

THEODORE L. GLASSER

PROFESSOR EMERITUS

Stanford University

Department of Communication

McClatchy Hall ▪ 450 Jane Stanford Way

Stanford, California 94305-2050

650-303-9747 ▪ glasser@stanford.edu

<https://web.stanford.edu/~glasser>

<https://profiles.stanford.edu/theodore-glasser>

<https://comm.stanford.edu/faculty-glasser>

EDUCATION

Ph.D., mass communication, University of Iowa, 1979

M.S., mass communication, Oklahoma State University, 1973

B.S., journalism and political science/history, Baker University, 1971

A.A., liberal arts, Sullivan County Community College, 1969

UNIVERSITY EMPLOYMENT

2015 - Professor Emeritus, Stanford University Department of Communication (recalled 2015-2017)

1990-2015 Associate Professor to Full Professor, Stanford University Department of Communication

1981-1990 Assistant Professor to Associate Professor, University of Minnesota School of Journalism and Mass Communication (on leave 1990)

1976-1982 Assistant Professor, University of Hartford Department of Communication (on leave 1981-1982)

1975-1976 Instructor, University of Iowa School of Journalism

Visiting Appointments

August-September 2002, Wee Kim Wee Professor of Communication Studies, School of Communication and Information, Nanyang Technological University, Singapore

July 1997, visiting professor of journalism and mass communication, Department of Journalism and Mass

Communication, University of Tampere, Finland

July 1996, visiting professor of journalism and mass communication, Department of Journalism and Mass Communication, University of Tampere, Finland

February-August 1993, visiting professor of communication and journalism, Department of Communication and Journalism, Hebrew University of Jerusalem, Israel (Senior Fulbright Scholar)

1980-1981, Mellon Foundation Visiting Faculty Fellow, Yale Law School

Administrative

2014-2015 Director, Undergraduate Studies, Stanford University Department of Communication

1991-2005 Director, Graduate Program in Journalism, Stanford University Department of Communication

1984-1989 Founding Associate Director, Silha Center for the Study of Media Ethics and Law, University of Minnesota School of Journalism and Mass Communication

1979-1981 Director of Graduate Studies, University of Hartford Department of Communication

1976-1979 Director of Internship Program, University of Hartford

Courses Taught

Graduate/undergraduate: The Idea of a Free Press, Media Criticism, Media Ethics and Responsibility, Politics and the Press, Media Economics, Philosophy of Communication, Media as Social Institutions, Mass Communication and Government, Perspectives on American Journalism, Communication and Culture, Introduction to Communication, News Writing and Reporting, Interpretive Reporting

Ph.D. Seminars: Communication and Culture, History of the Study of Communication, Structure and Control of Communication, Qualitative Research Methods, Theories of Communication Ethics, First Amendment Theory and Practice, Chicago School and Communication Studies, Comparative Studies of News and Journalism

EDITORIAL EXPERIENCE

1986-1989 Contributing Writer, *Twin Cities*, Minneapolis, Minnesota

1974-1975 Contributing Editor, *Media & Consumer*, Norwalk, Connecticut.

1973-1974 Managing Editor, *Catalog & Showroom Merchandiser*, CSM Communications, New York, New York.

1972-1974 Editor, *Smokeshop Merchandiser*, Tobacco Leaf Publishing Co., Long Island, New York.

1971-1972 Editor and Publisher, *Andromeda*, Stillwater, Oklahoma.

GRANTS, AWARDS AND ACADEMIC HONORS

Award in recognition of “Outstanding Service and Dedication to the Media Ethics Division,” Media Ethics Division, Association for Education in Journalism and Mass Communication, Minneapolis, August 2016

Presidential Citation for Outstanding Service and Dedication for co-chairing Press Freedom Summit, Association for Education in Journalism and Mass Communication, September 2013

Inducted into the Hall of Fame, School of Journalism and Mass Communication, University of Iowa, Iowa City, April 22, 2011

Frank Luther Mott-Kappa Tau Alpha Research Award for the best research-based book on journalism/mass communication published in 2009 for *Normative Theories of the Media: Journalism in Democratic Societies*, written with Clifford G. Christians, Denis McQuail, Kaarle Nordenstreng, and Robert A. White. Presented at the annual convention of the Association for Education in Journalism and Mass Communication, Denver, August 5, 2010

One of three finalists for the Association for Education in Journalism and Mass Communication’s Tankard Book Award for *Normative Theories of the Media: Journalism in Democratic Societies*, written with Clifford G. Christians, Denis McQuail, Kaarle Nordenstreng, and Robert A. White, August 4, 2010

\$75,000 grant from Stanford’s K12 Initiative for a project on “Youth Participatory Culture: Evolving Online and Broadcast Journalism to Develop Media Literacies and Engaged Broader Student Communities; Co-PI with Roy Pea and Brigid Barron, School of Education

Distinguished Leadership Award, Association for Education in Journalism and Mass Communication, August 2003

\$4,922 grant from the Program in Ethics in Society Ethics Across the Curriculum Initiative, Stanford University, to revise “Media Ethics and Responsibility,” a course offered each year for undergraduate and graduate students

\$150,000 grant from the Ford Foundation for support of Grade the News, a local media accountability project focused on involving readers, viewers and listeners in the evaluation of daily journalism; February 1, 2003 through January 31, 2005

\$153,000 grant from the John S. and James L. Knight Foundation in support of Grade the News, a local media accountability project focused on involving readers, viewers and listeners in the evaluation of daily journalism; February 1, 2003 through January 31, 2005

Undergraduate Teaching Award, Department of Communication, Stanford University commencement, June 16, 2002

Society of Professional Journalists' 1998 Sigma Delta Chi Award for Research About Journalism for *Custodians of Conscience: Investigative Journalism and Public Virtue*, written with James S. Ettema. Presented at the annual convention of the Society of Professional Journalists, Indianapolis, October 5, 1999

Frank Luther Mott-Kappa Tau Alpha Research Award for the best research-based book on journalism/mass communication published in 1998 for *Custodians of Conscience: Investigative Journalism and Public Virtue*, written with James S. Ettema. Presented at the annual convention of the Association for Education in Journalism and Mass Communication, New Orleans, August 5, 1999

1998 Bart Richards Award for Media Criticism, sponsored by The Pennsylvania State University College of Communications, for *Custodians of Conscience: Investigative Journalism and Public Virtue*, written with James S. Ettema. Presented at the National Press Club, Washington, D. C., June 10, 1999

\$20,000 grant from the Ford Foundation for support for the publication of *The Idea of Public Journalism*, a book based on a national symposium held at Stanford University on April 26, 1996

First Amendment Award for "significant contribution to the fight for press freedom and accountability," Washington and Lee University Chapter of the Society of Professional Journalists, March 1995

James E. Murphy Award for Best Faculty Research Paper, Qualitative Studies Division, Association for Education in Journalism and Mass Communication, 1994 ("Habermas On Communication and Ethics: Lessons for Journalists"); with P. J. Bowers

Senior Fulbright Scholar to lecture and conduct research in Israel, 1992-1993; visiting professor of communication and journalism at the Hebrew University of Jerusalem, February through August 1993

James E. Murphy Award for Best Faculty Research Paper, Qualitative Studies Division, Association for Education in Journalism and Mass Communication, 1992 ("The Irony in-and-of-Journalism: A Case Study in the Moral Vocabulary of Liberal Democracy"); with J. S. Ettema

Communication Policy Research Award, presented by the McGannon Communication Research Center, Fordham University, for "Investigative Journalism and the Moral Order," *Critical Studies in Mass Communication*, 6 (March 1989) 1-20; with J.S. Ettema

Hillier Kriehbaum Under-40 Award for Outstanding Teaching, Research, and Public Service, Association for Education in Journalism and Mass Communication, 1987

Single-Quarter Leave, Winter 1985, to pursue a study of "The Priority of Liberty and the Regulation of Broadcasting"

\$35,000 grant from the Gannett Foundation and a \$6,000 award from the University of Minnesota Graduate School to pursue an 18-month study of the "Ethics and Epistemology of Investigative Reporting." With James S. Ettema, 1984

\$6,000 grant from the Minnesota Humanities Commission for an "Ethics in Journalism" seminar, March 1983

Carl J. Nelson Memorial Award for Outstanding Research, University of Iowa, 1976

Member of Kappa Tau Alpha, University of Iowa, inducted 1975

Listed in *Who's Who in America 55th edition*, *Marquis Who's Who* (2001)

Listed in *Directory of American Scholars*, 10th edition, *Directory of American Scholars Journal*, *American Council of Learned Societies* (2000)

2000 *Outstanding Writers of the 20th Century*, *Who's Who in American Education*, 2006-2007

NATIONAL AND INTERNATIONAL ELECTED AND APPOINTED POSITIONS

- 2012-2015 Member, Standing Committee on Publications, Association for Education in Journalism and Mass Communication
- 2011- Member, advisory panel, *JOMEC: Journalism, Media and Cultural Studies*
- 2009- Member, editorial board, *Ethical Space: The International Journal of Communication Ethics*
- 2009-2011 Member, Centennial Celebration Committee, Association for Education in Journalism and Mass Communication
- 2009-2010 Member, Task Force on the Appointment of an International Press Officer, International Communication Association
- 2009-2010 Member, editorial board, *Communication Yearbook*, volumes 34 and 35
- 2008-2011 Member, Nominations and Elections Committee, Association for Education in Journalism and Mass Communication
- 2008-2009 Chair, Nominations and Elections Committee, Association for Education in Journalism and Mass Communication
- 2007- Member, International Advisory Board, School of Journalism and Communication, Tsinghua University, Beijing, China
- 2007-2010 Judge, Mirror Awards, honoring excellence in media industry reporting, S. I. Newhouse School of Public Communications, Syracuse University
- 2005- Member, editorial board, *Seoul National Journal of Communication*
- 2004-2005 Co-chair, advisory board of the Journalism and Mass Communication Leadership Institute for Diversity, co-sponsored by the Association for Education in Journalism and Mass Communication and the Association of Schools of Journalism and Mass Communication and funded by a grant from the Gannett Foundation
- 2003-2004 Member, Annenberg Foundation Trust at Sunnyslands Institutions of Democracy Press Commission
- 2003-2012 Judge, Annual James W. Carey Media Research Award, Carl Couch Center, Luther College
- 2002-2003 President, Association for Education in Journalism and Mass Communication
- 2002-2003 Member, Council of National Journalism Organizations

