

Rowan -10-

CURRICULUM VITAE
Katherine E. Rowan

Office Address
Department of Communication, MS 3D6

George Mason University

Fairfax, VA 22030

703/785-5765 cell
krowan@gmu.edu
http://communication.gmu.edu/people/krowan
EDUCATION

Ph.D., Rhetoric and Composition, Purdue University, West Lafayette, IN, 1985
Post-graduate studies in statistics and teaching technical writing, State University of New York, Albany, and Rensselaer Polytechnic Institute, Troy, NY, 1980-81
M.A., Speech Communication, Journalism, University of Illinois at Urbana-Champaign, 1978
B.A., English, George Mason University, Fairfax, VA, 1975, High Distinction
ACADEMIC APPOINTMENTS
Professor emerita, Department of Communication, George Mason University, 2020 - .
 Professor, Department of Communication, George Mason University, Fairfax, VA 22030

Research Team Member, 2007-present, Center for Health and Risk Communication and Center for Climate Change Communication, George Mason University, Fairfax, VA.
 2013-2019 Director, Science Communication Graduate Certificate Program and Concentration in Science Communication, Professional Writing and Editing Graduate Certificate.
 2014-2017 Director, Bachelor’s in Communication
2004-2009 Professor and Associate Department Chair; Director, Undergraduate Studies
 George Mason University, Fairfax, VA 22030
2000 Associate Professor, Department of Communication

George Mason University, Fairfax, VA 22030
1996 Professor, 1996-2000, Department of Communication
 Purdue University, West Lafayette, IN 47907

1991 Associate Professor, 1991-1996, Department of Communication

 Purdue University, West Lafayette, IN 47907

1985 Assistant Professor, 1985-1990, Department of Communication

 Purdue University, West Lafayette, IN 47907

From 1976 through 1985, held teaching assistant, adjunct, or lecturer positions at the University of Illinois, Urbana-Champaign, Parkland Community College, Champaign, IL, The State University of New York, Albany, The College of St. Rose, Albany, NY, Russell Sage College, Albany, New York, and the English and Communication Departments of Purdue University, West Lafayette, IN.
Featured Service, Speaking, and Funded Work
Chair and Retiring Chair, Section Y, General Interest in Science and Engineering, American Association for the Advancement of Science, 2018-2020.
Co-Principal Investigator, Clarke, C., Rowan, K. E., Zhao, X., Besley, J., Seiter, C., & Hathaway, J. (2019-2020) Assessing the Alan Alda Center for Science Communication’s Improvisational Training. Funded for $164, 932 by the Alan Alda Center for Science Communication, Stony Brook, NY.
Co-Investigator. Akerlof, K. L., Clarke, C., Rowan, K. E., & Olds, J. (2019). Conservation and environmental science Communication. Development of a transdisciplinary curriculum. Curriculum Impact Grant. Funded by George Mason University for $38,750.00.
Principal Investigator, Alan Alda Communicating Science Training Assessment. Funded for 2018-2019. $8,000 by the Alan Alda Center for Science Communication, Stony Brook, NY.
Curriculum Designer, Gest, J., & Rowan, K. E. (2018). Policy communication, Curricular Impact Grant, George Mason University. Funded, 2018-2019 for $9,000.00.
Principal Investigator, Science communication education for VASG Fellows. Funded, Virginia Sea Grant, 2013-2017, $56,000.

Co-Principal Investigator, Community adaptation to sea-level rise and inundation (CASI): Improving communication for better decision making through data visualization and deliberative polling (2011). Grant developed by Karen Akerlof, EVPP doctoral student and Dewberry employee, in connection with her dissertation research. Funded, Mid-Atlantic Sea Grant, 2011-2012, $135,000

Co-principal Investigator, Maibach, E., PI (2009-2011). National Science Foundation, Enabling TV meteorologists to provide viewers with climate change-related science education based on ISE “best practices.” Funded for $1 million.
Keynote Speaker, Community Involvement Conference, U. S. Environmental Protection Agency, Jacksonville, FL. Effective risk communication, June, 2007
Speaker, 2006 Effective Risk Communication Think Tank, USDHHS/AHRQ/FDA, Rockville, MD, September, 2006.
Monson, R. et al. (2006). Health risks from exposure to low levels of ionizing radiation. Washington, DC: National Research Council of the National Academies. [Member, National Academy of Science BEIR VII, phase 2, study committee.]
Speaker, Briefing, U.S. Congress and staff, risk communication, June 7, 2004
Chair, Science Communication Interest Group, Association for Education in Journalism and Mass Communication, 1998-1999; Vice-chair, 1997-1998.
Awards and Honors
Akerlof, K., Timm, K., Rowan, K., Olds, J. & Hathaway, J. R. (2021, August). The growth and disciplinary convergenc of environmental communication: A bibliometric analysis of the field (1970-2019). Top Paper, Third Place, Communicating Science, Health, Environment, and Risk Division. Presented at the annual meeting of the Association for Education in Journalism and Mass Communication.

Hathaway, J. R., Rowan, K., Duestehoeft, E., Leavy, N., Akerlof, K, & Mims, S. (2021, August). Teaching audience analysis through worksheets: Approaching audience analysis as qualitative research. A Top GIFT [Great Idea for Teaching] Paper in the Public Relations Division presented at the annual meeting of the Association for Education in Journalism and Mass Communication.

University Recognition, 10 Years of Service, George Mason University, 2011; 15 years of Service, 2016.

Fellow, American Association for the Advancement of Science, elected, 2011.

Thesis Advisor, Karen Akerlof, (MS, GMU, 2009) winner, 2010 Eason Prize for the Top Student Research Paper on media coverage of science, health, environment, and risk news, Association for Education in Journalism and
Mass Communication.

Extra Mile Award, Department of Communication, George Mason University, 2011, 2012.
Journalism Excellence Fellow, American Society of Newspaper Editors, 1999.
Awards for Outstanding Contributions, Purdue Chapter, Society of Professional Journalists, 1998, 2000
Thesis Advisor, Rose Campbell's and Susan L. Smith's master's theses, which won Outstanding Master's Thesis awards sponsored by the Health Communication Divisions of the National Communication Association and International Communication Association, 1994, 1996.

"Top 3 Paper," Public Relations Interest Group, International Communication

Association, 1992
Purdue University School of Liberal Arts Educational Excellence Award, 1991 [teaching award].

Outstanding Young Teacher Award, Central States Communication Association, 1990.

X-L Summer Research Grants, Purdue University, 1986, 1990.
Teaching Fellow, Poynter Institute for Media Studies, St. Petersburg, FL, 1988

Gannett Foundation Teaching Fellow, Indiana University, Bloomington, 1987

David Ross Summer Research Fellow, Purdue University, 1984

Phi Kappa Phi, academic honor society, Purdue University, 1983; Life member; charter member of Phi Kappa Phi at George Mason University, 2010.

Memberships in Professional Associations

American Association for the Advancement of Science

Section Y, General Interest in Science and Engineering

Association for Education in Journalism and Mass Communication

Eastern Communication Association

National Communication Association
Phi Kappa Phi, national scholastic honorary
Public Relations Society of America

Courses Taught

Public Relations, Journalism, Rhetoric, Writing

George Mason University

Undergraduate Teaching (selected)
Principles of Public Relations

Advanced Principles of Public Relations, now Public Relations Campaigns

Public Relations Writing

Writing across Mass Media

Case Studies in Public Relations

Issues in Public Relations

Public Relations for Nonprofits and Trade Associations

Science in the Media

Environmental Communication

Graduate Teaching (selected)
Analysis and Criticism of Science Journalism

Crisis Communication

Risk Communication
Science Communication

Advanced Communication Skills for STEM Professionals

Qualitative Methods

Communication Research Projects (Capstone MA project course)

Purdue University

Undergraduate Teaching

Journalistic Writing

Reporting Science News

Public Affairs Reporting

Advocacy Journalism

Copy Editing

Business Writing

English Composition

Purdue University

Graduate Teaching

Seminar in Science in the Media

Seminar in Risk Communication

Seminar in Teaching Communication

Seminar in Teaching Journalistic Writing

Communication Theory and Skills Courses

Purdue University, SUNY-Albany

Undergraduate Teaching

Fundamentals of Speech Communication

Public Speaking, Group Discussion, Interpersonal Communication

Mason GRADUATE STUDENTS' COMMITTEES CHAIR (PhD & MA, thesis; n=19 completed)
Sergei Samoilenko, Communication, 2020.

Christy Forrester, Communication, PhD, 2019.
Julia Hathaway, Communication, PhD, 2019.
David MacNeil, Communication, continuing

Beatriz Vianna, Communication, MA, (co-chair with Chris Clarke)
Nicole Bayme, MS, Environmental Science and Policy, 2019.

Catherine (“Jane”) Dudik McDonald, PhD, Environmental Science and Policy, 2017.
Joshua Du, PhD, Communication, 2016.
Farah Latif, MA, Communication, 2016.

Susan Keltner, PhD, Environmental Science and Policy, 2015.
Ira Dreyfus, MAIS, Individualized Studies, 2015.

Andrew Pyle, PhD, Communication, 2014.
Elizabeth Grisham, MA, Communication, 2014.

Randall Gafner, MA, Communication, 2014.
Karen L. Akerlof, PhD, Environmental Science and Public Policy, 2012 (co-chair Ed Maibach).

Daniel Walsch, PhD, Communication 2011.

Fred Jenkins, PhD, Environmental Science and Policy, 2011.

Kathryn Kulaga, PhD, Environmental Science and Policy, 2011.

Karen L. Akerlof, M.S. Environmental Science and Policy, 2009.

Monica Hawkins, PhD, Environmental Science and Policy, 2009.

Teresa Mannix, MAIS, Individualized Studies, 2007.

Melanie Pointier, M.A., Communication, 2005.

Mason and Purdue GRADUATE STUDENTS’ COMMITTEE MEMBER (n = 27 completed)
Yuckenberg, Ashley, PhD, Rhetoric and Composition, 2021.

Nordin, Karin, PhD, Communication, 2021.

Patzer, Shaelyn, PhD, Communication, continuing.

Palmer, Ashley, ESP, MS, 2019

Murphy, Joshua, PhD, Communication, 2019.

Maguire, Linda, PhD, Communication, continuing

Moon, Joonwoo, PhD, Communication, 2018

Rising, Camilla, PhD, Communication, 2018.

McLean, Kim Marshall, PhD, Environmental Science and Policy, 2018.

Hubbard, Jessica, MA, Communication, 2018.

Smithson, Anne Bennett PhD, Communication, 2017.

Tong, Xing, PhD, Communication, 2017.

Walsh-Thomas, Jenell, PhD, School of Public Policy, 2017.

Haines, Aisha, PhD, Geosciences, 2017

Collins, Christi, MA, Communication, 2015

Oh, Hyun, PhD, 2015, Communication, 2015
Canzono, Mollie Rose, PhD, Communication, 2014

Rosenkrantz, Amanda, PhD, Health and Human Services, 2012

Trowbridge, Janey, PhD, Communication, 2012

Hu, Yu (Mary), PhD, Communication,2012

Shappelle, Seema, Ph.D., 2011, Environmental Science and Policy, 2011

Harris, Roy, PhD., Health and Human Services, 2007.

Selepak, Andrew, M.A., Communication, 2005 (thesis).

Cook-Fralick, Wendi, M.A. Communication, 2005 (thesis).

Thurston, Cathryn, Ph.D., Conflict Analysis and Resolution, 2004.

Thompson, Sharlene, M.A., Communication, 2001 (thesis).

Hylmo, K. Annika, Ph.D., Communication, Purdue, 1999-2000.

PURDUE GRADUATE STUDENTS' COMMITTEES CHAIRED (n = 7 completed)
Gordon, Joye C., Ph.D., Communication, 1999.

Wille, Jennifer, M.A., Communication, 1997.

Smith, Susan L., M.A., Communication, 1994 (thesis).

Hoover, D. Michele, M.S., Communication, 1994.

Dennis, Michael, M.A., Communication, 1993 (thesis).

Campbell, Rose, M.A., Communication, 1993 (thesis).

Robertson, Jane, M.A., Communication, 1992.
RESEARCH GRANTS—Funded and Unfunded (n = 21 initiated at Mason)]
Clarke, C., PI, Rowan, K. E., Co-PI, Zhao, X., Co-PI, Besley, J., Seiter, C., & Hathaway, J. (2019-2020) Assessing the Alan Alda Center for Science Communication’s Improvisational Training. Funded for $164, 932 by the Alan Alda Center for Science Communication, Stony Brook, NY.
Akerlof, K. L., PI, Clarke, C., Co-PI, Rowan, K. E., Co-PI, & Olds, J. Co-PI (2019). Conservation and environmental science Communication. Development of a transdisciplinary curriculum. Curriculum Impact Grant. Funded by George Mason University for $38,750.00.
Rowan, K. E., PI. (2018-2019). Alan Alda Communicating Science Training Assessment. Alan Alda Center for Science Communication, Stony Brook, NY. $8,000.00.

