

William Allen White
School of Journalism and

Mass Communications

Graduate Handbook
Revised Summer 2018

 2

Ph.D. Program Expectations
Adopted Spring 2018

A Ph.D. program requires a scholarly commitment and persistence unlike any other
in education. It tests the bounds of what students know and what they can learn.

General Goals

¶ Ph.D. students should learn to teach themselves. As educators and life-long
learners, they should understand that self-education is the most important
tool for continued growth.

¶ Ph.D. students should conduct research that is meaningful to them. A Ph.D.
student should never be in a position to “hate” his or her research agenda.

¶ A Ph.D. student should be an expert in an area of study. Pursuing secondary
research is fine but a student needs to fully establish a primary area of
research.

¶ Ph.D. students should receive diverse teaching opportunities. This can
include hybrid courses, online courses, survey courses and skills courses.

¶ Upon graduation, Ph.D. students should have 6-to-13 conference
presentations and 3-to-6 publications.

¶ A Ph.D. student should develop a “team” of similar researchers or those who
have similar research interests inside and outside the School of Journalism.
National, international and interdisciplinary team members are desired.

Coursework
The Ph.D. program requires a total of 46 course credit hours (7 3-hour core
Journalism courses, 1 4-hour statistics class with a lab, a 1-hour pro-seminar (JOUR
901) each fall semester, a 12-hour concentration outside the Journalism School, plus
dissertation hours, which are variable). 40 course hours are prescribed, the others (6
credits) are Journalism electives. Students who hold a master’s in journalism may
have the 46-hour requirement adjusted due to prior course work (up to 6 credits in
electives).

Recommended Plan of Action
First Year

¶ Complete required coursework (15-18 credit hours):
o Fall: JOUR 801, JOUR 802, JOUR 901 (1 credit), One (1)

concentration area class
o Spring: JOUR 803, JOUR 805, JOUR 806 or JOUR 807 (whichever is

offered)
Second Year

¶ Complete required coursework (15-20 credits)
o JOUR 901 (1 credit)
o JOUR 804
o JOUR 806 or JOUR 807 (whichever is offered)
o EPSY 710-711 (statistics -- 3 credits, 1-credit lab)

 3

o Two (2) courses in concentration area
o One (1) elective

Third Year

¶ Complete required coursework (15-18 hours)
o JOUR 901 (1 credit)
o One (1) courses in concentration area
o One (1) elective
o Comprehensive exams (early fall semester)
o Dissertation (depending on credit hour needs)

Research Expectations
First Year

¶ Produce 1-to-2, co-authored (with faculty) conference papers.

¶ Submit 1-to-2 papers to publication

Second Year

¶ Produce 1-to-2 co-authored (faculty or student) conference papers

¶ Produce 1-to-2 solo-authored conference papers

¶ Submit 1-to-2 co-authored papers to publication

¶ Submit 1-to-2 solo-authored papers to publication

Third Year

¶ Produce 1-to-2 co-authored (faculty and student) conference papers

¶ Produce 2-to-3 solo-authored conference papers

¶ Submit 1-to-2 co-authored papers to publication

¶ Submit 2-to-3 solo-authored papers to publication

¶ Dissertation should result in 3-to-4 conference papers and publications
(generally post-graduation)

Graduation total (not including dissertation)

¶ 6-to-13 conference papers

¶ 3-to-6 publications; 6-to-11 publication submissions

Timeline Toward Graduation

Revised Spring 2018

A dissertation, thesis or professional project cannot be completed overnight. The
Graduate Studies office has developed a general timeline for completion of
coursework, required paperwork, and completion of thesis, dissertation or
professional project.

Ph.D. COURSEWORK TIMELINE

¶ Based on 46-course credit hours: 7 3-hour courses, 1 4-hour statistics
class with lab, a 1-hour pro-seminar (JOUR 901) each fall semester, plus
dissertation hours, which are variable.

 4

¶ Students can earn up to 6 credit hours from previous master’s coursework

¶ A 12-hour concentration area outside journalism is required

¶ 6 hours (2 courses) in Journalism electives

First semester: 10 Credits

¶ JOUR 801 (3) Media Communication Theories

¶ JOUR 802 (3) Media Communication Methods

¶ JOUR 901 (1) Introduction to Doctoral Studies

¶ One concentration course (3)

Second Semester: 9 Credits

¶ JOUR 803 (3) Research in Action

¶ JOUR 805 (3) Mass Communication Methodology II-Quantitative

¶ JOUR 806 (3) Preparing College Teachers or JOUR 807 (3) Research
Funding (whichever is offered)

Third Semester: 11 Credits

¶ JOUR 901 (1) Introduction to Doctoral Studies

¶ PRE 710/711 (4) Introduction to Statistical Analysis

¶ JOUR 804 (3) MC Methods II – (Qualitative)

¶ One (1) concentration (3)

Fourth Semester: 9 Credits

¶ JOUR 806 (3) Preparing College Teachers or JOUR 807 (3) Research
Funding (whichever is offered)

¶ One (1) concentration (3)

¶ One (1) elective (3)

Fifth Semester: Remaining Credits

¶ JOUR 901 (1) Introduction to Doctoral Studies

¶ One (1) concentration (3)

¶ Comprehensive Exams

Sixth Semester: Remaining Credits

¶ One (1) elective (3)

¶ Dissertation

PH.D. AND MASTER’S DEADLINES
Note: If any deadline below falls on a weekend, the deadline is the Friday
BEFORE the weekend.