- 2002-2003 Member, Council of Communication Associations
- 2001-2002 President-elect, Association for Education in Journalism and Mass Communication
- 2001-2005 Member, Board of Directors, Association for Education in Journalism and Mass Communication
- 2000-2001 Vice President, Association for Education in Journalism and Mass Communication
- 2000-2001 Chair, Finance Committee, Association for Education in Journalism and Mass Communication
- 2000- Member, international editorial board, *Journalism: Theory, Practice & Criticism*
- 2001- Member, board of advisors, Sino-American Center for Media Technology and Training
- 2000- Member, advisory board, Media and Peace Institute, University for Peace, Paris, France and San José, Costa Rica
- 1999- Member, advisory board, Grade the News
- 1999-2002 Member, Publications Committee, Association for Education in Journalism and Mass Communication
- 1999-2000 Member, editorial advisory board, *Silicon Valley Tech Week*
- 1997-1999 Member, editorial board, *Critical Studies in Media C* Member, review committee for the Council for International Exchange of Scholars (CIES) – Fulbright Scholar Program, Israel; and Fulbright Scholar Program, Gulf countries (Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, and United Arab Emirates)
- 1997- Member, editorial board, *Mass Communication & Society*
- 1997- Member, editorial board, *Journal of Communication Inquiry*
- 1996-2000 Member, editorial board, *Journal of Communication*
- 2005-
- 1995-2008 Member, editorial board, *Journalism & Mass Communication Monographs*
- 1994- Member, editorial board, *Communication Law and Policy*
- 1994-2000 Associate editor, *Journalism & Mass Communication Quarterly*
- 1993-1996 Member, editorial board, *Critical Studies in Mass Communication*
- 1992-1995 Member, editorial board, *Communication Monographs*
- 1991- Member, advisory board, Silha Center for the Study of Media Ethics and Law, University of Minnesota
- 1990- Member, editorial board, *Newspaper Research Journal*
- 1988-1989 Member, board of directors, Minnesota Chapter, Society of Professional Journalist
- 1987-1995 Member, editorial board, *Journal of Broadcasting & Electronic Media*
- 1987-1988 Member, editorial board, *Mass Communication Review Yearbook, vol. 6* (Sage Publications)
- 1986-2000 Founding co-editor, Guilford Communication Series, Guilford Publications, New York
- 1985- Member, editorial board, *Journal of Media Ethics*
- 1985-1991 Member, Accrediting Council on Education in Journalism and Mass Communication
- 1984-1990 Member, advisory panel, George Polk Awards
- 1984-1990 Member, Elected Standing Committee on Teaching Standards, Association for Education in Journalism and Mass Communication (two consecutive terms)
- 1984-1987 Chair, Mass Communication Division, International Communication Association
- 1983-1986 Member, Finance Committee, International Communication Association
- 1983-1985 Chair, Site Selection Committee, Association for Education in Journalism and Mass Communication (selected the first off-campus site [Portland, Oregon] for annual conference)

- 1983-1984 Head, Qualitative Studies Division, Association for Education in Journalism and Mass Communication
- 1983-1984 Vice chair, Mass Communication Division, International Communication Association
- 1982-1983 Vice head, Qualitative Studies Division, Association for Education in Journalism
- 1981-1982 Chair, Language Skills Committee, Association for Education in Journalism
- 1981-1982 Secretary-Treasurer, Qualitative Studies Division, Association for Education in Journalism
- 1980-1981 Chair, Mass Communication Interest Group, Eastern Communication Association
- 1979-1981 Chair, Professional Freedom and Responsibility Committee, Qualitative Studies Division, Association for Education in Journalism
- 1979-1980 Vice chair, Mass Communication Interest Group, Eastern Communication Association
- 1976-1984 Associate editor, *ETC.: A Review of General Semantics*

Member, site visit team, evaluation of City University of Hong Kong Department of Media and Communication, Hong Kong, November 25-27, 2014.

Member, site visit team, evaluation of prospective journalism program, University of Cyprus, Nicosia, Cyprus, September 12-13, 2010

Member, site visit team, evaluation of the Department of Journalism, Temple University, Philadelphia, February 19-21, 2006

Co-editor, "An International Symposium on Investigative Journalism," *Journalism: Theory, Practice and Criticism*, 8 (2007)

Editor, special section on "Language of News," *Journalism & Mass Communication Quarterly*, 73 (Winter 1996): 784-856

Editor, special issue on "Graduate Education in Mass Communication," *Journalism Educator*, 49 (2) Summer 1994

Reviewer, *Journal of Broadcasting & Electronic Media*

Reviewer, *Journalism and Mass Communication Quarterly*

Reviewer, *Critical Studies in Mass Communication*

Reviewer, *Communication Theory*

Reviewer, *Journal of Communication*

Reviewer, *Human Communication Research*

Reviewer, *Journal of Mass Media Ethics*

Reviewer, *Communication Quarterly*

Reviewer, *Southern Speech Communication Journal*

Reviewer, *Journalism Educator*

Reviewer, *American Journalism*

Reviewer, *Political Communication*

Reviewer, *Journalism Studies*

Reviewer, *Journal of Communication Inquiry*

Reviewer, *Western Journal of Communication*
 Reviewer, *Journalism: Theory, Practice and Criticism*
 Reviewer, *Journalism Monographs*
 Reviewer, *Communication Monographs*
 Reviewer, *Sociological Forum*
 Reviewer, *American Sociological Review*
 Reviewer, *The Harvard International Journal of Press/Politics*
 Reviewer, Random House
 Reviewer, Houghton Mifflin, University of Illinois Press
 Reviewer, University of Chicago Press
 Reviewer, Sage Publications
 Reviewer, McGraw Hill
 Reviewer, Lawrence Erlbaum Associates
 Reviewer, St. Martin's Press, HarperCollins
 Reviewer, Stanford University Press
 Reviewer, Columbia University Press
 Reviewer, Oxford University Press
 Reviewer, Cambridge University Press
 Reviewer, National Science Foundation

SELECTED UNIVERSITY AND COMMUNITY SERVICE

2010-2013 Member, Academic Council Standing Committee on Undergraduate Admission and Financial Aid, Stanford University
 2009-2015 Member, Friends of The Stanford Daily Board of Directors, Stanford University
 2007-2009 Member, Academic Council Standing Committee on Undergraduate Standards and Policy, Stanford University
 2005-2013 Member, Program Committee, John S. Knight Fellowships, Stanford University
 2005- Judge, Excellence in Journalism awards, Society of Professional Journalists, Northern California Chapter
 2002-2004 Member, Board on Judicial Affairs, Stanford University
 2002-2005 Member, Academic Council Standing Committee on Graduate Studies, Stanford University
 2002-2014 Member, Stanford in Government internship advisor and selection committee member, Haas Center, Stanford University
 2001- Member, Midpeninsula Community Media Center Advisory Board, Palo Alto
 1999-2001 Member, Silicon Valley Community Communications Board of Directors, Palo Alto
 2000-2001 Chair, Silicon Valley Community. Communication Board of Directors, Palo Alto
 1996-2015 Member, Stanford Daily Publishing Corporation Board of Directors
 2011-2013 Chair, Stanford Daily Publishing Corporation Board of Directors
 1994-1996 Member, Student Conduct Legislative Council, Stanford University
 1993-2005 Member, Committee-in-Charge, Modern Thought and Literature Program, Stanford University
 1991-1996 Member, Academic Council Standing Committee on Libraries, Stanford University
 1990-2005 Member, Cable Co-op Board of Directors, Palo Alto

- 1995-1997 Secretary, Cable Co-op Board of Directors, Palo Alto
 1986-1989 Member, Board of Student Publications, University of Minnesota
 1984-1989 Coordinator, Hearst Foundation Journalism Award, University of Minnesota
 1983-1985 Member, Composition and Communication Advisory Board, University of Minnesota
 1983-1985 Member, Minnesota Journalism Center Advisory Board, University of Minnesota
 1983-1989 Member, High School-College Relations Committee, University of Minnesota

PROFESSIONAL SOCIETIES

Association for Education in Journalism and Mass Communication,
 International Communication Association
 National Communication Association
 International Association for Mass Communication Research
 Society of Professional Journalists
 Union for Democratic Communications
 Peninsula Press Club

PUBLICATIONS

Books

- Clifford Christians, Theodore L. Glasser, Denis McQuail, Kaarle Nordenstreng and Robert White,
Normative Theories of the Media: Journalism in Democratic Societies. Urbana: University of Illinois
 Press, 2009; Chinese edition: Renmin University Press, forthcoming
- Theodore L. Glasser, ed., *The Idea of Public Journalism*. New York: Guilford Press, 1999; Beijing: Hua Xia,
 2009
- James S. Ettema and Theodore L. Glasser, *Custodians of Conscience: Investigative Journalism and Public Virtue*.
 New York: Columbia University Press, 1998
- Theodore L. Glasser and Charles T. Salmon, eds., *Public Opinion and the Communication of Consent*. New
 York: Guilford Press, 1995
- Everette E. Dennis, Donald M. Gillmor, and Theodore L. Glasser, eds., *Media Freedom and Accountability*.
 Westport, Conn: Greenwood Press, 1989

Articles and Book Chapters

- Theodore L. Glasser, "Articles That Matter: Barron, Jerome A. *Access to the Press – A New First Amendment
 Right*, 80 HARV. LAW REV. 1641 (1967)." *Communication Law & Policy* 25 (2020) 340-343
- Theodore L. Glasser, Sheng Zou and Anita Varma, "Native Advertising as Counterfeit News," pp. 87-93 in
 Melissa Zimbars and Kembrew McLeod, eds., *Fake News: Understanding Media and Misinformation in
 the Digital Age*. Cambridge, MA: MIT Press, 2020

- Theodore L. Glasser and Morgan N. Weiland, "On the Unfortunate Divide between Media Ethics and Media Law," pp. 59-72 in Clifford Christians and Lee Wilkins, eds., *The Handbook of Media Ethics* 2nd ed. New York: Routledge, 2020
- Theodore L. Glasser, Anita Varma and Sheng Zou, "Native Advertising and the Cultivation of Counterfeit News." *Journalism*, 20, 1 (2019) 150-153
- Theodore L. Glasser, "Public Journalism Movement," pp. 1315-1320 in Gianpietro Mazzoleni, ed., *The International Encyclopedia of Political Communication*. Wiley-Blackwell, 2015
- Theodore L. Glasser, "The Privatization of Press Ethics," *Journalism Studies*, 15, 6 (2014): 699-70
- Theodore L. Glasser and Timothy Gleason, "Introduction" [Summit Report: Freedom of the Press in the Twenty-First Century: An Agenda for Thought and Action"], *Communication Law and Policy*, 19 (2014): 87-89
- Theodore L. Glasser and Isabel Awad, "Journalism, Multiculturalism and the Struggle for Solidarity," pp. 273-292 in Clifford Christians and Kaarle Nordenstreng, eds., *Communication Theory in a Multicultural World*. New York: Peter Lang, 2014
- Theodore L. Glasser, "News, Inclusion and the Challenge of Civility," pp. 147-155 in Cornell W. Clayton and Richard Elgar, eds., *Civility and Democracy in America: A Reasonable Understanding*. Pullman: Washington State University Press, 2012
- James S. Ettema and Theodore L. Glasser, "A Íntima Dependência Mútua Entre Fato e Valor," *Revista Brasileira de Ciência Política*, 6 (Dezembro 2011), 249-276; reprinted from *Custodians of Conscience*, Chapter 6
- Theodore L. Glasser, "Journalism and the Second-Person Effect," *Journalism: Theory, Practice and Criticism*, 10, 3 (June 2009): 326-328
- Theodore L. Glasser, Isabel Awad, and John W. Kim, "The Claims of Multiculturalism and Journalism's Promise of Diversity," *Journal of Communication*, 59 (2009): 57-78
- Theodore L. Glasser and James S. Ettema, "Ethics and Eloquence in Journalism: An Approach to Press Accountability," *Journalism Studies*, 9, 4 (August 2008): 512-534
- Reprinted in William Babcock, ed., *Media Accountability: Who Will Watch the Watchdog in the Twitter Age?* pp.136-158. New York: Routledge, 2012
- Excerpted as "A Philosophy of Accountability for Journalism," *Media Ethics*, 20,1 (Fall 2008): 3, 11