Gest, J., PI, Schar School of Policy and Government, & Rowan, K. E., Co-PI (2018-2019). Policy Communication, Curricular Impact Grant, George Mason University. Funded, for $9,000.00. Communication Department’s doctoral student Julia Hathaway received, $1,500 to research internships for communication graduate students.

Rowan, K. E. Contractor, & Hathaway, J. R. (2019). Workshop developer and report author Triaging the News from Hundreds of NHLBI Studies: A Workshop Where YOU Help Shape Criteria and Processes, $1,500 from ICF Strategic
Rowan, K. E. Contractor, & Hathaway, J. R. (2018). Communicating YOUR Science. Workshop for the National Institutes of Health Office of Behavioral and Social Science. $3,000.
Rowan, K. E., PI, Akerlof, K. L., Co-PI (2013-2017). Science communication education for Virginia Sea Grant Graduate Students and Fellows. $56,000. Development and teaching of fall through winter professional development courses in science communication for graduate students and Knauss Fellows in marine and coastal sciences. Funding supported science communication graduate students Elizabeth Grisham, Allison Engblom, and Julia Hathaway.
LaPorte, T. PI, Akerlof, K. L., Co-PI, & Rowan, K. E. (2011-2012). Community adaptation to sea-level rise and inundation (CASI): Improving communication for better decision making through data visualization and deliberative polling. Project steered by Karen Akerlof, EVPP doctoral student and Dewberry employee, in connection with her dissertation research. Funded, Mid-Atlantic Sea Grant, $135,000.
Maibach, E. PI, Rowan, K. E., Co-PI, Zhao, X., Co-PI, & Wilson, K. Co-PI (2009-2011). Enabling TV meteorologists to provide viewers with climate change-related science education based on ISE “best practices Informal Science Education Division, National Science Foundation. Funded for $1 million.
Rowan, K. E., Contractor. (2009). Developed assessment tool for Booz Allen Hamilton, $2,000.00.
Kreps, G., PI. CDC University, Grant funded by the Centers for Disease Control and Prevention. Role: Rowan, K. E., Course developer and instructor.

Rowan, K. E. PI, & Maibach, E. Co-PI. (2008). Shelter from the storm: Improving decision making about long-term hurricane risk. Grant proposed to the National Science Foundation, Not funded.
Botan, C., PI, & Rowan, K. E. Co-PI. Coordinated community self-determination in emergency communication. Grant proposed to the U. S. Department of Homeland Security, May, 2007. Not funded.
Maibach, E., PI, & Rowan, K. E. (2007). Using translation research to identify target audiences and develop effective messages and marketing strategies for climate change mitigation campaigns. Grant proposed to the Centers for Disease Control and Prevention, April, 2007. Not funded.
Gordon, J. C., PI, & Rowan, K. E., Contractor. (2005). Factors associated with compliance to Katrina mandatory hurricane evacuation orders in six coastal Louisiana parishes. National Science Foundation, $1,000.00.

Alibek, K., PI., Kreps, G., Botan, C., & Rowan, K. E. (2005). Department of Homeland Security Center for the Study of High Consequence Event Preparedness and Response. Project submitted to the U. S. Department of Homeland Security. Not funded.
Rowan, K. E. Contractor (2005). Assessing readability of medical texts. Project for Dr. Robert Logan, National Library of Medicine, $1,100.00.

Kreps, G., PI, Botan, C., Co-PI, & Rowan, K. E. Co-PI (2004). The Behavioral and Social Sciences Aspects of Terrorism Center (BeST Center). Project submitted to the U. S. Department of Homeland Security. Not funded.

Rowan, K.E. Contractor. (2004-2005). Research on effective explanations of science. Wallenberg Global Learning Network, Stanford University. $2,000.00.
Rowan, K. E. Contractor (2002-2003). Effective cancer risk communication messages. Contract #263-MQ-303372. Rockville, MD: National Cancer Institute, Division of Cancer Control and Population Services (DCCPS), Office of Education and Special Initiatives (OESI). $5,620.00.
Rowan, K. E. (2001). Research on university public relations communicating science news. George Mason University, Summer Research Funding. $3,200.00
Rowan, K. E. (1999). Research Roadmap Grant Recipient. Marshall Space Flight Center/University of Florida, for a study of interaction among communication officers, scientists, journalists, $10,000.
Scholarly Articles, Chapters, Encyclopedia Entries
Ravan, S., de Groeve, T., Bjorgo, E., Moissl, R., Roncero, J. M., Rowan, K., Schuld, D., Wheeler, L., Lewis, L. A., Mani, L., & Kofler, R. (2022). When It Strikes, Are We Ready? Lessons Identified in Preparing for a Near Earth Object Impact Scenario from the 7th Planetary Defense Conference. International Journal of Disaster Risk Science

Akerlof, K. L., Timm, K. M., Rowan, K. E., Olds, J. L, & Hathaway, J. (2021) The growth and disciplinary convergence of environmental communication: A bibliometric analysis of the field (1970–2019). Frontiers in Environmental Science. 9:814599. doi: 10.3389/fenvs.2021.814599

Hathaway, J. R., Duestehoeft, E., Leavey, N., Akerlof, K. L., & Mims, S. L, & Rowan, K. E. (2021). Teaching audience analysis through worksheets: Approaching audience analysis as qualitative research. Journal of Public Relations Education, 7, (2), 221-228.
Akerlof, K. L., Bromser-Kloeden, T., Timm, K., Rowan, K. E., Olds, J. L., Clarke, C., . . . & Zhao, X. (2021). Categorizing professionals’ perspectives on environmental communication with implications for graduate education. Environmental Communication, 15(4), 447-464. (67)
Rowan, K. E., Engblom, A., Lloyd, R., Vorster, I. G., Hathaway, J, Anderson, E. Z., & Akerlof, K. L. (2021). Science communication as strategic communication: Applying the CAUSE Model to communicate climate change. In C. H. Botan (Ed.), The International Handbook of Strategic Communication, pp. 225-261. NY: Wiley-Blackwell. (66)
Rowan, K. E., & Pyle, A. S. (2020). Heuristics for science, risk, and crisis communication: Encouraging guided inquiry in challenging rhetorical situations. In D. R. Gruber & L. Thomas (Eds.) Routledge Handbook of Language and Science. NY: Routledge. (65)
Rowan, K. E., Kotcher, J., Walsh-Thomas, J., Baldwin, P.K., Trowbridge, J., Thaker, J.T., Witte, J., Klinger, B.A., Cohen, L., Tresch, C., & Maibach, E. W. (2018). Best practices of “innovator” TV meteorologists who act as climate change educators. In H. D. O’Hair (Ed.). Risk and Health Communication in an Evolving Media Environment (pp. 145-177). London: Routledge. (64)
Rowan, K. E. (2017). Types of explanation in health and risk messaging. In R. L. Parrott (Ed.), Oxford Research Encyclopedia in Communication. London: Oxford. DOI: 10.1093/acrefore/9780190228613.013.311 (63)
Rowan, K. E. (2017). Risk communication. In C. R. Scott & L. Lewis (Eds.), International Encyclopedia of Organizational Communication. London: Wiley-Blackwell. (62)

Akerlof, K. L., Rowan, K. E., La Porte, T., Batten, B. K., Ernst, H., & Sklarew, D. M. (2016). Risky business: Engaging the public on sea level rise and inundation. Environmental Science and Policy, 66, 314-3323. (61)
Jacobsen, K. H., Aguirre, A. A., Bailey, C. L., Baranova, A. V., Crooks, A. T., Croitoru, A., Delamater, P. L., Gupta, J., Kehn-Hall, K., Narayanan, A., Pierobon, M., Rowan, K. E., Schwebach, J. R., Seshaiyer, P., Sklarew, D. M., Stefanidis, A., & Agouris, P. (2016). Lessons from the Ebola outbreak: Ten action items for emerging infectious disease preparedness and response. EcoHealth, 13, 200–212, DOI: 10.1007/s10393-016-1100-5 (60)
MacNeil, D. P., Rowan, K. E., & Pyle, A. S. (2015, September). Preparing for the worst: How to use simulations to enhance skill acquisition and retention. The science of learning: Using research to improve teaching. Fairfax, VA: George Mason University Press. (59)
MacNeil, D.P., Rowan, K.E., & Pyle, A. S. (2015, September). Hurricane Isabel crisis communication scenario. George Mason University Center for Teaching and Faculty Excellence, Fairfax, VA. file:///C:/Users/kerow/Downloads/628-2069-1-PB.pdf (58)
Rowan, K. E. (2015). Why some health risks upset us and others do not: Risk perception and risk communication. Spectra, magazine of the National Association of Communication, March 15, 51 (1), 13-17. http://s3.amazonaws.com/chssweb/documents/18879/original/NCA_Spectra_March_201 5.pdf?1427652150 (57)
Zhao, X. Z., Maibach, E. W., Gandy, J., Witte, H. J., Cullen, H., Klinger, B., Rowan, K., Witte, J., & Pyle, A. (2014). TV weathercasters as climate educators: Results of a field experiment. Bulletin of the American Meteorological Society. e-View doi: http://dx.doi.org/10.1175/BAMS-D-12-00144.1 (56)
Botan, C. H., Rowan, K. E., & Chang, W. (2013). Turkish public diplomacy in response to the humanitarian crisis of 2012-2013 and beyond. In M. A. Yamanoglu & B. P. Ozdemir (Eds.). Turkish public relations scholarship: Festschrift for Metin Kazanci. (55)
Rowan, K. E. (2013). The CAUSE model of risk and crisis communication. In R. L. Heath (Ed.), Encyclopedia of public relations. Thousand Oaks, CA: Sage. (54)
Akerlof, K. L., Rowan, K. E., Fitzgerald, D., & Cedeno, A. Y. (2012). Communicating climate projections in U. S. media: Politicization of model uncertainty. Nature Climate Change, 2, 648-654. (53)
Espinoza, S., Posegate, A., Rowan, K. E., Wilson, K., Zhao, X., & Maibach, E. W. (2012). Television weathercasters as environmental science communicators. In D. R. Gallagher (Ed.), SAGE Reference Handbook on Environmental Leadership. Thousand Oaks, CA. (52)
Kreps, G. L., Rowan, K. E., & Botan, C. H. (2011). Can public schools serve as communication networks for community disaster medical preparedness and recovery? A critical review. World Health and Medical Policy Journal. http://www.psocommons.org/wmhp/vol3/iss3/art6/ (51)
Littlefield, R., Rowan, K. E., Veil, S., Kisselburgh, L., Beauchamp, K., Vidoloff, K., Dick, M. L., Russell-Loretz, T., Cho, H., Kim, I., Ruvarac, A., & Wang, Q., Hoang, T. S., Neff, B., Toles-Patkin, T., Troester, R., Hyder, S., Venette, S., & Sellnow, T. L. (2010). “We tell people. It’s up to them to be prepared”: Public relations practices of local emergency managers (pp. 245-260). In W. T. Coombs & S. H. Holladay (Eds.), Handbook of Crisis Communication. New York: Wiley-Blackwell. (50)
Rowan, K. E. (2010). Risk communication: An overview. In S. H. Priest (Ed.), Encyclopedia of Science and Technology Communication (pp. 652-658). Thousand Oaks, CA: Sage. (49)
Yue, H., & Rowan, K. E. (2010). Peer review. In S. H. Priest (Ed.), Encyclopedia of Science and Technology Communication (pp. 567-569). Thousand Oaks, CA: Sage. (48)
Yue, H., & Rowan, K. E. (2010). Scientific societies. In S. H. Priest, (Ed.), Encyclopedia of Science and Technology Communication (pp. 765-767). Thousand Oaks, CA: Sage. (47)
Veil, S., Littlefield, R., & Rowan, K. E. (2009). Dissemination as success: Local emergency management communication practices. Public Relations Review, 35, 449-451. (46)
Rowan, K. E. (2009). Risk. In W. Eadie (Ed.) 21st Century Communication: A Reference Handbook. Thousand Oaks, CA: Sage. (45)

Maibach, E. W., Peterson, T. R., & Rowan, K. E. (2009). (Eds.). Action strategies for communicating climate change [Special issue]. Science Communication, 30, (3). (44)
Rowan, K. E., Botan, C. H., Kreps, G. L., Samoilenko, S., & Farnsworth, K. (2009). Risk communication education for local emergency managers: Using the CAUSE Model for research, education, and outreach (pp. 168-191). In R. Heath & H. D. O’Hair (Eds.), Handbook of Crisis and Risk Communication. New York: Taylor & Francis. (43)