Rolling application process is in use

 5

AUGUST
August 1 for late enrollment to fall semester
First two weeks of fall semester: Completion of requirements for candidates
without having to enroll fall semester

SEPTEMBER
1-30 Schedule project presentation or thesis defense

OCTOBER
1-15 Advising: Progress toward degree, see Graduate Advisor.
Course recommendations, project/thesis planning, see Grad Director, IMC
Program Coordinator, Committee Chairs or faculty members.
 Enrollment for spring semester (usually the week after fall break)

NOVEMBER
1 Application deadline for Spring semester admission
1 Application deadline for Spring GTA and SH positions
15 Last day for master’s project presentations or thesis defenses

DECEMBER
1 AFD (Application for Degree) Online Deadline. (December grads only.)
1 Project/Thesis Filing Deadline: Abstract, title page and acceptance pages due
to Jammie Johnson, Graduate Advisor.

JANUARY
 First two weeks of spring semester: Completion of requirements for candidates
without having to enroll spring semester
 January 2 for late enrollment to spring semester.

FEBRUARY
1-28 Schedule thesis defense
1 Application deadline for Fall semester admission

MARCH
1 AFD (Application for Degree) Online Deadline. (May grads only)
1 Application deadline for Fall GTA and SH positions
1-15 Advising: Progress toward degree, see Graduate Advisor.
 Course recommendations, project/thesis planning, see Grad Director, IMC
Program Coordinator, Committee Chairs or faculty members.
Enrollment for summer and/or fall semesters (usually the week after spring
break)

APRIL
15 Last day for dissertation, thesis, and professional project defenses

MAY

 6

1 Dissertation/Thesis/Professional Project Filing Deadline: Last day to submit title
page, acceptance page, abstract, abstract form and ETD release form to Jammie
Johnson, Graduate Advisor
9-13 Final exams
14 J-School Graduation Recognition (Saturday morning)
15 University Commencement, (Sunday afternoon)

JUNE
1-11 Completion of requirements for August candidates without having to enroll
summer session
1-15 Schedule final general examination and project presentation or thesis
defense

JULY
15 AFD (Application for Degree) Online Deadline. (Summer grads only)
15 Last day for dissertation, thesis and professional project defenses

DISSERTATION, THESIS, PROFESSIONAL PROJECT TIMELINE
Timeline for development of a dissertation, thesis, and professional project
includes: Committee development; comprehensive exam defense (for
dissertation); dissertation, thesis, or professional project proposal development
and defense; dissertation, thesis, or professional project defense; apply for
graduation.

Students should begin shopping for committee members upon admittance into
the program. Research bios have been provided in the online Handbook. Below
is a recommended timeline.

Ph.D. Program (Six-Semester Timeline)

¶ Identify a committee chair no later than the third semester of your
program.

¶ During the third or fourth semester, the remainder of the committee from
the School of Journalism should be established.

¶ The outside committee member should be identified by the fourth
semester in the program.

¶ The Ph.D. comprehensive exam should be completed early in the fifth
semester of the program.

¶ The Ph.D. comprehensive exam oral defense should occur no sooner than
10 days following the written exam, but no longer than 30 days after.

¶ The Ph.D. dissertation proposal should be approved by the committee
within 30 days of the successful oral defense of the comprehensive exam.

¶ The dissertation should be submitted to the committee no less than two
weeks prior to its defense.

¶ Defense of the dissertation should occur no later than May 1 in the Spring
and December 15 in the Fall.

 7

Master’s Program (Four-Semester Timeline)

¶ Identify a committee chair no later than the second semester of your
program.

¶ During the second or third semester, the remainder of the committee from
the School of Journalism should be established.

¶ The master’s thesis or professional project proposal should be approved
by the committee during the third semester in the program.

¶ The thesis or professional project should be submitted to the committee
no less than two weeks prior to its defense.

¶ Defense of the thesis or professional project should occur no later than
May 1 in the Spring and December 15 in the Fall.

Directed Study

Adopted Fall 2015

In the graduate program, JOUR 815, JOUR 851 and JOUR 852 act as directed
study opportunities for students to work on semester-long projects with faculty
members. The directed study allows students to generate creative projects or
research outside the confines of a traditional classroom.

 JOUR 815, Investigation and Conference, allows students to work on
independent research projects with faculty. Examples of JOUR 815 work include
an annotative bibliography, designing a research method for the thesis or
dissertation, or collecting data to be used for a conference paper. The outcomes
of JOUR 815 work should benefit a student’s research agenda.

JOUR 851 and JOUR 852 are professional skills courses that allow students to
gain experience in their media field of study or enhance teaching skills. Examples
of JOUR 851 or JOUR 852 work include a series of investigative stories to be
published or broadcast professionally, developing an app for media information
distribution, or creating a marketing strategy for a non-profit organization.

A proposal for a directed study needs to be approved by the faculty member who
has agreed to mentor the student. There are no limitations or restrictions to the
directed study project, however, the number of directed studies is limited to
one (1). Additional directed study opportunities need to come at the approval of
the Associate Dean of Graduate Studies.

Committee Development Guidelines

Adopted Fall 2015

 8

A faculty committee will advise, guide and mentor a graduate student through his
or her thesis, professional project or dissertation. The student is provided the
autonomy to select his or her committee members. With proper notification, a
student can choose to change committee members at his or her discretion.

Selecting Committee Members
When selecting committee members, a student should:

¶ Select faculty who can assist in developing the thesis, professional project
or dissertation. Faculty expertise in a research area or professional
subject will benefit the student and the outcomes.

¶ Select faculty who get along with each other. Students should not be
subjected to faculty infighting.

¶ Select faculty with whom the student knows and respects. Class is where
students can learn about faculty work expectations and cooperation.

¶ Select a chair who is engaged and interested in the student’s work.

¶ Consider faculty with different expertise. For a dissertation, for instance,
consider a theory expert, a methods expert and perhaps a data expert.

¶ Ask about availability. If the work is going to occur during the summer, will
faculty members be available? A student needs to know beforehand.

¶ Choose wisely. Students should vet faculty before asking them to serve on
the committee.

Guidelines for Committee Members
Thesis/Professional Project

¶ The three-member thesis committee will consist of one (1) chair and two
(2) additional members. The chair must be a tenure-track faculty member
of the School of Journalism and Mass Communications. The other
members can be faculty from other disciplines outside the School.