Theodore L. Glasser, "Morality and Taste in Media Content," pp. 3160-3162 in Wolfgang Donsbach, ed., *The International Encyclopedia of Communication* vol. 7. Oxford, UK and Malden, MA: Wiley-Blackwell, 2008

James S. Ettema and Theodore L. Glasser, "An International Symposium on Investigative Journalism: Introduction," *Journalism: Theory, Practice and Criticism*, 8, 5 (October 2007): 491-494

Theodore L. Glasser, "Journalism Studies and the Education of Journalists," *Journalism Studies*, 7 (February 2006): 146-149

Excerpted in Anne C. Osborne, ed., *The Future of Journalism and Mass Communication Education*, pp.95-98. Baton Rouge: Manship School of Mass Communication, Louisiana State University, 2008

Theodore L. Glasser, "Structure and Control of the American Press," pp 333-336 in Geneva Overholser and Kathleen Hall Jamieson, eds., *The Press*. New York: Oxford University Press, 2005

Theodore L. Glasser and Marc Gunther, "The Legacy of Autonomy in American Journalism," pp. 384-399 in Geneva Overholser and Kathleen Hall Jamieson, eds., *The Press*. New York: Oxford University Press, 2005

Theodore L. Glasser and Lise Marken, "Can We Make Journalists Better?" pp. 264-276 in Hugo de Burgh, ed., *Making Journalists*. London: Routledge, 2005

Theodore L. Glasser, "The Campus Press and Pernicious Speech: The Case Against Stupid Advertisements," *Journalism & Mass Communication Educator*, 59 (Spring 2004): 17-23

Theodore L. Glasser, "La Autorregulación del Periodismo: El Papel de las Asociaciones Profesionales en una Sociedad de la Información," pp. 281-299 in José Vidal Beneyto, ed., *La Ventana Global*. Madrid: Santillana, UNESCO, 2002

Theodore L. Glasser and Francis L. F. Lee, "Repositioning the Newsroom: The American Experience with 'Public Journalism'," pp. 203-224 in Raymond Kuhn and Erik Neveu, eds., *Political Journalism: New Challenges, New Practices*. London: Routledge, 2002

Theodore L. Glasser, "The Newspaper Ombudsman and the Aim of Accountability in American Journalism," pp. 177-183 in Claude-Jean Bertrand, ed., *Arsenal for Democracy*. Cresskill, N.J.: Hampton Press, 2002 (published originally as "L'ombudsman de Presse Aux États-Unis," pp. 277-284 in Claude-Jean Bertrand, ed., *L'Arsenal de la Démocratie*. Paris: Economica, 1999

Theodore L. Glasser, "The Motives for Studying Journalism," *Journalism Studies*, 2, 4 (November 2001): 623-627

Theodore L. Glasser, "The Politics of Public Journalism," *Journalism Studies*, 1 (November 2000): 683-686

Theodore L. Glasser, "Play and the Power of News," *Journalism: Theory, Practice and Criticism*, 1 (April 2000): 23-29

Theodore L. Glasser, "The Idea of Public Journalism," pp. 3-18 in Theodore L. Glasser, ed., *The Idea of Public Journalism*. New York: Guilford Press, 1999

Theodore L. Glasser and Peggy J. Bowers, "Justifying Change and Control: An Application of Discourse Ethics to the Role of Mass Media," pp. 399-418 in David Demers and K. Vishwanath, eds., *Mass Media, Social Control, and Social Change: A Macrosocial Perspective*. Ames: Iowa State University Press, 1999

Theodore L. Glasser and Stephanie Craft, "Public Journalism and the Search for Democratic Ideals," pp. 203-218 in Tamar Liebes and James Curran, eds., *Media, Ritual and Identity*. London: Routledge, 1998

Reprinted in *Ecquid Novi: Journal for Journalism in South Africa*, 19, 1 (1998): 7-23

Reprinted as "Kansalaisjournalismi ja Demokraattiset Ideaalit," *Tiedotustutkimus* [journal of the Finnish Association for Mass Communication Research], 20, 4 (1997): 22-36

Theodore L. Glasser, "Journalism's Glassy Essence," preface to a special section on The Language of News, *Journalism & Mass Communication Quarterly*, 73 (Winter 1996): 784-786

Theodore L. Glasser and Stephanie Craft, "Public Journalism and the Prospects for Press Accountability," pp. 120-134 in Jay Black, ed., *Mixed News: The Public/Civic/Communitarian Journalism Debate*. Mahwah, NJ: Erlbaum, 1997

Excerpted in *Journal of Mass Media Ethics*, 11, 3 (1996): 152-158

Theodore L. Glasser, "Communicative Ethics and the Aim of Accountability in Journalism," pp. 31-51 in L. W. Hodges, ed., *Social Responsibility: Business, Journalism, Law, Medicine, Vol. XXI*. Lexington, Virginia: Washington and Lee University, 1995

Charles T. Salmon and Theodore L. Glasser, "The Politics of Polling and the Limits of Consent," pp. 437-458 in Theodore L. Glasser and Charles T. Salmon, eds., *Public Opinion and the Communication of Consent*. New York: Guilford Press, 1995

Theodore L. Glasser and James S. Ettema, "The Language of News and the End of Morality," *Argumentation*, 8 (1994): 337-344

James S. Ettema and Theodore L. Glasser, "The Irony in - and of - Journalism: A Case Study in the Moral Language of Liberal Democracy," *Journal of Communication*, 44, 2 (Spring 1994): 5-28

- Theodore L. Glasser and James S. Ettema, "When the Facts Don't Speak for Themselves: A Study of the Use of Irony in Daily Journalism," *Critical Studies in Mass Communication*, 10 (December 1993): 322-338
- Theodore L. Glasser, "Professionalism and the Derision of Diversity: The Case of the Education of Journalists," *Journal of Communication*, 42, 2 (Spring 1992): 131-140
- Theodore L. Glasser, "Communication and the Cultivation of Citizenship," *Communication*, 12, 4 (Spring 1991): 235-248
- Theodore L. Glasser, "When Is Objective Reporting Irresponsible Reporting?" pp. 41-42 and "When Is a Promise Not a Promise?" pp. 107-108 in P. Patterson and L. Wilkins, eds., *Media Ethics: Issues and Cases*. Dubuque, Iowa: Wm. C. Brown, 1991; reprinted in second edition, 1994
- Theodore L. Glasser, David S. Allen, and S. Elizabeth Blanks, "The Influence of Chain Ownership on News Play: A Case Study," *Journalism Quarterly*, 66 (Fall 1989): 607-614
- Theodore L. Glasser and James S. Ettema, "Common Sense and the Education of Young Journalists," *Journalism Educator*, 44 (Summer 1989): 18-25, 75
- Theodore L. Glasser, "Three Views on Accountability," pp. 179-188 in E. E. Dennis, D. M. Gillmor, and T. L. Glasser, eds., *Media Freedom and Accountability*. Westport, Conn.: Greenwood Press, 1989
- Theodore L. Glasser and James S. Ettema, "Investigative Journalism and the Moral Order," *Critical Studies in Mass Communication*, 6 (March 1989): 1-20
- Reprinted in *Critical Perspectives on Media and Society*, R. K. Avery and D. Eason, eds. New York: Guilford Press, 1991, pp. 203-225
- James S. Ettema and Theodore L. Glasser, "Narrative Form and Moral Force: The Realization of Innocence and Guilt Through Investigative Journalism," *Journal of Communication*, 38 (Summer 1988): 8-26
- Reprinted in *Methods of Rhetorical Criticism: A Twentieth Century Perspective*, 3rd ed., B. L. Brock, R. L. Scott, and J. W. Chesebro, eds. Detroit: Wayne State University Press, 1989, pp. 256-272
- James S. Ettema and Theodore L. Glasser, "Public Accountability or Public Relations? Newspaper Ombudsmen Define Their Role," *Journalism Quarterly*, 64 (Spring 1987): 3-11
- Theodore L. Glasser, "Press Responsibility and First Amendment Values," pp. 81-98 in D. Elliot, ed., *Responsible Journalism*. Beverly Hills, CA: Sage, 1986
- James S. Ettema and Theodore L. Glasser, "On the Epistemology of Investigative Journalism," *Communication*, 8 (Fall 1985): 183-206

Reprinted in *Mass Communication Review Yearbook*, Vol. 6, M. Gurevitch and M. R. Levy, eds. Beverly Hills, Calif.: Sage, 1987, pp. 338-361

Reprinted in *Journalism: The Democratic Craft*, G. Stuart Adam and Roy Peter Clark, eds. New York: Oxford University Press, 2005, pp. 126-140

Theodore L. Glasser, "On the Morality of Secretly Recorded Interviews," *Nieman Reports*, XXXIX (Spring 1985): 17-20

Ruth Ann Weaver and Theodore L. Glasser, "Survey Research for Legislative Relations," *Public Relations Review*, X (Summer 1984): 39-48

Theodore L. Glasser, "Competition and Diversity Among Radio Formats: Legal and Structural Issues," *Journal of Broadcasting*, 28 (Spring 1984): 127-142

Reprinted in *Mass Communication Review Yearbook*, Vol. 5, M. Gurevitch and M. R. Levy, eds. Beverly Hills, Calif.: Sage, 1985, pp. 547-567

Theodore L. Glasser, "Objectivity Precludes Responsibility," *The Quill*, February 1984, 13-16

Reprinted in *Impact of Mass Media*, R. E. Hiebert and C. Reuss, eds. New York: Longman, 1985, pp. 51-58

Reprinted in *Main Currents in Mass Communication*, W. K. Agee, P. H. Ault, and E. Emery, eds. New York: Harper & Row, 1986, pp. 369-375

Reprinted in *The Mass Media: Opposing Viewpoints*, N. Bernards, ed. St. Paul, Minn.: Greenhaven Press, 1988, pp. 25-31

Reprinted in *Philosophical Issues in Journalism*, E. D. Cohen, ed. New York: Oxford University Press, 1992, pp. 176-185

Reprinted in *Taking Sides: Clashing Views on Controversial Issues in Mass Media and Society*, 2nd ed., A. Alexander and J. Hanson, eds. Guilford, Conn.: Dushkin Publishing Group, 1993, pp. 110-116

