries

Anamik Saha, Goldsmiths, U of London, UNITED KINGDOM

Digital Humanities as Cradles of Democratic Representation: Collaborative Methods in Making Media

Vicki Mayer, Tulane U, USA

Teaching Students to Use New Tools and Platforms to Enhance Rather Than Restrict Media Freedom and Diversity

Adrienne Russell, U of Denver, USA

Taking Community Engagement Into Journalism Education

Lynn Schofield Clark, U of Colorado, USA

6335

The Construction of Body: Age, Disability, and Plastic Surgery in Media Portrayals

Monday

11:00-12:15

Aqua 313

Feminist Scholarship**Health Communication****Participants**

Overcoming the Under- and Misrepresentation of Older Women in the Media

Michael Prieler, Hallym U, KOREA, REPUBLIC OF

Too Old for Leather? Age, Gender, and Negotiating a Xena Reboot

Elena Rosa Maris, U of Pennsylvania, USA

More Than Words: Disability, Class, Race, and Gender Performances on TV's Speechless

Joy Michelle Jenkins, U of Missouri, USA

Rachel Grant, U of Missouri, USA

Models Portrayal in Advertising and the Increase of Plastic Surgeries Among Lebanese Women: Objectification Perspective
Carine El Hajj, Notre Dame U, LEBANON
Jessica El-Khoury, Notre Dame U, LEBANON

6336

Critical Interventions for Sustainable Global Value Chain Communication: Suspicion, Critique, and Creative Engagement

Monday
11:00-12:15
Aqua 314

Organizational Communication

Chair

Rahul Mitra, Wayne State U, USA

Participants

Corporate Social Responsibility on the Supply Chain: A Suspicious Reading

Zhuo Ban, U of Cincinnati, USA

Civil Society, Labor Watch, and Sustainable Production

Jing Jiang, U of North Carolina - Chapel Hill, USA

Love, Care, and the Westward Expansion: Foxconn's Postcrisis Discourse and Organizational Change

Dongjing Kang, U of Colorado - Denver, USA

Communicatively Enacting "Enlightenment" for Global Food Sustainability

Rahul Mitra, Wayne State U, USA

Is Apple Making the Invisible Visible?

Mahuya Pal, U of South Florida, USA

Hannah Bush, U of South Florida, USA

Respondent

Oyvind Ihlen, U of Oslo, NORWAY

This panel features communication scholarship that asks crucial questions about the organizing processes underlying global supply chains—particularly related to the voices, exchanges and dynamics among nation-states and regulatory bodies, civil society actors, business organizations, multistakeholder initiatives, and grassroots communities.

6337

Social Norms, Social Capital, and Social Influence in Health Communication

Monday
11:00-12:15
Aqua 303

Health Communication

Chair

Sandi W. Smith, Michigan State U, USA

Participants

The Strength of Bridging Social Capital: The Case Study of Normative Behavior, Latinas, and Cervical Cancer

Nathan Walter, U of Southern California, USA

Sheila Teresa Murphy, U of Southern California, USA

Lauren B. Frank, Portland State U, USA

Sandra J. Ball-Rokeach, U of Southern California, USA

A Moderated Mediation Model of the Relationship Between Media, Social Capital, and Stomach Cancer Knowledge

Chul-joo Lee, Seoul National U, KOREA, REPUBLIC OF

Kwan-ho Kim, U of Pennsylvania, USA

Bee-ah Kang, Johns Hopkins U, USA

Is it the Celebration or Who's Drinking? Predicting Celebration Drinking With a Revised Look at Perceived Social Norms in the Age of Social Media

Duygu Kanver, Michigan State U, USA

Greg Viken, Michigan State U, USA

Saleem Elias Alhabash, Michigan State U, USA

Sandi W Smith, Michigan State U, USA

Pang-Ning Tan, Michigan State U, USA

Predicting Adolescent Binge Drinking: The Effects of Conversational Valence and the Moderating Role of Peer Popularity on

Binge-Drinking Attitudes and Intentions

Elroy Boers, U of Amsterdam, THE NETHERLANDS

The Dual Role of Interpersonal Communication About Organ Donation

Thomas N. Friemel, U of Zurich, SWITZERLAND

Benjamin Fretwurst, U of Zurich, SWITZERLAND

Tobias Frey, U of Zurich, SWITZERLAND

6338

Message Framing Effects in Health Contexts

Monday
11:00-12:15
Aqua 305

Health Communication

Chair

Lourdes Martinez, San Diego State U, USA

Participants

The Role of News Frames in Shaping Online Reader Dialogue About Mental Illness

Anna Rae Gwarjanski, U of Alabama, USA

Scott Parrott, U of Alabama, USA

Image and Framing Effects on Perceptions of Self-Efficacy and Body Satisfaction: Messaging to Encourage Employees to

Participate in Wellness Programs

Maria E. Len-Rios, U of Georgia, USA

Yen-I Lee, U of Georgia, USA

Effects of Message Framing on Influenza Vaccination: Understanding the Role of Risk Disclosure, Perceived Vaccine Efficacy, and

Felt Ambivalence

Sungsu Kim, U of Georgia, USA

Ivanka Pjesivac, U of Georgia, USA

Yan Jin, U of Georgia, USA

Prospect Theory to Health Communication: Interplay of Goal and Attribute Framing With Certainty Information

Tae Kyoung Lee, U of Utah, USA

Hye Kyung Kim, Nanyang Technological U, SINGAPORE

Organizing Persuasive Appeals for Organ Donation: A Study of Evidence and Prospect Effects on Organ Donation Messages

Kelly Nicole Erika Christerson, San Diego State U, USA

Brian H. Spitzberg, San Diego State U, USA

Lourdes Martinez, San Diego State U, USA

6339

Doing Justice to Journalism: Legal Challenges in the News

Monday

11:00-12:15

Aqua 307

Journalism Studies**Communication Law & Policy****Chair**

Kyu Ho Youm, U of Oregon, USA

Participants

Can an Algorithm Commit Libel? Applying Media Law to Automated Journalism

Casey Carmody, U of Minnesota, - Twin Cities, USA

Seth C. Lewis, U of Oregon, USA

Feeding Big Brother: Why the Synergy of Commerce and Convenience Calls for Institution-Based Privacy

Lillian C. Black, Wayne State U, USA

Philip Patterson, Oklahoma Christian U, USA

Constructing Justice in Media Trials: An Analytical Typology of Social Justice in China

Fen Jennifer Lin, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Chun Yang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Nationwide U.S. Multicity Coverage of Transgender Rights: A Community Structure Approach

Brooke Buonauro, College of New Jersey, USA

John C. Pollock, College of New Jersey, USA

Colleen Phelan, College of New Jersey, USA

Abigail Hosonitz, College of New Jersey, USA

Melanie Salmon, College of New Jersey, USA

Cleo Kordomenos, College of New Jersey, USA

Melissa Morgan, College of New Jersey, USA

"And all the While, the Voice of his Blood Cries From the Ground": Journalism, Law, and Memory in the Danny Katz Murder

Affair

Oren Meyers, U of Haifa, Israel, ISRAEL

Ravit Tovly, U of Haifa, ISRAEL

6340

Cultural Metrics

Monday

11:00-12:15

Aqua 309

Media Industry Studies**Communication and Technology****Chairs**

Tarleton L. Gillespie, Microsoft Research, USA

Devon Powers, Temple U, USA

Participants

Cultural Strategy as Cultural Measurement

Devon Powers, Temple U, USA

Problems With Sentiment Analysis

Alison Powell, London School of Economics and Political Science, UNITED KINGDOM

Cornelius Puschmann, Hans-Bredow-Institut, GERMANY

Hyperlinking Cultures

Fernando Bermejo, IE U, SPAIN

The Interpretive Ambiguity of Cultural Metrics

Caitlin Petre, Yale U, USA

Respondent

Tarleton L. Gillespie, Microsoft Research, USA

This panel explores the concept of “cultural metrics:” considering how digital, mobile, and social technologies have given rise to tools for measuring both culture and its audiences; how this effort often involves unique hybrids of quantitative measurement and qualitative assessment; and how cultural production, circulation, and consumption have shifted in light of this commitment to metrics. Metrics are “those data that are used to provide some sort of measure of the world.” Our interest here is not only in how culture has been metricized, but also how metrics are cultured: how attempts to measure reflect deep cultural origins, expose the nature of measurement itself, and become flashpoints for public conversation and contestation.

6342

Global Exclusions: Refugees, Exiles, and Migrants**Global Communication and Social Change****Chair**

Radhika Gajjala, Bowling Green State U, USA

Participants

Constricting Transnational Identities: Changing National Memories – Articulating Iranian Immigrants’ Place in the Israeli Society

Aya Yadlin Segal, Texas A&M U, USA

Decolonizing Refugee Empowerment initiatives: Challenging Ableism, Neoliberalism, and the American Dream

Tiffany Dykstra-DeVette, West Virginia U, USA

Exit and Voice in a Digital Age: Iran's Exiled Activists and the Authoritarian State

Marcus Michaelson, U of Amsterdam, THE NETHERLANDS

Liwat Or Gay?: Western Media & Social Identity In Preasylum Middle Eastern Gay Refugees/Asylum Seekers

Nathian Shae Rodriguez, San Diego State U, USA

Tracing Migrant Death in Documentary on the US-Mexico Border: The Intersection of Storytelling and Activism in Who is Dayani Cristal?

Lucia Mulherin Palmer, U of Texas - Austin, USA

6345

Interpersonally Communicating About Sexuality**Interpersonal Communication****Chair**

Jimmie Manning, CSCA - Central States Communication Association, USA

Participants

Gay Acting or Straight Acting? The Relationship Between Perceived Gay-Related Public Opinion and the Public Expression of Male Homosexuality

Richard Lemke, Johannes Gutenberg U Mainz, GERMANY

Simon Merz, Johannes Gutenberg U Mainz, GERMANY

Christina Koehler, Johannes Gutenberg U Mainz, GERMANY

Transitions in Polyamorous Identity and Intercultural Communication: An Application of Identity Management Theory

Billy Table, U of Texas – Austin, USA

Harry Weger, Jr., U of Central Florida, USA

Jennifer A Sandoval, U of Central Florida, USA

Communication Between the Sheets: Investigating the Associations Among Communication During Sexual Activity, Orgasm, Post Sex Communication, and Relationship Satisfaction

Amanda Denes, U of Connecticut, USA

John Patrick Crowley, U of Washington, USA

Margaret E Bennett, U of Connecticut, USA

Sexual Relationship Power, Safer Sexual Communication, and Condom Use: A Comparison of Heterosexual Young Men and Women

Yachao Bruce Li, U of Georgia, USA

Jennifer A. Samp, U of Georgia, USA

6346

Intervening and Restocking the “Tool-Boxes” of Intercultural Communication Pedagogy**Intercultural Communication****Instructional & Developmental Communication****Chair**

Sachi Sekimoto, Minnesota State U, Mankato, USA

Participants

Understanding Diversity/Difference Through Children’s Literature: A Service-Learning Endeavor in Intercultural Communication Classrooms

Soumia Bardhan, Kansas State U, USA

Monday
11:00-12:15
Sapphire Ballroom M

Monday
11:00-12:15
Sapphire 400A

Monday
11:00-12:15
Sapphire 400B

Coates' "Between the World and Me": A Pedagogical Tool for Addressing Politics of Fear, Masculinity, and the Body
 Christopher Brown, U of Minnesota - Mankato, USA
 (Counter)Storytelling as a Pedagogical Tool for Raising Critical Consciousness About Cocultural Communication Experiences
 Yea-Wen Chen, San Diego State U, USA
 "He is Naturally a Bitch!" Performing Critical Love as the Queer Politics of Failure in Intercultural Communication Classroom
 Shinsuke Eguchi, U of New Mexico, USA
 Compassion, Meditation, and Intercultural Communication Pedagogy
 Michael J. McHan, San Diego State U, USA

6348

Monday
11:00-12:15
Sapphire 410A

Visual Methods Focused on Photography

Visual Communication Studies

Chair

Catherine L. Preston, U of Kansas, USA

Participants

"A Warm Body With a Camera": What Does Remoteness Mean for Freelance Photographers?
 Pinar Istek, U of Texas - Austin, USA
 Curated Participation: A Study of Everyday Photography in Organizational Communication Strategy
 Cecilia Cassinger, Lund U, SWEDEN
 Asa Thelander, Lund U, SWEDEN
 In the Company of Selfies: Affective and Cognitive Response to Selfies in Print Advertisements
 Steven Holiday, Texas Tech U, USA
 Travis Loof, Texas Tech U, USA
 R. Cummins, Texas Tech U, USA
 Amber Krause, Texas Tech U, USA
 Feast for the Eyes: Combine Human Rating and Computer Vision to Predict Food Photograph Popularity
 Yilang Peng, U of Pennsylvania, USA

6352

Monday
11:00-12:15
Cobalt 500

Voicing New Frontiers in African Communication Scholarship: The Case for Constructive Etic-Emic Interventions

Theme Sessions

Philosophy, Theory and Critique

Global Communication and Social Change

Intercultural Communication

Chair

Jerry K. Domatob, Alcorn State U, USA

Participants

Patterns of Theorizing African-Centered Research in the 21st Century
 Kehbama Langmia, Howard U, USA
 Provincializing Habermas: Decolonising the Public Sphere in Theory and Practice
 Wendy Willems, London School of Economics and Political Science, UNITED KINGDOM
 Toward Africa Continental Academic Body and Africa-Centered Scholarship: The Case for Internal and External Collaboration in Research and Practice
 Agnes Lucy Lando, Daystar U, KENYA
 Miriam Kwena Ayieko, Daystar U, KENYA
 Voicing Communal Wisdom in Communication Scholarship: Theorizing African Cultural Noesis in Research and Practice
 Bala A. Musa, Northwestern College, USA

Respondent

Bellarmino Ezumah, Murray State U, USA

This panel extends the effort toward illuminating the necessity, challenges, and ways of mainstreaming, decolonizing and, yet, collaborating across cultural, regional, and disciplinary boundary as means of enriching African and Western communication research and practice. The presenters and papers on this panel, drawn from Africa, North America and Europe, offer a wide scope and range of perspectives on dialoguing across set mental boundaries. The various contributions call for a willingness to disrupt the boundaries, interrogate inquiry limits, expand disciplinary vocabulary, and welcome new paradigms of theorizing. Instead of the traditional conflict and debate-oriented binary discourse, the call for embracing dialogue, understanding, collaboration, and community building that will benefit the discipline as a whole.