Dissertation

¶ The five-member dissertation committee consists of one (1) chair and four
(4) additional members. The chair must be a tenured, graduate faculty
member of the School of Journalism and Mass Communications. At least
one (1) member must be a faculty member from a discipline outside the
School. The remaining committee members can be a blend of tenure-track
faculty from inside and outside the School. For committee members from
outside the School, a CV or resume is to be submitted to the School’s
Graduate Studies Office.

The committee chair will address conflicts among students and faculty
committee members. The chair is the liaison between the student and the
committee, and expected to guide the student to a successful defense.

Comprehensive Exam

 9

Adopted Fall 2015

When course work has been completed, the student in good academic standing
will complete a written comprehensive exam that requires an oral defense.
Generally, doctoral students take the comprehensive exam at the end of the sixth
or beginning of the seventh semester of their program. At least five months must
elapse between the successful completion of the comprehensive exam and the
final dissertation.

Purpose: The comprehensive examination is a culmination of doctoral work. The
exam should provide the student an opportunity to develop a clear framework for
his or her dissertation. It is major step in developing the dissertation proposal and
ultimately the dissertation. A dissertation committee selected by the graduate
student will develop the comprehensive exam. After successful defense of the
comprehensive exam, the student's program of work, dissertation committee and
dissertation topic are submitted to the office of the Associate Dean, Graduate
Studies.

Examination/Dissertation Committee: A student's examination/dissertation
committee must consist of five members. The committee chair must be a
tenured, graduate faculty member of the School of Journalism and Mass
Communications. The other four members can be a blend of tenured faculty from
the School of Journalism, and from outside the School. Each member should
represent an area of concentration approved in his/her program of work (theory,
method, journalism and mass communications area of expertise, outside area of
expertise). Only approved doctoral graduate faculty members can serve on the
committee.

Exam Schedule: All written examinations must be completed within a two-week
period. At least 10 business days must elapse between completion of the last
written examination and the oral defense. Time elapsed should not exceed one
month. Comprehensive exams are scheduled through the graduate adviser.

The Exam: The comprehensive exam will include five sets of questions, one set
provided by each of the five examination/dissertation committee members. In
consultation with each committee member, the doctoral student will develop an
extensive reading list of materials (10 to 20 readings) examining a
comprehensive area. Each committee member will write his/her set of questions
pertaining to the intellectual domain defined by the reading list. Sets of questions
will not be shared with the doctoral student prior to the exam. The committee
chair will review all questions and reading lists prior to the exam to assure
sufficient depth and breadth in the questions. If any questions arise, the
associate dean of graduate studies may be asked to weigh in on the scope and
depth of the reading list.

The exam will be taken in five, four-hour sittings during a two-week period of
time, using a computer and a room provided by the School of Journalism and

 10

Mass Communications. A student may come to an exam with one page of notes
each day (12-point, Times New Roman, 1-inch margins, 1 side = 1 page), but
otherwise no books, journals, electronic storage devices, phones, laptops,
tablets, or other ancillary materials. Students are allowed to bring a pen or pencil,
blank paper, a dictionary and/or thesaurus, and reasonable comfort items (drinks,
snacks, sweatshirt, etc.).

Students can expect to write between 6-12 pages for each exam question.
Citations of previous work are expected.

Exam Defense: Students must pass and orally defend all five of the written
exams to their dissertation committee, and before they are allowed to go forward
with the dissertation proposal. The dissertation committee can assign a result of
“satisfactory,” “unsatisfactory” or “satisfactory with honors.” The Graduate School
allows students to retake failed written questions one time. Three months must
elapse between the original exam and the retaking of the failed portion.

Upon successful completion of the comprehensive exam, students are required
to be continuously enrolled. The university requires a minimum enrollment of six
credits in the fall, six credits in the spring and three credits in the summer. ABD
students enroll in JOURN 999 Research to fulfill the continuous enrollment
requirement.

Dissertation/Thesis Guidelines
Revised Spring 2017

Dissertation Guidelines

A dissertation should be the culmination of course work completed in the School
of Journalism and Mass Communications by a doctoral student. A dissertation is
theoretically based, scientific research directed and critiqued by an academic
committee selected by the graduate student.

Dissertation Proposal: The proposal consists of the first three chapters of the
dissertation and outlines the capstone research to be conducted as part of
completion of the doctoral degree. The proposal must be presented to the
student’s academic committee, and formally defended in front of that committee
before the start of primary data collection. The proposal includes:

- An introduction that outlines the problem that will be examined, the
purpose and importance of the research, a brief introduction of the theory and
methods used in the study, and an overview of the dissertation’s chapters. (12-15
pages)

 11

- An exhaustive literature review outlining the previous research
conducted on the subject, an extensive explanation of the theory being used in
the study, and research questions and/or hypotheses that the dissertation will
address. (30-40 pages)

- A methodology of the data being used in the study. As applicable to the
research method used in the study, the methodology will include but may not be
limited to the sample and how it will be collected, operationalization of definitions
used in the study, measurements used in the study, timeline for
gathering/analyzing data, and other materials pertaining to the validity of the data
collection. The methodology is the most important aspect of research design. Be
thorough in explaining plans for data collection. Fail in the methodology and the
research fails. (15-20 pages)

- A plan of action will outline the timetable for the dissertation, beginning
with a proposal defense date and ending with a dissertation defense. Be specific
with dates about data collection, writing the results and conclusions. (1-2 pages)

- References of all materials used in the proposal (pages as needed)

- Dissertation proposal total: About 60-80 pages (+ references)

NOTE: The dissertation proposal generally will be presented and defended
following successful completion of the comprehensive exams. The proposal and
comprehensive exams may be defended at the same time.