Reprinted in *Professions in Ethical Focus: An Anthology*, Fritz Allhoff and Anand J. Vaidya, eds. Peterborough, Canada: Broadview Press, 2008, pp. 261-266

Harvey Jassem and Theodore L. Glasser, "Children, Indecency, and the Perils of Broadcasting: The 'Scared Straight' Case," *Journalism Quarterly*, 60 (Autumn 1983), 509-512

Harvey Jassem, Roger Desmond, and Theodore L. Glasser, "Pluralistic Programming and Radio Diversity: A Review and a Proposal," *Policy Sciences*, 14 (August 1982): 347-364

Theodore L. Glasser, "Ethics in Journalism," pp. 17-31 in B. Den Ouden (ed.), *A Symposium on Ethics: The Role of Moral Values in Contemporary Thought*. Washington, D.C.: University Press of America, 1982

Theodore L. Glasser, "Play, Pleasure, and the Value of Newsreading," *Communication Quarterly*, 30 (Spring 1982): 101-107

Theodore L. Glasser, "Resolving the Press-Privacy Conflict: Approaches to the Newsworthiness Defense," *Communications and the Law*, 4 (Spring 1982): 23-42

Reprinted in *Privacy and Publicity*, T. Kupferman, ed. Westport, Conn: Meckler, 1990, pp. 15-34

Theodore L. Glasser, "The Aesthetics of News," *ETC: A Review of General Semantics*, 37 (Fall 1980): 238-247

Theodore L. Glasser and Harvey Jassem, "Indecent Broadcasts and the Listener's Right of Privacy," *Journal of Broadcasting*, 24 (Summer 1980): 285-299

Theodore L. Glasser, "Newsworthy Accusations and the Privilege of Neutral Reportage," *Communication Quarterly*, 28 (Spring 1980): 49-56

Theodore L. Glasser, "The Idea of News," *Grassroots Editor*, 20 (Winter 1979): 5-6

Thomas R. Donohue and Theodore L. Glasser, "Homogeneity in Connecticut Newspaper Coverage," *Journalism Quarterly*, 55 (Autumn 1978): 592-596

Theodore L. Glasser, "On Time-Compressed News," *Journal of Broadcasting*, 20 (Winter 1976): 127-132

Theodore L. Glasser, "On Readability and Listenability," *ETC: A Review of General Semantics*, XXXII (June 1975): 138-142

Commentaries, Book Reviews and Research Notes

Theodore L. Glasser, review of "America's Battle for Democracy: The Triumph of Corporate Libertarianism and the Future of Media Reform" by Victor Packard, *The Journal of American History*, 103, 1 (2016): 250

Theodore L. Glasser, "The Ethics of Election Coverage," *Stanford* [alumni magazine], September-October 2016, pp. 44-45

Theodore L. Glasser, "Making It Difficult to Teach Journalism Ethics," a review of "Ethics and the Media" by Stephen J. A. Ward, *Journal of Mass Media Ethics*, 27, 3 (2012): 214-215

Theodore L. Glasser, review of "Media, Minorities and Hybrid Identities: The Arab and Russian Communities in Israel" by Hanna Adoni, Dan Caspi and Akiba A. Cohen, *Journalism: Theory, Practice and Criticism*, 8, 6 (December 2007): 736-738

Theodore L. Glasser, "Should Journalists Be Required to Identify Confidential Sources?" *The Costco Connection*, September 2005, p. 15

Theodore L. Glasser, "Disclosing/Exposing the Credibility of News?" *AEJMC News*, September 2003, p. 2 (president's column)

Theodore L. Glasser, "(Not) the Last Word on Jayson Blair," *AEJMC News*, July 2003, pp. 2, 5 (president's column)

Reprinted in *Media Ethics*, 15 (Fall 2003): pp. 7, 30

Theodore L. Glasser, "The Language of War," *AEJMC News*, May 2003, p. 2 (president's column)

Reprinted in *The International Society of Weekly Newspaper Editors*, Volume 28, Number 3 (May 2003), p. 12

Theodore L. Glasser, "The Future of AEJMC Journals," *AEJMC News*, March 2003, pp. 2, 13 (president's column)

Theodore L. Glasser, "Rating and Ranking Our Ph.D. Programs," *AEJMC News*, January 2003, pp. 2,7 (president's column)

Theodore L. Glasser, "What Difference Does a Journalism Education Make?" *AEJMC News*, November 2002, pp. 2,7 (president's column)

Theodore L. Glasser, "Three Threats to a Free Press," *Dong-A Daily News* (Seoul, South Korea), March 30, 2001

Theodore L. Glasser, "Hearst Execs Should Open Up to Reporters," *San Francisco Examiner*, May 12, 2000, p. A-23

Theodore L. Glasser, review of "Sentinel Under Siege: The Triumphs and Troubles of America's Free Press" by Stanley E. Flink, *The Journal of American History*, 85 (December 1998): 1168-1169

Theodore L. Glasser, review of "James W. Carey: A Critical Reader" edited by Eve Stryker Munson and Catherine A. Warren, *Journalism and Mass Communication Quarterly*, 75 (Spring 1998):212-214.

Theodore L. Glasser, review of "It's Alive: How America's Oldest Newspaper Cheated Death and Why It Matters" by Steven Cuozzo, *The New York Times Book Review*, November 17, 1996, p. 35

Theodore L. Glasser, "What Newspapers Never Explain to You: Their Agendas," *San Jose Mercury News*, April 25, 1996, p. 8B

Tom Goldstein and Ted Glasser, "Top Ten Reasons Not to Read U. S. News Surveys," *Stanford*

Report, March 13, 1996

Ted Glasser and Tom Goldstein, "New Rankings Bad News for Education," *The Daily Californian*,
March 7, 1996, p. 5

Reprinted as "Ratings Game Reaches New Low: List Offers Little to Brag About," *Insights* (The
Journal of the Association for Schools of Journalism and Mass Communication), Spring 1996,
pp.18-19

Theodore L. Glasser, "Press Should Tell Unabomber 'No'," *San Francisco Chronicle*, July 4, 1995, p. A19.

Reprinted as "The Unabomber: Journalism and Terrorism," *Stanford University Campus Report*,
July 6, 1995, p. 4

Theodore L. Glasser, review of "Revolutionary Sparks" by Margaret A. Blanchard, *Journalism Quarterly*, 71
(Spring 1994): 218-219

Theodore L. Glasser, review of "Images of a Free Press" by Lee C. Bollinger, *Journal of Communication*, 44, 1
(Winter 1994): 172-174

Theodore L. Glasser, "Protecting the Reporter at the Editor's Expense," *Media Ethics Update*, Fall 1988,
pp. 4, 10

Theodore L. Glasser, "The Role of the Press and the Value(s) of Journalism," *Focus on Teaching and Learning*,
Fall 1988 (University of Minnesota Educational Development Program)

Theodore L. Glasser, "Reporters Seen as Winners in Cohen Verdict," *Minnesota Journal*, October 4, 1988,
pp. 1, 7

Theodore L. Glasser, "Newsroom Confidential?" *Twin Cities*, June 1988, pp. 46-48

Theodore L. Glasser, "Press Release," *Twin Cities*, December 1987, pp. 113-116

Theodore L. Glasser, review of "American Broadcasting and the First Amendment" by Lucas A. Powe, Jr.,
Journal of Broadcasting and Electronic Media, 31 (Fall 1987): 447-448

Theodore L. Glasser "When Newspapers Compete, Quality Is Certain to Dwindle," *Minneapolis Star Tribune*,
November 19, 1987, p. 33A

Theodore L. Glasser, "Intramural Contests," *Twin Cities*, April 1987, pp. 119-120

Theodore L. Glasser, "Typewriter Guerrillas," *Twin Cities*, February 1987, pp. 100-102

Theodore L. Glasser, "What's in a Name?" *Twin Cities*, October 1986, pp. 120-122

Reprinted in *The Newspaper Guild (AFL-CIO) Reporter*, October 31, 1986, pp. 4-5

Theodore L. Glasser, "A Free Press," *Twin Cities*, August 1986, pp. 124-126

Theodore L. Glasser, "Why the Star and Tribune Should Do Something Crazy," *Twin Cities*, April 1986, pp. 92-94

Theodore L. Glasser, review of "Untended Gates" by Norman E. Isaacs, *Journal of Mass Media Ethics*, 2 (Fall/Winter 1986-87):102-103

Theodore L. Glasser, "Newspapers, Magazines Say Too Little in Their Corrections," *Minneapolis Star and Tribune*, January 30, 1985, p. 15A

Theodore L. Glasser, review of "The Media Monopoly" by Ben H. Bagdikian, *Journal of Broadcasting*, 28 (Summer 1984)

Theodore L. Glasser, review of "Qualitative Methodology" by John Van Maanen (ed.), *Journalism Quarterly*, 61 (Summer 1984): 463

Theodore L. Glasser, "Proposed Ordinance on Eavesdropping Makes No Sense," *Minneapolis Star and Tribune*, May 10, 1984, p.31A

Theodore L. Glasser, "KTWN's Jazz Falls Prey to Profits," *Minneapolis Star and Tribune*, October 4, 1983, p.11A

Theodore L. Glasser, "Muzzling Arbatov Petty and Pointless," *USA Today*, May 4, 1983, p. 8A

Theodore L. Glasser, review of "Joe McCarthy and the Press" by Edwin R. Bayley, *Journalism Quarterly*, 59 (Autumn 1982): 491-492

Theodore L. Glasser, review of "The Supreme Court and Libel" by Clifton O. Lawhorne, *Journalism Quarterly*, 58 (Winter 1981): 658-659

Theodore L. Glasser, "Exporting America's Mass Media," *Hartford Courant*, December 6, 1979, p. 33

Theodore L. Glasser, review of "The Regulation Game" by Bruce M. Owen and Ronald Braeutigam, *Journal of Broadcasting*, 23 (Spring 1979): 248

Theodore L. Glasser, "Objective Reporting Clouds Responsibility," *Hartford Courant*, October 13, 1978, p.18

Theodore L. Glasser, review of "America's Mass Media Merchants" by William H. Read, *Journalism Quarterly*, 54 (Autumn 1977): 630-631

Theodore L. Glasser, review of "Journalism in America" by Thomas Elliot Berry, *Journalism Quarterly* 54 (Summer 1977): 410-411

Theodore L. Glasser, review of "Bias in the News" by C. Richard Hofstetter, *Journal of Broadcasting*, 21 (Spring 1977): 257

"Does Anyone Read The New York Times? A Comment on 'What America's Leaders Read'," *Public Opinion Quarterly*, 40 (Summer 1976): 262-263

Theodore L. Glasser, "New Device May Aid Newsmen Retrieving Information on Tape," *Journalism Educator*, 30 (October 1975):43-44

Theodore L. Glasser, "Did Pipe Manufacturer and PR Firm Bamboozle the Public with Phony Survey?" *Media & Consumer*, 2 (May 1974) 7-8