Note: This edited volume won the PRIDE Award for Best Scholarly Book on Public Relations Research published in 2009. Award given by the Public Relations Division at the annual meeting of the National Communication Association.
 Rowan, K. E. (2008). Entertainment programming as support for family and community members managing mental illness. Proceedings of The Entertainment Industries Mental Health Think Tank, June 2008. Reston, VA: The Entertainment Industries Council. (42)
 Rowan, K. E. (2008). Monthly communication skill coaching for healthcare staff. Patient Education and Counseling, 71, 402-404. (41)
 Rowan, K. E., Kreps, G. L., Botan, C., Sparks, L., Bailey, C., & Samoilenko, S. (2008). Responding to terrorism: Risk communication, crisis management, and the CAUSE model. In D. O’Hair, R. Heath, K. Ayotte, & G. Ledlow (Eds.), Terrorism: Communication and rhetorical perspectives (pp. 425-453). Cresskill, NJ: Hampton. (40)
Rowan, K. E., Mannix, T., Gibson, T., Bogino, T., Malone, W. (2007). Science news as public relations power for universities: How values shape research news and university reputations In J. L. Courtwright & P. M. Smudde (Eds.), Power and public relations (pp. 239-264). Cresskill, NJ: Hampton. (39)
Monson, R., Cleaver, J., Abrams, H., Bingham, E. Buffler, P., Cardis, E., Cox, R., Davis, S., Dewey, W., Gilbert, E., Kellerer, A., Krewski, D., Lindahl, T., Rowan, K., Sankaranarayanan, K., Schafer, D., Stefanski, L., Ullrich, R. (2006). Health risks from exposure to low levels of ionizing radiation (Board on Effects of Ionizing Radiation, VII, phase 2). Washington, DC: National Research Council of the National Academies. (38)
Kreps, G. L., Alibek, K., Bailey, C., Neuhauser, L., Rowan, K. E., & Sparks, L. (2005). The critical role of communication to prepare for biological threats: Prevention, mobilization, and response. In H. D. O’Hair (Ed.) Community preparedness and response to terrorism: Volume 3: Communication and the media (pp. 191-210). Westport, CT: Praeger. (37)
Kreps, G. L., Alibek, K., Neuhauser, L., Rowan, K. E., & Sparks, L. (2005). Emergency/risk communication to promote public health and respond to biological threats In M. Haider (Ed.), Public health communication (pp. 349-362). Sudbury, MA: Jones and Bartlett. (36)
Rowan, K. E. (2004, December). Communication challenges [concerning preventable causes of death]. In J. M. Samet, J. M. McGinnis, & M. A. Stoto (Eds.), Estimating the contributions of lifestyle-related factors to preventable death: A workshop summary (pp. 47-48). Washington, DC: Institute of Medicine of the National Academies. (35)
Rowan, K. E. (2004). Risk and crisis communication: Earning trust and productive partnering with media and public during emergencies. Washington, DC: Consortium of Social Science Associations. (34)
Rowan, K. E. (2003). Informing and explaining skills: Theory and research on informative communication. In J. O. Greene & B. R. Burleson (Eds.), The handbook of communication and social interaction skills (pp. 403-438). Mahwah, NJ: Erlbaum. (33)

Rowan, K. E., Sparks, L., Pecchioni, L., Villagran, M. (2003). The “CAUSE” model: A research-supported guide for physicians communicating cancer risk. Health Communication: Special Issue on Cancer Communication, 15, 239-252. (32)
Whitford, F., Feinberg, R., Earl, R., Doering, O., Rowan, K., Neltner, T., & Mysz, A. (2002). Pesticides and risk communication: Interactions and dialogue with the public. In Whitford, F. (Ed.), The complete book of pesticide management: Science, regulation, stewardship, and communication (pp. 710-748). NY: John Wiley & Sons. (31)
Trumbo, C. W., & Rowan, K. E. (Eds.). (2000). Global climate change and the public [Special issue]. Public Understanding of Science, 9 (3). (30)
Rowan, K. E. (2000). Mass media explanations of illness: The problem-solving perspective. In B. B. Whaley (Eds.), Explaining illness: Theory, research, and applications (pp. 69-100). Mahwah, NJ. Erlbaum. (29)
Rowan, K. E. (1999). Effective explanation of uncertain and complex science. In S. Friedman, S. Dunwoody, & C. L. Rogers (Eds.), Communicating new and uncertain science (pp. 201-223). Mahwah, NJ. Erlbaum. (28)
Rowan, K. E. (1999). Explanatory skills. In A.L. Vangelisti, J. A. Daly, & G. W. Friedrich (Eds.), Teaching Communication, 2nd ed. (pp. 319-332). Mahwah, NJ. Erlbaum. (27)
Rowan, K. E. (1998). How to explain complex causes and relationships: Conceptual tools for diagnosing and solving readers’ likely difficulties comprehending scientific ideas. In W. Gopfert & R. Bader (Eds.), Risikoberichterstattung und Wissenschaftsjournalismus (pp. 117-133). Stuttgart, Germany: F. K. Schattauer Verlagsgesellschaft. (26)
Rowan, K. E. (1996). Exposition. In T. Enos (Ed.), Encyclopedia of rhetoric and composition: Communication from ancient times to the information age (pp. 248-251). Hamden, CT: Garland Publishing. (25)
Rowan, K. E. (1995). A new pedagogy for explanatory speaking: Why arrangement should not substitute for invention. Communication Education, 44, 236-250. (24)
Note: This essay’s analysis of explanatory communication is used as a basis for teaching informative speaking in two undergraduate public speaking textbooks. See, for example, Daly, J. A. & Engleberg, I. (2001). Presentations in everyday life: Strategies for effective speaking. Boston, MA: Houghton Mifflin; Dance, C., & Dance, F. (2007). Public speaking: Finding Your Voice and Speaking Your Mind. Southlake, TX: Fountainhead Press.
Rowan, K. E. (1995). What risk communicators need to know: An agenda for research. In B. R. Burleson (Ed.), Communication yearbook, 18 (pp. 300-319). Sage: Thousand Oaks, CA. (23)
Rowan, K. E. & Hoover, D. M. (1994) Communicating risk to patients: Detecting, diagnosing, and overcoming lay theories. Communicating risk to patients (pp. 74-81). Rockville, MD: U. S. Pharmacopeial Convention. (22)
Dennis, M. R., Rowan, K. E., Feinberg, R. A., Widdows, R. & Crable, R. E. (1994). Corporate civil disobedience in the consumer interest: The case of Kellogg's catalytic defiance of FDA health claim laws. Advancing the Consumer Interest, 6, 16-20. (21)
Rowan, K. E. (1994). Expository writing. In A. C. Purves (Ed.), Encyclopedia of English studies and language arts, vol. I (pp. 474-477). New York: Scholastic, Inc. (20)
Rowan, K. E. (1994). The technical and democratic approaches to risk situations: Their appeal, limitations, and rhetorical alternative. Argumentation, 8, 391-409. (19)
Rowan, K. E. (1994). Why rules for risk communication fail: A problem-solving approach to risk communication, Risk Analysis, 14, 365-374. (18)

Note: This article was selected for re-publication in an edited volume in Sage’s Benchmarks in Communication series for the volume, Health Communication. Editor: G. L. Kreps.

Rowan, K. E. (1993). Explaining difficult ideas. In Association of Science-Technology Centers (Ed.), What research says about learning in science museums, vol. 2 (pp. 35-39). Washington, DC: Association of Science-Technology Centers. (17)
Rowan, K. E. (1992). The art of explanation: Strategies for enhancing the comprehension of science. In B. Lewenstein (Ed.), When science meets the public (pp. 131-143). Washington, DC: American Association for the Advancement of Science. (16)

Note: This book has been translated into Korean by Kungree Press.
Rowan, K. E. (1991). When simple language fails: Presenting difficult science to the public. Journal of Technical Writing and Communication, 21, 369-382. (15)
Rowan, K. E. (1991). Goals, obstacles, and strategies in risk communication: A problem-solving approach to improving communication about risks. Journal of Applied Communication Research, 19, 300-329. (14)
Rowan, K. E. (1990). Strategies for explaining difficult science. Journalism Educator, 45, 25-31.(13)
Rowan, K. E. (1990). The speech to explain difficult ideas. The Speech Communication Teacher, 4, 2-3.(12)
Rowan, K. E. (1990). Cognitive correlates of explanatory writing skill. Written Communication, 7, 316-341. (11)
Rowan, K. E. (1990). New uses of examples improve understanding of story types. Journalism Educator, 44, 26-30. (10)
Rowan, K. E. (1990). Explaining difficult ideas: Spotting, tackling, and rendering them sensible for lay readers. English Quarterly, 22, 55-63.(9)
Rowan, K. E. (1990). Equipping your writing center to teach journalistic writing. The Writing Lab Newsletter, 15, 1-7. (8)
Harris, M., & Rowan, K. E. (1989). Explaining grammatical concepts. Journal of Basic Writing, 8, 21-41. (7)
Rowan, K. E. (1989). Moving beyond the what to the why: Differences in professional and popular science writing. Journal of Technical Writing and Communication, 19, 161-179. (6)
Rowan, K. E. (1988). "No ideas" students learn ways to find stories, research them. Journalism Educator, 42, 38-40. (5)
Rowan, K. E. (1988). A contemporary theory of explanatory writing. Written Communication, 5, 23-56. (4)
Burleson, B. R., & Rowan, K. E. (1985). Are social-cognitive ability and narrative writing skill related? Written Communication, 2, 25-43. (3)
Rowan, K. E. (1984). The implicit social scientist and the implicit rhetorician: An integrative framework for the introductory interpersonal communication course. Communication Education, 33, 351-360. (2)
Rowan, K. E. (1983). Teaching writing as communication: Implications for elementary and secondary instruction. Focus: Teaching English Language Arts, 9, 9-17. Note: This issue of Focus was re-published by the National Council of Teachers of English, Urbana, IL. (1)
TExtbooks and Textbook Chapters
Mims, S. L., Rowan, K. E., & Walsch, D. L. (2016). Pathways to public relations: Student handbook. Fairfax, VA: George Mason University.
Rowan, K. E., Walsch, D. L. & Mims, S. L. (2013). Principles of public relations: Student handbook and guide to public relations, 4th ed. Dubuque, IA: Kendall-Hunt.
Rowan, K. E. (1988). Oral communication. In J. Halpern, J. Kilborn, & A. Lokke (Eds.), Business writing: Strategies and samples (pp. 547-570). New York: Macmillan.

Bibliographies, Reviews, and Notes
Rowan, K. E. (2021). Review of Routledge Handbook of Environmental Journalism, David B. Sachsman & JoAnn Valenti (Eds.), NY. Routledge, 2020. Review published in Journalism Educator, 76, (4).
Rowan, K. E. (2012). Review of Learning science in informal environments: People, places, and pursuits by Bell, P., et al., Science Communication, 2012, 34: 820.
Rowan, K. E., Ceccarelli, L., Endres, D., Lane, D. R., & Warnick, B. (2002, June). Project bibliography for the National Communication Association/National Science Foundation workshop on communicating about science: Improving scientists’ and engineers’ communication abilities. Washington, DC: National Communication Association.
Rowan, K. E. (1994). Review of Psycholinguistics of Readable Writing, by Alice S. Horning, Communication Theory, 4, 252-256.
Rowan, K. E. (1993, November). Review of Writing science: Literacy and discursive power, by M. A. K. Halliday and J. R. Martin. Sciphers, [newsletter of the Science Communication Interest Group, Association for Education in Journalism and Mass Communication], 14, 9-10.
Rowan, K. E. (1987). Computer software review of Super Scoop II, The Writing Lab Newsletter, 11, 5-6.
Rowan, K. E. (1985). Review of Super Scoop [a computerized set of exercises for teaching journalistic interviewing and ethics]. The Writing Lab Newsletter, 10, 12-14.
Governmental Publications

Akerlof, K., Rowan, K. E., Cutshall, C., Dolan, D., & La Porte, T. (2012). Future Coast, Anne Arundel. What should communities do —or not do—about coastal flooding and sea-level rise? A citizens’ discussion issue book. The Future Coast/CASI Project, George Mason University, Fairfax, VA. Available at www.futurecoast.info
Rowan, K. E., Solomon, F., Mitchell, M. (2003). A conceptual guide for developing cancer risk educational materials. National Cancer Institute, Contract #263-MQ-303372. Rockville, MD: National Cancer Institute, Division of Cancer Control and Population Services (DCCPS), Office of Education and Special Initiative (OESI).
Rowan, K. E. (2003). Rethinking the communication mission of the National Science Foundation’s Division of Research, Evaluation, and Communication. Report to the National Communication Association designed to encourage NSF to fund communication scholars. Washington, DC.
Whitford, F., Feinberg, R., Earl, R., Doering, O., Rowan, K., Neltner, T., & Mysz, A. (2001). Pesticides and risk communication: Interactions and dialogue with the public. (Publication No. PPP-52) West Lafayette, IN: Purdue Cooperative Extension Service. Note: This publication is a stand-alone version of the 2002 John Wiley and Sons publication by the same name listed above.
Rowan, K. E. (2000, December). Communicating risk. In M. Hilt (Ed.), Communicators guide: For federal, state, regional, and local communicators (pp. 26-27). Washington, DC: Federal Communicators Network; www.fcn.gov

Rowan, K. E. (2000, January). Making lemonade: Earning trust, explaining complex issues, and squeezing the best from situations gone sour. In S. Whitman (Ed.), Proceedings of a development seminar for the American Agricultural Editors Association. Champaign, IL: University of Illinois.

Rowan, K. E. (1999). Guides to chemical risk management: How safe am I? Helping communities evaluate risks. (Publication No. EPA 550-B-99-013) Washington, DC: National Safety Council’s Environmental Health Center.