Dissertation: The dissertation consists of five chapters: the introduction,
literature review, and methods, each revised in accordance with committee
recommendations; and the results and discussion/conclusion chapters. The
complete dissertation must be presented to the student’s academic committee,
and formally defended in front of that committee. The dissertation includes:

- A revised introduction. (12-15 pages)

- A revised literature review. (30-40 pages)

- A revised methodology. (15-20 pages)

- Results of the research that answers the research questions or
addressed the hypotheses. Analysis of data should be explained. A clear
understanding and summation of the results are to be included. Charts, tables
and graphs are to be included in the results section. (15-20 pages)

- A discussion provides context to the results and explains why the
results are what they are. The discussion can also introduce additional results
that are not addressed by the RQs or Hs. The discussion should circle back to
the literature review and explain how and why this study added to the theory, and
the practical implications. The discussion should incorporate the results of the
current study into the results from previous work. The author should be able to

 12

contextualize what it all means to the larger research. The discussion should
include the study’s limitations and questions for future research. (15-20 pages)

- Conclusions summarize the key points of the research and its
implications. (5-10 pages)

- References of all materials used in the proposal. (pages as needed)

- Dissertation total: about 100-125 pages (+ references)

NOTE: Page numbers are rough estimates. Actual length of each dissertation
chapter will vary depending on each student’s research questions and research
approach.

KU Thesis and Dissertation Formatting Guidelines: http://guides.lib.ku.edu/etd

Thesis Guidelines

A thesis should be the culmination of course work completed in the School of
Journalism and Mass Communications by a student in the MSJ program. A
thesis is theoretically based, scientific research directed and critiqued by an
academic committee selected by the graduate student.

Thesis Proposal: The proposal outlines the capstone research to be conducted
as part of completion of the Master’s degree. The proposal must be shared with
the student’s academic committee, and approved by that committee before the
start of primary data collection. The proposal includes:

- An introduction that outlines the problem that will be examined, the
purpose and importance of the research, a brief introduction of the theory and
method used in the study, and an overview of work’s chapters. (5-10 pages)

- An exhaustive literature review outlining the previous research
conducted on the subject, an extensive explanation of the theory being used in
the study, and research questions and/or hypotheses. (20-25 pages)

- A methodology of the data being used in the study. The methodology
will include the sample and how it will be collected, operationalization of
definitions used in the study, measurements used in the study, timeline for
gathering/analyzing data, and other materials pertaining to the validity of the data
collection. The methodology is the most important aspect of research design. Be
thorough in explaining plans for data collection. Fail in the methodology and the
research fails. (5-10 pages)

- A plan of action will outline the timetable for the thesis, beginning with a
proposal approval date and ending with a thesis defense. Be specific with dates
about data collection, writing the results and conclusions. (1-2 pages)

http://guides.lib.ku.edu/etd

 13

- References of all materials used in the proposal (pages as needed)

- Thesis proposal total: About 30-45 pages (+ references)

Thesis: The thesis consists of five chapters: the introduction, literature review,
and methods, each revised in accordance with committee recommendations; and
the results and discussion/conclusion chapters. The complete thesis must be
presented to the student’s academic committee, and formally defended in front of
that committee. The thesis includes:

- A revised introduction. (5-10 pages)

- A revised literature review. (20-25 pages)

- A revised methodology. (5-10 pages)

- Results of the research that answers the research questions or
addressed the hypotheses. Analysis of data should be explained. A clear
understanding and summation of the results are to be included. Charts, tables
and graphs are to be included in the results section. (7-10 pages)

- A discussion provides context to the results and explains why the
results are what they are. The discussion can also introduce additional results
that are not addressed in by the RQs or Hs. The discussion should circle back to
the literature review and explain how and why this study added to the theory, and
the practical implications. The discussion should incorporate the results of the
current study into the results from previous work. The author should be able to
contextualize what it all means to the larger research. The discussion should
include the study’s limitations and questions for future research. (10-15 pages)

- Conclusions summarize the key points of the research and its
implications. (3-5 pages)

- References of all materials used in the proposal. (pages as needed)

- Thesis total: about 50-75 pages (+ references)

NOTE: Page numbers are rough estimates. Actual length of each thesis chapter
will vary depending on each student’s research questions and research
approach.

KU Thesis and Dissertation Formatting Guidelines: http://guides.lib.ku.edu/etd.

Thesis style guide: http://journalism.ku.edu/thesis-information

Research Guidelines
Adopted Spring 2018

http://guides.lib.ku.edu/etd
http://journalism.ku.edu/thesis-information

 14

Research is an important aspect of the Ph.D. program in the William Allen White
School of Journalism and Mass Communications. Throughout the program, students
will have the opportunity to contribute to the field of journalism and mass
communications through scholarly activities such as conducting original research
studies, presenting at scholarly conferences, and serving as research assistants to
faculty scholars.

To maintain the integrity of our program, all student scholars must complete the
required training offered by The University of Kansas Office of Research. These
guidelines are not a substitute for the information provided by this university-wide
resource but will supplement what the university has established. (View IRB
guidelines on the Human Research Protection Program (HRPP) website.)

The guidelines are designed to provide a quick overview of the expectations
established for student scholars in the William Allen White School of Journalism and
Mass Communications.

If at any time you have questions about your role as a researcher or any aspect of
conducting original research at KU, contact your adviser, faculty mentor, project
sponsor or the Institutional Review Board.

Violations
Any student who violates the guidelines established here are subject to disciplinary
action as outlined in The University of Kansas’ Code of Student Rights and
Responsibilities and other policies governing research activities.

Additionally, the William Allen White School of Journalism and Mass
Communications reserves the right to suspend any and all research activities of the
student scholar to minimize risk or harm to the study’s participants, the community,
the school, the university, and its faculty, staff and students.