6417

Monday
12:30-13:45
Indigo Ballroom A

CLOSING PLENARY: Pedagogical Interventions: Transforming the Academy via New Media, Mobile Technologies & Gaming

Sponsored Sessions

Chair

Paula M. Gardner, McMaster U, CANADA

Participants

Maha Bali, American U of Cairo, EGYPT
Anne Balsamo, U of Texas - Dallas, USA
Anne Cong-Huyen, Whittier College, USA
Leah Jerop Komen, Daystar U, KENYA
Andy Opel, Florida State U, USA
Jaime Banks, West Virginia U, USA
Rabindra A. Ratan, Michigan State U, USA
Allison Eden, Michigan State U, USA

This closing roundtable explores the potentials for new and mobile media, emerging technologies, and gaming to disrupt learning in academic environments from the classroom to the conference. From Cairo to Florida, Nairobi to Texas, these scholars explore their efforts to employ locally available technologies to interrogate common practices of teaching, and learning, and to initiate innovative forms of collaboration within and beyond academic walls. The #ICApay development team joins the panel to reflect on their strategy to disrupt participant flows in our first ever ICA Conference Game.

6517

Monday
14:00-15:15
Indigo Ballroom A

Why Internet Histories, Now?

Communication and Technology

Communication History

Chair

Gerard Michael Goggin, U of Sydney, AUSTRALIA

Participants

Out From the PLATO Cave: The Prehistory of Social Computing
Steven Jones, U of Illinois, Chicago, USA
Guillaume Latzkototh, Louis-Jacques-Casault U Laval, CANADA
A History of Operationalizing Digital Divides
Bianca Christin Reisdorf, Michigan State U, USA
William H. Dutton, Michigan State U, USA
The Long History of the Internet
Sandra Braman, Texas A&M U, USA
Notes From /dev/null
Finn Brunton, New York U, USA
African Histories of the Internet
Herman Wasserman, U of Cape Town, SOUTH AFRICA
The Internet as a Structure of Feeling: 1992-1996
Thomas Streeter, U of Vermont, USA
Internet Posthistory
Alexander Campbell Halavais, U of Washington, USA

This roundtable reflects upon an emerging area of communication history research - Internet histories. Featuring leading figures in this nascent venture, the roundtable will take up and discuss key questions, including: Why Internet histories, now? How might we frame and present the major theoretical, methodological, and/or empirical gaps in existing research on Internet histories? What are the conceptual and methodological opportunities of doing Internet histories? What are the challenges for doing Internet histories that are genuinely international in character, given the wide variety of languages, cultural locations, social contexts, and institutional settings? What are the archival and material conditions of the material of Internet histories?

6518

Monday
14:00-15:15
Indigo Ballroom B

Media Choice and Selection

Mass Communication

Chair

Felix Frey, U of Leipzig, GERMANY

Participants

Habitual Media Selection and Attention to the Content During Exposure
Teresa K. Naab, U of Augsburg, GERMANY
Anna Schnauber, Johannes Gutenberg U Mainz, GERMANY
Modes of Authentication: Realism Cues and Media Users' Assessment of Realism Across Media and Genres
Felix Frey, U of Leipzig, GERMANY
Benjamin Kramer, Ludwig Maximilians U Munich, GERMANY
Wolfram Peiser, Ludwig Maximilians U Munich, GERMANY

Procrastination Out of Habit? The Role of Impulsive vs. Reflective Media Selection in Procrastinatory Media Use
 Anna Schnauber, Johannes Gutenberg U Mainz, GERMANY
 Adrian Meier, Johannes Gutenberg U Mainz, GERMANY
 Leonard Reinecke, Johannes Gutenberg U Mainz, GERMANY
 Surfing in Funland: Digital Overabundance, Media Consumption, and Choice Satisfaction
 Marco Gui, U of Milano-Bicocca, ITALY
 James Shanahan, Indiana U, USA
 Mina Tsay-Vogel, Boston U, USA
 Luca Stanca, U of Milano - Bicocca, ITALY

6519

Monday
14:00-15:15
Indigo Ballroom C

Message Effects on Health Behavior and Related Outcomes (High-Density)

Health Communication

Chair

Allison Lazard, U of Texas - Austin, USA

Participants

Improving First Impressions of Health Websites: The Influence of Visual Complexity on Favorable Elaboration
 Andy J King, Texas Tech U, USA
 Allison Lazard, U of Texas - Austin, USA
 Using Narratives to Promote Sunscreen Use: The Persuasive Impact of Narrative Perspective and Modality
 Xiaoli Nan, U of Maryland, USA
 Zexin (Marsha) Ma, U of Maryland, USA
 Michelle Futerfas, U of Maryland, USA
 Communicating About Breast Cancer Overdiagnosis and Overtreatment: Data From a Population-Based Survey of U.S. Women
 Rebekah Nagler, U of Minnesota - Twin Cities, USA
 Erika Franklin Fowler, Wesleyan U, USA
 Sarah E. Gollust, U of Minnesota - Twin Cities, USA
 The Interplay Between Temporal Frame and Message Format in Health Messages
 Seungae Lee, U of Texas - Austin, USA
 Jiwon Kim, Texas A&M International U, USA
 Jisook Ko, U of Texas - Austin, USA
 Effects of a Personalized Antidrink Mobile Game on College Students' Responses to Binge Drinking
 Joonghwa Lee, U of North Dakota, USA
 Soojung Kim, U of North Dakota, USA
 The Influence of Communication Mode on the Willingness to Provide Positive Word-of-Mouth About a Health Campaign
 Guido M Van Koningsbruggen, Vrije U Amsterdam, THE NETHERLANDS
 Coen Wirtz, Vrije U Amsterdam, THE NETHERLANDS
 Framing and Exemplification Effects on Responses to Lung Cancer News
 Shaojing Sun, Fudan U, CHINA, PEOPLE'S REPUBLIC OF
 Jingjing Han, Indiana U, USA
 Xia Zheng, Indiana U, USA

6520

Monday
14:00-15:15
Indigo Ballroom D

Information Seeking, Sharing, and Diffusion

Information Systems

Chair

Bridget E Rubenking, U of Central Florida, USA

Participants

Measures of Information Seeking: A Validation Study in the Context of Drug Use Behaviors
 Nehama Lewis, U of Haifa, ISRAEL
 Lourdes Martinez, San Diego State U, USA
 Ofer Carmel, U of Haifa, ISRAEL
 Reducing Psychological Distance of Climate Change: Examining an Affective Model of Information Seeking
 Yiwei Li, Keio U, JAPAN
 Yu Guo, Macau U of Science and Technology, CHINA, PEOPLE'S REPUBLIC OF
 Exploring the Impact of Discrete Emotion on Information Seeking About Flood Risks: An Integrative Approach
 Jiun-Yi (Jenny) Tsai, Northern Arizona U, USA
 Undermatching, Information Seeking, and the Knowledge Gap: How Low-Income Students Get Behind and Stay Behind
 Joy Leopold, U of Miami, USA
 Predictors of Online News Sharing: An Application of the Extended Theory of Planned Behavior
 Jiyoun Kim, U of Kentucky, USA
 Kang Namkoong, U of Kentucky, USA
 Sharing the Disgusting: An Experimental Investigation of What Influences Willingness to Share Disgusting Online Videos
 Bridget E Rubenking, U of Central Florida, USA
 Gayle Marks, Unaffiliated, USA
 What Happened in Ferguson Stayed in Ferguson? The Influence of Physical Distance on Information-Sharing Behavior
 Seoyeon Hong, Webster U, USA
 Hyunmin Lee, Drexel U, USA
 Mi Rosie Jahng, Hope College, USA

Microblog Emotionality and Information Diffusion: Mechanisms of Affective and Cognitive Involvement
Shuang Chen, Chinese Academy of Sciences, CHINA, PEOPLE'S REPUBLIC OF
Kexin Wang, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF
Yixin Zhou, Chinese Academy of Sciences, CHINA, PEOPLE'S REPUBLIC OF
Mingjie Zhou, Chinese Academy of Sciences, CHINA, PEOPLE'S REPUBLIC OF

6521

Advances in Framing Effects Research

Monday
14:00-15:15
Indigo Ballroom H

Political Communication

Chair

Kimberly A. Gross, George Washington U, USA

Participants

Cognitive Biases and Communication Strength in Social Networks: The Case of Episodic Frames

Lene Aaroe, Aarhus U, DENMARK

Michael Petersen, Aarhus U, DENMARK

The Engaging Effect of Exemplars: How an Emotional Reaction Towards Similar People Sparks Political Participation

Kim Andersen, U of Southern Denmark, DENMARK

Morten Skovsgaard, U of Southern Denmark, DENMARK

Erik Albaek, U of Southern Denmark, DENMARK

Claes H. De Vreese, U of Amsterdam, THE NETHERLANDS

"Keep it Simple, Stupid"? The Effects of Rhetorical Complexity on Public Opinion

Eran Amsalem, Hebrew U of Jerusalem, ISRAEL

Effects of Economic and Symbolic Threat Appeals in Right-Wing Populist Advertising on Anti-Immigration Attitudes: The Impact of Visual and Verbal Appeals

Desiree Schmuck, U of Vienna, AUSTRIA

6522

Critical Digital Labor and Algorithmic Studies

Monday
14:00-15:15
Indigo 202A

Communication and Technology

Chair

Aaron Shaw, Northwestern U, USA

Participants

Alienation in Digital Labor

Eliane Bucher, MGB, SWITZERLAND

Christian Fieseler, Norwegian Business School, NORWAY

Christoph Lutz, Norwegian Business School, NORWAY

Making Global Through Digital Labor: Conquering Markets, Making Profits, and Creating Values

Felicitas Baruch, U of Massachusetts - Amherst, USA

Credit Scoring and Logistical Media: A Case Study on the Algorithmic Infrastructure of Personal Debt

Douglas Spielman, U of North Carolina - Chapel Hill, USA

Data Studies: Adapting Lasswell's Model for a Critical Approach to Big Data

Bill D. Herman, Fordham U, USA

6523

Digital Deception

Monday
14:00-15:15
Indigo 202B

Communication and Technology

Chair

Jeff Hancock, Stanford U, USA

Participants

Matchmaker, Matchmaker, Swipe Me an (Honest) Match: Deception Dynamics in Mobile Dating Messages

David Markowitz, Stanford U, USA

Jeff Hancock, Stanford U, USA

Digital Deceptions: Differences in the Perceived Effectiveness of Media for Deception in the Educational Context

Michael J. McHan, San Diego State U, USA

Brian H. Spitzberg, San Diego State U, USA

Why Do People Get Phished on Social Media?

Arun Vishwanath, U at Buffalo, SUNY, USA

The Critical Role Of Cyber Risk Beliefs (CRB) In Determining Why People Fall Victim To Spear Phishing

Arun Vishwanath, U at Buffalo, SUNY, USA

Youngsun Kwak, U at Buffalo, SUNY, USA

Brynne Harrison, U at Buffalo, SUNY, USA

6524

Monday
14:00-15:15
Indigo 204A

Issues in Crisis, Risk, Disaster Communication Research

Mass Communication

Chair

Robert Benjamin Lull, U of Pennsylvania, USA

Participants

Determinants of Urban Community Residents' Dependency on Local Communication Resources During Economic Crises

Hyerim Jo, U at Albany, SUNY, USA

Matthew D. Matsaganis, U at Albany, SUNY, USA

Distilling Crises as Entertainment: The Depiction of the Ukraine, Eurozone, and Refugee Crises in Political Comedy

Dennis Lichtenstein, Zeppelin U, GERMANY

Cordula Nitsch, U of Düsseldorf, GERMANY

Media Exposure, Perceived Efficacy, and Personal Experience as Predictors of Personal and Social Risk of Mishandled Vaccine in China

Xigen Li, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Yang Liu, Sun Yat-Sen U

Zerui Liang, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Xiaohua Wu, City U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Risk Attention Phase Model: A Multidimensional Risk Construct

Silje Kristiansen, Northeastern U, USA

6525

Monday
14:00-15:15
Indigo 204B

Early Communications Research and Visual Instruction, 1919-1950

Communication History

Chair

Jefferson D. Pooley, Muhlenberg College, USA

Participants

Coming to Our Senses: Toward a Participatory Classroom and Culture, 1919-1946

Katie Day Good, Miami U, USA

Edgar Dale, The Department of Visual Instruction, and an Instruction of the Senses

Brian C Gregory, St. Francis College, USA

Edgar Dale and Communications Demography in U.S. Audio and Visual Military Instruction During WWII, 1941-1945

Josh Shepperd, Catholic U of America, USA

Respondent

Brenton J. Malin, U of Pittsburgh, USA

With notable exceptions on the history of technologies in education, the social, cultural, political, and economic history of technologies for instruction remains almost entirely unmapped by research. This panel looks at foundational relationships between communication methodologies in classrooms, at federal departments, and with the military, in the political and institutional development of Communication as an academic discipline. This panel attempts to detail the formative period of media instruction by providing contextualization for media literacy as a form of training and sense instruction in formal education institutions.

6526

Monday
14:00-15:15
Indigo 206

Understanding and Advising Organizations in Their PR Efforts

Political Communication

Chair

David Karpf, George Washington U, USA

Participants

A Primary Definer Online: The Construction and Propagation of a Think Tank's Authority on Social Media

Nick Anstead, London School of Economics, UNITED KINGDOM

Andrew Chadwick, Royal Holloway, U of London, UNITED KINGDOM

Analysis and Action: The Political Will and Public Will Framework

Amber N.W. Raile, Montana State U, USA

Eric Raile, Montana State U, USA

Lori Post, Yale U, USA

Motives and Structures: Analyzing Motivational and Structural Dynamics in Online Communications of Political Interest Organizations

Paula Nitschke, Freie U Berlin, GERMANY

Patrick Donges, U of Leipzig, GERMANY

Political PR Practitioners' Social Media Activities: Driven by In-Group Orientation or Strategic Considerations?