Reports and Proceedings

Theodore L. Glasser and Timothy R. Gleason, *A Report from a Summit on Freedom of the Press in the Twenty-First Century: An Agenda for Thought and Action*, University Oregon School of Journalism and Communication, Eugene, Oregon, April 12, 2013

Theodore L. Glasser, Isabel Awad and John W. Kim, "Justice, Journalism and the Challenge of Cultural Diversity," in *Creating Culture Contents in the Age of Ubiquitous Media*, proceedings of a conference organized by the Institute of Communication Research, Seoul National University and sponsored by the Korean Broadcasting Commission, November 19-20, 2007

Theodore L. Glasser and James S. Ettema, "From Conscience to Community: On the Importance of Relocating Journalism Ethics," in *Trust and Ethics in Investigative TV Journalism*, proceedings of a conference organized by the Institute of Communication Research, Seoul National University and sponsored by the Korean Broadcasting Commission, Seoul, South Korea, March 29, 2006

Theodore L. Glasser and James S. Ettema, *A Census of North American Newspaper Ombudsmen: Preliminary Findings*. Minneapolis: Silha Center for the Study of Media Ethics and Law, 1985

Theodore L. Glasser and Barbara S. Reed (eds.), "Roundtable on Media Criticism," *Nieman Reports*, XXX (Winter 1983): 30-38

Theodore L. Glasser, "On the Weighing and Granting of Significant Preferences to Under-represented Applicants for a Broadcast License." A comment submitted in response to the Federal Communications Commission's Notice of Proposed Rule Making in the Matter of Using Lotteries Instead of Comparative Hearings; submitted to the Office of the Secretary, FCC, Washington, D.C., December 11, 1981

Ruth Ann Weaver and Theodore L. Glasser, "Missouri Legislators' Attitudes on the Nature and Extent of the State's Responsibility for Its Blind Citizens." A report prepared for the Missouri Bureau for the Blind, Jefferson City (Missouri), August 1980

Theodore L. Glasser, "Temporal Redundancy and The Esthetics of Time-Compressed Speech," pp. 161-172 in *Proceedings of the Third Louisville Conference on Rate-Controlled Speech*. Louisville, KY: Center for Rate-Controlled Speech, University of Louisville, 1976

Conference Papers

Theodore L. Glasser and Andreas Kastenevas, "Working Together: Collaboration as a Newsroom Norm." A paper presented to Journalism Research and Education Section of the International Association for Media and Communication Research, Eugene, Oregon, June 22, 2018

Theodore L. Glasser and Morgan N. Weiland, "On the Unfortunate Divide between Media Ethics and Law." A paper presented to the Media Ethics Division of the Association for Education in Journalism and Mass Communication, Minneapolis, August 5, 2016

Theodore L. Glasser and Timothy Gleason, "Freedom of the Press in the Twenty-First Century: An Agenda for Thought and Action." A report presented at a workshop at the annual conference of the Association for Education in Journalism and Mass Communication, Washington, D.C., August 7, 2013

Theodore L. Glasser, "Journalists, Jurists and Other Foundationalists: What Postmodern World?" A paper presented at "Assessing Evidence in a Postmodern World," a Nieman Conference, Diederich College of Communication, Marquette University, Milwaukee, March 7, 2011

Theodore L. Glasser, "News, Inclusion and the Challenge of Civility." A paper presented at a conference on "Civility and Democracy in America," hosted by the Thomas S. Foley Institute at Washington State University, Humanities Washington and the Idaho Humanities Council, funded by the National Endowment for the Humanities, Spokane, Washington, March 4, 2011

Theodore L. Glasser, "The Practice of Accountability: Lessons for Media Managers." A paper presented at an international conference on "The Basics of Journalism: Concepts of Ethics, Responsibility, and Quality in Media and Journalism," Catholic University of Eichstätt-Ingolstadt, Eichstätt, Germany, September 18-20, 2009

Theodore L. Glasser, Isabel Awad and John W. Kim, "Justice, Journalism and the Challenge of Cultural Diversity." A paper presented to a conference on Creating Culture Contents in the Age of Ubiquitous Media, organized by the Institute of Communication Research, Seoul National University and sponsored by the Korean Broadcasting Commission, November 20, 2007

Theodore L. Glasser, "Journalism and the State: Taking Seriously a Collaborative Role for the Press." A

paper presented to the International Communication Division of the Association for Education in Journalism and Mass Communication, San Francisco, August 2006

Theodore L. Glasser, Isabel Awad and. Kim, John W., "The Claims of Multiculturalism and Journalism's Promise of Diversity." A paper presented to the Critical and Cultural Studies Division of the Association for Education in Journalism and Mass Communication, San Francisco, August 2006

Theodore L. Glasser and James S. Ettema, "From Conscience to Community: On the Importance of Relocating Journalism Ethics." A paper presented to a conference on Trust and Ethics in Investigative TV Journalism, organized by the Institute of Communication Research, Seoul National University and sponsored by the Korean Broadcasting Commission, Seoul, Korea, March 29, 2006

Theodore L. Glasser and James S. Ettema, "Ethics and Eloquence in Journalism: A Study of the Demands of Press Accountability." A paper presented to the Media Ethics Division of the Association for Education in Journalism and Mass Communication, Miami Beach, August 2002

Theodore L. Glasser, "Self-Regulation of Journalism: The Role of Professional Associations in an Information Society." A paper presented to the UNESCO Conference on "The Global Public Arena, the Media and the Information Society," Santiago de Compostella, Spain, November 15-19, 2000

Theodore L. Glasser, "The Polls, the Press, and the Eclipse of Public Opinion." A paper presented at a conference on French Field Theory and American New Institutionalism: Building Theoretical Bridges for Analysis of Contemporary Media and Politics," sponsored by the Center for Culture, Organizations and Politics (Berkeley) and the Centre de Sociologie Europeenne (Paris), University of California, Berkeley, May 2000

Theodore L. Glasser and Stephanie Craft, "Public Journalism and the Search for Democratic Ideals." A paper presented to the Qualitative Studies Division of the Association for Education in Journalism and Mass Communication, Chicago, July 1997

Theodore L. Glasser, "Journalism and Multiculturalism: On the Limits of Liberalism and the Promise of Professionalism." A paper presented to the 10th Euricom Colloquium on Communication and Culture, "The Future of Journalism," Piran, Slovenia, September 1996

Theodore L. Glasser and Tamar Liebes, "Freedom of Censorship Among Israeli Journalists." A paper presented to the Political Communication Division of the International Communication Association, Chicago, May 26, 1996

Theodore L. Glasser, "Public Journalism and the Prospects for Press Accountability." A paper presented to an international symposium in honor of Elihu Katz, "Media and Public: Rethinking the Part Played by People in the Flow of Mass Communication," sponsored by the Smart Communications

Institute of the Hebrew University of Jerusalem, the Van Leer Jerusalem Institute, and the Israel Democracy Institute, Jerusalem, May 9, 1996

Theodore L. Glasser and Peggy J. Bowers, "Habermas On Communication and Ethics: Lessons for Journalists." A paper presented to the Qualitative Studies Division of the Association for Education in Journalism and Mass Communication, Atlanta, August 1994 (selected for the James E. Murphy Award for the best faculty research paper)

James S. Ettema and Theodore L. Glasser, "Telling Stories About the Story Tellers: A Cultural Approach to Journalistic Performance." A paper presented to the Mass Communication Division of the International Communication Association, Sydney, Australia, July 1994

Theodore L. Glasser and James S. Ettema, "Common Sense Ethics and the Aim of Accountability in Journalism." A paper presented to the Professional Education Section of the International Association for Mass Communication Research, Seoul, Korea, July 5, 1994

James S. Ettema and Theodore L. Glasser, "The Intimate Interdependence of Truth and Value: Case Studies from Journalism." A paper presented to the Philosophy of Communication Division of the International Communication Association, Washington, D.C., May 29, 1993

James S. Ettema and Theodore L. Glasser, "The Irony in-and of-Journalism: A Case Study in the Moral Vocabulary of Liberal Democracy." A paper presented to the Qualitative Studies Division of the Association for Education in Journalism and Mass Communication, Montreal, Canada, August 1992 (selected for the James E. Murphy Award for the best faculty research paper)

Theodore L. Glasser and James S. Ettema, "When the Facts Don't Speak for Themselves: A Study of the Use of Irony in Daily Journalism." A paper presented to the Mass Communication Division of the Speech Communication Association, Atlanta, November 1991

Theodore L. Glasser, "Professional Knowledge and the Ideals of a Liberal Education: Taking Diversity Seriously." A paper presented at a session on "Contesting the Boundaries of Liberal and Professional Education." Association for Education in Journalism and Mass Communication, Boston, August 1991

James S. Ettema and Theodore L. Glasser, "News Values and Narrative Themes: Irony, Hypocrisy, and other Enduring Values." A paper presented to the Mass Communication Division of the International Communication Association, Dublin, Ireland, June 1990. Paper available through ERIC (ED 324671)

Theodore L. Glasser and James S. Ettema, "Common Sense and the Education of Young Journalists." A paper presented to the Commission on Experiential Learning of the Speech Communication Association, San Francisco, November 1989 (available through ERIC [ED 314746])

Theodore L. Glasser, "Communication and the Cultivation of Citizenship." A paper presented to the

Philosophy of Communication Division of the International Communication Association, San Francisco, May 1989

Theodore L. Glasser and James S. Ettema, "The Newspaper Ombudsman and the Limits of Self-Criticism." A paper presented to the Newspaper Division of the Association for Education in Journalism and Mass Communication, Portland, Oregon, July 1988

Theodore L. Glasser, David S. Allen, and S. Elizabeth Blanks, "The Influence of Chain Ownership On News Play: A Case Study of Knight-Ridder Newspapers." A paper presented to the Newspaper Division of the Association for Education in Journalism and Mass Communication, Portland, Oregon, July 1988 (available through ERIC [ED 296315])

Theodore L. Glasser, "Aspects of Normative Theory of the Press." A paper presented to the Mass Communication Division of the International Communication Association, New Orleans, May 1988

Theodore L. Glasser, "The Privatization of Press Freedom." A paper presented to the First International Colloquium on Communication and Culture, Dubrovnik, Yugoslavia, October 1987

Theodore L. Glasser and James S. Ettema, "Investigative Journalism and the Legitimation of Moral Order." A paper presented to the Qualitative Studies Division of the Association for Education In Journalism and Mass Communication, San Antonio, Texas, August 1987 (available through ERIC [ED 284277])

James S. Ettema and Theodore L. Glasser, "Communicating Innocence and Guilt: Narrative Strategies in Investigative Reporting." A paper presented to the Mass Communication Division of the International Communication Association, Montreal, May 1987

Theodore L. Glasser and James S. Ettema, "Moral Disorder News and the Ideology of Investigative Journalism." A paper presented to the Sixth International Conference on Culture and Communication, Philadelphia, October 1986

James S. Ettema and Theodore L. Glasser, "Public Accountability or Public Relations? Newspaper Ombudsmen Define Their Role." A paper presented to the Mass Communication Division of the International Communication Association, Chicago, May 1986

Theodore L. Glasser, "Radio Programming Diversity In a Deregulatory Era." A paper presented to the 14th Annual Telecommunications Policy Research Conference, Arlie, Virginia, April 1986

Theodore L. Glasser, "Liberty, Responsibility, and First Amendment Values." A paper presented to the Mass Communication Division of the International Communication Association, Honolulu, May 1985

James S. Ettema and Theodore L. Glasser, "On the Epistemology of Investigative Journalism." A paper

presented to the Qualitative Studies Division of the Association for Education in Journalism and Mass Communication, Gainesville, Florida, August 1984 (available through ERIC [ED 247585])

Theodore L. Glasser, "Objectivity and the Ideology of News." A paper presented at an "Ethics in Journalism" Seminar, Augsburg College and the University of Minnesota, March 3-4, 1983 (available through ERIC [ED 232201])

Theodore L. Glasser, "Competition and Diversity Among Radio Formats: Legal and Structural Issues." A paper presented to the Mass Communication Division of the International Communication Association, Dallas, May 1983 (available through ERIC [ED 231004])

Theodore L. Glasser, "The Press, Privacy, and Community Mores." A paper presented to the Mass Communication Division of the Speech Communication Association, Louisville, November 1982 (available through ERIC [ED 226349])

Theodore L. Glasser, "Freedom of the Press at Private Universities." A paper presented to the Commission on Freedom of Speech of the Speech Communication Association, Louisville, November 1982.