Research Protocol
Expectations of School of Journalism and Mass Communications Graduate Students
● All graduate student must obtain proper training and certification from KU’s

IRB prior to conducting research.
● Any research conducted by graduate students will follow current IRB

standards and protocols.
● All researchers are responsible for obtaining IRB approvals. Faculty, staff and

graduate students can access the online submission system, called
eCompliance, at ecompliance.ku.edu using their KU online ID and
password.

● No research should be conducted prior to obtaining IRB approvals.
● Any liability claims as a result of unapproved research conducted by the

student scholar without prior approval from the IRB will be the responsibility of
the researcher and his or her research collaborators.

Recruiting Research Participants

https://research.ku.edu/
https://research.ku.edu/
https://research.ku.edu/human_subjects_committee_lawrence_policies_guidance
https://research.ku.edu/human_subjects_committee_lawrence_policies_guidance
https://research.ku.edu/about-hrpp
https://research.ku.edu/research_integrity_office_research_graduate_studies_university_kansas
https://policy.ku.edu/code-student-rights-and-responsibilities-student-code
https://policy.ku.edu/code-student-rights-and-responsibilities-student-code
https://policy.ku.edu/code-student-rights-and-responsibilities-student-code
http://ecompliance.ku.edu/

 15

● Advertising materials for research studies must receive IRB approval.
● Participant consent forms should also receive IRB approval. Consent form(s)

should be written with the characteristics of study participants in mind. For
some, this could mean writing the consent form in a lower literacy level or in a
different language. Use your best judgment with the goal of deepening the
level of understanding of the study participants by making it easy to read and
comprehend. When in doubt, keep it simple.

● When participants are minors (below the age of 18), assent forms are
required in addition to consent forms. The assent forms serve as the minor’s
consent to take part in the study. However, their legal guardians or parents
must also consent to the minor’s participation in the study. Consent forms will
be created for and signed by parents or legal guardians. Assent forms will be
created for and signed by minors. Assent forms will typically contain less
detail than the consent forms and must be written in a way that a minor could
comprehend. Keep in mind, that minors are unfamiliar with the research
process, and will have concerns. The researcher should address these
possible concerns in the assent form. KU IRB provides templates for assent
forms to help breakdown research jargon to the language and competency
levels of minors.

● As much as possible, study participants should reflect the broader population
without compromising the study design. Consider recruiting participants from
different cultures, socioeconomic backgrounds, races, ethnicities, etc.

● Compensation and incentives for participation in studies should be approved
prior to the study launch and should be reasonable. The “reasonableness” of
a particular incentive should be based upon the time involved, the
inconvenience to the subject, reimbursement for expenses incurred while
participating, and should not be so large as to constitute a form of undue
influence. Compensation can take several forms, including monetary (cash,
gift cards, vouchers, etc.) and nonmonetary (gifts/promotional items, course
credit, extra credit, food, etc.)

● When informing research subjects about the study, at a minimum, the
following items should be addressed:

o The purpose of the research
o Expected duration
o Study procedures
o The right to decline to participate and/or withdraw from the research

once it has started, as well as the anticipated consequences of doing
so

o Reasonably foreseeable factors that may influence their willingness to
participate, such as potential risks, discomfort or adverse effects.

o Any prospective research benefits
o Limits of confidentiality, such as data coding, disposal, sharing and

archiving, and when confidentiality must be broken.
o Contact information for study organizers, including who to contact with

questions following their participation
ǒ All surveys should be designed to maximize efficiency in order to prevent

participant fatigue. Only include the number of questions needed to get the
information you need to conduct your study.

 16

o Choose a target audience and attempt to limit the people who will
receive the survey to those that will provide data most relevant.

o Have clarity and brevity in the communications. Be clear regarding
why the participants are getting the survey, how long it will take to
complete and how the data will be used.

o Have efficient survey design; the survey should be no longer than
absolutely necessary.

o Regardless of how surveys are distributed, the IRB must review the
proposed research, including the survey, to evaluate subject
recruitment methods, the informed consent process and document,
data collection and storage methods, risks of participation, and other
features of the research to assure adequate subject protections.
Therefore, the appropriate IRB forms must be completed and
submitted. Research involving the use of surveys is usually minimal
risk and can be reviewed by an expedited process or deemed exempt
from IRB review, unless the survey questions are sensitive, potentially
provoking psychological distress or could potentially result in civil or
criminal actions against a subject.

¶ Researchers who utilize email surveys must include the following information:
o The words “Research” should be in the “Subject” line.
o The message should state at the outset how email addresses were

obtained.
o Include either a statement that there will be no future mailings or an
“opt-out” message that directs the researcher to remove the subject’s
name from future mailings.

o Include a contact email address and telephone number in the email.
o Use a “blind copy format” so that the list of recipients will not appear in

the message header.

Data Collection Protocol

¶ Fabrication is construction and/or addition of data, observations, or
characterizations that never occurred in the gathering of data or running of
experiments.

o Fabrication can occur when “filling out” the remainder of experimental
data,

o Claims made based on incomplete or assumed results is a form of
fabrication.

ǒ Falsification is the changing or omission of research results (data) to support
claims, hypotheses, other data, etc.

o Falsification can include the manipulation of research instrumentation,
materials, or processes.
ǐ Manipulation of images or representations in a manner that

distorts the data can also be considered falsification.
ǒ Studies based on the same data sources

o If editors receive manuscripts from separate research groups or from
the same group analyzing the same data set (for example, from a
public database, or systematic reviews or meta-analyses of the same
evidence), the manuscripts should be considered independent

 17

because they may differ in their analytic methods, conclusions, or
both.

o If the data interpretation and conclusions are similar, it may be
reasonable although not mandatory for editors to give preference to
the manuscript submitted first.