Ole Kelm, U of Düsseldorf, GERMANY

Marco Dohle, U of Düsseldorf, GERMANY

Uli Bernhard, Hochschule Hannover, GERMANY

Gerhard Vowe, U of Düsseldorf, GERMANY

6527

Monday
14:00-15:15
Aqua Salon AB

For (All) the Times of Your Life: Photo-Sharing Platforms

Visual Communication Studies

Chair

Catherine L. Preston, U of Kansas, USA

Participants

Science Imagery on Instagram: Fostering Public Engagement in Science

Paige Brown, Louisiana State U, USA

Nicole Smith Dahmen, U of Oregon, USA

Ember Jones, Louisiana State U, USA

Sharenting: An Examination of Parents' Self-Presentation in Instagram Representations of Their Children

Steven Holiday, Texas Tech U, USA

Mary Norman, Texas Tech U, USA

Rebecca Densley, Texas Tech U, USA

"Pinning" Tourist Photographs: A Visual Content Analysis of Photographs Shared on Pinterest of Heritage Tourist Destinations

Melissa McMullen, Trinity U, USA

The Integration of Photo-Sharing Social Media in eHealth: Analyzing Perceived Message Effectiveness of Sexual Health

Information on Instagram

Nicole O'Donnell, Washington State U, USA

Jessica Fitts Willoughby, Washington State U, USA

Muslim Women on Instagram: Creating Subjectivity Through Photo-Sharing on Social Media

Josephine Leide, Georgia State U, USA

6528

Monday
14:00-15:15
Aqua Salon C

The Socialization of Journalism Students Into the Profession: Results From a Global Survey of J-Students

Journalism Studies

Chairs

Claudia Mellado, Pontificia U Católica de Valparaíso, CHILE

Folker Christian Hanusch, U of Vienna, AUSTRIA

Participants

Comparative Design and Methodological Challenges: An Introduction to Journalism Students Across the Globe³

Claudia Mellado, Pontificia U Católica de Valparaíso, CHILE

Folker Christian Hanusch, U of Vienna, AUSTRIA

Global Patterns in Recruitment to Journalism Education

Jan Fredrik Hovden, U of Bergen, NORWAY

Mireya Marquez Ramirez, U Iberoamericana Ciudad de Mexico, MEXICO

Student Perceptions on Journalistic Roles Across the World

Tim P. Vos, U of Missouri - Columbia, USA

Dimitri Prander, Johannes Kepler U of Linz, AUSTRIA

Motivations for Studying Journalism Across the World

Elira Turdubaeva, American U of Central Asia, KYRGYZSTAN

Agnieszka Magdalena Stepinska, Adam Mickiewicz U, POLAND

Ivanka Pjesivac, U of Georgia, USA

Mixed Feelings: Future Journalists' Perspectives on News Industries Across the World

Dan Jackson, Bournemouth U, UNITED KINGDOM

Einar Thorsen, Bournemouth U, UNITED KINGDOM

This panel will provide a global and comparative analysis of the ways in which journalism students' conceptions of their roles, job expectations, motivation for studying journalism, among others, are shaped during the course of their studies. Over the past few decades, university education in journalism has become an increasingly important pathway into the profession in many countries around the world. We still know relatively little about the similarities and differences in how students experience university education across different political, economic, social and cultural contexts. To address this gap, this panel examines journalism students across 30 diverse countries. Based on surveys with representative samples of students in each country, the panel participants map how journalism students' views of the profession and their future role in it develop over the course of their studies.

6529

Monday
14:00-15:15
Aqua Salon D

Can't Hold Us Down: Intervening Discourses on Sexual Assault

Feminist Scholarship

Participants

You've (Both) Come a Long Way Baby-So Why Hasn't Anything Changed? A Professor Examines Decades of Speaking out

Against Sexual Assaults on Campus

Heather Smith, George Mason U, USA

Reclaiming Trauma in the Classroom: An Autoethnographic Study That Desires a Progressive Pedagogical Approach in Sexual

Assault Discourse

Brianna Broady, Santa Monica College, USA

A Queer Analysis of the Photo Series "It Happens": Disrupting Hegemonic Ideas of Sexual Assault

Julie Chekroun, California State U, Northridge, USA

When They Come Forward: Scrutiny and Support of the Victim in the Public Eye
 Julianna Jeanine Kirschner, California State U, Northridge, USA
 #notokay: A Critical Understanding of Sexual Assault Narrative and Disruption of Power/Knowledge
 Anasheh Gharabighi, California State U, Northridge, USA

Feminist scholarship's impact on the conditions of women and people of color is long standing (hooks, 1981; hooks, 2000; Ngozi Adichie, 2015). The call for feminist intervention in issues of social justice is equally pressing in today's discourse. To fill this communicative gap, this panel explores the intersectionality of feminist theory and practice in promoting interventions of current conditions of sexual assault victims, from the larger lens of social media usage and consumption to everyday pedagogical practices and acts of resistance. This panel utilizes various methodologies--including autoethnography, content analysis, and critical analysis--to intervene in the discourses of sexual assault.

6530

Monday
14:00-15:15
Aqua Salon E

In the Palm of My Hand: Mobile Media Throughout Childhood & Adolescence

Children Adolescents and the Media Mobile Communication

Chair

Meryl Alper, Northeastern U, USA

Participants

App Features That Fulfill Parents' Needs in Apps for Children

Francette Leonie Broekman, U of Amsterdam, THE NETHERLANDS

Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS

Johannes W.J. Beentjes, U of Amsterdam, THE NETHERLANDS

"The Tablet is my Best Friend!": Practices and Perceptions of Young Children and Parents

Patricia Dias, Catholic U of Portugal, PORTUGAL

Rita Brito, U de Lisboa, PORTUGAL

A Six-Year Longitudinal Study of Texting Trajectories During Adolescence

Sarah M. Coyne, Brigham Young U, USA

Laura Padilla-Walker, Brigham Young U, USA

Hailey Holmgren, Brigham Young U, USA

Please Wait While Your Child Buffers: Parent-Teen Communication via Mobile Devices

Ron Warren, U of Arkansas, USA

Patricia Amason, U of Arkansas, USA

Family Learning With Smartphones Could Feel and Sound Like This in National Parks

Brett Oppegaard, U of Hawaii - Manoa, USA

Respondent

Sun Sun Lim, Singapore U of Technology and Design, SINGAPORE

6531

Monday
14:00-15:15
Aqua Salon F

Critical Interventions in Corporate Communications

Philosophy, Theory and Critique

Chair

Devon Powers, Temple U, USA

Participants

Consultants and the Communication of Ambiguity

Devon Powers, Temple U, USA

Communicating Corporate Environmentalism

Melissa Aronczyk, Rutgers U, USA

Corporate Reputation Management and Communicative Capitalism: A Love Story

Alison Hearn, U of Western Ontario, CANADA

Feeling Ethical: Affect, Storytelling, and Impact Investors

Zenia Kish, Stanford U, USA

Some Observations on Corporate Communication and Personal Finance

Liz Moor, Goldsmiths, U of London, UNITED KINGDOM

This panel intervenes in scholarly thinking about corporate communication by drawing from the perspectives of cultural and media studies. Corporate communication has been classically understood as a the "framework in which all communications specialists... integrate the totality of the organizational message, thereby helping to define corporate image as a means to improving corporate performance." Administrative work in communication studies assesses how corporations may better manage crisis, and how intraorganizational communication facilitates decision-making, among other topics. While these remain worthwhile goals, our panel seeks to place them in dialogue with scholarship in media and cultural studies that considers how corporations use communication to influence action, manage present and future risk, and shape perceptions in ways that amplify corporate power.

6532

Monday
14:00-15:15
Aqua 300AB

Crisis, Risk and Reliability in Organizational Communication

Organizational Communication

Chair

Robert L. Heath, U of Houston, USA

Participants

The Effect of Corporate Elitism and Groupthink on Organizational Empathy in Crisis Situations

Chris Myungok Yim, Loyola U, USA

Hyun Soon Park, Sungkyunkwan U, KOREA, REPUBLIC OF

Pairing Organizational and Individual Factors to Improve Employees' Risk Readiness

Jessica Lynn Ford, Ohio U, USA

Keri Keilberg Stephens, U of Texas - Austin, USA

Constructing Reliability Through the Framing of Failure: An Examination of HRO Practices in Urban Search and Rescue Training Simulations

R. Tyler Spradley, Stephen F. Austin State U, USA

Assessing a Problematic Organization: A Multilevel Analysis and Tracing of Airport Security Discourses

Shawna Malvini Redden, California State U, Sacramento, USA

Respondent

Michael Andreas Etter, Copenhagen Business School, DENMARK

6535

Monday
14:00-15:15
Aqua 313

Studying Piracy: Methods and Challenges

Popular Communication

Communication and Technology

Media Industry Studies

Chair

Jonathan Alan Gray, U of Wisconsin-Madison, USA

Participants

Piracy and Cybernetic Society

Patrick Burkart, Texas A&M U, USA

Piracy, Price, and Value: Rethinking the Terms of the Debate

Ramon Lobato, RMIT U, AUSTRALIA

Towards a Discursive Understanding of Unsanctioned TV Access

Nicole Hentrich, U of Michigan, USA

Sites of Piracy: Ethnography at the Point of Sale or Share

Jonathan Alan Gray, U of Wisconsin-Madison, USA

Camilo Cesar Diaz Pino, U of Wisconsin-Madison, USA

Wan-Jun Lu, U of Wisconsin-Madison, USA

Piracy and the Circulation of ebooks: Sources and Methods

Julian Thomas, Swinburne U of Technology, AUSTRALIA

Piracy as a Cultural Infrastructure: How Media Workers' Personal Histories of Cultural Consumption Matter

Nina Li, U of Queensland, AUSTRALIA

Piracy as business and practice occupies liminal space, simultaneously within and outside regular economies, audience reception patterns, and hence knowledge regimes within media and communication studies. This roundtable workshop therefore asks the questions of how to develop a fuller research program around piracy studies, the challenges involved, how to work around these challenges, and what remains to be studied later. Ultimately, these questions address what is at stake in providing a richer, more robust picture of informal economies of media distribution and reception.

6536

Monday
14:00-15:15
Aqua 314

Interventions in Political and Government Relations

Public Relations

Public Diplomacy

Political Communication

Chair

Alina Dolea, U of Bucharest, ROMANIA

Participants

Exploring Digital Political Labour: Political Public Relations and the Exploitation of Social Media Engagement

Mikolaj Dymek, Mid Sweden U, SWEDEN

Kajsa Falasca, Mid Sweden U, SWEDEN

Christina Grandien, Mid Sweden U, SWEDEN

"Everyone Will Be Better Off": Rhetorical Strategies in Public Lobbying Campaigns

Oyvind Ihlen, U of Oslo, NORWAY

Ketil Raknes, Kristiania U College, NORWAY

Jens Kjeldsen, U of Bergen, NORWAY

Curbing Audience Prejudgments in Scandals: An Experimental Study of a Public Figure's Responses
 Stefan Geiss, Johannes Gutenberg U Mainz, GERMANY

Governmental Social Media Intervention for Disaster, Risk, and Crisis Management: SC Floods Case Study
 Alessandro Lovari, U degli Studi di Sassari, ITALY
 Shannon Bowen, U of South Carolina, USA

Two Tales of One Crash: Intergovernmental Media Relations and Agenda Building During the Smolensk Airline Crash
 Barbara Myslik, U of Florida, USA
 Liudmila Khalitova, U of Florida, USA
 Tiffany Lynn Mohr, U of Florida, USA
 Tianduo Zhang, U of Florida, USA
 Ji Young Kim, U of Hawaii - Manoa, USA
 Agnieszka Turska Kawa, U of Silesia in Katowice, POLAND
 Sofiya Tarasevich, U of Florida, USA
 Guy Golan, Syracuse U, USA
 Craig E. Carroll, New York U, USA
 Spiro K. Kiouisis, Iowa State U, USA

Respondent

Uta Russmann, FHWien U of Applied Sciences, AUSTRIA

6537

Monday
14:00-15:15
Aqua 303

Social Support in Online Forums

Health Communication

Chair

Yen-I Lee, U of Georgia, USA

Participants

When Support is Needed: Social Support Solicitation and Provision in an Online Alcohol Use Disorder Forum
 Yan Liu, U of Wisconsin-Madison, USA
 Rachel Kornfield, U of Wisconsin-Madison, USA

Is This a Question of Trust? Trust in Offline Sources as a Trigger to Turn to Online Communities
 Elena Link, Hannover U of Music, Drama, and Media, GERMANY
 Eva Baumann, Hannover U of Music, Drama, and Media, GERMANY
 Hannah H. Frueh, U of Fribourg, SWITZERLAND

A Longitudinal Investigation of Empathic Exchanges in Online Cancer Support Groups: Message Reception and Expression Effects on Patient's Health Outcomes
 Jeong Yeob Han, U of Georgia, USA
 Eunkyung Kim, U of Georgia, USA
 Yen-I Lee, U of Georgia, USA

Social Support and Mental Health: An Analysis of Asian Immigrant Women's Online Support Forums
 Eyun-Jung Ki, U of Alabama, USA
 JooYoung Jang, U of California - Davis, USA
 Jihye Choi, U of California - Davis, USA

Could I Be Pregnant? A Study of Online Adolescent Pregnancy Forums for Social Support
 Eryn Nichole Bostwick, U of Oklahoma, USA
 Danni Liao, U of Oklahoma, USA
 Sun Kyong Lee, U of Washington, USA

6538

Monday
14:00-15:15
Aqua 305

Consumption of News as Democratic Resources: Cross Cultural Perspectives

Journalism Studies

Chair

Hillel Nossek, Kinneret College on the Sea of Galilee, ISRAEL

Participants

Consumption of News as Democratic Resources: Theoretical and Methodological Perspectives
 Hanna Adoni, Hebrew U of Jerusalem, ISRAEL
 Hillel Nossek, Kinneret College on the Sea of Galilee, ISRAEL
 Kim Christian Schroder, Roskilde U, DENMARK

Structure and Agency: Media Systems and News Repertoires
 Zrinjka Perusko, U of Zagreb, CROATIA
 Marisa Torres da Silva, U Nova de Lisboa, PORTUGAL
 Rita Maria Figueiras, Catholic U - Portugal, PORTUGAL

Changing Meaning of News: News Definitions Among Youngsters and Adult Groups
 Maria Jose Brites, Lusophone U of Porto, PORTUGAL
 Ragne Kõuts-Klemm, U of Tartu, ESTONIA

The Public Service Broadcasting News
 Stanislaw Jedrzejewski, Kozminski U, POLAND

Cross-European News Repertoires
 Christian Kobbarnagel, Roskilde U, DENMARK
 Kristin Van Damme, Ghent U, BELGIUM
 Kim Schroder, Roskilde U, DENMARK

The panel will present findings of a cross national research project that looked into patterns of cross-media news consumption and their association with cultural and political behavior in 12 countries creating a data base for cross cultural comparisons. The panel will present the theoretical framework and the detailed methodology, as well as comparisons of the cross-media news consumption repertoires across the participating countries.