Rowan, K. E. (1999). When "short and sweet" – comes up short. The Food Safety Educator, 4 (1), p. 3. (Publication of the U. S. Department of Agriculture, Food Safety Inspection Service, Dianne Durant, editor).

Invited scholarly Addresses and Presentations
Rowan, K. E. (2021, July 27). What social conditions support communicating basic science? Panelist, session on what public relations scholarship contributes to scholarship on communicating basic science. Presentation at Communicating the future: Engaging the public in basic science [virtual conference]. Sponsored by The Kavli Foundation and the Office of Science, U.S. Department of Energy.
Rowan, K. E. (2021, April). Reliable risk communication: The 5 W’s of effective warnings. Presentation at the 7th International Academy of Astronautics, Planetary Defense Conference, sponsored by the United N
Rowan, K. E. (2018, April 19). Panelist, (Mis)communicating science. A public program of the National Communication Association, Washington, DC
Rowan, K. E. (2018, February 19). Communicating climate change: Evidence-based guidance that YOU judge. Presentation at Texas A & M University, College Station, TX.
Rowan, K. E. (2017, May 16). Puzzles and best practices in risk communication and emergency preparedness. Presentation for the Swedish Civil Contingencies Agency Roundtable on Raising Awareness and Preparedness among Citizens. House of Sweden, Washington, DC.

Rowan, K. E. (2016, October 17). Communicating climate change. Lyceum presentation for the Environmental Studies Program, Emory College, Emory, VA.

Rowan, K. E. (2016, June 20). Panelist, Women in Science: Tales and Trajectories. Ninth Annual Matilda White Riley Behavioral and Social Sciences Day. Office of Behavioral and Social Science Research, National Institutes of Health. Washington, DC.
 Rowan, K. E. (2013, August 5). Principles for earning trust and explaining complexities as you communicate science: The CAUSE Model. Presentation to the Committee on Communicating Chemistry in Informal Environments. Boards on Chemical Sciences and Technology and Science Education. The National Academies, Washington, DC.
Clarke, C., & Rowan, K. E. (2013, January 31). Communicating risk. Presentation online for the National Press Foundation, Washington, DC.

Rowan, K. E. (2013, January 24). Conceptualizing risk. Presentation online for the National Press Foundation, Washington, DC.

Rowan, K. E. (2012, October 26). Reaching clinical audiences: Using the CAUSE model. Presentation for the leaders and staff of the Association for the Advancement of Medical Instrumentation, Arlington, VA.
Rowan, K. E. (2011, January). Communicating slow-onset risk. Presentation for the National Communication Association’s monthly Teleconference Series, CARD Calls: Communicating About Research and Professional Development.

Rowan, K. E. (April 15, 2010). Get excited! Calm down! Communicating slow-onset risk. Presentation for the Department of Communication, Wake Forest University, Winston-Salem, NC.

Rowan, K. E. (September 22, 2009). Risk communication and the regulatory sciences. Presentation for the Environmental and Regulatory Sciences seminar, School of Agriculture, Purdue University, West Lafayette, IN.

Akerlof, K. E., & Rowan, K. E. (2009, May 13). Making the case for effective science communication: Audiences and best practices. Washington, DC: Marian Koshland Science Museum of the National Academy of Sciences, Washington, DC.

Rowan, K. E. (2006, Sept. 28). Research on science, health, risk, interpersonal, and mass communication. Presentation for the U. S. Dept. of Health and Human Services/AHRQ/FDA 2006 Effective Risk Communication Think Tank. Rockville, MD.

Rowan, K. E. (2006, Jan. 11). Explanatory communication skills. Presentation for the Cancer Prevention Fellows, Cancer Prevention and Control Colloquium, National Cancer Institute, Rockville, MD.

Rowan, K. E. & Botan, C. (2006, May 5). Communicating proteomic science to lay audiences. Presentation for the annual meeting of the Biotechnology Coalition, George Mason University, Prince William, VA.

Rowan, K. E. (2004, Dec. 14). Sharing uncertain science with media and the public: Guidance from research. National Academies Institute of Medicine, Workshop on Estimating Contributions of Lifestyle Related Factors to Preventable Death, Washington, DC.

Rowan, K. E. (2004, June 7). Risk and crisis communication: Earning trust and productive partnering with media and public during emergencies. Washington, DC: Transcript by the Federal News Service. Sponsored by the Consortium of Social Science Associations and the National Communication Association.

Rowan, K. E. (2003, July). The role of risk communication in a study committee on the biological effects of ionizing radiation (BEIR VII). Panel member. Panel presentation at the National Academy of Sciences, Washington, DC.

Rowan, K. E. (2002, April). Sharing USGS science: Communication planning. Presentation for the “Communicating in a Virtual World Conference,” Reston, VA. Conference attended by USGS scientists and communicators at an actual site, USGS headquarters in Reston, VA, and two “virtual” sites: Denver, CO, and Menlo Park, CA.

Rowan, K. E. (2001, October). Explaining complex science: Research-supported guidance for professionals communicating illness information. Presentation for the professional staff of the National Library of Medicine, Bethesda, MD.

Rowan, K. E. (2000, December). Science and risk: How can Extension work in an atmosphere of risk, perceived risk, and controversy? Presentation for Biotechnology in Agriculture: A Conference for Extension Educators, University of Wisconsin, Madison.

Rowan, K. E. (2000, March) Communicating complex science. Presentation for the epidemiology group of the Board on Effects of Ionizing Radiation, National Academy of Sciences, Washington, DC.

Rowan, K. E. (1999, September). When science meets the public: A report on the open sessions at a meeting of the Board on Effects of Ionizing Radiation (BEIR VII, phase 2). Presentation for faculty and students in the School of Health Sciences, Purdue University, West Lafayette, IN.

Rowan, K. E. (1997, April). Communicating controversial and complex science. Lecture presented to faculty and graduate students at Michigan Technological University, Houghton, MI, as part of the Humanities Department’s Takes on the Technical lecture series.

Rowan, K. E. (1996, October). Teaching explanatory communication: Echoes of ancient advice in contemporary research. Presentation for the Department of Communication Colloquium Series, Purdue University.

Rowan, K. E. (1996, October). Communicating risk: Issues of justice and science. Lecture presented to the Health Sciences Seminar and faculty in the School of Health Sciences, Purdue University.

Rowan, K. E. (1993, March). Strategies for enhancing comprehension of science. Presentation to the First Joint Forum on Enhancing the Dialogue Between the Scientific Community and the News Media. Sponsored by the Puerto Rico Resource Center for Science and Engineering and the American Association for the Advancement of Science, Ponce, PR.

Rowan, K. E. (1992, December). A case study in reporting risk: Methods for analyzing and responding to risk communication situations. Invited presentation for the faculty and graduate students of the School of Health Sciences, Purdue University.

Rowan, K. E. (1992, June). How to explain complex causes and relationships. Invited address to the Fourth International Robert Bosch Foundation Conference on Risikoberichterstattung und Wissenschaftsjournalismus [Risk Communication and Science Reporting], Berlin, Germany.

Rowan, K. E. (1991, April). Effective risk communication: Strategies for empowering, explaining, and persuading. Invited public lecture sponsored by the Office of Assessment and Criteria, U. S. Environmental Protection Agency, Cincinnati Office.

Rowan, K. E. (1991, March). The rhetoric of risk communication. Invited presentation for the Multidisciplinary Seminar in Rhetoric and Composition, Department of English, Purdue University.

Rowan, K. E. (1991, February). Invited participant, American Association for the Advancement of Science, National Roundtable Discussion on the "Art of Explanation," Washington, DC.

Rowan, K. E. (1990, January). Explaining difficult science to nonexperts. Lecture presented for the Baccalaureate Forum on "Science, Scientists, and Society," Hobart and William Smith Colleges, Geneva, NY.

Rowan, K. E. (1988, November). Resolving contradictions in research and pedagogy: A theory of explanatory writing. Presented to the Theory Colloquium, Department of Communication, Purdue University, West Lafayette, IN.

Rowan, K. E. (1985, October). Individual-difference variables as predictors of explanatory writing skill. Presented to the Department of Speech Communication, University of Illinois at Urbana-Champaign.

Rowan, K. E., & Barcelow-Hill, G. (1984, June). An analysis of students' comments as peer critics. Invited address to the annual Rhetoric Seminar, Department of English, Purdue University, West Lafayette, IN.

Rowan, K. E. (1982, June). Three reasons why students find adapting to audiences difficult. Presentation for the annual Rhetoric Seminar, Department of English, Purdue University, West Lafayette, IN.

Papers and Presentations at Conferences and Conventions

Akerlof, K., Timm, K., Rowan, K., Olds, J. & Hathaway, J. R. (2021, August). The growth and disciplinary convergenc of environmental communication: A bibliometric analysis of the field (1970-2019). Top Paper, Third Place, Communicating Science, Health, Environment, and Risk Division. Presented at the annual meeting of the Association for Education in Journalism and Mass Communication.

Hathaway, J. R., Rowan, K., Duestehoeft, E., Leavy, N., Akerlof, K, & Mims, S. (2021, August). Teaching audience analysis through worksheets: Approaching audience analysis as qualitative research. GIFT [Great Idea for Teaching] paper . Presented at the annual meeting of the Association for Education in Journalism and Mass Communication.

Rowan, K. E. (2019, Nov. 14). Helping STEM-hesitant students see themselves in courses and careers involving risk communication, crisis communication, and science communication. Presentation for a panel sponsored by the Instructional Developmental Division. Annual meeting of the National Communication Association, Baltimore, MD.
Rowan, K.E., (2017, August 23). Communicating pesticide science to the public. Presentation for the annual meeting of the American Chemical Society, Washington, DC.

Rowan, K. E. (2017, August 9). Partnering with science agencies to share science with stakeholders. Presentation for the annual meeting of the Association in Journalism and Mass Communication Education, Chicago, IL.

Rowan, K. E. (2017, April 27). Supporting NIH social scientists in science communication: Seminar and multi-channel option. Presentation for the DC Health Communication Conference, George Mason University, Fairfax, VA.

Rowan, K. E. & Smith, C. (2016, September 16). Collaborating across disciplines and the Commonwealth: Engaging students in community-based learning. Presentation for the annual Innovations in Teaching and Learning Conference. Fairfax, VA: George Mason University.

Rowan, K. E. (2013, Nov. 12). Best practices and tools to enhance emergency preparedness. Presentation to the American Nuclear Society, Winter Meeting, Washington, DC.
Akerlof, K., Rowan, K. E., Fitzgerald, D., & Cedeno, A. Y. (2014, June). What members of the general public prefer to call “climate change.” Paper presented at a conference of the Association for Environmental Studies and Sciences, Pace University, New York, NY.
 Jenkins, F., & Rowan, K. E. (2013, December). Ecological risk communication and environmental values: Predicting public interest in participating in federal rule making. Paper presented at the annual meeting of the Society for Risk Analysis, Baltimore, MD.
 Akerlof, K. Rowan, K. E., LaPorte,T., Ernst, H., Nataf, D., Batten, B., Rajasekar, M., & Dolan, D. (2013, December). Risky business: Engaging the public in policy discourse on sea-level rise and inundation. Paper presented at the annual meeting of the Society for Risk Analysis, Baltimore, MD.
Ernst, H., Akerlof, K., La Porte, T. Batten, B., Rajaseskar, M., Nataf, D., Rowan, K. E., & Dolan, D. (2012, August). Engaging the public in policy discourse on sea-level rise and inundation. Paper for the annual meeting of the American Political Science Association. New Orleans, LA.

Akerlof, K., Rowan, K. E., Fitzgerald, D., & Cedeno, A. Y. (2011, June). Explanation and value judgments in media communication of climate model science. Association for Environmental Studies and Sciences 2011 Annual Meeting and Conference, University of Vermont, Burlington, VT.
Rowan, K. E. (2011, May). Teaching college students to seek information/share information when they receive emergency warnings. Poster presentation at the DC Health Communication Conference, George Mason University, Fairfax, VA.
Rowan, K. E. (2011, April). Why arrangement should not substitute for invention: Teaching informative speaking. Presentation for the Basic Course Conference at the annual meeting of the Eastern Communication Association, Arlington, VA.
Baldwin, P. K., Brown, B. C., Thaker, J., Witte, H. J., Rowan, K. E., Maibach, E. W. (2011, April). TV meteorologists as great science teachers: The rhetorical and explanatory strategies of five meteorologists who explain climate science to their audiences. Presentation at the annual meeting of the Eastern Communication Association, Arlington, VA.

Cary, M., Kreps, G. L., & Rowan, K. E. (2011, March). Will APTR members want to LEAD a March Madness for fitness? Can we make it easy, fast, and fun for educators to participate? Presentation for the annual meeting of the Association of Prevention Teaching and Research. Washington, DC.
Rowan, K. E., Baldwin, P. K., Klinger, B. A., Witte, H. J., Brown, B. C., & Maibach, E. W. (2011, February). Best practices of TV meteorologists already communicating climate change. Presentation at the annual meeting of the American Association for the Advancement of Science, Washington, DC.
Rowan, K. E., Klinger, B. A., Witte, H. J., Baldwin, P. K., Brown, B. C., & Maibach, E. W. (2011, January). Communicating climate change in a weathercasting context: “Early adopter” TV meteorologists and their educational methods. Presentation at the annual meeting of the American Meteorological Association, Seattle, WA.