Graduate Student Research Hours
The William Allen White School of Journalism and Mass Communications will not
condone the exploitation of graduate students. The number of hours graduate
students are permitted to work is limited as per university policy. Graduate students
are permitted to work a maximum of 29 hours per week as per university policy. If a
graduate student is on a 50% appointment as a GTA or GRA, the number of hours
the student is permitted to work for the assignment is 20 hours per week. The
student may seek other hourly university employment opportunities for no more than
9 hours per week. (NOTE: Policy for international students differ. It is best to consult
the International Student Services office.)
 In order to assist with compliance, graduate students and professors working
on research projects in addition to a student’s GTA appointment should keep a
recorded log of hours worked by the graduate student. If the student is not receiving
monetary compensation for research work, it is up to the research lead professor
and graduate student to determine alternate compensation for work performed in
support of a research project. Examples include but are not limited to academic
credit hours (with department approval), potential authorship, or other appropriate
compensation for work performed as agreed upon by the student and professor. It is
recommended all agreements are documented in writing to protect the professor and
student’s interests should an issue arise.

Additional Reading
AEJMC Code of Ethics
http://www.aejmc.org/home/about/code-of-ethics/
AEJMC Recommended Ethical Research Guidelines
http://www.aejmc.com/home/2011/03/ethics-research/
 The Belmont Report
https://www.hhs.gov/ohrp/regulations-and-policy/belmont-report/index.html
 KU Office of Research Policy: Policy on Use of Human Subjects in Research
http://policy.ku.edu/research/human-subjects

Guidelines developed by Michelle Keller, Evelyn Burns and John Watson.

Publication, Plagiarism, and Copyright
Adopted Spring 2018

Policies and Procedures
Journalism graduate students will adhere to the University Senate Rules and
Regulations vis-a-vis student publication responsibility. Before students submit
academic papers, they need to observe and follow policies and guidelines of the
particular publishing company. Different companies have different policies. For
example, SAGE does not accept previously published manuscripts except in rare

http://policy.ku.edu/human-resources/student-employee-eligibility-aca
http://www.iss.ku.edu/
http://www.aejmc.org/home/about/code-of-ethics/
http://www.aejmc.org/home/about/code-of-ethics/
http://www.aejmc.com/home/2011/03/ethics-research/
http://www.aejmc.com/home/2011/03/ethics-research/
https://www.hhs.gov/ohrp/regulations-and-policy/belmont-report/index.html
https://www.hhs.gov/ohrp/regulations-and-policy/belmont-report/index.html
http://policy.ku.edu/research/human-subjects

 18

cases in which authors should inform the editor to acknowledge or permit the first
source of publication (i.e., abstracts and posters at conferences), re-used raw data,
and clinical trials registries. Moreover, publishing companies do not allow the same
research to be published in more than one journal. Translated journals and materials
published elsewhere need appropriate permission. However, if authors have any
problem, it is the best way to consult with the particular publishing companies.

USRR defines plagiarism as “the appropriation of another person’s ideas, processes,
results, or words without giving appropriate credit.” Plagiarism is viewed as a part of
research misconduct together with fabrication and falsification. Plagiarism can be
committed intentionally or unintentionally. Intentional plagiarism is use of ideas of
others without giving credit or acknowledgement to the owner. Unintentional
plagiarism can occur when students do not know how to give proper citation of their
references. Exact definitions of plagiarism can differ not only from one institution to
another, but also from one country to another. Therefore, the William Allen White
School of Journalism and Mass Communications should ensure international
students know its exact definitions and punishments so students can avoid both
types of intentional and unintentional plagiarisms.

Whereas plagiarism is an issue of behavioral norms, copyright is an issue of legality.
Plagiarism is a form of academic misconduct whereby an author uses another
person’s ideas without giving appropriate attribution. Black’s Law Dictionary defines
copyright as “[t]he right of literary property as recognized and sanctioned by positive
law. A right granted by statute to the author or originator of certain literary or artistic
productions, whereby he is invested, for a limited period, with the sole and exclusive
privilege of multiplying copies of the same and publishing and selling them.” Unlike
the spirit of plagiarism protections, which preserve the just assignment of intellectual
credit, copyright laws protect the economic well-being of the copyright holder. In his
2016 Duquesne Law Review article, Professor Frye notes that “copyright prohibits
certain uses of original works of authorship without permission, irrespective of
attribution; plagiarism norms prohibit copying certain expressions, facts, and ideas
without attribution, irrespective of copyright protection.” Therefore, copyright laws
cannot protect individual facts or ideas while plagiarism norms typically do.
Additionally, the holder of the copyright may not be the author of the copyrighted
work. Students of the William Allen White School of Journalism and Mass
Communications will sign a copyright agreement form, to be created at a later date.
This form will ensure that (1) any submitted academic work is the original work of the
student (except for written permissions for the student to use copyrighted material)
and (2) the academic work does not infringe any copyright or proprietary rights.
Additionally, journalism students will abide by the fair use and copyright standards
stipulated by KU Libraries’ Shulenburger Office of Scholarly Communication &
Copyright (OSC&C) to ensure compliance with state intellectual property, trademark,
and copyright law. Journalism students will adhere to the Copyright Decision Tree as
published the OSC&C. This decision tree and checklist will help students identify
potential issues with fair use and creative commons compliance. Students will
contact the Head of the OSC&C, if questions or concerns arise from their
consultation with the Copyright Decision Tree.

Maleficence

http://policy.ku.edu/governance/USRR#ArticleIX
http://policy.ku.edu/governance/USRR#ArticleIX
https://openaccess.ku.edu/sites/openaccess.ku.edu/files/docs/Copyright%20decision%20tree_final.pdf

 19

Publication misconduct will be addressed on an ad hoc basis. Disputes between
authors will be mediated by the Association Dean of Graduate Studies. The following
sanctions may be imposed if a student or an instructor commits academic
misconduct: admonition, warning and censure. In addition, other sanctions may be
imposed such as reduction of grade for specific work, reduction of grade for the
course, exclusion from activities, transcript citation for academic misconduct,
expulsion, suspension from a specific course, recommendations of suspension and
dismissal. Each publishing company has different punishment of misconduct
publication. For example, the Editor-in-Chief/Editorial Board has the right to refuse to
review/accept papers from these authors. Moreover, the publishing companies will
retract papers. In some cases, they will be promptly published which will be freely
available to all readers. Moreover, the editor can inform the author’s institution, and
may refuse for a time to consider future work from the authors.