6539

Screen Funding and Commissioning as Interventions

Monday
 14:00-15:15
 Aqua 307

Media Industry Studies

Participants

Film and Television Commissioning as Different Degrees of Creative Interventions: Commissioning Roles in Film and Television
 Drama
 Eva Novrup Redvall, U of Copenhagen, DENMARK
 Inge Ejbye Sorensen, U of Copenhagen, DENMARK
 The Intended and Unintended Consequences of Automatic Funding
 Inge Ejbye Sorensen, U of Copenhagen, DENMARK
 Eva Novrup Redvall, U of Copenhagen, DENMARK
 Commissioning Creativity: Strategic Interventions in Public Service Drama
 Vilde Schanke Sundet, Lillehammer U College, NORWAY
 Building an Audience: VOD, Digital Distribution, and Independent Film
 Philip Drake, Edge Hill U, UNITED KINGDOM

This panel explores current funding and commissioning interventions by publicly funded screen intermediaries, organizations and broadcasters in Northern Europe. The panel examines the intended and unintended consequences of specific initiatives, practices and funding measures that regional and national screen funders and broadcasters put in place to stimulate and nurture screen economies, boost production, and develop talent in their particular territory.

6540

Advances in Network Analysis

Monday
 14:00-15:15
 Aqua 309

Computational Methods

Chair

Taiquan Winson Peng, Michigan State U, USA

Participants

Who Sets the Political Agenda? Applying the Network Agenda-Setting Model to Twitter
 Burak Dogu, Izmir U of Economics, TURKEY
 Onur Mat, Bilkent U, TURKEY
 Hybrid Contagion: Theoretical and Practical Implications for Communication Campaigns
 Jingwen Zhang, U of California - Davis, USA
 The Contagion Effects of Recurrent Activation in Social Networks
 Sandra Gonzalez-Bailon, U of Pennsylvania, USA
 The Predictability of Communication Patterns in Spontaneous Teamwork
 Martin Hilbert, U of California - Davis, USA
 Ryan James, U of California - Davis, USA
 Teresa Gil-Lopez, U of California - Davis, USA
 Ke Jiang, U of California - Davis, USA
 Yining Zhou, U of California - Davis, USA
 "Social Hypergraph Analysis": Towards an Operationalisation of Actor-Network Theory Using Hypergraphs
 Timothy John Graham, Australian National U, AUSTRALIA
 Robert Ackland, Australian National U, AUSTRALIA
 Marian-Andrei Rizoiu, Australian National U, AUSTRALIA
 Ben Swift, Australian National U, AUSTRALIA

6542

The Geopolitical Economy of China's Cyber Power Strategy: Contexts, Strategies, and Rivalries

Monday
 14:00-15:15
 Sapphire Ballroom M

Global Communication and Social Change

Chair

Yu Hong, U of Southern California, USA

Participants

Reading the 13th Five-Year Plan—Reflections on China's ICT Policy
 Yu Hong, U of Southern California, USA
 Decoding the Wuzhen Summit: China and Global Internet Governance in a Post-Snowden Cyberspace
 Hong Shen, U of Illinois - Urbana-Champaign, USA

Unenforceable: Sino – US Cybersecurity Relations and International Digital Media Policymaking
Aynne Kokas, U of Virginia, USA
After Edward Snowden: US–China Cold Peace Over the Information
Shinjoung Yeo, Loughborough U, UNITED KINGDOM

Respondent

Daya Thussu, U of Westminster, UNITED KINGDOM

In light of the contentiousness and power rebalance induced partly by the rise of China in the Internet age, the panel is intended to explain China's cyber power strategy in light of profound domestic and global risks, constraints, and possibilities. Ultimately, China's cyber power strategy entails two parts: geopolitics that refers to the territorial aspects of power in a purely political and military view, and geopolitics of accumulation that implies the intertwining between territorial and capitalist logics of power in capitalist international relations, which is intended to redistribute power and resources along the global info-tech commodity chains. The panel is also intended to disaggregate the intention and impact of China's cyber power initiatives and to document a major but specific combination, alignment, and discord of state and business imperatives.

6548

Monday
14:00-15:15
Sapphire 410A

Environmental Communication in China: Climate Change and Air Pollution

Environmental Communication
Global Communication and Social Change

Chair

Xinghua Li, Babson College, USA

Participants

Understanding Climate Change Risk Perceptions in China: Media Use, Personal Experience, and Cultural Worldviews

Xiao Wang, Rochester Institute of Technology, USA

News Media Coverage of Climate Change in China: A Comparative Analysis of Party-Sponsored and Market-Oriented Newspapers

Ran Duan, Michigan State U, USA

Serena Carpenter, Michigan State U, USA

How Do Other Nations Think About Climate Change? Explaining Differences in the Assessments of Climate Change Concerns and

Knowledge Comparing China, USA, and Germany

Monika Taddicken, U of Hamburg, GERMANY

Susann Kohout, Technical U Braunschweig, GERMANY

Imke Hoppe, U of Hamburg, GERMANY

When Scientific Uncertainty Came to Media: Interpretative Flexibility and Beijing's Air Pollution Controversy

Hepeng Jia, Cornell U, USA

Lifeng Deng, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF

Jun Yan, Huazhong U of Science & Technology, CHINA, PEOPLE'S REPUBLIC OF

6552

Monday
14:00-15:15
Cobalt 500

Communication Interventions in Fostering Democratic Societies: Countries in Transition

Theme Sessions

Political Communication

Global Communication and Social Change

Intergroup Communication

Chair

Kathy Fitzpatrick, American U, USA

Participants

Expanding Spaces for Free Expression: The Rise of Independent Bloggers and Journalists in Cuba

Tracey Eaton, Flagler College, USA

Diarioforcuba: Producing an Independent Online News Site for Cuban Millennials

Allan Richards, Florida International U, USA

Using Social Media as a Communication Intervention Tool in Brazil: The Pro- and Anti-Dilma Rousseff Campaigns on Facebook and Twitter

Raul Reis, Emerson College, USA

Online Media and Platforms Aid a Dying Democracy in Latin America: The Case of Venezuela

Juan-Carlos Molleda, U of Oregon, USA

Creating a Democratic Mindset Through Public Communication: The Romanian Experience

Antoaneta M. Vanc, Quinnipiac U, USA

This is a period of fluctuation in world democratic movements, particularly in Latin America and the Caribbean. Digital communication is playing a transformative role in distributing news and information to citizens isolated by repressive regimes. New platforms also are being used in sustaining democratic norms where transitions have occurred. This session will illuminate the role and impact of media and communication interventions in promoting democratic ideals, providing direction for future research and analysis and insights for practice.

6617

Monday
15:30-16:45
Indigo Ballroom A

Images and Social Media

Communication and Technology

Chair

Uta Russmann, FH Wien U of Applied Sciences, AUSTRIA

Participants

Images That Matter: Online Protests and the Mobilizing Role of Pictures

Andreu Casas, U of Washington, USA

Nora Webb Williams, U of Washington, USA

Wearable Cameras and Contagion: Spreading Embodied Images of Violence

James N. Gilmore, Indiana U, USA

From Selfies to Media Events: Instagram Posts After the Charlie Hebdo Shooting

Eisa Al Nashmi, Kuwait U, KUWAIT

David Lynn Painter, Rollins College, USA

The Short-Term Longitudinal Relationship Between Instagram Use and Adolescents' Depressed Mood

Eline Frison, KU Leuven, BELGIUM

6618

Monday
15:30-16:45
Indigo Ballroom B

Emotion and Social Media

Mass Communication

Communication and Technology

Chair

Gina Masullo Chen, U of Texas - Austin, USA

Participants

An Experiment Applying Attribution Theory to Investigate the Impact of Inspiring UGC Media on Viewers

Keunyeong (Karina) Kim, California State U Dominguez Hills, USA

I Feel What They Say: The Effect of Social Media Comments on Viewers' Affective Reactions Toward Elevating Online Videos

Nicole C. Kramer, U Duisburg - Essen, GERMANY

Stephan Winter, U of Amsterdam, GERMANY

German Neubaum, U of Duisburg-Essen, GERMANY

Leonie Roesner, U of Duisburg-Essen, GERMANY

Sabrina Eimler, U of Applied Sciences Ruhr-West, GERMANY

Mary Beth Oliver, Pennsylvania State U, USA

Shame and Punishment

James Perez, Colorado Mesa U, USA

Deanne Christine Canieso, George Mason U, USA

The Lives of Others: How Facebook Surveillance, Envy, and Depression Evolve Over Time

Sebastian Scherr, Ludwig Maximilians U Munich, GERMANY

Catalina Laura Toma, U of Wisconsin-Madison, USA

Barbara Schuster, Ludwig Maximilians U Munich, GERMANY

6619

Monday
15:30-16:45
Indigo Ballroom C

User Comments and Feedback

Information Systems

Chair

Louisa Ha, Bowling Green State U, USA

Participants

News Media Literacy and Topic Involvement as Predictors of Comment Credibility

David Wolfgang, Colorado State U, USA

Manu Bhandari, Arkansas State U, USA

Just the Way I Am: The Effects of Personality Traits and Situational Factors on the Deliberativeness and Civility of User Comments on News Websites

Johannes Beckert, Johannes Gutenberg U Mainz, GERMANY

Marc Ziegele, Johannes Gutenberg U Mainz, GERMANY

Oliver Quiring, Johannes Gutenberg U Mainz, GERMANY

Quantifying the Tyranny of Likes: How Audience Feedbacks Shape Content Production on Instagram

Yilang Peng, U of Pennsylvania, USA

The Power of "Many Likes": Online Popularity Cues' Effects on Personal Opinion and Public Opinion Perception

Pablo Porten-Chee, U of Zurich, SWITZERLAND

Christiane Eilders, Heinrich-Heine-U, GERMANY

Who are More Likely to Share Online Product Review Videos and be Influenced by Them?

Nicky Chang Bi, Bowling Green State U, USA

Ruonan Zhang, Bowling Green State U, USA

Louisa Ha, Bowling Green State U, USA

- “Most Importantly It's Organic!” Characteristics and Effects on Sales of Green Product Reviews
Anke Wonneberger, U of Amsterdam, THE NETHERLANDS
Ewa Maslowska, U of Amsterdam, THE NETHERLANDS
- "It's My Own and Honest Opinion!": The Role of Explicitness and Modality in the Effects of Disclosing Sponsored Vlogs
Stefan F. Bernritter, U of Amsterdam, THE NETHERLANDS
Somaiya Tabibi, U of Amsterdam, THE NETHERLANDS
Sophie Carolien Boerman, U of Amsterdam, THE NETHERLANDS
- Linguistic Features Predicting Trustworthiness in the Sharing Economy
Maarten ter Huurne, U of Applied Sciences Utrecht, THE NETHERLANDS
Jonas Moons, Utrecht U, THE NETHERLANDS
Amber Rontelap, U of Applied Sciences Utrecht, THE NETHERLANDS

6620

Attention and Divided Attention

Information Systems

Chair

Byungho Park, KAIST, KOREA, REPUBLIC OF

Participants

- The Impact of Cognitive Load on Automatic Attention Capture by Auditory Structural Features
Joshua D. Sites, Indiana U, USA
Edgar Jamison-Koenig, Indiana U, USA
Xia Zheng, Indiana U, USA
Robert F. Potter, Indiana U, USA
- Overloaded: Investigating The Effects of Working Memory and Perceptual Load On Attention And Memory for Online News Push Notifications
Carie Cunningham, Duquesne U, USA
Saleem Elias Alhabash, Michigan State U, USA
- How Different Visual Metaphors Influence Resource Allocation and Memory for Advertisements
Kevin Wise, Indiana U, USA
Matthew Peterson, North Carolina State U, USA
Shili Xiong, U of Illinois - Urbana Champaign, USA
Zongyuan Wang, U of Illinois - Urbana Champaign, USA
- Interactivity as Structure: How the Feature Type and Quantity Affect Users' Resource Allocation and Memory
Chialing Ho, U of California - Davis, USA
Narine S. Yeghyan, U of California - Davis, USA
- Boring is Bad: A Look at the Influence of Arousing Content and Multitasking While TV Viewing on Viewer Memory and Enjoyment
Bridget E Rubenking, U of Central Florida, USA
- Music, Multitasking, and Mood Management
Prabu David, Ohio State U, USA
Daniel Totzkay, Michigan State U, USA
Shaheen Kanthawala, Michigan State U, USA
Fei Jia, Drexel U, USA
Ying-Chia Hsu, National Chiao Tung U, CHINA, PEOPLE'S REPUBLIC OF
- Navigating the New Science Communication Landscape: Eye Movements Reveal How Citizens Evaluate Scientists as Sources
Jessica McKnight, Ohio State U, USA
Jason C. Coronel, Ohio State U, USA
- How We Use Media Matters: The Relationship Between Media Automaticity, Media Multitasking, and Attention
Matt Irwin, Ohio State U, USA

6621

Rules, Norms, and Expectations for Mobile Communication Practices

Mobile Communication

Chair

Jason A. Martin, DePaul U, USA

Participants

- Why Do Parents Mediate Children's Use of Smartphones? An Application of the Theory of Planned Behavior
Wonsun Shin, U of Melbourne, AUSTRALIA
Hye Kyung Kim, Nanyang Technological U, SINGAPORE
- Integrated Parental Mediation Style in Predicting Children's Privacy Protection and In-App Promotion Avoidance
Jocelin Y Lam, Nanyang Technological U, SINGAPORE
Wonsun Shin, U of Melbourne, AUSTRALIA
May O. Lwin, Nanyang Technological U, SINGAPORE
- Intergenerational Differences in Attitudes Towards Phubbing: Digital Natives and Digital Immigrants
Marjolijn L. Antheunis, Tilburg U, THE NETHERLANDS
Marieke Vanden Abeele, Tilburg U, THE NETHERLANDS
Nick Israel, Tilburg U, THE NETHERLANDS