Theodore L. Glasser and Harvey Jassem, "Random Allocation of Licenses and the Public Interest in Ownership Diversity," paper presented to the Mass Communication Division of the Speech Communication Association, Anaheim, Calif., November 1981 (available through ERIC [ED 213059])

Theodore L. Glasser, "Process Gratification and the Aesthetics of Newsreading." A paper presented to the Mass Communication Interest Group of the Eastern Communication Association, Hartford, May 1982

Theodore L. Glasser, "Journalism, Privacy and Embarrassing Facts: A Reconsideration of the Newsworthiness Defense." A paper presented to the Mass Communication Interest Group of the Eastern Communication Association, Pittsburgh, April 1981 (available through ERIC [ED 207075])

Theodore L. Glasser and Harvey Jassem, "Children, Indecency, and the Perils of Broadcasting: The Case of 'Scared Straight'." A paper presented to the Mass Communication Interest Group of the Eastern Communication Association, Ocean City, Maryland, April 1980 (available through ERIC [ED 212024])

Theodore L. Glasser, "Play, Pleasure, and the Value of Newsreading." A paper presented to the Mass Communication Interest Group of the Eastern Communication Association, Ocean City, Maryland, April 1980 (available through ERIC [ED 197417])

Theodore L. Glasser, Harvey Jassem and Roger Desmond, "Pluralistic Programming and Radio Diversity: A

- Review and a Proposal." A paper presented to the Mass Communication and Society Division of the Association for Education in Journalism, Boston, August 1980 (available through ERIC [ED 196078])
- Theodore L. Glasser, "Ethics in Journalism," A paper presented at a symposium on The Role of Moral Values in Contemporary Thought, University of Hartford, April 28, 1981
- Theodore L. Glasser and Harvey Jassem, "The Right Not to Hear as a Rationale for Broadcast Regulation: A Review and an Appraisal." A paper presented to the Mass Communication Division of the Speech Communication Association, New York, November 1980 (available through ERIC [ED 198592])
- Theodore L. Glasser, "Accountability and Diversity in Broadcasting: A Proposal for Community Control of Radio Formats." A paper presented to the Mass Communication Division of the Speech Communication Association, San Antonio, November 1979 (available through ERIC [ED 180012])
- Theodore L. Glasser, "The Aesthetics of News." A paper presented to the Qualitative Studies Division of the Association for Education in Journalism, Houston, August 1979 (available through ERIC [ED 177583])
- Theodore L. Glasser, "Newsworthy Accusations and the Privilege of Neutral Reportage." A paper presented to the Political Communication Division of the International Communication Association, Philadelphia, May 1979 (available through ERIC [ED 173819])
- Theodore L. Glasser and Harvey Jassem, "Indecent Broadcasts and the Listener's Right of Privacy." A paper presented to the Mass Communication Interest Group of the Eastern Communication Association, Philadelphia, May 1979 (available through ERIC [ED 170810])
- Theodore L. Glasser and Thomas R. Donohue, "The Consequences of Objective Reporting: The Case of 'Redlining' in Hartford." A paper presented to the Mass Communication and Society Division of the Association for Education in Journalism, Seattle, August 1978 (available through ERIC [ED 161037])
- Thomas R. Donohue and Theodore L. Glasser, "News Homogeneity in Connecticut: The Trend Toward Standardization Among Connecticut Daily Newspapers." A paper presented to the Mass Communication Division of the International Communication Association, Chicago, April 1978 (available through ERIC [ED 155757])
- Theodore L. Glasser and Lucy Henke, "Toward a New Freedom of Expression for Broadcasters." A paper presented to the Mass Communication Interest Group of the Eastern Communication Association, Boston, March 1978 (available through ERIC [ED 153269])
- Theodore L. Glasser, "The Reporter as Map-Maker: A Metaphoric Approach to Journalism Education." A

paper presented to the Secondary Education Division of the Association for Education in Journalism, Winter Meeting, Iowa City, January 1976

Theodore L. Glasser, "Temporal Redundancy and the Esthetics of Time-Compressed Speech." A paper presented to the Third Louisville Conference on Rate-Controlled Speech, Louisville, Kentucky, November 1975

Theodore L. Glasser, "Toward a Conceptualization of Time-Compressed Speech." A paper presented to the Speech Sciences Division of the Speech Communication Association, Houston, December 1975

Albert D. Talbott, Malcolm S. MacLean, Jr., Joseph R. Ascroft and Beverly J. Oldham and Theodore L. Glasser, "Mass Communication Laboratory: An Extended Simulation." A paper presented to the Mass Communication Division of the International Communication Association, New Orleans, April 1974

SELECTED LECTURES AND TALKS

"Modes of Inquiry and the Consequences of Studying Communication." Invited lecture, University of the Pacific Tongji University Research Methodology Workshop, University of the Pacific, Stockton, California, July 22, 2013

"The Practice of Ethics in Journalism: Why Accountability Matters," lecture in the Journalism and Literature lecture series, sponsored by the Division of Literature, Cultures, and Languages; the Stanford Humanities Center and the Iberian Studies Program at the Freeman Spogli Institute's Europe Center, Stanford University, April 22, 2013

"Journalism and the Public Sphere," plenary speech, Public Sphere Reconsidered: An International Conference, University of Beira Interior, Covilhã, Portugal, May 19, 2011

"Why Freedom of the Press Matters More Than Freedom of Speech," lecture as a Distinguished Visiting Scholar, University of Missouri School of Journalism, Columbia, Missouri, December 6, 2010

"News and Inclusion," keynote lecture, Communication and Culture: Interfaces and Confrontations, a joint conference sponsored by the School of Communications at IDC Herzliya and the Van Leer Institute, Jerusalem, June 30, 2009

"The Status of American Journalism." lecture, China Future Leadership Project, Stanford University, August 3, 2007

"The Study of Journalism and the Education of Journalists" keynote lecture, Communication Research in Israel: Institutions, Histories and Heresies, Smart Family Institute of Communications, Department of Communication and Journalism, Hebrew University of Jerusalem, Israel, December 24, 2006

"On the Importance of a Structurally Diverse Press," plenary speech, Public Spheres and Their Boundaries University of Tampere, Finland, May 25, 2006

“Do Journalists Need an Education in Journalism?” lecture, Institute of Communication Research, Seoul National University, and Graduate School of Mass Communication, Yonsei University, Seoul, Korea, March 28, 2006

“Ethics and Eloquence in Journalism: What It Means to Take Accountability Seriously,” lecture, Annenberg School for Communication, University of Southern California, October 2, 2005

“A Role for Discourse Ethics in the Reconstruction of Professionalism in Journalism,” a talk at a conference on the Future of Critical Communication Studies, University of Iowa, Iowa City, October 18, 2003 [see Ed McLuskie, Maria Hegbloom and Fabiana Woodfin, “In the Company of Hanno Hardt: A *Festschrift* on the Future of Critical Communication Studies,” *Journalism*, 5 (May 2004): 227-24]

“Cultivating Criticism in and About the Press,” presidential address, Association for Education in Journalism and Mass Communication, Kansas City, August 2, 2003

“Promises of Confidentiality in Journalism and Anthropology,” talk at a colloquium on Ethics Across the Professions, University of South Florida, St. Petersburg, Florida, March 18-21, 2003

“Freedom of the Press and the Politics of Consensus,” lecture as the Wee Kim Wee Visiting Professor of Communication Studies, Nanyang Technological University, Singapore, September 12, 2002

“A Role for Discourse Ethics in the Reconstruction of Professionalism in Journalism,” a talk at a conference on the Future of Critical Communication Studies, University of Iowa, Iowa City, October 18, 2003 [see Ed McLuskie, Maria Hegbloom and Fabiana Woodfin, “In the Company of Hanno Hardt: A *Festschrift* on the Future of Critical Communication Studies,” *Journalism*, 5 (May 2004): 227-24]

“The Promise and Problems of Public Journalism,” talk at a symposium on “Communication, Democracy, and the Quality of Public Deliberation in Israel,” sponsored by The Smart Family Foundation Communication Institute, Hebrew University of Jerusalem, Jerusalem, June 13, 2000

“Accountability in Journalism: What’s Missing, What’s Needed,” Fifth Annual David Norton Memorial Lecture, University of Delaware, April 11, 2000

“Ethics and Eloquence in Journalism: A Study of the Demands of Press Accountability,” lecture, Graduate Program in Media and Communications, London School of Economics, November 11, 1999 and the Center for Communication and Information Studies, University of Westminster, London, November 24, 1999

“The Real Reason People Read—or Don’t Read—Newspapers,” lecture, Western Washington Stanford Association and the Stanford Alumni Association, Asian Art Museum, Seattle, April 27, 1999

"Investigative Reporting: Custodians of Whose Conscience?" invited talk at a workshop on Journalists: Custodians or Catalysts for the Community, sponsored by the Pew Center for Civic Journalism and Investigative Reporters and Editors, Baltimore, April 10, 1999

"The Nature of News," lecture, Community Leadership San Jose, San Jose, California, January 15, 1998

"The Politics of News and News of Politics," lecture, Stanford University Alumni Association, Stanford University, October 1996

"Journalism and Democracy," lecture, Department of Journalism and Mass Communication, University of Tampere, Tampere, Finland, July 5, 1996

"Scandal Journalism: Reporting the Facts and Disregarding the Truth," lecture, Stanford Club of Nashville, Vanderbilt University, Nashville, Tennessee, May 5, 1998