Rowan, K. E., (2011, January). Communicating slow-onset risk. Presentation for the joint pre-conference workshop of the American Meteorological Association and the National Communication Association on Communicating Weather and Climate. Seattle, WA.

Rowan, K. E., Baldwin, P., Brown, B. C., Witte, H. J., & Maibach, E. W. (2010). Weather news—along with a little climate change science: Do TV meteorologists’ explanations of climate change science match ISE best practices for sharing science? Presentation for the preconference on “Communicating science in routine, recreational, controversial, and crisis contexts: Theory, research, funding,” at the annual meeting of the National Communication Association, San Francisco, CA.
Rowan, K. E., Baldwin, P. K., Witte, H. J., Klinger, B. A., Maibach, E. W., & Brown, B. C. (2010, August). “Early adopter” TV meteorologists: Do they use NAS best practices when explaining climate change? Presentation at the preconference on Climate Change Communication in connection with the annual meeting of the Association for Education in Journalism and Mass Communication, Denver, CO.
Witte, J., Rowan, K. E., Maibach, E. W., Baldwin, P. K., Brown, B. C. (2010, June). Best practices among TV meteorologists reporting on climate
change science. Presentation for the annual meeting of Broadcast Meteorologists, Miami, FL.
Witte, J., Baldwin, P., Rowan, K. E., & Maibach, E. W. (2010, April). TV meteorologists as informal climate change educators: An assessment of best practices. Paper presented at the annual meeting of the Eastern Communication Association, Baltimore, MD.
Robertson, J. K., McAuley, W. J., & Rowan, K. E. (2010, April). Shakeout the unprepared: Effectiveness of visual vs. text communication in raising earthquake preparedness. Paper presented at the annual meeting of the Eastern Communication Association, Baltimore, MD.
Rowan, K. E. (2009, November). Pioneering our convergence paradigm: Assessing risk and crisis communication. Presentation at the annual meeting of the National Communication Association, Chicago.
Veil, S., Littlefield, R., & Rowan, K. E. (2009, November). Dissemination as success: Local emergency management communication practices. Competitively selected poster presented at the annual meeting of the National Communication Association, Chicago.

Rowan, K. E., Talkington, B., Beck, T., & Villagran, M. (2008, November). Teaching emergency preparedness units in basic communication courses. Paper presented at the annual meeting of the National Communication Association, San Diego, CA.

Rowan, K. E., Kisselburgh, L., Ruvarac, A., Veil, S. R., Littlefield, R., Sellnow, T., Venette, S. J., Hyder, S., Toles-Patkin, T., Troester, R. L. (2007, November). Who is responsible for local emergency preparedness? A nationwide research project and public relations instructional effort. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.

Rowan, K. E. (2007, August). Risk perception and emergency communication on campus. Presentation at the “Maximizing the Impact” Science Communication Interest Group pre-conference of the Association for Education in Journalism and Mass Communication. Lister Hill Auditorium, National Library of Medicine, Bethesda, MD.

Rowan, K. E., Sparks, L., Pecchioni, L., & Villagran, M. (2007, May). The CAUSE Model: Explaining increases in cancer screening. Paper presented for the annual meeting of the International Communication Association, San Francisco, CA.

Cho, H., Veil, S., Venette, S., Rowan, K. E., Botan, C. H., Sellnow, T., Littlefield, R., Samoilenko, S. Penchalapadu, P., & Farnsworth, K. (2007, May). Who is responsible for local emergency preparedness? Formative research with U. S. emergency management directors. Paper presented at the annual meeting of the International Communication Association, San Francisco, CA.
Rowan, K. E., Fishman, D., Toles-Patkin, T., Kinsella, W., Botan, C., Troester, R., Coombs, W., Cho., H., Venette, S., Feduik, T., Penya, L., Veil, S., Bode, T., & Siriko, T. (2006, November 15). Emergency kits for everyone. Paper presented at the annual meeting of the National Communication Association, San Antonio, TX.

Rowan, K. E., Sparks, L., Pecchioni, L., & Villagran, M. (2007, March). Talking about cancer risk: Evidence-based approaches. Paper presented at the Chapman University Cancer Communication Research Conference, Orange, CA.
Rowan, K. E., Fishman, D., Toles-Patkin, T., Kinsella, W., Botan, C., Troester, R., Coombs, W., Cho., H., Venette, S., Feduik, T., Penya, L., Veil, S., Bode, T., & Siriko, T. (2006, November 15). Emergency kits for everyone. Paper presented at the annual meeting of the National Communication Association, San Antonio, TX.

Rowan, K. E., Botan, C. H., & Kreps, G. L. (2006, May). Risk communication education for emergency managers: Hurricane Katrina, Washington, DC, and the CAUSE Model for effective risk messages. Paper presented at the annual meeting of the International Communication Association, Dresden, Germany.
Rowan, K. E. (2005, November). Participant, NCA Roundtable on research opportunities in crisis and risk communication. Annual meeting of the National Communication Association, Boston, MA.

Rowan, K. E. (2005, November). Participant, NCA Preconvention thematic conference on integrating research and outreach in crisis and risk communication. Annual meeting of the National Communication Association, Boston, MA

Rowan, K. E., Gale, C., & Whaley, B. B. (2005, November). How well can scholars explain their research to a lay audience? A study of explanatory writing skills in three countries. Competitively selected paper for the Instructional Development Division at the annual meeting of the National Communication Association, Boston, MA.

Rowan, K. E., Samoilenko, S., & Bogino, T. (2005, May). The graduate seminar and research practicum in risk communication. Presentation for the annual meeting of the International Communication Association, New York, NY.

Rowan, K. E. (2004, November). Congressional briefings in 2004: Research on effective risk communication. Presentation for the annual meeting of the National Communication Association, Chicago, IL.

Rowan, K. E. (2004, November). Analyzing the “Right Bite” campaign: A PR initiative to reduce consumption of endangered fish. Presentation for the annual meeting of the National Communication Association, Chicago, IL.

Rowan, K. E. (2004, May). Teaching adults about cancer and radiation risks. Presentation for the annual meeting of the International Communication Association, New Orleans.

Rowan, K. E. (2004, April). Educating adults about “whole body scan” scams. Presentation for the annual meeting of the Eastern Communication Association, Boston, MA.

Rowan, K. E., & Sparks, L. (2003, November). Helping adults understand and reduce their cancer risk: Report on an educational project. Paper to be presented at the annual meeting of the National Communication Association, Miami, November, 2003.

Rowan, K. E. (2003, April). Teaching pharmacists active listening:

An analysis of Pfizer’s seminar program for improving pharmacists’ communication skills. Presentation for the annual meeting of the Eastern Communication Association, Washington, DC.

Sparks, L. Rowan, K. E., & Du, T. C. (2002, November). The influence of passion, instruction, repetition, and feedback in fostering communication expertise across the curriculum (CXC): A testable model for outcome and assessment in higher education. Paper presented at the annual meeting of the National Communication Association, New Orleans, LA, November, 2002. Note: This manuscript received a “Top Paper” Award from the Association for Communication Administration.

Rowan, K. E., Sparks, L., Pecchioni, L., Villagran, M. (2002, November). The “CAUSE” model: A research-supported guide for physicians communicating cancer risk. Paper presented at the annual meeting of the National Communication Association, New Orleans, LA.

Rowan, K. E. (2002, August). Philosophies and feelings about sharing risk news with the public: Perspectives of university science writers and administrators. Paper presented at the annual meeting of the Association for Education in Journalism and Mass Communication, Miami, FL.

Rowan, K. E., Dickerson, M., Mellen, R., Taylor, A., & Peterson, J. (2002, April). Do First Amendment rights support terrorists? A roundtable discussion. Presented at the annual meeting of the Eastern Communication Association, New York, New York. Note: In connection with this program, Rowan prepared a short bibliography on the First Amendment and terrorism.

Gordon, J. C., & Rowan, K. E. (2001, November). Fighting food borne illness in America: An examination of nationally distributed messages. Paper presented at the annual meeting of the National Communication Association, Atlanta, GA.

Rowan, K. E., & Bethea, L. (2001, May). Instruction across the lifespan. Paper presented at the annual meeting of the International Communication Association, May 2001.

Rowan, K. E. (2001, April). When simple language and statistics fail: Research-supported guidelines for communicating environmental and safety hazards. Presentation for the annual meeting of the Eastern Communication Association, Portland, ME.

Rowan, K. E. (2001, February). Whose side are you on? Role uncertainty among university public information officers communicating biotechnology. Presentation at the annual meeting of the American Association for the Advancement of Science, San Francisco, CA.

Gordon, J. E., & Rowan, K. E. (2000, December). Communicating risk to encourage safe food handling by consumers: A content analysis of nationally distributed messages. Paper presented at the annual meeting of the Society for Risk Analysis, Washington, DC.

Rowan, K. E. (2000, November). Issues in the recruitment of public relations faculty. Presentation for a roundtable at the annual meeting of the National Communication Association, Seattle, WA.

Rowan, K. E. (2000, July). Communicating agricultural biotechnology: Research-supported guidelines. Presentation for the annual meeting of the Agricultural Communicators in Education, Washington, DC.

Rowan, K. E. (1999, November). Explaining illness through the mass media: A problem-solving perspective. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.

Rowan, K. E. (1998, December). What counts as realistic emergency planning? Paper presented at the annual meeting of the Society for Risk Analysis, Phoenix, AZ.

Rowan, K. E. (1998, August). Effective explanation of uncertain science. Paper presented at the annual meeting of the Association for Education in Journalism and Mass Communication, Baltimore, MD.

Rowan, K. E. (1997, November). What risk communicators want to know: Responses from professionals in medicine, agriculture, and government. Paper presented at the annual meeting of the National Communication Association, Chicago.

Rowan, K. E., Greene, J. O., & Till, G. (1997, May). Skill development in explanatory communication: An exploratory study. Paper presented at the annual meeting of the International Communication Association, Montreal, Canada.

Rowan, K. E., Campbell, R. G., Dennis, M. F., Dick, M., Phillips, S., & Van Horn, T. (1996, May). Research-supported methods for the teaching of mass media writing. Paper presented at the annual meeting of the International Communication Association, Chicago.

Rowan, K. E. (1996, April). When simple language fails: Addressing lay theories through risk communication. Paper presented at the annual Risk Assessment Conference. Wright-Patterson Air Force Base, Dayton, OH.

Rowan, K. E. (1995, November). Research-supported practices in the teaching of public relations writing. Paper presented at the annual meeting of the Speech Communication Association, San Antonio, TX.

Rowan, K. E., & Hoover, D. M. (1994, September). Overcoming emotional and intellectual difficulties in pharmaceutical risk communication: A problem-solving approach. Presentation for the U. S. Pharmacopeial Convention on Communicating Risk to Patients, Reston, VA.

Rowan, K. E. (1994, July). What risk communicators need to know: An agenda for research. Paper presented at the annual meeting of the International Communication Association, Sydney, Australia.

Rowan, K. E. (1994, July). What journalism students believe should be explained: A preliminary study. Paper presented at the annual meeting of the International Communication Association, Sydney, Australia.

Rowan, K. E. (1994, July). Pedagogy for explanatory speaking: Toward an integration of contemporary rhetorical theory and educational research. Paper presented at the annual meeting of the International Communication Association, Sydney, Australia.

Rowan, K. E. (1993, May). Overcoming characteristic tensions in risk communication. Paper presented at the annual meeting of the International Communication Association, Washington, DC.

Barcelow-Hill, G., & Rowan, K. E. (1993, March). The 4th C: Oral communication skills for peer response groups. Presentation for the annual Conference on College Composition and Communication, San Diego, CA.

Garcia, G. B., & Rowan, K. E. (1992, November). Explaining illness through the mass media: The explanatory effectiveness of magazine coverage of mammography. Paper presented at the annual meeting of the Speech Communication Association, Chicago, IL.

Rowan, K. E. (1992, May). Technical and democratic responses to risk situations: What public relations scholars need to know. Paper presented at the International Communication convention, Miami. Note: The Public Relations Interest Group recognized this paper with a "Top 3" award.

Rowan, K. E., & Cottrill, C. (1991, May). Toward a taxonomy of risk communication. Paper presented at the annual meeting of the International Communication Association, Chicago, IL.

Rowan, K. E. (1991, March). Reconsidering explanatory skills: Applying instructional design research to tutor training. Presentation for the annual Conference on College Composition and Communication, Boston, MA.

Rowan, K. E. (1991, March). The influence of science anxiety and writing anxiety on technical writing performance. Presentation for the annual Conference on College Composition and Communication, Boston, MA.

Rowan, K. E. (1990, June). The rhetoric of risk communication. Paper presented at the annual meeting of the International Communication Association, Dublin, Ireland.

Rowan, K. E. (1990, April). Teaching the speech to explain. Paper presented at the annual meeting of the Central States Communication Association.