Monday
15:30-16:45
Indigo Ballroom D

Monday
15:30-16:45
Indigo Ballroom H

It's How You Phub That Matters: An Experimental Study on Factors Explaining the Effect of Copresent Phone Use on Relational Outcomes
 Mariek Vanden Abeele, Tilburg U, THE NETHERLANDS
 Marjolijn L. Antheunis, Tilburg U, THE NETHERLANDS
 How Does the Presence of the Typing Awareness Indicator, Length of Response Time and Message Brevity in Instant Messaging Platforms Affect Interpersonal Relationships?
 Margaret Yee Man Ng, U of Texas - Austin, USA
 Microcoordinating Patient Care With Mobile Apps: The Disparity of Norms, Networks, and Names
 Keri Keilberg Stephens, U of Texas - Austin, USA
 Millie A. Harrison, U of Texas - Austin, USA
 Mobile Sourcing: A Case Study of Journalistic Norms and Chat Apps Usage
 Valerie Belair-Gagnon, U of Minnesota - Twin Cities, USA
 Colin Agur, U of Minnesota - Twin Cities, USA

6622

Trust and Tradeoffs for Online Privacy

Communication and Technology

Chair

Opeyemi Akanbi, U of Pennsylvania, USA

Participants

Nothing to Hide, Nothing to Lose?: Incentives and Disincentives for Sharing Information With Institutions Online
 Alice Marwick, Data & Society, USA
 Eszter Hargittai, U of Zurich, SWITZERLAND
 The Privacy Trade-Off in Mobile Apps: The Roles of Intrusiveness, App Value, and Privacy Concerns
 Verena Miriam Wotrich, U of Amsterdam, THE NETHERLANDS
 The Role of Habits and Prior Experience in Motivating User Cybersecurity Behavior
 Ruth Shillair, Michigan State U, USA
 Robert Larose, Michigan State U, USA
 Mengtian Jiang, Michigan State U, USA
 Shelia Cotten, Michigan State U, USA
 Nora J Rifon, Michigan State U, USA
 Trust in Peer-to-Peer Based Sharing Economy: The Mediation Role of Trust in Platform Provider
 Jing Yang, Michigan State U, USA
 Xiaoyu Zhao, Michigan State U, USA
 Tong Xie, Michigan State U, USA

6623

Technology Studies

Communication and Technology

Chair

Jeff Hancock, Stanford U, USA

Participants

Exchange Relations on the Dark Web
 Jonathan Pace, U of Pennsylvania, USA
 TerrorTube: Algorithms and Islamic State on YouTube
 Dhiraj Murthy, U of Texas - Austin, USA
 The Pirate's Code: How Rules Dictate the Deviance of Music Consumption on What.CD
 Ian Dunham, Rutgers U, USA
 What's the Folk Theory? Reasoning About Cyber-Social Systems
 Megan French, Stanford U, USA
 Jeff Hancock, Stanford U, USA

6624

Not-So-Good-Feelings in Media Consumption

Mass Communication

Chair

Matthias Hofer, U of Zurich, SWITZERLAND

Participants

Disgust, Need for Affect, and Responses to Microbiome Research
 Ye Sun, U of Utah, USA
 Sara K. Yeo, U of Utah, USA
 Meghan McKasy, U of Utah, USA
 Jessica Houf, The U of Utah, USA
 Erika Shugart, American Society for Cell Biology, USA

Monday
15:30-16:45
Indigo 202A

Monday
15:30-16:45
Indigo 202B

Monday
15:30-16:45
Indigo 204A

Effects of Guilt Inducement on Subsequent Media Behavior: Lessons From Two Studies

Sven Joeckel, U of Erfurt, GERMANY

Leyla Dogruel, Freie U Berlin, GERMANY

Allison Eden, Michigan State U, USA

Tina Heurich, U of Erfurt, GERMANY

Grossed-Out Givers: Inoculation, Reactance, and Disgust-Eliciting Charitable Appeals

Deena Kemp, Cornell U, USA

Jeff Niederdeppe, Cornell U, USA

Sahara Byrne, Cornell U, USA

Guilty Pleasure No More: The Relative Importance of Media Use for Coping With Stress

Robin Nabi, U of California - Santa Barbara, USA

Debora Daniela Perez Torres, U of California - Santa Barbara, USA

Abby Prestin, U of California - Santa Barbara, USA

6625

Media, Gender, and Gender Roles

Monday

15:30-16:45

Indigo 204B

Mass Communication

Chair

Lelia Samson, Nanyang Technological U, SINGAPORE

Participants

Investigation of Predictors and Effects of Sexual Objectification in Celebrity Instagram Images

Riva Tukachinsky, Chapman U, USA

Holeka Inaba, Chapman U, USA

Kristina Kraus, Chapman U, USA

Dominique Stewart, Chapman U, USA

Michelle Williams, Chapman U, USA

Patterns Behind Social Media Usage: Comprehending Facebook as a Set of Features to Separate its Functional Domains

Dominik Johannes Leiner, Ludwig Maximilians U Munich, GERMANY

Lara Kobilke, Ludwig Maximilians U Munich, GERMANY

Christina Ruess, Ludwig Maximilians U Munich, GERMANY

Hans-Bernd Brosius, Ludwig Maximilians U Munich, GERMANY

The Heuristic-Systematic Processing in Mediated Transgender Intergroup Contact: A Social Cognitive Approach

Minjie Li, Louisiana State U, USA

Meghan Shara Sanders, Louisiana State U, USA

Adolescents' Internet Pornography Use and Sexual Attitudes: The Role of Content, Resistance, and Hypergender Orientation

Marleen Johanna Elisabeth Klaassen, U of Amsterdam, THE NETHERLANDS

Jochen Peter, U of Amsterdam, THE NETHERLANDS

Johanna M.F. van Oosten, U of Amsterdam, THE NETHERLANDS

6626

Information Processing and Motivated Reasoning

Monday

15:30-16:45

Indigo 206

Political Communication

Chair

Emily Thorson, Boston College, USA

Participants

Can I Stick to My Guns? Motivated Reasoning and Biased Processing of Balanced Political Information

Carlos Manuel Brenes Peralta, U of Amsterdam, THE NETHERLANDS

Magdalena E. Wojcieszak, U of Amsterdam, THE NETHERLANDS

Yphtach Lelkes, U of Amsterdam, USA

The Force of the Better Evidence in Political Belief Updating

Jin Woo Kim, U of Pennsylvania, USA

Do You Follow? The Impact of Heuristic and Systematic Message Cues on Perceived Online Opinion Leadership

Stephanie Geise, Westfaelische Wilhelms U Muenster, GERMANY

Stephan Jaroschek, U of Koblenz-Landau, GERMANY

Julia Troll, U of Erfurt, GERMANY

David Eeckhout, U of Erfurt, GERMANY

Winners, Losers, and Perceptions of Vote (Mis)Counting

Georgia Kernell, U of California - Los Angeles, USA

Accounting for Judgment Formation Strategy in How People Respond to Corrective Information

Dustin Carnahan, Michigan State U

R. Kelly Garrett, Ohio State U, USA

6628

Constructive Uses of Journalism

Monday

15:30-16:45

Aqua Salon C

Journalism Studies

Chair

Risto Kunelius, U of Tampere, FINLAND

Participants

- The Effects of Constructive News Reporting on Children's Responses to Negative News
Mariska Kleemans, Radboud U Nijmegen, THE NETHERLANDS
Janel Gerritsen, Radboud U Nijmegen, THE NETHERLANDS
Rebecca de Leeuw, Radboud U Nijmegen, THE NETHERLANDS
Moniek Buijzen, Radboud U Nijmegen, THE NETHERLANDS
- Engaging Stigmatized Communities Through Solutions Journalism
Andrea Wenzel, U of Southern California, USA
Daniela Gerson, California State U, Northridge, USA
Evelyn Moreno, U of Southern California, USA
Minhee Son, U of Southern California, USA
Breanna Morrison Hawkins, U of Southern California, USA
- When Empathy is Not Enough: The Possibilities for Solidarity in the San Francisco Homeless Project
Anita Varma, Stanford U, USA
- Are Newsgames Better Journalism? Empathy, Information, and Ideology in Games on Refugees and Migrants
Elfriede Fursich, Boston College, USA
Christoph Plewe, Freie U Berlin, GERMANY
- Restorative Narrative as Contextual Reporting: Model for Journalistic Sustainability in the Landscape of Modern Storytelling
Nicole Smith Dahmen, U of Oregon, USA

6630

It's Hard Out There for a Parent: Negotiating the Child's Media Landscape

Children Adolescents and the Media

Chair

Matthew A. Lapierre, U of Arizona, USA

Participants

- Contextualizing Parental Needs for Children's Apps
Jessica Taylor Piotrowski, U of Amsterdam, THE NETHERLANDS
Francette Leonie Broekman, U of Amsterdam, THE NETHERLANDS
- Parents' Reactions to Descriptions of Children's Apps: Results From a Parent Survey Experiment
Sarah Vaala, Joan Ganz Cooney Center, USA
Tamara Spiewak Toub, Joan Ganz Cooney Center, USA
Elisabeth McClure, Joan Ganz Cooney Center, USA
- Communicating Verbally and Nonverbally About Moral Lessons: The Influence of Parent-Child Interactions During Television
Viewing on Children's Moral Judgments and Reasoning
Drew Cingel, U of California -- Davis, USA
Malika Gehant, Northwestern U, USA
Megan K. Olsen, Northwestern U, USA
Marina Krcmar, Wake Forest U, USA
- Trust Us, We're Experts: How Children and Media Researchers Use Media With Their Own Children
Matthew A. Lapierre, U of Arizona, USA
David Bickham, Harvard U, USA

Respondent

Erica L. Scharrer, U of Massachusetts - Amherst, USA

This panel will examine how parents negotiate their children's media use and exposure, particularly in ways that have not previously garnered significant research attention. Utilizing diverse populations, methodologies, and perspectives, this panel presents findings related to (1) parents' decision-making processes related to media choices, (2) the ways parents directly engage with their children about media, and (3) differences in media attitudes/practices among both lay and expert populations.

6631

Mediatized Populism and the Remaking of Democracy in Asia and the Middle East

Philosophy, Theory and Critique

Participants

- Populism and Networked Publics: Politics Beyond Liberalism
Paula U. Chakravarty, New York U, USA
Srirupa Roy, U of Göttingen, GERMANY
- Disagreement Without Dissent: The Contradictions of Hizballah's Mediated Populism
Hatim El-Hibri, American U of Beirut, USA
- Didactic Deliverance and Divine Delusion in Populist Egypt
Adel Iskandar, Simon Fraser U, CANADA
- Performing Populism on Twitter: Trolls, Political Polarization, and Lynching in Turkey
Ergin Bulut, Koc U, TURKEY
- Tweeting Modi and the Shaping of a Digital Public
Joyojeet Pal, U of Michigan, USA

*Monday
15:30-16:45
Aqua Salon F*

6632

Monday
15:30-16:45
Aqua 300AB

Interventions of Strategic Communication and Public Relations in China

Public Relations

Chair

Chun-ju Flora Hung-Baesecke, Massey U, NEW ZEALAND

Participants

Professionalism or Relationalism? How Guanxi Orientation Affected Income and Job Satisfaction of Chinese Public Relations

Practitioners Through Public Relations Value

Deya Xu, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Christine Huang, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

China's Strategic Communications in the Establishment of the Asian Infrastructure Investment Bank

Xiaomeng Lan, U of Florida, USA

What do Chinese Consumers Expect for CSR Communication? Focusing on Communication Source, Media Channels, and Content Preferences

Sora Kim, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Yingru Ji, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Corporate Crises in China: Publics' Institutional Associations of Government Ability and Social Responsibility

Yingru Ji, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

Sora Kim, Chinese U of Hong Kong, CHINA, PEOPLE'S REPUBLIC OF

"Weibo, Best Gift to Chinese People": Social Media-Based Communication by Netroots Third-Sector Organizations in China

Feifei Chen, Texas A&M U, USA

Exploring Civil Society Relationships in Ecosystems of Uncertainty and Hostility: A Qualitative Network Approach to Exploring of Chinese NGOs Relationships

Adam J. Saffer, U of North Carolina - Chapel Hill, USA

6634

Monday
15:30-16:45
Aqua 310AB

Student and Early Career Blue Sky Workshop: Preparing for the Future of Scholarly Communication: An Open Science Primer for Communication Scholars

Sponsored Sessions

Chairs

Charlotte Löb, U of Mannheim, GERMANY

Tamar Lazar, U of Haifa, ISRAEL

Participants

David Kimutai Cheruiyot, Karlstad U, SWEDEN

Karin Fikkers, U of Amsterdam, THE NETHERLANDS

Omar Al-Ghazzi, U of Sheffield, UNITED KINGDOM

Holli Hitt Seitz, Mississippi State U, USA

Eike Mark Rinke, U of Mannheim, GERMANY

If, as danah boyd recently wrote, our profession has a "deep commitment ... to giving back knowledge," it must also be committed to embracing the current cultural shift towards open science. However, while the concept of open science is generally accepted as a vague ideal, researchers are often not sure about exactly what it means, why they should care about it, and how they can practice it. This Blue Sky Workshop offers an expert-led roundtable discussion on how to become a better, more open communication scholar.

6635

Monday
15:30-16:45
Aqua 313

Markets, Digital Data, and Global Entertainment Industries

Popular Communication

Media Industry Studies

Participants

Powered by Netflix: Digital Video and Broadband Development

Evan Elkins, Colorado State U, USA

SVOD Catalog Analysis and Global Media Research

Ramon Lobato, RMIT U, AUSTRALIA

Selling Audience Analytics: Television Data Services, Knowledge Construction, and the Industrial Audience Imaginary

Annemarie Navar-Gill, U of Michigan, USA

Middlemen on Top of Middlemen: Spotify and the Automation of Advertising

Patrick Vonderau, Stockholm U, SWEDEN

Respondent

Jennifer Holt, U of California - Santa Barbara, USA

6636

Monday
15:30-16:45
Aqua 314

What Counts as Organizational Communication? Insights From Book, Journal, Handbook, and Encyclopedia Editors

Organizational Communication

Chair

Paaige Turner, National Communication Association, USA

Participants

Linda L. Putnam, U of California - Santa Barbara, USA
Ling Chen, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Craig R. Scott, Rutgers U, USA
Laurie K. Lewis, U of Texas - Austin, USA
Joann Keyton, North Carolina State U, USA

Editors serve an especially key role in addressing questions about what counts as fitting in an area of study. This panel brings together 5 editors of several prominent publications related to organizational communication and asks them to reflect on their own decision-making related to issues such as what is central and peripheral, how to deal with emerging and fading areas, and addressing topics that are only somewhat organizational or communicative.