"Public Journalism and Democratic Ideals," lecture, Ethics Center, University South Florida, St. Petersburg, January 31, 1996

"Playing with the News: Revisiting Stephenson's Theory of Newsreading," featured speaker, 11th International Conference on Subjectivity, University of Illinois at Chicago, October 13, 1995

"Communicative Ethics and the Aim of Accountability in Journalism," lecture, Annual Journalism Ethics Institute Lecture, Washington and Lee University, March 24, 1995

"Reporting on Values," keynote lecture, national conference on The Reporting of Ethics and the Ethics of Reporting, sponsored by the Poynter Center for the Study of Ethics and American Institutions, the Ethics and Excellence in Journalism Foundation, and the Annenberg Washington Program, Crystal City, Virginia, March 4, 1995

"Media and Morality," lecture, Department of Communication, Seoul National University, Seoul, Korea, July 6, 1994

"Media Ethics in an Era of Media Competition," lecture, Van Leer Institute, Jerusalem, Israel, January 2, 1994

"Media Performance in the Public Interest," talk, International Seminar on Media Ethics and Criticism, University of Tampere, Tampere, Finland, April 22-24, 1993

"Norms of Professional Conduct Among Journalists," lecture, Department of Media, University of Thessaloniki, Thessaloniki, Greece, April 1, 1993; sponsored by the United States Information Agency

"Mass Media in the United States: An Overview," lecture, Department of Political Science, Panteion University, Athens, Greece, March 30, 1993; sponsored by the United States Information Agency

"Journalism and the Crafting of Public Morality," lecture, Department of Communication, University of California, Santa Barbara, February 21, 1992

"Criteria for a Free and Responsible Press," lecture, College of the Bahamas, Nassau, the Bahamas, February 28, 1990; sponsored by the United States Information Agency

"Press Freedom and Responsibility," lecture, Press Association of Jamaica, Kingston, February 26, 1990; sponsored by the United States Information Agency

"The Morality of Investigative Journalism," keynote lecture, Midwest Spring Colloquium, sponsored by the Association for Education in Journalism and Mass Communication, Eau Claire, Wisconsin, April 30, 1988

"Press Freedom and Accountability," keynote speaker and panel moderator, Community Leadership Academy, Lakewood Community College, St. Paul, April 28, 1988

Keynote speaker, Media Ethics Forum, Towson State University, Towson, Maryland, February 24, 1988

"The Press and the Political Economy of Health Care," talk sponsored by the University of Minnesota Student Committee on Biomedical Ethics Symposium on "Ethics and Economics of Health Care," February 27-28, 1987

"Freedom of Speech and Political Marketing: The Media's Role in Shaping Political Images," talk to the YMCA's "Ethical Leadership Seminar," November 22, 1986

"The Ethics of Surreptitious Taping," talk to the 11th Annual Institute on the Ethics of Journalism, Washington and Lee University, March 1985

"Ethics and Community Affairs," talk to National Broadcasters Association for Community Affairs Regional Conference, May 9-11, 1984

SELECTED PANELS, SYMPOSIA AND WORKSHOPS

Moderator, "Journalism for the Powerful or the Vulnerable? How Community Structure Shapes Coverage of Critical Issues," Mass Communication and Society Division and Community Journalism Interest Group, Association for Education in Journalism and Mass Communication, San Francisco (virtual), August 6, 2020

Panelist, "Judging Publication Quality: From Scholarly Communities to Discourse Communities," Cultural and Critical Studies Division and Graduate Studies Interest Group, Association for Education in Journalism and Mass Communication, Toronto, August 7, 2019

Moderator, "Don't Know Much About Philosophy: Putting Ethics Back in Ethics Education," Communication and Theory and Methodology and Media Ethics divisions, Association for Education in Journalism and Mass Communication, Toronto, August 8, 2019

Panelist, “The Ethics and Efficacy of Native Advertising,” Cultural and Critical Studies and Newspaper and Online News divisions, Association for Education in Journalism and Mass Communication, Chicago, August 12, 2017

Panelist, “Fake News, Trolling & Cyberbullying: Debating Social Media Companies’ Rights & Responsibilities,” Media Ethics and Law & Policy divisions, Association for Journalism and Mass Communication Education, San Diego, August 9, 2017

Respondent, “Reporting in a Postfactual Age: Epistemic Challenges in Journalism,” refereed paper research session, Journalism Studies and Philosophy, Theory and Critique divisions, International Communication Association, San Diego, May 26, 2017

Panelist, “The President and the Media: How Should Journalists Cover Trump?” Department of Communication, Stanford University, February 1, 2017

Panelist, “The Who, When, Why, What, Where, and How of Media Ethics Research: Everything You Ever Wanted to Know About Doing Media Ethics Research,” Media Ethics Division, Association for Education in Journalism and Mass Communication, Minneapolis, August 10, 2016

Discussant, “The People, the Press and Power,” refereed paper research session, Cultural and Critical Studies Division, Association for Education in Journalism and Mass Communication, San Francisco, August 8, 2015

Discussant, “New Horizons in Media Ethics,” refereed paper research session, Media Ethics Division, Association for Education in Journalism and Mass Communication, San Francisco, August 7, 2015

Panelist, “Reporting News When Journalists Are the News,” sponsored by the Media Ethics and Cultural and Critical Studies Divisions, Association for Education in Journalism and Mass Communication, San Francisco, August 7, 2015

Moderator, “Shaping Your Speech: Media Reform: Past and Present,” Sixth Annual Rebele Symposium for the First Amendment, Department of Communication, Stanford University, April 1, 2015

Moderator, “Prospects for a Bright Future for AEJMC Journals,” panel sponsored by the Publications Committee, Association for Education for Journalism and Mass Communication, Montreal, August 7, 2014

Respondent, “Challenging Expectations in Journalism Studies Research,” research paper session, Journalism Studies Division, International Communication Association, Seattle, May 26, 2014

Panelist, “10 Years of Journalism Studies at ICA: The Way Forward,” Journalism Studies Division, International Communication Association, Seattle, May 25, 2014

Panelist, "Future of Journalism: Journalism and Freedom of the Press in the 21st Century," Inter American Press Association, Denver, October 21, 2013.

Co-moderator, AEJMC Press Freedom Workshop, Association for Education in Journalism and Mass Communication, Washington, D.C., August 7, 2013

Respondent, "Does Journalism's For-Profit Orientation Matter: Evidence from News Coverage," research paper session, Journalism Studies Division, International Communication Association, London, June 20, 2013

Moderator, "Third Person Effects," research paper session, Mass Communication Division, International Communication Association, London, June 20, 2013

Moderator, "More Voices, More Choices? Inclusion and Influence in the Post-Mass Media World," Fourth Annual Rebele Symposium, Department of Communication, Stanford University, April 17, 2013

Organized with Timothy Gleason a "Summit on Freedom of the Press in the Twenty-First Century," sponsored by the Association for Education in Journalism and Mass Communication and the University of Oregon School of Journalism and Communication, Eugene, Oregon, April 12, 2013

Panelist, "Class Warfare in the Mainstream Media," Media Ethics and Cultural and Critical Studies divisions, Association for Education for Journalism and Mass Communication, August 10, 2012

Panelist, "In Honor of Hanno Hardt: Continuing the Critical Path Between Europe and the U.S.," Cultural and Critical Studies Division and Community College Journalism Association, Association for Education for Journalism and Mass Communication, August 10, 2012

Panelist, "Teaching Law and Ethics Together: Mixing Oil and Water," Media Ethics and Law divisions, Association for Education in Journalism and Mass Communication, August 9, 2012

Discussant, Scholar-to Scholar Refereed Paper Research Session, Entertainment Studies Interest Group, Cultural and Critical Studies, Advertising and Public Relations divisions, Association for Education in Journalism and Mass Communication, August 9, 2012

Respondent, "Innovation and Organizational Change in Journalism," research paper session, Journalism Studies Division, International Communication Association, Phoenix, Arizona, May 25, 2012

Panelist, "Journalism Education: Finding New Leaders for Changing Times, Graduate School of Journalism, University of California, Berkeley, November 17, 2011.

Chair, "The Purpose of Journalism," Journalism Studies Division, International Communication Association, Boston, May 29, 2011

Chair, "Journalistic Norms and Routines," Journalism Studies Division, International Communication

Association, Boston, May 30, 2011

Panelist, IJ8 The Eighth Conference on Innovation Journalism, Stanford University, May 24, 2011

Moderator, "Grappling with Controversial Events: An Examination of Media Coverage Across Old and New Media," Media Ethics Division, Association for Education in Journalism and Mass Communication, Denver, August 6, 2010

Moderator., "Exploring Otherness," Communication Theory and Methodology Division, Association for Education in Journalism and Mass Communication, Denver, August 6, 2010

Discussant, "Tensions in Corporate Power," High Density Refereed Paper Research Session Cultural and Critical Studies Division Association for Education in Journalism and Mass Communication, Denver, August 5, 2010

Panelist, 2010 James Tankard Book Award Finalists, Elected Standing Committee on Research, Association for Education in Journalism and Mass Communication, Denver, August 4, 2010

Participant, roundtable discussion, "Choosing What to Cover in Innovation Journalism: How Do You Know What I Didn't Write," IJ7 The Seventh Conference on Innovation Journalism, Stanford University, June 7, 2010

Moderator, panel, "We Are All Journalists Now," conference on The Future Journalism: Unmasking the Rhetoric, Stanford Law School Center for Internet and Society, April 30, 2010

Organized and participated in a Carlos Kelly McClatchy Symposium on "News and Inclusion: Journalism and the Politics of Diversity," with funding from Stanford University's Department of Communication, the John S. Knight Fellowships Program, Office of the President, School of Humanities and Sciences, and the Center for Comparative Studies of Race and Ethnicity, Stanford University, March 4-5, 2010

Moderator, "Business and Labor Reporting: Challenges, Criticism, and Responsibilities," Cultural and Critical Studies and Mass Communication and Society divisions, Association for Education in Journalism and Mass Communication, Boston, August 7, 2009

Respondent, "News and Citizen Participation," Journalism Studies Division, International Communication Association, Chicago, May 23, 2009

Discussant, Refereed Research Paper Session, Cultural and Critical Studies Division, Association for Education in Journalism and Mass Communication, Chicago, August 6, 2008

Panelist, "Journalism Before Profits: The Future of Public Media," Innovations in Journalism conference, Society of Professional Journalists, Sunnyvale, California, May 3, 2008

Moderator, Doctoral Education Summit, Association for Education in Journalism and Mass Communication, Washington, D.C., August 8, 2007

Respondent, "The Cartoon Controversy: Freedom of Speech as News," Journalism Studies Division, International Communication Association, San Francisco, May 27, 2007

Respondent, "Constructing News in the New Media Age," Mass Communication and Journalism Studies divisions, International Communication Association, San Francisco, May 26, 2007