Rowan, K. E. (1988, December). When simple language fails: Presenting difficult science to the public. Paper presented at the Symposium on Science Communication, sponsored by the U. S. Environmental Protection Agency and the Annenberg School of Communications, University of Southern California, Los Angeles.

Rowan, K. E. (1988, May). Attitudinal correlates of explanatory writing skill. Paper presented at the annual convention of the International Communication Association, New Orleans, LA.

Rowan, K. E. (1987, August). Evaluating writing: Research-based advice on effective procedures and a response to Dr. Roy Peter Clark. Presentation for the annual meeting of the Association for Education in Journalism and Mass Communication, San Antonio, TX.

Rowan, K. E. (1987, May). Cognitive correlates of explanatory writing skills: An analysis of individual differences. Paper presented at the annual convention of the International Communication Association, Montreal.

Rowan, K. E. (1987, April). Resolving contradictions in research: A theory of explanatory writing. Paper presented at the annual meeting of the American Educational Research Association, Washington, DC.

Rowan, K. E. (1986, March). The relationship between claim and evidence in academic and popular science writing. Paper presented at the annual Conference on College Composition and Communication, New Orleans, LA.

Rowan, K. E. (1985, November). Cognitive complexity and explanations of scientific concepts. Paper presented at the annual convention of the Speech Communication Association, Denver, CO.

Rowan, K. E. (1985, October). Research on the development of children's writing skills. Paper presented at the Indiana State Speech Association convention, Indiana University-Purdue University at Indianapolis.

Rowan, K. E. (1985, May). The development of competence for written communication in childhood. Paper presented at the annual convention of the International Communication Association, Honolulu, HI.

Rowan, K. E., & Barcelow-Hill, G. (1985, March). Research teacheth the teacher. Paper presented at the annual Conference on College Composition and Communication, Minneapolis, MN.

Rowan, K. E. (1984, November). Informative communication: A theoretical analysis and heuristic for the informative report. Paper presented at the annual convention of the Speech Communication Association, Chicago, IL.

Barcelow-Hill, G., & Rowan, K. E. (1984, March). Teaching peer critique: An empirically sound method. Paper presented at the annual Conference on College Composition and Communication, New York, NY.

Rowan, K. E. (1983, November). The rhetoric of informatory discourse: A mandate and method for its study. Paper presented at the annual convention of the Speech Communication Association, Washington, DC.

Rowan, K. E., & Burleson, B. R. (1983, November). Promising directions for teaching and research about interpersonal communication skills: A constructivist perspective. Paper presented at the annual convention of the Speech Communication Association, Washington, DC.

Rowan, K. E. (1983, March). An analysis of style in scientific discourse. Paper presented at the annual convention of the Indiana College English Association, Indianapolis, IN.

Woodman, L., & Rowan, K . E. (1983, March). Organic style revisited. Paper presented to the annual Conference on College Composition and Communication, Detroit, MI.

Rowan, K. E. (1982, March). From the mouths of babes: Implications of research on children's oral communication skills for writing research and pedagogy. Paper presented at the annual Conference on College Composition and Communication, San Francisco, CA.

Rowan, K. E. (1981, November). A Kinneavian model for research on adaptive discourse: Theory and an empirical test. Paper presented at the annual convention of the National Council of Teachers of English, Boston, MA.

BOARDS, OFFICES, AND CONSULTANCIES

Board Member, Insight Committee, Department of Communication, George Mason University, 2009-present.
Board Member, Northern Virginia Area Health Education Center, 2017-2019.

Advisory Board Member, DC Health Communication Conference, 2017-2019.

Member, National Advisory Committee, Entertainment Industries Council, 2009-2012.
Consultant, College of Agriculture Proposal for a Master’s in the Regulatory Sciences, Purdue University, September, 2009.

Member, Committee on Health Risks from Exposure to Low Levels of Ionizing Radiation (BEIR VII, phase 2), 1999-2005.

Consultant, Pharmedica, Inc. and Cardinal Healthcare, contractors to Pfizer Pharmaceuticals, Inc. For Pharmedica, I prepared and presented half-day workshops on “The Art of Active Listening” for medical office staff, nurses, pharmacists, administrators, and physicians, 1998-2009.

Vice president, George Mason University Forensics Team Alumni Club. As vice-president, planned alumni reception for founding coach, Professor Margaret Duffner, 2001.

Consultant, National Safety Council, Washington, DC, project assisting reporters in covering risk management plans at U. S. chemical plants, Fall, 1998.

Consultant on risk communication for the Center for Human Performance in Complex Systems, University of Wisconsin and the U. S. Nuclear Regulatory Commission, Madison, WI, June 1998.

Consultant, on teaching science writing. Science and Culture Program, Hobart and William Smith Colleges, Geneva, NY, Fall 1989.

Member of the Board, Indiana Journalism Hall of Fame Association, 1985-1991.

Workshops, Short Courses, and Training

For PROFESSIONALS

Rowan, K. E. (2019, April 5). Triaging the news. Half-day seminar for science communicators with the National Institutes of Health and National Heart, Lung, and Blood Institute, on selecting funded research to share through news and other outlets. Bethesda, MD.

Rowan, K. E. (2018, March 20). Communicating YOUR science. One-day seminar for the National Institutes of Health. Sponsored by the Office of Behavioral and Social Sciences. Bethesda, MD.

Rowan, K.E. (2017, November 15). Communicating risk in military contexts. Public Affairs Leader Development Forum, 2017, U. S. Army. Alexandria, VA.

Rowan, K. E. (2014, June 5). Audiences for climate science: Who are they? How do you communicate with them? Presentation at the American Geophysical Union Communications Workshop, American Meteorological Society Summer Policy Colloquium, Washington Marriott, Metro Center, Washington, DC.

Rowan, K. E., (2013, July 10). Earning trust and explaining complexities as you communicate climate science: The CAUSE Model. Presentation to the Hampton Roads Sea Level Rise/Flooding Adaptation Forum, Old Dominion University Regional Higher Education Center, Virginia Beach, VA.
Rowan, K. E. (2013, May 6). Communicating climate change. Presentation at Climate Communications Training: Engaging with the Media. Sponsored by the National Oceanic and Atmospheric Administration (NOAA) Center for Weather and Climate Prediction, College Park, MD.

Rowan, K. E. (2009, June 25). Communicating healthcare literacy principles to scientists. Atlanta, GA: Centers for Disease Control and Prevention. Half-day seminar.

Rowan, K. E. (2009, June 23). Crisis and risk communication: Research and practice for Air Force Public Affairs. Presentation for the U. S. Air Force Public Affairs Communication Workshop, George Mason University, Fairfax, VA.

Rowan, K. E. (2009, Feb. 9). Crisis and risk communication: Research and practice. Presentation for the U. S. Air Force Public Affairs Communication Workshop, George Mason University, Fairfax, VA.

Rowan, K. E. (2008, November). The art of active listening. Training provided for cardiology office staff and nurses of Dr. Mayank Shah, Marion, OH. Funded by Pfizer Pharmaceuticals.

Rowan, K. E. (2008, Nov. 3). Communicating about growing crises: Local health and climate change. Washington, DC: Risk and Crisis Communication Thought Leader Forum.

Rowan, K. E. (2007, June 20). Innovative approaches to risk communication. U. S. Environmental Protection Agency 2007 Community Involvement Training Conference. Jacksonville, FL. Keynote speaker.
Rowan, K. E. (2007, July 24). Elevating your elevator talk. Presentation for Arlington Economic Development, Arlington, VA.

Rowan, K. E. (2005, Oct. 19). Elevating your elevator talk. Presentation for a monthly meeting of the BioIT coalition, George Mason University, Fairfax, VA.
Rowan, K. E. (2005, July). Increasing hurricane evacuation compliance. Presentation to emergency management directors attending the Southeast Louisiana Hurricane Evacuation Survey Workshop, New Orleans, LA.

Rowan, K. E. (2004, November). The art of active listening. Training provided for Omni Eyecare employees, Baltimore, MD. Funded by Pharmedica, an affiliate of Pfizer Pharmaceuticals.

Rowan, K. E. (2004, October). The art of active listening. Presentation supported by Pfizer Pharmaceuticals for Grady Health System health professionals. Grady Cancer Center, Atlanta, GA

Rowan, K. E. (2004, October). The art of active listening. Presentation supported by Pfizer Pharmaceuticals for North Carolina drug abuse counselors. Shell Island, NC.

Rowan, K. E., Sparks, L., & Gehrki, K. (2004, April). Risk communication. Short course presented at the annual meeting of the Eastern Communication Association, Boston, MA.

Gordon, J. C., & Rowan, K. E. (2003, November). Risk communication. Short course presented at the annual meeting of the National Communication Association, Miami, FL.

Rowan, K. E. (2003, February). Risk communication: Analyzing your challenges. Presentation for officials of Health Canada in connection with a workshop on Risk Communication in Government, University of Ottawa, Canada.

Rowan, K. E. (2003, May). Risk communication: Analyzing your challenges. Presentation for officials of Health Canada in connection with a workshop on Risk Communication in Government, University of Ottawa, Canada.

Note: These 2003 short courses for Health Canada officials were well received. In evaluating the course, one participant noted: “I admired Dr. Rowan for taking the time to really make her talk relevant to us, despite being here from the US.” Another wrote: “I was impressed with Katherine Rowan’s presentation on Risk Communication Practice. She tailored her presentation to the audience by canvassing us before the workshop, assessed our needs and concerns, and provided practical how-to advice on communicating science to the public.”

Gordon, J. C., & Rowan, K. E. (2002, November). Risk communication. Short course presented at the annual meeting of the National Communication Association, New Orleans, LA.

Rowan, K. E., & Dick, M. (2001, November). Crisis communication. Short course presented at the annual meeting of the National Communication Association, Atlanta, GA.

Gordon, J. C., & Rowan, K. E. (2001, October). Risk communication. Short course presented at the annual meeting of the Public Relations Society of America, Atlanta, GA.

Keogh, C., Reardon, K., & Rowan, K. E. (2001, May). High-impact messages: Workshop for Washington, DC-area nonprofit organizations on communication and media relations. Workshop presented at the annual meeting of the International Communication Association, Washington, DC.

Rowan, K. E. (2001, January). Sharing risk information with the public. Workshop presented for the Indiana Arborist Association, Inc., Indianapolis, IN.

Rowan, K. E., & Gordon, J. E. (2000, November). Risk communication. Short course presented at the annual meeting of the National Communication Association, Seattle, WA.

Rowan, K. E. (2000, May). Whose side are you on? Risk communication concepts and principles for scientists, extension communicators, and university administrators. Presentation for the “Risk Communication Superworkshop,” sponsored by the Agricultural Communicators in Education and the U. S. Department of Agriculture, Orlando, FL.

Rowan, K. E. (2000, January). Making lemonade: Earning trust, explaining complex issues, and squeezing the best from situations gone sour. Workshop sponsored by Colle-McVoy, Innsfield, MN.

Rowan, K. E. (1999, September). When simple language fails: A problem-solving approach to risk communication for the cement industry. Workshop for the Portland Cement Association, Chicago, IL.

Rowan, K. E. (1999, August). Getting the inside SCOOP: A look inside the other Washington dailies. Presentation for Agricultural Communicators in Education, D.C. Chapter, U. S. Department of Agriculture, Washington, D.C.
Rowan, K. E. (1998, November). When simple language is not enough: Addressing lay theories about food safety. Workshop for the Washington, DC, chapter, Agricultural Communicators in Education. U. S. Department of Agriculture.

Rowan, K. E. (1998, January). Communicating technical information to the public. Workshop presented for the Indiana Arborist Association, Inc., Indianapolis, IN.

Rowan, K. E. (1997, April). Communicating controversial and complex science: Applications. Workshop for faculty and graduate students of Michigan Technological University, Houghton, MI.

Rowan, K. E. (1996, February). Oh those Maalox moments: Communicating amid controversy and complexity. Workshop for the Washington, DC, chapter, Agricultural Communicators in Education. Washington, DC: U. S. Department of Agriculture.

Rowan, K. E. (1995, October). Conducting difficult conversations Professionally: Communicating with the public about animal-care issues. Workshop for the annual meeting of Indiana Humane Society and Veterinary Technicians, Purdue University, West Lafayette.

Rowan, K. E. (1995, July). Communicating controversial concepts [and] The art of explanation: Science for nonscientists. Workshop and presentation for the Second Joint International Conference of Agricultural Communicators in Education and National Extension Technology Conference, Burlington, VT.

Rowan, K. E. (1995, April). Communicating food safety: How consumers are persuaded and Getting your point across: Talking science to a lay public. Two workshops presented for Ohio State University's School of Ecology In-Service on "Facing Controversial Issues: Food Safety," Columbus, OH.

Rowan, K. E. (1995, April). Explaining science and technology effectively through the mass media. Workshop for the Fourth Annual Wilmington [Del.] Writers' Workshop.

Rowan, K. E. (1994, November). Explaining difficult scientific material in news releases. Workshop for editors and staff of the Purdue University News Service.

Rowan, K. E., & Hoover, D. M. (1994, November). Risk communication. Short course presented at the annual meeting of the Speech Communication Association, New Orleans, LA.