6637

Monday
15:30-16:45
Aqua 303

Health Communication and Vulnerable Populations

Health Communication

Chair

Satveer Kaur-Gill, National U of Singapore, SINGAPORE

Participants

The Interplay Between Stigma, Collective Efficacy and Advocacy: Lessons for Public Health Interventions Among Sexual Minorities
Jagadish J Thaker, Massey U, NEW ZEALAND
Mohan Jyoti Dutta, National U of Singapore, SINGAPORE
Toward a Multilevel E-Health Engagement Model: Analyzing Trend for Immigrants' E-Health Engagement From 2008 to 2013
Xinyan Zhao, U of Maryland, USA
Bo Yang, U of Maryland, USA
Chau-Wai Wong, U of Maryland, College Park, USA
Gendered Narratives of Stress, Work, and Health: Juggling Careers of Immigrant Women in Science, Engineering and Technology Careers
Debalina Dutta, National U of Singapore, SINGAPORE
Communicating Structural Violence in Health Care: Lived experiences of Street-based Female Sex Workers in Kathmandu
Iccha Basnyat, National U of Singapore, SINGAPORE
Effects of Cultural Message Cues on HPV Vaccination Perceptions Among Parents and Guardians of American Indian Youth
Marco C. Yzer, U of Minnesota - Twin Cities, USA
Rebekah Nagler, U of Minnesota - Twin Cities, USA
Megan McCann, American Indian Cancer Foundation, USA
Kristine Rhodes, American Indian Cancer Foundation, USA
Jessica Harjo, American Indian Cancer Foundation, USA
Susan LoRusso, U of Minnesota - Twin Cities, USA
Sarah E. Gollust, U of Minnesota - Twin Cities, USA

6638

Monday
15:30-16:45
Aqua 305

Entertainment Production and Distribution

Media Industry Studies

Participants

Bonding With Audiences Through Bridging the Shows: Public Television Service's Branding Strategies in Taiwan
Wan-Jun Lu, U of Wisconsin-Madison, USA
Why Food Matters?: The Negotiation of Habitus, Institutional Routines, and Power Relations in Korean TV Industry
Jaehyeon Jeong, Temple U, USA
Beyond Intra-European Coproductions: Globalizing the European Art House
Benjamin Andrew James Pearson, U of Michigan, USA
It's Like Television, But It's Not: The Legitimation Strategies of Korean Web Dramas
Jennifer Minsoo Kang, U of Texas - Austin, USA
Residual Practices, New Technologies and Reluctant Change: Film Distribution in Greece Since the Financial Crisis
Lydia Papadimitriou, Liverpool John Moores U, UNITED KINGDOM

6639

Monday
15:30-16:45
Aqua 307

Immigrant Belonging and Mobile Identities

Ethnicity and Race in Communication

Chair

Miyase Christensen, Stockholm U; Royal Institute of Technology, SWEDEN

Participants

Cosmopolitanism and Intellectual Mobility: Spatial and Communicative Considerations

Miyase Christensen, Stockholm U, SWEDEN

Jenny Jansdotter, Karlstad U, SWEDEN

Immigrants in the Catalanist Project: Migration, Language, and Culture in the Politics of Independence

Kate Zambon, U of Pennsylvania, USA

Marta Iturrate, U Pompeu Fabra, SPAIN

Social Identity, Queer Diaspora, and the Postssylum Middle Eastern Gay Refugee/Asylee

Nathian Shae Rodriguez, San Diego State U, USA

6640

Monday
15:30-16:45
Aqua 309

Bodies Claiming or Being Thrown Up Into Public Space: Digital Mediations of Gender and Subalternity

Feminist Scholarship

Participants

Refugees Reloaded: Digital Images and Circuits of Resistance

Sandra Ponzanesi, Utrecht U, THE NETHERLANDS

Discursive Construction of Resistance on Subaltern Activist Websites

Mahuya Pal, U of South Florida, USA

Md Khorshed Alam, U of South Florida, USA

Iranian Women's Rights Activists' Engagement in Production of Discourse on Social Media

Gilda Seddighi, U of Bergen, NORWAY

Facebook, Whatsapp aur Hamara Narivaadi Sangharsh: The Role of Social Media Platforms in the Antirape and Sexual Harassment

Activism by Rural Feminist Crusaders of India

Pallavi Guha, U of Maryland, USA

Harrassment and Trolling Microsystems

Zeenab Aneez, Centre for Internet and Society, INDIA

South Asian Women's Activism(s) to Claim Public Space

Radhika Gajjala, Bowling Green State U, USA

Sriya Chattopadhyaya, Bowling Green State U, USA

Tarishi Verma, TISS, INDIA

Mohammad Ala-Uddin, Bowling Green State U, USA

Our panel is a feminist intervention into the study of and celebration of social media based social movements. The papers and how they are written span a range of methods and engagements offline and online, textual and ethnographic. They are all collaborative even when single authored. The collaborative nature of the papers will be highlighted as a necessary intervention into academic practice of communication scholars as we engage the writing of these papers from multiple locations and raise feminist dilemmas around research methods and activist interventions that interweave the local and the global. The panel as a whole brings together productive tensions around geographical, caste, class and gender locations in activism.

6642

Monday
15:30-16:45
Sapphire Ballroom M

Understanding U.S.-China Coproduction: Theory, Policy, and Industry

Global Communication and Social Change

Chair

Terry Flew, Queensland U of Technology, AUSTRALIA

Participants

Shot in Shanghai: Tracing Global Media Capital in the PRC

Aynne Kokas, U of Virginia, USA

Hollywood and Huallywood: The Opportunistic Strategies of Cooperation, Competition, and Adaption

Jinghua Yuan, Zhejiang U, CHINA, PEOPLE'S REPUBLIC OF

Theorizing US-China Coproduction: NICL, Media Capital, and Global Counterflow

Wei-qun (Wendy) Su, U of California - Riverside, USA

Censorship and Countercensorship in Chinese film industry

Maria Repnikova, Georgia State U, USA

Surveying The Changes in the Sino-U.S. Relationship From Documentaries

Qi Wang, Chongqing U, CHINA, PEOPLE'S REPUBLIC OF

The past decade has witnessed the most remarkable trend in US-China film and business exchanges: the unprecedented growth in US-China film co-productions and Chinese companies' high-profile investment into Hollywood studios and US cinemas. Almost three-quarters of Hollywood revenue now comes from the international market, Hollywood studios are therefore seeking to carve out larger pieces of the giant pie represented by China. The latest trend highlights a striking phenomenon for globalisation, and harbours profound implications for global communication: a global counter flow from the periphery to the center, a shift in the global power relationship, the emergence of new media capitals, and a reshaping of the global media structure. This panel seeks to explore this timely topic from a variety of perspectives.

6645

Monday
15:30-16:45
Sapphire 400A

Interventions of MOOCs Into the Higher Education Landscape**Instructional & Developmental Communication****Chair**

Carolyn Michelle Cunningham, Gonzaga U, USA

Participants

Admissible Experimentation: Re-Envisioning Higher Education With MOOCs

Holly Custard, Pearson, USA

Investigating Academic Motivation Among MOOC Learners

Bahaa Ghobrial Gameel, U of Texas - Austin, USA

From MOOC to Minerva: Democratizing Education in the Digital Age

Rachel Lara Watson, U of Colorado - Boulder, USA

Connectivity and Learning Power: Utilization of Social Network by MOOCs

Haijing Tu, Indiana State U, USA

The Fabric of Digital Life: A Digital Humanities Archive for MOOCs

Andrew Iliadis, U of Ontario Institute of Technology, CANADA

Isabel Pedersen, U of Ontario Institute of Technology, CANADA

Since 2012, dubbed the year of the MOOC, there have been a number of interventions of MOOCs (massive open online courses) into the higher education landscape. Faculty are experimenting with new learning technologies to bring digital humanities initiatives into the MOOC environment. Social media are used to increase community and connectivity. Questions continue to arise about the democratization of education and how MOOCs will aid in this process. Despite these interventions, completion rates of MOOCs continue to be low. This panel offers insight into several different approaches to understanding the impacts of MOOCs, from individual level initiatives, to broader questions about the efficacy of MOOCs for different types of learners. Panelists will offer insight into what instructional strategies are and are not working in these environments, as well as what more MOOCs have to offer.

6646

Monday
15:30-16:45
Sapphire 400B

Media Representation and Social Change Across the Americas: Comparing Brazilian, Mexican, and American Media**Intercultural Communication****Global Communication and Social Change****Chair**

Laura Robinson, Santa Clara U, USA

Participants

The Political Economy of Race, Class, and Favela Depictions in Brazilian Telenovelas

Joseph D. Straubhaar, U of Texas - Austin, USA

Undermining Social Inclusion: Media Representations, Inequality, and Polarization in Brazil

Mauro Porto, Tulane U, USA

Explaining Labor Inequalities Within Mexican News Organizations

Sallie L. Hughes, U of Miami, USA

MIREYA Marquez Ramirez, U Iberoamericana Ciudad de Mexico, MEXICO

Knowledge From the Bottom Up: Enacting Transformations in Social Movements in Rural Communities in Mexico and Brazil

Jorge A. Gonzalez, U Nacional Autonoma de Mexico, MEXICO

Cicilia Peruzzo, U Metodista de Sao Paulo, BRAZIL

Media Ephiphanies: Selviaes and Silences in São Paulo Urban Protests

Heloisa Pait, Sao Paulo State U, BRAZIL

Juliana Laet, UNESP, BRAZIL

By Any Means Necessary: An Examination of Dehumanizing Media Coverage of Peaceful Protests

Joy Leopold, U of Miami, USA

Respondent

Apryl Williams, Texas A&M U, USA

This panel promises to enrich the study of intercultural communication through the examination of pivotal case studies of media representation, social change, and inequality. The panel offers particularly wide angle of vision, thanks to the breadth of the research from across the Americas. More specifically, the studies highlight differences and similarities between Brazilian, Mexican, and American media representation with an emphasis on social change and inequalities.

6648

Monday
15:30-16:45
Sapphire 410A

Computational Methods for Studying Political Communication**Computational Methods****Political Communication****Chair**

Jennifer Pan, Stanford U, USA

Participants

- Conceptualizing and Measuring Political Information Using Topic Modeling and Exponential Random Graph Models for Two-Mode Networks
Petro Tolochko, U of Vienna, AUSTRIA
Hyunjin Song, U of Vienna, AUSTRIA
Hajo G. Boomgaarden, U of Vienna, AUSTRIA
- Density Dependence Without Resource Partitioning: A Population Ecology of Change.org
Nathan TeBlunthuis, U of Washington, USA
Aaron Shaw, Northwestern U, USA
Benjamin Mako Hill, U of Washington, USA
- Examining the Impact of Civic Participation on Crowdsourced Policymaking with Natural Language Processing
Kaiping Chen, Stanford U, USA
Tanja Katarina Aitamurto, Stanford U, USA
Ahmed Cherif, U of California - Berkeley, USA
- The Babel Effect: Central Banks, Multilingual Communications, and Submarket Expectations
Joseph L. Sutherland, Columbia U, USA
- Ukrainian Nationalist Parties and Connective Action: Analysis of Electoral Campaigning and Social Media Sentiments
Larisa Doroshenko, U of Wisconsin-Madison, USA
Tetyana Schneider, U of Wisconsin-Madison, USA
Dmitrii Kofanov, U of Wisconsin-Madison, USA
- What's the T? Personality Politics in Media Coverage Over Time: The UK Case 1992-2013
Inaki Sagarzazu, Texas Tech U, USA
Ana Langer, U of Glasgow, UNITED KINGDOM
Johannes Gruber, U of Glasgow, UNITED KINGDOM
- Who Drives the Debate? Applying Document Similarity Measures in Political Agenda Setting and News Diffusion Research
Esther Greussing
Jakob-Moritz Eberl, U of Vienna, AUSTRIA
Petro Tolochko, U of Vienna, AUSTRIA

6717

Monday
17:00-18:15
Indigo Ballroom A

Social Media Connection, Addiction, Escapism

Communication and Technology

Chair

Caleb T. Carr, Illinois State U, USA

Participants

- Toward a Synthesis of Media Habits and Internet Addiction Research
Elif Ozkaya, Michigan State U, USA
Robert Larose, Michigan State U, USA
- A Brief Measure of Social Media Self-Control Failure
Jie Du, Vrije U Amsterdam, THE NETHERLANDS
Guido M Van Koningsbruggen, Vrije U Amsterdam, THE NETHERLANDS
Peter Kerkhof, Vrije U Amsterdam, THE NETHERLANDS
- Permanently Online and Permanently Connected: Development and Validation of the Online Vigilance Scale
Leonard Reinecke, Johannes Gutenberg U Mainz, GERMANY
Christoph Klimmt, Hannover U of Music, Drama, and Media, GERMANY
Adrian Meier, Johannes Gutenberg U Mainz, GERMANY
Sabine Reich, Hannover U of Music, Drama, and Media, GERMANY
Dorothee Hefner, Hannover U of Music, Drama, and Media, GERMANY
Katharina Knop-Huelss, Hannover U of Music, Drama, and Media, GERMANY
Diana Rieger, U of Mannheim, GERMANY
Peter Vorderer, U of Mannheim, GERMANY
- The Bright Side of Social Media Escapism
Severina Mueller, U of St.Gallen, SWITZERLAND
Katarina Stanoevska-Slabeva, U of St.Gallen, SWITZERLAND
Miriam Meckel, U of Muenster, GERMANY

6718

Monday
17:00-18:15
Indigo Ballroom B

The Role of Media in Public Mobilization and Participation

Mass Communication

Political Communication

Chair

Christopher Wells, U of Wisconsin Madison, USA

Participants

- How Ideology-Oriented Political News Shapes Political Participation: From the Perspective of Political Psychology
Zhi-Jin Zhong, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF
Tongchen Wang, Sun Yat-Sen U, CHINA, PEOPLE'S REPUBLIC OF