Punishments vary, depending on the policy of different universities. Some
universities train the first-time violators, while some universities just give zero for a
student’s work if he or she is found of guilty for the first time. Sometimes students
will be asked to rework on the assignment with reduced grade. Plagiarism that is
always seen as an academic misconduct sometimes can lead to a criminal case. In
some cases, a plagiarist can be sued by an author and if the case is deemed a
criminal offense, a plagiarist can be imprisoned.

Because copyright is a legal issue, consequences for copyright maleficence will be
twofold. First, copyright infringement will be addressed internally by disciplinary
action as stipulated in the plagiarism and fabrication policies of the William Allen
White School of Journalism and Mass Communications and the University Senate
Rules and Regulations. Second, copyright infringement could be addressed
externally through civil and criminal procedures. For details see Title 17, United
States Code, Sections 504, 505. Should a copyright violation occur, the student
author must indemnify and hold harmless the University of Kansas and its
subsidiaries. When a third party’s work is used without permission, the party may
demand a license fee which shall be paid by the student author.

Copyright Resources
KU libraries offer services and course guides to aid students and faculty with
copyright. This includes course guides for: using copyrighted materials for fair use,
how to teach about copyright, and understanding copyright publisher agreements
when publishing in academic journals or books. These course guides are available
through the KU libraries’ website:
https://guides.lib.ku.edu/copyright/copyright_decison_tree. Graduate students can
also meet with librarians one-on-one to review their publisher agreements with
academic journals and books. These copyright services and librarians can be
reached in the Schulenburger Office of Scholarly Communication and Copyright in
Watson Library, Room 450 (phone number: 785-864-8831).

References
http://policy.ku.edu/governance/USRR#ArticleIV
https://us.sagepub.com/en-us/nam/prior-publication
http://www.aejmc.org/home/2011/03/ethics-research/

https://guides.lib.ku.edu/copyright/copyright_decison_tree
http://policy.ku.edu/governance/USRR#ArticleIV
https://us.sagepub.com/en-us/nam/prior-publication
http://www.aejmc.org/home/2011/03/ethics-research/

 20

https://www.springer.com/gp/authors-editors/editors/publishing-ethics-for-
journals/4176 #c4224
http://www.jmmc.org/index.php?m=content&c=index&a=lists&catid=116
http://www.apa.org/pubs/authors/instructions.aspx
https://authorservices.wiley.com/asset/photos/Ethics_Guidelines_26.04.17.pdf
http://pubs.acs.org/userimages/ContentEditor/1218054468605/ethics.pdf
http://education.seattlepi.com/consequences-plagiarism-college-1252.html
http://journalism.ku.edu/plagiarism-and-fabrication-policies
http://www.ithenticate.com/resources/6-consequences-of-plagiarism
http://policy.ku.edu/governance/USRR#ArticleIX
https://www.checkforplagiarism.net/plagiarism-law
https://studyinthestates.dhs.gov/2014/11/what-is-plagiarism
http://clas.uiowa.edu/history/teaching-and-writing-center/style-and-citation
SYMPOSIUM ARTICLE: Plagiarism is Not a Crime, 54 Duq. L. Rev. 133
http://thelawdictionary.org/copyright/
http://policy.ku.edu/governance/USRR
https://openaccess.ku.edu/copyright-decision-tree
https://www.princeton.edu/meet-princeton/copyright-infringement#providing-
information

Guidelines developed by Harrison Rosenthal, Nyan Lynn and Chanapa Noonark.

Author Responsibility
Adopted Spring 2018

Introduction
Authorship confers credit and has important academic, social, and financial
implications. It also implies responsibility and accountability for published work. All
scholarly or scientific publications, including articles, abstracts, manuscripts
submitted for publication, presentations at conferences, and applications for funding,
that involve faculty, staff, students and/or trainees arising from academic activities
performed under the auspices of the University of Kansas must include appropriate
attribution of authorship and disclosure of relevant affiliations of those involved in the
work.

The following recommendations are intended to ensure that contributors who have
made substantive intellectual contributions to research are given credit as authors,
but also that contributors credited as authors understand their role in taking
responsibility and being accountable for what is published.

Authorship
Authors are individuals identified by the research group to have made substantial
contributions to the reported work and agree to be accountable for these
contributions. In addition to being accountable for the parts of the work he or she has
done, an author should be able to identify which of their co-authors are responsible
for specific other parts of the work. Furthermore, an author should have confidence
in the integrity of the contributions of their co-authors.

Authorship should be based on the following four criteria:

http://www.jmmc.org/index.php?m=content&c=index&a=lists&catid=116
http://www.apa.org/pubs/authors/instructions.aspx
https://authorservices.wiley.com/asset/photos/Ethics_Guidelines_26.04.17.pdf
http://pubs.acs.org/userimages/ContentEditor/1218054468605/ethics.pdf
http://education.seattlepi.com/consequences-plagiarism-college-1252.html
http://education.seattlepi.com/consequences-plagiarism-college-1252.html
http://journalism.ku.edu/plagiarism-and-fabrication-policies
http://journalism.ku.edu/plagiarism-and-fabrication-policies
http://www.ithenticate.com/resources/6-consequences-of-plagiarism
http://www.ithenticate.com/resources/6-consequences-of-plagiarism
http://policy.ku.edu/governance/USRR#ArticleIX
http://policy.ku.edu/governance/USRR#ArticleIX
https://www.checkforplagiarism.net/plagiarism-law
https://studyinthestates.dhs.gov/2014/11/what-is-plagiarism
https://studyinthestates.dhs.gov/2014/11/what-is-plagiarism
http://clas.uiowa.edu/history/teaching-and-writing-center/style-and-citation
http://clas.uiowa.edu/history/teaching-and-writing-center/style-and-citation
http://thelawdictionary.org/copyright/
http://thelawdictionary.org/copyright/
http://policy.ku.edu/governance/USRR
http://policy.ku.edu/governance/USRR
https://openaccess.ku.edu/copyright-decision-tree
https://openaccess.ku.edu/copyright-decision-tree
https://www.princeton.edu/meet-princeton/copyright-infringement#providing-information
https://www.princeton.edu/meet-princeton/copyright-infringement#providing-information