Rowan, K. E. (1994, February). Communicating effectively about risk. One-day seminar for the Ohio Environmental Protection Agency, Mohican State Park, OH.

Rowan, K. E. (1992, September). The case of the irradiated strawberries: Guidelines for reporting on risk. Workshop for the Garden Writers Association of America, Washington, DC.

Rowan, K. E. (1990, December and 1991, January). Meeting productively: How to conduct better business meetings. One-day seminar conducted for Landis & Gyr Metering, Inc., Lafayette, IN.

Rowan, K. E. (1991, February). Explaining intellectually and emotionally difficult ideas. Workshop presented to Purdue University's Council for Management Development.

Wright, R., & Rowan, K. E. (1990, November). Designing and marketing communication seminars for health professionals. Popular short course re-presented at the annual meeting of the Speech Communication Association, Chicago.

Wright, R., and Rowan, K. E. (1990, November). Proposal writing: How to market your communication seminar. Short course presented at the annual meeting of the Speech Communication Association, Chicago, IL.

Rowan, K. E., & Wright, R. (1990, March). Communicating effectively about risk. Workshop presented for the Local Emergency Planning Committee of the Greater Cincinnati Area. Funded by the Office of Support and Public Affairs, U. S. Environmental Protection Agency and the Cincinnati Chamber of Commerce.

Wright, R., & Rowan, K. E. (1989, November). Designing and marketing communication seminars for health professionals. Short course presented at the annual meeting of the Speech Communication Association, San Francisco, CA.

Rowan, K. E., & Wright, R. (1989, September). Explaining difficult science. Two-day seminar on explaining drinking-water issues to policy makers and the public. Participants included EPA scientists and water company officials from across the nation. Funded by the Office of Research and Development, U. S. Environmental Protection Agency.

SERVICE to the university and the profession
National Offices
Chair and Retiring Chair, Section on General Interest in Science and Engineering (Y). American Association for the Advancement of Science, 2018-2019.
Member and ex-Officio Member, Electorate Nominating Committee, Section on General Interest in Science and Engineering (Y). American Association for the Advancement of Science, 2013-2019.
Member, Nominating Committee [to select National Communication Association vice-presidential candidates], 2004.

Secretary, Health Communication Division, Eastern Communication Association, 2001-2004.

Chair, Science Communication Interest Group, Association for Education in Journalism and Mass Communication, 1998-1999; Vice-chair, 1997-1998.

Chair, Great Ideas For Teaching Speech (GIFTS), National Communication Association. Coordinated reviewing of 55 contributions. Twenty were presented in round table format at the annual meeting of the NCA, Chicago, 1997.

Chair, Instructional and Developmental Communication Division, International Communication Association, 1995-1997. Vice-chair, 1994-1995. Coordinated competitive paper review, development of division newsletter, and student research-paper award.

Secretary, Instructional and Developmental Communication Division, International Communication Association, 1991-1993. As Secretary, coordinated ICA's Instructional and Developmental Division Award for Excellence in Teaching by Graduate Students, a national award given to one individual at approximately 70 universities nationwide, 1992-1994.
Chair, Public Relations Dissertation and Thesis Award Committee, Public Relations Interest Group, International Communication Association, 1993.

Editorial Service

Editorial Board, Science Communication, 1998-present.

Editorial Board, International Journal of Risk and Crisis Communication, 2017- present
Editorial Board, Communication Education, 1995-1999; 2003-2010.
Editorial Board, Journal of Applied Communication Research, 2005-2007.

Editorial Board, Communication Research Reports, 1991-1993; 2005-2007.

Editorial Board, Journal of Communication, 1999-2002

Editorial Board, Communication Monographs, 1995-1997

Editorial Board, Communication Yearbook, 1993-1996.

Periodic Referee, Risk Analysis
Periodic Referee, Applied Environmental Education & Communication
Periodic Referee, European Journal of Wildlife Research
Periodic Referee, Nature Climate Change
Periodic Referee, Journal of Communication

Periodic Referee, Health Communication

Periodic Referee, Journal of Health Communication

Periodic Referee, Journal of Science Communication
Periodic Referee, Human Communication Research

Periodic Referee, The Gerontologist

Periodic Referee, Communication Quarterly

Periodic Referee, Journalism Educator

Periodic Referee, Journalism and Mass Communication Quarterly
Periodic Referee, Risk: Issues in Health and Safety
Periodic Referee, Public Understanding of Science
Periodic Referee, Canadian Journal of Administrative Sciences

Periodic Referee, Written Communication

Periodic Referee, Women and Language

Periodic Referee, Management Communication Quarterly

Periodic Referee, Argument and Advocacy

Judge, Kavli Awards for Science Journalism, American Association for the Advancement of Science, 2018-present.

Reviewer, National Science Foundation, 2013, 2011, 2010.
Reviewer, National Center for Food Protection and Defense, 2010.
Editorial Board Member, Contemporary Issues in Health Communication: Theoretical and Practical Case Studies, Editors: Jim Query and Maria Brann, 2010, 2014.
Paper Selector, Communicating Science, Health, Environment and Risk Division [ComSHER], Association for Education in Journalism and Mass Communication, 1989, 1992, 1996, 1997, 2000-2013.
Paper and Program Selector, Health Communication Division, Eastern Communication Association, 2001, 2002, 2003.

Paper Selector, Public Relations Division, Association for Education in Journalism and Mass Communication, 2001, 2002, 2003, 2007.
Paper and Program Selector, Health Communication Division, International Communication Association, 1994, 1996, 2002, 2004.

Paper and Program Selector, Interdivisional Programs, International Communication Association, 1990.

Paper and Program Selector, Instructional and Developmental Division, International Communication Association, 1990, 1992, 1995, 1996, 2006, 2007, 2008.
Paper Selector, Mass Communication and Society Division, Association for Education in Journalism and Mass Communication, 1991.

Paper Selector, Magazine Division, Association for Education in Journalism and Mass Communication, 1990, 1992.

Tenure, Promotion, and Grant Reviews

Promotion review, assistant to associate with tenure, University of Alabama, 2021.

Promotion review, assistant to associate and tenure, Northern Illinois University, 2020.

Promotion review, promotion to full professor, University of Delaware, 2018.

Promotion review, promotion to full professor, Iowa State University, 2018.

Promotion review, associate to full, Michigan State University, 2017.

Promotion to associate professor, Iowa State University, 2016.

Promotion to full professor, Rutgers University, 2016.

Promotion to associate professor, Iowa State University, 2016.

Promotion review, assistant professor to associate professor with tenure, University of Kentucky, 2012.

Promotion review, associate professor to full professor, Portland State University, OR, 2012.

Promotion review, associate professor of communication for promotion to full professor, Rutgers University, 2011.

Promotion review, assistant professor for tenure and promotion, Wayne State University, 2011.

Promotion review, associate professor of communication for promotion to full professor, Colorado State University, 2010.

Promotion review, assistant professor of communication for tenure and promotion professor, University of South Carolina, 2010.

Promotion review, assistant professor of communication for tenure and promotion professor, University of South Carolina, 2008.

Promotion review, associate professor of communication for tenure, Colorado State University, 2008.

Promotion review, associate professor of communication for promotion to full professor, University of Utah, 2007.

Promotion review, associate professor of communication for promotion to full professor, Colorado State University, 2006.

Promotion review, associate professor of communication for promotion to full professor, Cornell University, 2006.

Promotion review, associate professor of communication for promotion to full professor, Western Michigan State University, 2006.

Promotion review, associate professor of communication for tenure, Portland State University, 2006.

Fourth-year renewal for assistant professor of public relations, American University, 2004.

Tenure reviewer, for assistant professor with expertise in risk communication, University of Cincinnati, 2001.

Tenure reviewer, for assistant and associate professors in speech communication, West Virginia University, 1996, 1997.

Tenure and promotion reviewer, for assistant professor in science journalism, Western Michigan University, Kalamazoo, MI, 1997, 1999.

Tenure reviewer, for assistant professor in communication, Marquette University, 1995.

Reviewer, Grant Proposal, Marquette University Internal Grant Competition, Social Scientific Projects, 1994.

Reviewer, Grant Proposal, Office of Policy, Planning and Evaluation, U. S. Environmental Protection Agency, Washington, DC, December, 1992.

Tenure reviewer, for assistant professor in science journalism, Indiana University, 1992.

Tenure reviewer, for assistant professor in science journalism, Cornell University, 1992.

Reviewer, for assistant professor in journalism three years in rank, University of Georgia, 1991.

Departmental Service at George Mason University

Roles and Responsibilities:

Director, Science Communication Graduate Certificate, and science communication concentration in the Professional Writing Certificate, 2013-2019.

Chair, Departmental Promotion and Tenure Committee, 2011-15; 2017 to 2019.

Director, BA in Communication, 2014-2017.

Chair, Faculty Annual Review Committee, 2011-2013.

Associate Chair and Director, Undergraduate Studies, Department of Communication, George Mason University, 2004-2009. Responsibilities included (1) mentoring and overseeing faculty teaching undergraduate courses through beginning-of-semester workshops; updating the department’s teaching handbook; organizing departmental governance and instructional meetings; conducting audits of seniors who declare eligibility to graduate; supervising advising of undergraduates; offering four hours of weekly advising; (2) ensuring that undergraduates have a motivating and emotionally supportive educational experience by organizing “welcome back” receptions in fall and spring to connect them with faculty and co-curricular activities; organizing the honors spring luncheon for outstanding students, and (3) working with the College of Humanities and Social Sciences to ensure high-quality undergraduate education by attending undergraduate coordinators’ meetings and overseeing updates and refinements to the undergraduate curriculum.

Director, Graduate Studies, Department of Communication, George Mason University, 2003-2004. Responsibilities included lobbying for and mentoring graduate students; marketing the department’s master’s in health, risk, and crisis communication; co-chairing the graduate committee; listening to graduate students’ and faculty members’ ideas about the master’s curriculum; guiding proposals for new graduate courses through the approval process; overseeing changes to catalogue changes concerning graduate coursework; organizing scholarly and mentoring events for graduate students, and attending CAS recruitment events.

Coordinator, Public Relations Concentration, George Mason University, 2000-2019. With Professors Carl Botan, Michael Dickerson, Sojung Kim, Sergei Samoilenko, Suzanne Mims, and Mallory Saleson, I have overseen classes and curricula for the undergraduate public relations concentration which serves over 200 students each calendar year.

Co-director, Writing Across Mass Media, George Mason University, 2001-2002. With Professor Roger Mellen, I worked with fellow instructors to coordinate “Writing across Mass Media,” a multi-section course required of all communication students concentrating in public relations, electronic journalism, or media production and criticism. From 2003 to the present, I serve as an informal adviser to Professor Steve Klein, current course director for “Writing Across the Mass Media.”

Co-advisor, Public Relations Student Society of America, George Mason University chapter, 2000-2004. With Professor Michael Dickerson, I advised a highly motivated group of GMU students in the GMU chapter of this national student organization. In its short existence, the GMU chapter of PRSSA established a web site and bulletin board, recruited over 50 dues-paying members, and hosted numerous on-campus resume workshops and professional speakers. Chapter members took eight field trips to public relations agencies in Washington, DC, during 2001-2005.

Academic Adviser, particularly for students concentrating in public relations, 2001-2011. The public relations concentration is the most highly enrolled in the Communication Department. Each year the Department serves over 1,000 undergraduates majors, minors, and prospective students, and roughly 100 graduate students in several programs, including the MA and PhD in communication.

Departmental liaison to the George Mason University Library, 2000-2002. Assisted faculty and Librarian Maureen Connors in ensuring that the library’s budget for communication books, journals, videos, and other materials is well spent and the communication collection well maintained. As part of this job, Rowan, Connors, and Department Chair Lont developed a report of the GMU’s communication holdings for an outside review of the department, Fall 2001.

Member, Chair’s Advisory Committee, 2010-present

Member, Doctoral Admissions Committee, 2007-2008.

Member, Graduate Committee, 2001-present; Co-chair, 2003-2004.

Member, Special Topics Committee, Department of Communication, 2000-2001.

Member, Awards committees for students, alumni, 2000-present.

Special Assignments:

Coordinator, Effort to correctly record and number the Science Communication Graduate Certificate with SCHEV, 2019.

Member, Search Committee, Term professor in journalism and public relations, 2019.

Chair, Assessment of the science communication graduate certificate program, 2018.

Chair, Search Committee, assistant professor in public relations, 2016.

Chair, Assessment of the science communication graduate certificate program, 2018.

Member, Search Committee, faculty position in political communication, 2011.

Member, Search Committee, faculty position in science communication, 2012.

Chair, Assessment of writing and critical thinking in COMM 300: Foundations of Public Communication, Spring, 2011.

Coordinator, Response to SCHEV, an accrediting body, concerning the B.A. in communication, 2009.

Chair, Search Committees for assistant/associate professor, 2006-2007.

Chair, Search Committee for office budget coordinator, 2007.

Chair, Search Committees for office manager, assistant office coordinator, and academic advisor, 2005-2006.

Chair, Search Committees for office manager, assistant office coordinator, and academic advisor, 2004-2005.