Respondent, "Building Core Theories About the Culture of Journalism in an Age of Relentless Change," Journalism Studies Division, International Communication Association, San Francisco, May 25, 2007

Panelist, "Setting the Agenda for Communication Research: The Next Five Years," Preconference, Stanford University, International Communication Association, May 24, 2007

Panelist, "Media Frames: How Do They Change Our Lives," sponsored by the Stanford and Swarthmore Alumni Associations, Swarthmore College, October 7, 2007

Panelist, "James Carey as a Teacher," Conversations & Communication: A Conference in Memory of James W. Carey, Columbia University, New York, October 5, 2007

Participant, McCormick Tribune Conference on the Future of Journalism and Mass Communication, Louisiana State University, Baton Rouge, September 20-21, 2007

Panelist, "The New Technology of the News," workshop on Redefining Media: Technology's Opportunities and Challenges," Baker University, Baldwin City, Kansas, September 18, 2007

Panelist, The "Rabble-Rousers": Refocusing the Critical in Cultural and Critical Studies, Cultural and Critical Studies Division, Association for Education in Journalism and Mass Communication, San Francisco, August 4, 2006

Panelist, "Friends and Colleagues, Scholars and Critics: Remembering James W. Carey," Research, Teaching and Professional Freedom and Responsibility standing committees, Association for Education in Journalism and Mass Communication, San Francisco, August 2, 2006

Panelist, "Is News Reporting and Writing 101 Dead? Would New Approaches Inspire Undecided Students to Consider Print Journalism?" Small Programs and Civic Journalism interest groups, Association for Education in Journalism and Mass Communication, Toronto, August 6, 2004

Panelist, "Rethinking Journalism Education," presidential panel, Association for Education in Journalism and Mass Communication, Toronto, August 5, 2004

Discussant, "Top Faculty and Student Papers for Cultural and Critical Studies," Cultural and Critical

Studies Division, Association for Education in Journalism and Mass Communication, Toronto, August 5, 2004

Panelist, "National Research Council Ratings of 'Communication' Programs: Implications for JMC Doctoral Education," Task Force on the Status and Future of Doctoral Education in Mass Communication, Association for Education in Journalism and Mass Communication, Kansas City, July 30, 2003

Participant, Symposium on Journalism Education in the 21st Century, Beijing/Shantou/Hong Kong, China, April 22-27, 2002

Participant, "From the Newsroom to the Boardroom: How Current Events are Altering the Media Landscape," Faculty/Industry Seminar, International Radio and Television Society Foundation, New York, March 21-24, 2002

Panelist, "A Steven H. Chaffee Retrospective," Elected Standing Committee on Research, Association for Education in Journalism and Mass Communication, Washington, D.C. August 8, 2001

Panelist, "Meat Market 102: Job Talks for Media Studies Scholars," Graduate Education Interest Group and International Communication Division, Association for Education in Journalism and Mass Communication, Washington, D.C., August 7, 2001

Panelist, "The Scholarly Journal Editor's Conundrum: Are Electronically Posted and Distributed Preprints, E-Prints, and Working Papers Publications Ineligible for Submission to Scholarly Journals?" Publications Committee, Association for Education in Journalism and Mass Communication, Washington, D.C., August 5, 2001

Chair and respondent, "Understanding News Portrayals," Mass Communication Division, International Communication Association, Washington, D.C., May 26, 2001

Panelist, "Authors Meet Critics: Barnhurst & Nerone's *The Form of News: A History*," Visual Communication Division, International Communication Association, Washington, D.C., May 26, 2001

Panelist, "Building an Ethical Newsroom," annual convention of the California Society of Newspaper Editors, Napa Valley, March 12, 1999

Participant, Whalen Symposium in Media Ethics, University of St. Thomas, St. Paul, September 17-18, 1999

Chair and respondent, "Journalists and their Communities," Mass Communication Division, International Communication Association, Jerusalem, July 24, 1998

Chair and respondent, "Perceptions of the Conflict and the Peace Process by Palestinians and Israelis," theme session, International Communication Association, Jerusalem, July 22, 1998

Discussant, "The First Amendment Reconsidered," refereed paper session, Law Division, Association for Education in Journalism and Mass Communication, Chicago, August 2, 1997

Panelist, "Ethics in Research: Problems of Funding," Qualitative Studies, International Communication, and Mass Communication and Society divisions, Association for Education in Journalism and Mass Communication, Chicago July 31, 1997

Discussant, "Giving Voice: Controversial Issues in the Press," refereed paper session, Qualitative Studies Division, Association for Education in Journalism and Mass Communication, Chicago July 30, 1997

Panelist, "Spotlight on Race and Poverty: Media Coverage of Los Angeles in Words and Pictures," Visual Communications and Theory and Methodology divisions, Association for Education in Journalism and Mass Communication, Anaheim, California, August 13, 1996

Panelist, "How to Get Published in Academic Journals," Graduate Education Interest Group, Association for Education in Journalism and Mass Communication, Anaheim, California, August 12, 1996

Panelist, "The Importance of Being Curious: Theory as Praxis or Theory and Praxis," Communication Theory and Methodology Division and Graduate Education Interest Group, Association for Education in Journalism and Mass Communication, Anaheim, California, August 12, 1996

Panelist, In Honor of Don Gillmor's Contributions to the Law Division, Law Division, Association for Education in Journalism and Mass Communication, Anaheim, California, August 12, 1996

Discussant, Top Faculty and Student Papers, Qualitative Studies Division, Association for Education in Journalism and Mass Communication, Anaheim, California, August 11, 1996

Panelist, Round Table: Past, Present and Future of Qualitative Studies, Qualitative Studies Division, Association for Education in Journalism and Mass Communication, Anaheim, California, August 11, 1996

Moderator, "Access Issues and News Reporting Practices," refereed paper session, Law Division, Association for Education in Journalism and Mass Communication, Anaheim, California, August 10, 1996

Chair, "Revitalizing Journalism's Role in the Democratic Process: Assessing the Public Journalism Movement," panel discussion, Mass Communication Division, International Communication Association, Chicago, May 26, 1996

Respondent, "Freedom of Expression: A Law and Policy Perspective," refereed papers, Communication Law and Policy Interest Group, International Communication Association, Chicago, May 26, 1996

Participant, Stanford Faculty Service-Learning Institute, sponsored by the Haas Center for Public Service, the Center for Teaching and Learning, and the School of Humanities and Sciences, Marconi Conference Center, Marshall, CA, September 6-8, 1996

Organizer and Moderator, symposium on "The Idea of Public Journalism," Stanford University, April 26, 1996 [see *The Idea of Public Journalism* (New York: Guilford, 1999)]

Respondent, "Freedom of Expression: A Law and Policy Perspective," Communication Law and Policy Interest Group, International Communication Association, Chicago, May 26, 1996

Discussant, "From Cyberspace to Old Dilemmas," refereed research paper session, Law and Communication Technology and Policy divisions, Association for Education in Journalism and Mass Communication, Washington, D.C., August 11, 1995

Discussant, "Research Perspectives on Civic/Public Journalism," refereed paper session, Civic Journalism Interest Group, Association for Education in Journalism and Mass Communication, Washington, D.C., August 11, 1995

Discussant, "A Separate Reality of Theory: New Ways of Looking at Communication Theories," refereed paper session, Communication Theory and Methodology Division, Association for Education in Journalism and Mass Communication, Washington, D.C., August 9, 1995.

Chair, "Cable Broadcasting and Regulation," Communication Law and Policy Interest Group, International Communication Association, Albuquerque, May 26, 1995

Panelist, "Passion, Politics and Objectivity: Journalists' Personal Opinions, Employees' Rights and Management Policies," Mass Communication and Society and Media Management and Economics divisions, Association for Journalism and Mass Communication, Atlanta, August (f), 1994

Panelist, "Different Voices: Teaching Media Ethics in the 1990s," Qualitative Studies Division, Association for Education in Journalism and Mass Communication, Atlanta, August 4, 1994

Respondent, "Biological Constraints on Interpersonal Interaction," Mass Communication Division, International Communication Association, Sydney, July 14, 1994

Panelist, "Journalistic Performance: Diverse Methodologies," Mass Communication Division, International Communication Association, Sydney, July 14, 1994

Respondent, "Telecommunications Policy and FCC," refereed papers, Communication Law and Policy Interest Group, International Communication Association, Sydney, July 13, 1994

Chair, panel on "Suing to Muzzle the Press: How Libel Laws Limit Press Freedom in Australia and the United States and What Can be Done About It," Communication Law and Policy Interest Group, International Communication Association, Sydney, July 12, 1994

Participant, Project on Public Life and the Press Summer Institute, American Press Institute, Reston, Virginia, June 12-15, 1994

Moderator, "Rethinking the Public Interest Law and Policy," Communication Law and Policy Interest Group, International Communication Association, Washington, D.C., May 28, 1993

Participant, symposium on "Beyond Agendas: New Directions in Communication Research," Elliott School of Communication, Wichita State University, September 24-26, 1992

Respondent, "Refereed Papers in Communication Law and Policy," Communication Law and Policy Interest Group, International Communication Association, Miami, May 24, 1992

Panelist, "Political Correctness, Multiculturalism and Communication Studies," theme session, International Communication Association, Miami, May 23, 1992

Panelist, "Ethics: Maintaining the Journalistic Flame in an Economic Wind Storm," annual convention of the Radio-Television News Directors Association, San Jose, September 26, 1990

Moderator, "What Are the Accrediting Needs of Graduate Programs in Journalism and Mass Communication?" Committee on Teaching Standards and Ad Hoc Committee on Accreditation of Graduate Program, Association for Education in Journalism and Mass Communication, Minneapolis, August 12, 1990

Panelist, Mini-Plenary: "Journalism Ethics: Up Against the Berlin Wall," Visual Communication, Newspaper, Magazine and Media Management and Economics divisions, Association for Education in Journalism and Mass Communication, Minneapolis, August 10, 1990

Panelist, "The Sociology of Media Organizations: What's New?" Mass Communication and Society, Communication Theory and Methodology divisions and Council of Affiliates, Association for Education in Journalism and Mass Communication, Minneapolis, August 9, 1990

Participant, 2nd Annual Faculty Workshop on Communications Policy, sponsored by the Washington Program of the Annenberg Schools of Communications, June 9-20, 1986

Participant, Workshop on Teaching Journalism Ethics, University of Kentucky, October 6-12, 1984.

Organizer and participant, seminar on media relations for public officials attending the League of Minnesota Cities Annual Meeting, June 15, 1984

Participant, American Press Institute Journalism Educators Seminar, Reston, Virginia, October 9-14, 1983

Project director and participant, Ethics in Journalism seminar, sponsored by the Minnesota Journalism Center and Augsburg College, with funding provided by the Minnesota Humanities Commission, March 3-4, 1983

Organizer, program on "Continuing Education for Journalists," Harvard University Nieman Foundation, Cambridge, Massachusetts; a pre-convention program, Association for Education in Journalism, August 10, 1980

September 2020