Net Generation Square People: Mediatization Agents of Social Movement in Hong Kong
 Alice Yuet Lin Lee, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Jie Ying Wang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Ka Wan Ting, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
 Role of Collectivistic Self-Value and Opinion Climate in Mobilizing Youth Political Discussion
 Yoon-Joo Lee, Washington State U, USA
 Wenjie Yan, Washington State U, USA
 Where Broadcast and Digital Cultures Collide: A Case Study of Public Service Media in Ukraine
 Mariia Terentieva, U of Cambridge, UNITED KINGDOM

6720

For a Good Cause: Compliance, Political Participation, and Climate Change

Monday
 17:00-18:15
 Indigo Ballroom D

Information Systems

Chair

Allison Z. Shaw, U at Buffalo, SUNY, USA

Participants

Using Moral Foundations Theory to Understand How Perceptions of Freedom Affect Compliance With a BYAF Request

Allison Z Shaw, U at Buffalo, SUNY, USA
 Emily A. Dolan, U at Buffalo, SUNY, USA
 Katy Underwood, U at Buffalo, SUNY, USA
 Laura Yurgalite, U at Buffalo, SUNY, USA
 Catherine P. Masterson, U at Buffalo, SUNY, USA

Predicting the Effectiveness of Guilt on Gaining Compliance From Others

Ying Cheng, Michigan State U, USA
 Reed Reynolds, Michigan State U, USA
 Frank Boster, Michigan State U, USA

Using Regulatory Fit Theory to Investigate the Effectiveness of Compliance-Gaining Interactions

Allison Z Shaw, U at Buffalo, SUNY, USA
 Emily A. Dolan, U at Buffalo, SUNY, USA
 Jess Walton, U at Buffalo, SUNY, USA
 Katy Underwood, U at Buffalo, SUNY, USA
 Catherine P Masterson, U at Buffalo, SUNY, USA

Tribal Radio as a Health Information Resource for Rural American Indian Reservation Residents

Jana Wilbricht, U of Michigan, USA

Millennials' Use of Facebook for Political Information Sharing and Its Effect on Voting Intentions

Yeuseung Kim, DePaul U, USA

The Effects of Anger, Efficacy, and Political Knowledge on Misperceptions and Intentions to Participate in the Political Process

Elena Bessarabova, U of Oklahoma, USA
 Patrick C. Meirick, U of Oklahoma, USA

Bridging the Distance of Climate Change Communication

Laura S Loy, U of Hohenheim, GERMANY
 Spence Alexa, U of Nottingham, UNITED KINGDOM

Let's Talk About It! The Effects of Conversation on the Interplay of Trust in Climate-Related Information and Confidence in

Collective Agency to Protect Climate
 Josephine Schmitt, U of Cologne, GERMANY
 Fenja De Silva-Schmidt, U of Hamburg, GERMANY
 Dorothee Arlt, U of Bern, SWITZERLAND
 Imke Hoppe, U of Hamburg, GERMANY
 Michael Brueggemann, U of Hamburg, GERMANY

6721

Effects of Mobile Communication on Business, Life, and Society

Monday
 17:00-18:15
 Indigo Ballroom H

Mobile Communication

Chair

Scott W. Campbell, U of Michigan, USA

Participants

Work-Related Smartphone Dependency Among Young Workers in China: An Examination of Dependency Relations and Antecedents

Li Li, Nanyang Technological U, SINGAPORE
 Lin Trisha T. C., National Chengchi U, CHINA, PEOPLE'S REPUBLIC OF

Five Days Without a Smartphone: The Paradox Association Between Smartphone Use and Subjective Well-Being: Results From a Deprivation Study

Susann Kohout, Technical U Braunschwig, GERMANY
 Christina Evelin Schumann, Technical U Ilmenau, GERMANY
 Jens Wolling, Technical U Ilmenau, GERMANY

- Mobile Communication in Interpersonal Relationships: The Effects of Relational and Interstitial Communication Patterns
 Sonja Utz, Leibniz-Institut für Wissensmedien, GERMANY
 Rebecca Cobban, U of Glasgow, UNITED KINGDOM
 Luisa Holzschneider, Leibniz-Institut für Wissensmedien, GERMANY
- Collective Appropriation and Cooperative Uses of Mobile Telephony Among Myanmarian Fishers
 Rajiv George Aricat, Nanyang Technological U, SINGAPORE
 Rich Ling, Nanyang Technological U/Telenor, SINGAPORE
- Rationalization of Small-Scale Entrepreneurship via Mobile Communication in Myanmar
 Priya Parekh, Nanyang Technological U, SINGAPORE
 Rich Ling, Nanyang Technological U/Telenor, SINGAPORE
 Ayesha Zainudeen, LIRNEasia, SRI LANKA
 Helani Galpaya, LIRNEasia, SRI LANKA
- Mobile Phones in the Transformation of the Informal Economy Stories From Market Women in Kampala
 Jakob Svensson, Malmö U, SWEDEN
 Caroline Wamala-Larsson, Karlstad U, SWEDEN
- A Longitudinal Study on Relationships Between Motivational uses of Mobile and Online Expressive Civic Engagement
 Jiwon Kim, Texas A&M International U, USA
 Sunyoung Park, U of Texas - Austin, USA
 Yoonmo Sang, Howard U, USA

6722

Relational Interaction, Texting, and Social Media

Communication and Technology

Chair

Joseph Bayer, Ohio State U, USA

Participants

- I Text Therefore I Am: Message Interactivity vs. Message Exchange in Addictive Use of Instant Messaging
 Mu Wu, California State U Los Angeles, USA
 S. Shyam Sundar, Pennsylvania State U, USA
- Textual Harassment as a Form of Bullying, Drama, and Obsessive Relational Intrusion
 Erin Michelle Sumner, Trinity U, USA
 Nicholas Brody, U of Puget Sound, USA
 Artemio Ramirez, Jr., U of South Florida, USA
 Rachel Lawson, Trinity U, USA
- What the Selfie Says: An Experimental Test of How Selfies Change Social Judgments on Facebook
 Samuel Hardman Taylor, Cornell U, USA
 Alexandra Hinck, Cornell U, USA
 Hajin Lim, Cornell U, USA
- What Makes Us Accept Lookism in the Social Media Era? A Three-way Interaction Among the Present, the Constant, and the Past
 Jiyoung Chae, National U Singapore, SINGAPORE

6723

Social Connectedness and Well-Being

Communication and Technology

Chair

Todd Richard Davies, Stanford U, USA

Participants

- Ambient Awareness as Potential Mediator of Social Networking Sites Usage and Well-Being
 Nicole C. Kramer, U Duisburg-Essen, GERMANY
 Melanie Hirt, U of Duisburg-Essen, GERMANY
 Carina Knitter, U of Duisburg-Essen, GERMANY
 Sina Ostendorf, U of Duisburg-Essen, GERMANY
 Sewit Zeru, U of Duisburg-Essen, GERMANY
- Permanently Connected via Smartphones: Testing the Effects of Social Pressure to Be Accessible on Subjective Well-Being in a Field Experiment
 Annabell Halfmann, U of Mannheim, GERMANY
- Cost of Caring and Communication Technology: Assessing Awareness of Network Life Events and its Mediating and Moderating Impacts on Stress
 Inyoung Shin, Rutgers U, USA
- Sharing Online to Caring Offline: How Social Media Helped Build Walls of Kindness Across Three Countries
 M. Laeeq Khan, Ohio U, USA
 Zulfia Zaher, Ohio U, USA
- Is Sharing Really Caring? Examining Predictors of Facebook Pictivism and its Perceived Influence on Users
 Anne Oeldorf-Hirsch, U of Connecticut, USA
 Rory McGloin, U of Connecticut, USA

Monday
17:00-18:15
Indigo 202A

Monday
17:00-18:15
Indigo 202B

6724

Monday
17:00-18:15
Indigo 204A

Gender, Sex, and Sexuality

Mass Communication

Chair

Charisse L'Pree Corsbie-Massay, Syracuse U, USA

Participants

Femvertising: Activation of Empowerment and Objectification Schemas Following Exposure to Ads With an "Empowerment" Message
Amelia Couture, U of Michigan, USA
Sonya Dal Cin, U of Michigan, USA
Kristen Harrison, U of Michigan, USA
The Effectiveness of Using Sexual Appeals in Advertising: Memory for Sexual and Nonsexual Visual Content Across Genders
Lelia Samson, Nanyang Technological U, THE NETHERLANDS
The Hookup Culture on the Screen: A Quantitative Content Analysis *Top Student Paper
Elisabeth Timmermans, KU Leuven, BELGIUM
They Are Not the Same: A Social Network Analysis on Popular Categories of Free Sexually Explicit Internet Materials
Yanyan Zhou, Indiana U, USA
Bryant M. Paul, Indiana U, USA
Vincent Malic, Indiana U, USA

6725

Monday
17:00-18:15
Indigo 204B

Media: Market, Ecology, System

Mass Communication

Chair

Matthew D. Matsaganis, U at Albany, SUNY, USA

Participants

Marketization of Television Broadcasting: A Comparative Analysis of China and Czech Republic in the 1990s
Jan Miessler, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
Dan Wang, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF
New Media Subjects in the Media Ecology: The Case of Spanish YouTubers
Carlos Alberto Scolari, U Pompeu Fabra, SPAIN
Damián Fraticelli, U de Buenos Aires. ARGENTINA
News Media Coverage and Initial Public Offerings in Germany: Explaining Flotation Performance
Nadine Strauss, U of Amsterdam, THE NETHERLANDS
Toni G.L.A. van der Meer, U of Amsterdam, THE NETHERLANDS
The Political and Economic (In)Dependence of the Media in Macao Under Portuguese and Chinese Rule: Continuity and Change After the Handover
Nelson Costa Ribeiro, U Católica Portuguesa, PORTUGAL
Jose Manuel Simoes, U of Saint Joseph, CHINA, PEOPLE'S REPUBLIC OF

6726

Monday
17:00-18:15
Indigo 206

Campaign Strategies and Information Effects: Insights From Europe

Political Communication

Chair

Frank Esser, U of Zurich, SWITZERLAND

Participants

Don't EU Want Me Baby: Successes and Failures in Brexit Campaigning
Rachel Moran, U of Southern California, USA
Thomas Chivers, Goldsmiths, U of London, UNITED KINGDOM
Frantic Losers, Anxious Campaigners, and the Decision to Go Negative
Alessandro Nai, U of Sydney, AUSTRALIA
Ferran Martinez i Coma, U of Sydney, AUSTRALIA
Informed Switchers? How the Impact of Campaign Exposure on Vote Change Depends on Political Information Efficacy
Sabine Geers, U of Amsterdam, THE NETHERLANDS
Linda Bos, U of Amsterdam, THE NETHERLANDS
Tainted Love: How Stigmatization of a Political Party in News Media Reduces its Electoral Support
Joost Van Spanje, U of Amsterdam, THE NETHERLANDS
Rachid Azrout, U of Amsterdam, THE NETHERLANDS

6730

Monday
17:00-18:15
Aqua Salon E

Neoliberalism and the Media: Toward an Intersectional, Feminist Theory, and Praxis

Feminist Scholarship

Participants

Rosalind Gill, City, U of London, UNITED KINGDOM
Carolyn M. Byerly, Howard U, USA
Cheryl Thompson, U of Toronto, CANADA
Marian J. Meyers, Georgia State U, USA

6731

Monday
17:00-18:15
Aqua Salon F

Understanding Media Practices

Philosophy, Theory and Critique

Chair

Christine Lohmeier, Ludwig Maximilians U Munich, GERMANY

Participants

Taking on the Practice Lens in Culturalistic Studies of Communication and Media
Christian Pentzold, U of Bremen, GERMANY
Constructs of Privacy in Everyday Publicness: Youth and ICT use in Metro Manila Slums
Cheryll Ruth Reyes Soriano, De La Salle U, PHILIPPINES
Ruepert Jiel Cao, De La Salle U, PHILIPPINES
Letters, Newspapers, and Communication With the Dead: Practices of Materiality and Immateriality
Carolyn Aronis, Colorado State U, USA
Field-Specific Mediatization: Testing the Combination of Social Theory and Mediatization Theory Using the Example of Scientific Communication
Corinna Lüthje, U of Rostock, GERMANY

6732

Monday
17:00-18:15
Aqua 300AB

Interpersonally Managing Close Relationships

Interpersonal Communication

Chair

Jeffrey A. Hall, U of Kansas, USA

Participants

Attachment Avoidance and Anxiety as Predictors of Confirming and Disconfirming Communication in Romantic Relationships
Harry Weger, Jr., U of Central Florida, USA
Chiung-Ya Tang, U of Central Florida, USA
Energy, Episode, and Relationship: A Test of Communicate Bond Belong Theory
Jeffrey A. Hall, U of Kansas, USA
From Pals to Paramours: Relational Escalation is More Successful When it Facilitates Approach Than Avoidance Superordinate Goals
Cassandra Alexopoulos, U of California - Davis, USA
Nicholas A. Palomares, U of California - Davis, USA
Measuring The Sources and Content of Network-Based Relational Uncertainty: Looking Outside the Dyadic Bubble
James Stein, Arizona State U, USA
Can Inducing Incremental Theories of Social Competence and Friendships Help Reduce the Cycle of Loneliness?
Emiko Taniguchi, U of Hawaii - Manoa, USA

6734

Monday
17:00-18:15
Aqua 310AB

Moving Beyond Traditional Ethnography of Communication

Language & Social Interaction

Chair

Trudy Milburn, Baruch College/CUNY, USA

Participants

A Reconsideration of the Relationship Between Speech Communities and Speech Economies
David Boromisza-Habashi, U of Colorado - Boulder, USA
Speaking of Health in Singapore Using the Singlish Term *Heaty*
Sunny Lie, St Cloud State U, USA
Evelyn Y. Ho, U of San Francisco, USA
Mohan Jyoti Dutta, National U of Singapore, SINGAPORE
Pauline Luk, National U of Singapore, SINGAPORE
Social Interactions in Built Environments: Professional Talk on LinkedIn
Tabitha Hart, San Jose State U, USA
Trudy Milburn, Baruch College/CUNY, USA

Respondent

Stuart Sigman, Argosy U, USA

6735

Monday
17:00-18:15
Aqua 313

Communication and Ingroup-Outgroup Attitudes

Intergroup Communication

Chair

Jessica Gasiorek, U of Hawaii - Manoa, USA

Participants

Exploring the Relationship Between Acculturation Preferences, Perceived Threat, and Intergroup Contact Among Finnish