Chair, Search Committees for full professor in risk communication and full professor in political communication, 2004.

Member, Search Committee for chair of the Department of Communication, Summer 2003-2004.

Chair, Search Committee for an assistant professor in public campaigns, 2002-2003.

Member, Departmental Study Committees, Spring 2000.

Member, Search Committees for directors of forensics, 2001 and 2002.

College of Humanities and Social Sciences Service at George Mason University

Chair, Promotion and Tenure Committee, 2017-2019.

Member, Promotion and Tenure Committee, 2013-2015.

Member, College Center for Science and Society committee and Science and Society minor, 2008.

Chair, College Bylaws Committee, 2005-2006. Committee gathered input, held weekly meetings, and generated a set of adopted bylaws.

Member, College Supra Committee, 2006.

Member, Grievance Committee, 2004-2008. Chair, Grievance hearing, 2005; member, grievance case reviewed and dismissed, 2006.

Secretary, CAS Faculty, 2002-2004.

Secretary, CAS Council, 2002-2003.

Departmental Representative, CAS Council, Spring 2002.

Member, CAS Student Appeals Committee, 2001-present.

Volunteer, CAS Phon-a-thon to encourage alumni contributions to the College, Fall, 2000; Summer 2002.

University-level Service at George Mason University and Service in Colleges Outside CHSS

Search Committee Member, assistant professor in environmental science and policy, 2019.

Board Member, Northern Virginia Area Health Education Center, housed in the College of Health and Human Services, 2017-2019. Service involved guiding teams of public relations students in publicizing the Center’s scholarships and training opportunities for health science students.

Public relations support, to Dr. Cindy Smith in the Department of Environmental Science and Policy, for the School Environmental Action Showcase, more recently named the Student Environmental Action Showcase, annual event that brings hundreds of elementary through high-school age youth to George Mason each spring, for several on-campus competitions and sharing of projects protecting Northern Virginia’s environment, 2013-present.

Researcher, Centers for Climate Change Communication, 2007-present.

Researcher, Center for Health and Risk Communication, 2007-present.

From 2009 to 2013, I lead team of faculty and graduate students conducting NSF-funded research and building a website showcasing best practices in explaining climate change science to wide audiences.

Member, Vice President for Research’s committee reviewing requests for research leave, 2007-present.

Member, Search Committee for vice president for university relations, 2004-2005.

Vice President, George Mason University Forensics Team Alumni Club, 2001. This alumni association helps students from across the university and throughout the nation develop their public speaking skills by sponsoring forensics tournaments. During October 2001, the Club hosted a tournament attended by students from 10 East Coast colleges and universities on George Mason’s campus. In January 2002, we co-hosted the “I Have a Dream” forensics tournament at Howard University.

Host, George Mason University Forensics Team Alumni Club, celebration of the Forensics Team’s Thirtieth Anniversary, April 2001. Planned and hosted a Friday night social honoring Mrs. Margaret Duffner, an English Department faculty member in the 1970s and founder of the GMU forensics team. Celebration occurred during the weekend of the 29th annual American Forensics Association National Individual Events Tournament, April 7, 2001.

Service at Purdue University

Director, Undergraduate Studies, Department of Communication, 1995-1998. Oversaw curricula for students majoring in communication; coordinated the communication internship program; assisted faculty with revising and updating courses; oversaw award programs.

Coordinator, Journalism Instructional Unit, 1986-1994; 1996-present. Coordinate discussion of course offerings, curricular revision, selection of adjunct faculty for difficult-to-cover courses; maintain liaisons with the student newspaper, local journalists, and the English Department's faculty and Writing Lab; convene and host the Media Advisory Council, a group of professionals who review curricula in journalism and telecommunication for undergraduates.

Director, Communication 252: Journalistic Writing, 1986-present. Multi-section course taught by faculty members, graduate students, and community professionals. Directorship involves course development, instructor recruitment, textbook selection, instructor training, instructional computing room selection; trouble-shooting; administering course evaluations, and observing teaching assistants' classes.

Chair, Mass Communication Instructional Unit, 1994-1995. Coordinated journalistic course offerings with those in telecommunication and mass communication.

Faculty Advisor, Purdue Chapter, Lambda Pi Eta, Communication Honorary, 1996-present. Students in Purdue’s chapter of this group sponsor the Department’s annual awards banquet where student awards and teaching award winners are honored.

Faculty Adviser, Purdue Chapter Society of Professional Journalists, 1983-1994. Worked with students to assist them in planning meetings, hosting guest professionals, travelling to conferences, and maintaining organization records.

Member, Faculty Affairs Committee, 1985-1986, 1990-1991, 1994-1996.

Member, Internship Evaluation Committee, 1993-1994, 1995-1996, 1996-1997.

Member, Graduate Committee, 1993.

Member, Faculty Search Committees, 1985-1986; 1986-1987; 1992-1993; 1997-1998.

Member, Undergraduate Committee, 1985-1987; 1990-1991; Spring, 1992. Chair, 1995-

Member, Committee Revising the Telecommunication Curriculum, 1988-1989.

Special Publication Projects

Instructor and supervisor for Public Relations Writing, a course where students produce publicity documents for the Department of Communication such as a departmental newsletter, Communicator, the Graduate Information Book, and the Faculty Handbook, 1993-1999.
School of Liberal Arts Service

Senator, School of Liberal Arts Senate, 1996-1998.

Member, Dean Earl Notestine's Search Committee for a Cooperative Education Specialist, 1992-1993.

Member, Selection Committee, Liberal Arts Educational Excellence Awards and the University "Murphy" Award for Outstanding Teaching, 1992, 1993.

Member, Dean Thomas Adler's Liberal Arts Core Curriculum Implementation Committee, 1992.

Member, Dean David Caputo's Instructional Computing Committee, Spring, 1992.

Member, Selection Committee, Center for Instructional Excellence, 1991-1992.

Member, Evaluation Committee for the Class of 1941 Teaching Innovations Award, 1991, 1992.

Member, SLA Grievance Committee, 1989-1991; Member, Hearing Panel, 1991.

Judge, news and feature writing, Department of English Literary Awards Contest, 1987-1994; 1997.

Purdue University Service

Senator, University Senate, 1997.

Member, Teacher Education Council, 1991-1997.

Member, University Superior Students Committee, 1988-1992; Chair, 1990-1991. Committee compiled a report of awards, scholarships, fellowships, and other honors available to academically outstanding students through the university and from sources outside the university.

Service to National and International Communication Associations

Discussant, (2018, August). Competitively selected papers on communicating environmental risk. Annual meeting of the
Association for Education in Journalism and Mass Communication, Washington, DC.

Discussant, (2013, August). Competitively selected papers on communicating environmental risk. Annual meeting of the
Association for Education in Journalism and Mass Communication, Washington, DC.

Co-Organizer with Prof. Chris Clarke and others, (August, 2013). Field
trip to NASA Goddard Space Center, for the Communicating Science,
Health, Environment and Risk Division of AEJMC (COMSHER) for the
annual meeting in Washington, DC.

Co-Organizer (with Dean Matt Seeger, Wayne State) and presenter, preconference (November, 2013), “Setting the Agenda for Research on Climate Change Communication,” at the National Communication
Association’s annual meeting, Washington, DC.

Co-organizer (with Dr. Marie Dick), Messages matter: Helping the planet through communication (April 27-29, 2012). Booth at the USA Science and Engineering Festival, Walter E. Washington Convention Center, Washington, DC, sponsored by the National Communication Association, George Mason University and St. Cloud University.

Organizer, preconference Creating Partnerships and Giving Voice to Stakeholders, Scholars, and Scientists, featuring top meteorologists, such as Dr. Bill Read, National Hurricane Center. Presented in conjunction with the annual meeting of the National Communication Association, New Orleans, LA, November 2011.

Organizer, preconference, Communicating Science in Routine, Recreational, Risk, and Crisis Contexts. Day-long preconference featured research in informal science education and communicating science. Preconference in conjunction with the annual meeting of the National Communication Association, San Francisco, CA, November, 2010.

Organizer, pre-conference, “Maximizing the Impact of Science, Health, Risk, and Crisis Communication Research.” Program held at the National Library of Medicine, Bethesda, Md., in conjunction with the annual meeting of the Association for Education in Journalism and Mass Communication, August, 2007.

Organizer, conference session on risk communication education, International Communication Association, May, 2007.

Organizer, pre-conference on risk and crisis communication research. Program at the annual meeting of the National Communication Association, San Antonio, November, 2006.

Chair, competitively selected papers in science communication. Program at the annual meeting of the Association for Education in Journalism and Mass Communication, August, 2005.

Organizer, Panel presentation on endangered fish and ways in which public relations classes could assist the “Right Bite” campaign aimed at educating the public about this environmental problem. Program offered at the Shedd Aquarium in connection with the annual meeting of the National Communication Association, Chicago, November, 2004.

Member, Nominating Committee [seeking candidates for association vice president], National Communication Association, 2004.

Respondent, Competitively selected papers on heroes, terrorists, and social movements sponsored by the Rhetorical and Communication Theory Division, Chicago, 2004.

Respondent, Competitively selected papers in science communication, annual meeting of the Association for Education in Journalism and Mass Communication, Kansas City, MO, August, 2003.

Respondent, Top Three Papers in Science Communication, annual meeting of the Association for Education in Journalism and Mass Communication, Miami, August, 2002.

Chair, Top Three Research Papers in Health Communication, annual meeting of the Eastern Communication Association, New York, New York, April 2002.

Program developer and co-chair with Mason Professor Roger Mellen of a field trip and oyster boat excursion on the Chesapeake Bay. Trip allowed science communication professors from across the nation to learn about environmental concerns and efforts to restore the Chesapeake. GMU Biology Professor Jack Kelso was a featured speaker on the trip. Trip created for the Science Communication Interest Group of the Association for Journalism and Mass Communication during the group’s annual meeting in Washington, DC, August 2001.

Member, local host committee, for the annual meeting of the Association for Journalism and Mass Communication during the group’s annual meeting in Washington, DC, August 2001. Professor Mellen and I used our local-host status to feature the Communication Department’s new master’s in communication program, along with undergraduate concentrations in journalism, with a display table at the opening day of the conference.

Moderator, panel discussion on “Crisis communication: Attack the crisis before it attacks you” in connection with the conference, “Government & Media: Perception & Reality,” sponsored by the Federal Communicators Network, an organization of employees involved in public affairs and outreach communications from federal, state, local, and tribal governments, Washington, DC. December 8, 2000; www.fcn.gov

Volunteer, clean up efforts to assist the National Communication Association in restoring its Lambda Pi Eta records damaged in the fire at the national headquarters office, November, 2000.

Member, Tellers Committee, National Communication Association. Half-day of work involved in counting ballots for NCA officer elections, September, 2000 and 2002.

Program developer for the Science Communication Interest Group at the annual meeting of the Association for Journalism and Mass Communication, New Orleans, 1999.

Program developer and respondent, competitive papers and programs for the Science Communication Interest Group at the annual meeting of the Association for Journalism and Mass Communication, Baltimore, MD, 1998.

Respondent, competitive papers in science communication, program at the annual meeting of the Association for Journalism and Mass Communication, Chicago, August, 1997.

Respondent, competitive student papers program, National Communication Association, San Diego, 1996.

Respondent, competitive papers in instructional and developmental communications program, International Communication Association, Chicago, 1996.

Program developer and chair. International Communication Association conference program, “Sequencing and Skill Acquisition in Communication Courses: Theory, Research, and Instructional Design,” Panel presented at the 1997 annual meeting in Montreal.

Program developer and chair. International Communication Association conference program, "Research on the Teaching of Mass Media Writing." Panel presented at the 1996 annual meeting in Chicago.

Program developer and chair. International Communication Association conference program, "Communicating Complex Science: State-of-the-Art Perspectives from Practitioners, Educators, and Researchers." Panel presented at the 1994 annual meeting in Sydney, Australia. Program featured prominent Australians in addition to U. S. scholars.

Panel participant. ICA Task Force Committee on Professional Development for Women. Described the "Master Teacher" promotion and tenure model at the 1992 meeting of the International Communication Association in Miami.

Program developer. Proposed a program on "Communicating about Health and Environmental Risks: Interdisciplinary Perspectives." Presented at the 1991 convention of the International Communication Association, Chicago.

Moderator. "If it Bleeds, It Leads: Responsible Journalism or Media Sleaze?" Panel discussion on sensationalism in the local media. Sponsored by the Lafayette chapter of Women in Communication, February, 1991.

Program developer. Proposed a program on "Science in the Media" presented at the annual meeting of the International Communication Association, Dublin, Ireland, June, 1990. Program featured international scholars in science education as well as scholars in science journalism from the United States.

Program developer and chair. Proposed and chaired program on "Coaching Writers at Three Levels: High School, College, and the Pros." Program presented at the annual convention of the Association for Education in Journalism and Mass Communication, Washington, D.C., August, 1989.

Program developer. Co-coordinated panel presentation on "First Amendment Rights of the High School and Collegiate Press." Panel presented at the annual meeting and induction ceremony of the Indiana Journalism Hall of Fame, DePauw University, Greencastle, April, 1989.