Adolescents

Elvis Nshom Ngwayuh, U of Jyväskylä, FINLAND

A Virtuous Cycle: Attitudes Towards Diversity and Enjoyment of Outgroup Music Predict Each Other

Jake Harwood, U of Kansas, USA

Stefania Paolini, U of Newcastle, AUSTRALIA

Help a Fan Out? The Effect of Fandom Type and Task Type on People's Willingness to Help or Harm Different Types of Fans in a Collaborative Effort

Anita Atwell Seate, U of Maryland, USA

Irina Alexandra Iles, U of Maryland, USA

Elizabeth L. Cohen, West Virginia U, USA

Effects of Expectancy Confirmations and Violations on Language Attitudes

Marko Dragojevic, U of Kentucky, USA

Nicholas Tatum, U of Kentucky, USA

Anna-Carrie Beck, U of Kentucky, USA

Perceptions of Police-Civilian Encounters: Intergroup and Communication Dimensions in the United Arab Emirates and the USA

Charles W. Choi, George Fox U, USA

Gholam Khajavy, U of Bojnord, UNITED ARAB EMIRATES

Rana Raddawi, American U of Sharjah, UNITED ARAB EMIRATES

Howard Giles, U of California – Santa Barbara, USA

6737

Monday
17:00-18:15
Aqua 303

Communication, Mental Health and Well-Being

Health Communication

Chair

Corey Pavlich, U of Arizona, USA

Participants

The Whole-Person Model of Stress and Wellness: A Pediatric Residency Application

Millie A. Harrison, U of Texas - Austin, USA

Yaguang Zhu, U of Texas - Austin, USA

Suicide in Films: A Qualitative Study on the Impact of Suicide Portrayals in Fictional Films on Audiences

Benedikt Till, Medical U of Vienna, Center for Public Health, Department of Social and Preventive Medicine, AUSTRIA

“She Finally Smiles... For Real”: Reducing Depression and Bolstering Resilience Through Self-Affirmation in LGBTQ Youth

Traci Gillig, U of Southern California, USA

Lynn Carol Miller, U of Southern California, USA

Courtney Cox, U of Southern California, USA

The Impact of Electronic Media Use on Adolescents' Well-Being

Christian Schemer, Johannes Gutenberg U Mainz, GERMANY

Stefan Geiss, Johannes Gutenberg U Mainz, GERMANY

Philipp Mueller, Johannes Gutenberg U Mainz, GERMANY

Svenja Schaefer, Johannes Gutenberg U Mainz, GERMANY

Indirect Effects of Loneliness on Substance Use Through Stress

Chris Segrin, U of Arizona, USA

Melissa McNelis, U of Arizona, USA

Corey Pavlich, U of Arizona, USA

6738

Monday
17:00-18:15
Aqua 305

Studies of Media and Contextual Effects on Health Behavior

Health Communication

Chair

Xiaowen Xu, U of Connecticut, USA

Participants

Adolescent Wishful Identification With Risky Media Characters and the Co-Occurrence of Alcohol Use and Sexual Behavior

Morgan E. Ellithorpe, Michigan State U, USA

Amy Bleakley, U of Pennsylvania, USA

Michael Hennessy, U of Pennsylvania, USA

Atika Khurana, U of Oregon, USA

Patrick Jamieson, U of Pennsylvania, USA

Ilana Weitz, U of Pennsylvania, USA

Media Dependency, Third-Person Perception, and Influenza Vaccination Intention
 Carolyn Lin, U of Connecticut, USA
 Xiaowen Xu, U of Connecticut, USA
 Do They Like it? Believe It? Cross-Cultural Consumer Responses to Pharmaceutical Advertising: Skepticism Toward and Liking of
 Different Drug Ad Appeals – Evidence From Brazil, Germany, and the US
 Isabell Koinig, U of Klagenfurt, AUSTRIA
 Sandra Diehl, U of Klagenfurt, AUSTRIA
 Barbara Mueller, San Diego State U, USA
 Media Exposure, Online Appearance Interaction, Internalization, Social Comparison, and Male Body Dissatisfaction: An Integrated
 Examination From Sociocultural Perspective
 Xiaojing An, Zhejiang International Studies U, CHINA, PEOPLE'S REPUBLIC OF
 Exploring the Role of Product Placements for Children's Obesity-Related Shopping Behavior
 Maren Beaufort, Austrian Academy of Sciences, AUSTRIA

6739

Intervention via Interactivity: Video Games, Social Networks, and (De)Racialization

Monday
 17:00-18:15
 Aqua 307

Ethnicity and Race in Communication Game Studies

Chair

Saif Shahin, Bowling Green State U, USA

Participants

Using Black Digital Feminism to Examine the Sexualized Hypervisibility and Invisibility of Women of Color in Video Games
 Kishonna Leah Gray, Eastern Kentucky U, USA
 #GrowingUpBlack: Communication and Resistance in Memes
 David Stephens, Bowling Green State U, USA
 Lisa Kiyomi Hanasono, Bowling Green State U, USA
 Anti-Blackness in the Machine
 Andre Brock, U of Michigan, USA
 Barbarians at the Twitter Gate: A Social Network Analysis of #MuslimAwarenessMonth and #CanYouHearUsNow
 Saif Shahin, Bowling Green State U, USA

Respondent

Andre Brock, U of Michigan, USA

6740

Challenges in Content Regulation

Monday
 17:00-18:15
 Aqua 309

Communication Law & Policy

Chair

Ryan Ellis, Northeastern U, USA

Participants

FCC's Indecency Regulation: A Comparative Analysis Between Broadcast and Online Media
 Maria I Fontenot, U of Tennessee, USA
 Michael Thomas Martinez, U of Tennessee - Knoxville, USA
 Defaming Officials and Celebrities: Evolution of Libel Law and the SULLIVAN Impact in China
 Yong Tang, Western Illinois U, USA
 Media and Governance Under Transformation: Chinese Propagate Policy in Popular Protest
 Chao Zhang, Tsinghua U, CHINA, PEOPLE'S REPUBLIC OF
 Nanny State vs. Helpful Reminder: Evaluation of Privacy Nudges as Policy Interventions From a U.S.-German Perspective
 Leyla Dogruel, FU - Berlin, GERMANY
 Sven Joeckel, U of Erfurt, GERMANY
 Online Content Policies in Brazil and Russia
 João Araujo Monteiro Neto, U of Fortaleza, BRAZIL
 Elena Sherstoboeva, National Research U Higher School of Economics, RUSSIAN FEDERATION
 Free Speech v. Privacy: Neighboring Implications of Revenge Pornography Legislation
 Katharine Hodgdon, Texas A&M U, USA

6742

Development Assistance and Independent Journalism: A Research Network Discussion

Monday
 17:00-18:15
 Sapphire Ballroom M

Global Communication and Social Change

Chair

Chris Paterson, U of Leeds, UNITED KINGDOM

Participants

How Global Organizations Support Local Efforts for Media Pluralism: Insights From Contemporary Latin America
Silvio R. Waisbord, George Washington U, USA

News Media Plurality by Means of International Cooperation: The Case of "Voces" in El Salvador
Silvia Olmedo-Salar, U de Málaga, SPAIN

Jairo Lugo-Ocando, U of Leeds, UNITED KINGDOM

Contradictions in U.S. International Media Development Efforts and the Agenda for Critical Research
Chris Paterson, U of Leeds, UNITED KINGDOM

Appraising Journalism Education Interventions in Sub-Saharan Africa: A Critical study of the Norwegian Model
Leslie Steeves, U of Oregon, USA

Tewodros Workneh, Kent State U, USA

Media and Development: An Uncertain Connection
Susan Abbott, Independent Scholar, UNITED KINGDOM

6745

Social Media and Cultural Adaptation

Intercultural Communication

Chair

Ling Chen, Hong Kong Baptist U, CHINA, PEOPLE'S REPUBLIC OF

Participants

A Booster for Better Adaptation? The Effect of SNS on Acculturation of North Korean Refugee Youths

Khwan Kim, Sungkyunkwan U, KOREA, REPUBLIC OF

Kibum Youn, Sungkyunkwan U, KOREA, REPUBLIC OF

Hyun Soon Park, Sungkyunkwan U, KOREA, REPUBLIC OF

An Exploratory Study on the Relationship Between SNS and Socialization Progress of Chinese College Students in Korea: Based on the Socialization Stage Model

Ting Yang, Southwest U of Political Science and Law, CHINA, PEOPLE'S REPUBLIC OF

Sangho Seo, Konkuk U, KOREA, REPUBLIC OF

Social Media Use and Acculturation: How First-Year Mainland China Postgraduates Adapt to Macau

Chuyue Ou, U of Macau, CHINA, PEOPLE'S REPUBLIC OF

Refugee Integration and Social Media: A Local and Experiential Perspective

Amanda Paz Alencar, Erasmus U Rotterdam, THE NETHERLANDS

Losing Their Connections: Syrian Refugees and Their Information Needs

Melissa A. Wall, California State U, Northridge, USA

Dana Janbek, Lasell College, USA

Madeline Campbell, Worcester State U, USA

The Impact of Time Spent Abroad and the Internet Toward Saudi Marriage Attitudes and Expectations

Stephanie Tikkanen, Ohio U, USA

Abdulwahab Alsulami, Ohio U, USA

6746

Playful Learning? Serious Gaming and Social Effects

Game Studies

Chair

Ruud Jacobs, Erasmus U Rotterdam, THE NETHERLANDS

Participants

Creative Placemaking for Neighborhoods: Positioning a Game to Circulate Stories

Benjamin Stokes, American U, USA

Karl Baumann, U of Southern California, USA

Francois Bar, Stanford U, USA

The Power of Digital Games in Disaster Preparation and Postdisaster Resilience

Gregory Pearson Perreault, Appalachian State U, USA

Mildred Frances Perreault, Appalachian State U, USA

Matthew Van Dyke, Appalachian State U, USA

What are You Folding For? Use Motivations Behind Citizen Science Online Games and Their Learning Effects

Tobias Fuechslin, U of Zurich, SWITZERLAND

What Do We Know About Games for Health?: A Systematic Review

Bree Holtz, Michigan State U, USA

Katharine Murray, Michigan State U, USA

Molly Kaiser, Michigan State U, USA

Taiwoo Park, Michigan State U, USA

Casey O'Donnell, Michigan State U, USA

Long-Term Effects of Social Mechanics of Mobile Games

Akiko Shibuya, Soka U, JAPAN

Mizuha Teramoto, Ochanomizu U, JAPAN

Akiyo Shoun, Ochanomizu U, JAPAN

Kumiko Akiyama, unaffiliated, JAPAN

Monday
17:00-18:15
Sapphire 400B

7102

Tuesday
09:00-17:00
Room TBD

Postconference: Current Trends in Global Public Relations Industry

Sponsored Sessions

Chair

Katerina Tsetsura, U of Oklahoma, USA

7130

Tuesday
09:00-17:00
Aqua Salon E

Postconference: Bridging Practice and Disciplinary Perspectives on the Formation and Effects of Country Image, Reputation, Brand, and Identity

Sponsored Sessions

Chair

Alina Dolea, U of Bucharest, ROMANIA

Participants

Diana Ingenhoff, U of Fribourg, SWITZERLAND
Candace L. White, U of Tennessee, USA
Spiro K. Kiouisis, Iowa State U, USA
Kathy Fitzpatrick, American U, USA
Alexander Buhmann, BI Norwegian Business School, NORWAY
Jian Wang, U of Southern California, USA

Participants

Public Diplomacy and the Refugee Crisis in Northern Europe: Subverting the Rules of Attraction
James Pamment, Lund U, SWEDEN
Defining the Role of Private Sector Corporations in Public Diplomacy
Candace L. White, U of Tennessee, USA
Kathy Fitzpatrick, American U, USA
A Multicultural Measurement Instrument for Public Diplomacy: Analyzing Value Drivers and Effects of Country Images on Stakeholders' Behavior in Three Countries
Diana Ingenhoff, U of Fribourg, SWITZERLAND
Alexander Buhmann, BI Norwegian Business School, NORWAY
Tianduo Zhang, U of Florida, USA
Candace L. White, U of Tennessee, USA
Spiro K. Kiouisis, Iowa State U, USA
Understanding and Measuring National Image on Twitter: A Comparative Analysis of China, Japan, and India
Yingying Chen, Northwestern U, USA
Hairong Li, Michigan State U, USA
The Role of Nonstate Actors That Impact China's Soft Power
Yanling Yang, U of Leeds, UNITED KINGDOM
Public Diplomacy: An Instrument of Civil Society Engagement in Global Governance
Aleksandra Sasa Gorisek, United Nations, USA
The Impact of the Diaspora Networks on the Country of Origin Image
Iulia Monica Oehler-Şincai, Institutul Național de Cercetări Economice (INCE), ROMANIA
Public Diplomacy in Turbulent Times: Redefining Challenges for Theory and Practice
Alina Dolea, U of Bucharest, ROMANIA
A Network of Young Korean Public Diplomacy Activists: Case Study of VANK
Kadir Ayhan, Hankuk U of Foreign Studies Graduate School of International and Area Studies, KOREA, REPUBLIC OF
Counterterrorism, or Being Terrorist? Animation News Framing of the China's Counterterrorism Law
Yan Wang, Zhejiang U of Technology, CHINA, PEOPLE'S REPUBLIC OF
How Russia Portrays Itself on Facebook and Twitter in the Countries of Eurasian Economic Union
Alexander Marchukov, Volgograd State Technical U, RUSSIAN FEDERATION
Are You What You Eat? Typology of Food Diplomacy
Melissa White, U of Oklahoma, USA
Katerina Tsetsura, U of Oklahoma, USA

This postconference aims at integrating various perspectives about the causes and effects of perceptions about countries to advance discourse about theories and methods. The full-day postconference will be a meeting point for scholars and practitioners to discuss current challenges in public diplomacy and country images. We aim to discuss how advancement in theory and research can contribute to the current practice of public diplomacy. We are particularly interested in gathering comparative perspectives from the Americas, Europe, Middle East, and Asia on topics such as migration and refugees in public diplomacy, the public diplomacy of international and transnational organizations, diaspora and public diplomacy, social media and public diplomacy, the role of nonstate actors, etc. that impact public diplomacy.