 21

1. Substantial contributions to the conception or design of the work; or the

acquisition, analysis, or interpretation of data for the work;

2. Drafting the work or revising it critically for important intellectual content;
3. Final approval of the version to be published;

4. Agreement to be accountable for all aspects of the work in ensuring that
questions related to the accuracy or integrity of any part of the work are
appropriately investigated and resolved.

Order of Authorship
The order of authorship, should be a joint decision of the coauthors. Authors should
be prepared to explain the order in which authors are listed. Examples of authorship
policies include descending order of contribution, placing the person who took the
lead in writing the manuscript or doing the research first, the most experienced
contributor last, and alphabetical or random order.

Specifically, the first author is usually the person who has performed the central
elements of the project. Often, this individual is also the person who comes up with
the general research idea and has prepared the literature review of the manuscript.
Also, the lead author is usually responsible for getting the IRB approval and serving
as the corresponding author. The lead author is ultimately responsible for ensuring
that all other authors meet the requirements for authorship as well as ensuring the
integrity of the work itself. Each co-author is responsible for considering his or her
role in the project and whether that role merits attribution of authorship. Co-authors
should review and approve the manuscript, at least as it pertains to their roles in the
project. Additionally, a student is usually listed as principal author on any multiple-
authored article that is based primarily on the student’s dissertation or thesis. Faculty
advisors discuss publication credit with students as early as feasible and throughout
the research and publication process as appropriate.

Disagreements about author order should be resolved by the authors before the
article is submitted for peer-review. Disputes that arise after submission could delay
or prevent publication. Authors should not expect editors to become embroiled in
disputes among authors over name placement in the byline.

Non-Author contributors
Most journals permit (or even encourage) acknowledgement of contributions to a
research project that do not merit authorship. All other contributors who are not
authors should be named in the Acknowledgments, and what they did should be
described. All those who are listed in this way should be aware of it.

Implementation
Discussion of authorship and authorship order will optimally begin at the inception of
a research project, and involve a purposeful and thoughtful examination of expected
contributions of the individuals who are involved in the project. It is important to keep
a written record of your decision (See Appendix: Authorship Agreement Form). For
disputes that cannot be resolved amicably, individuals may seek the guidance of the
dean or graduate dean of their school.

 22

Code of Ethics for Conference Presentations
The University of Kansas Code of Student Right and Responsibilities
(http://policy.ku.edu/code-student-rights-and-responsibilities-student-code) (refer as
The Code) states that all members of the campus community, including students,
faculty, staff, and affiliates of the university (refer as KU members) bear
responsibility for their conduct. Those who representing the University of Kansas in
any form outside the university, such as presenting their work at conferences should
adhere to The Code and are expected to maintain the highest standards of personal
conduct that benefit the university and their schools.

The Code states that the core values of the members’ standards of conduct include
Respect, Community, Integrity, and Responsibility. During travels outside of campus
where KU members present their work or represent the university in an official
capacity, behavior that violates these core values include, but is not limited to:

1. Sexual Misconduct that includes sexual harassment and sexual violence as
defined by http://policy.ku.edu/IOA/sexual-harassment;

2. Discrimination, as defined by http://policy.ku.edu/IOA/discriminationcomplaint-
resolution;

3. Harm to Persons: causing harm or endangering the mental or physical health
or personal safety of any person;

4. Damage and Destruction: damage to or destruction of property of another or
the conference

5. Disruption: causes or attempts to cause disruption or obstruction of someone
else’s presentation or other conference activities;

6. Taking of Property: intentionally and knowingly attempts to take or has in their
possession the property of the conference or personal property of another,
including goods, services and other valuables.

 When representing the university, or presenting work at conferences,
members should conduct themselves professionally and behave in a manner to
improve public understanding of the university. Recommendations include, but are
not limited to:

1. Pay attention to personal appearance, hygiene and dress appropriately;
2. Be respectful, prepared and punctual

Concerning the use of alcoholic beverages, the University of Kansas Alcohol & Drug
Policy (http://policy.ku.edu/human-resources/alcohol-and-drug) is in effect. For the
purpose of this section, any consumption or distribution of alcoholic beverages by
members under the legal age of 21 is strictly prohibited. For members above the
legal drinking age, the following considerations apply:

Alcoholic beverages shall not be consumed or be in visible possession when official
functions are in session. During non-presentation events that foster networking and
socialization, alcohol use becomes a personal choice, but that choice cannot, in any
way, lead to any misconduct, interfere with the presentation or place others at risk as
outlined above. KU members should be aware that their actions will always, directly
or indirectly, reflect back to the institution, and should therefore be always
responsible with their alcohol consumption.

http://policy.ku.edu/code-student-rights-and-responsibilities-student-code
http://policy.ku.edu/IOA/sexual-harassment
http://policy.ku.edu/IOA/discriminationcomplaint-resolution
http://policy.ku.edu/IOA/discriminationcomplaint-resolution
http://policy.ku.edu/human-resources/alcohol-and-drug)

 23

The use or handling of drugs and substances that are illegal in the State of Kansas
are to be considered illegal no matter the legal jurisdiction the member is in during
their KU related activities.

References
American Psychological Association. (2002). Ethical principles of psychologists and
code of

conduct. American Psychologist, 57, 1060-1073.
Council of Science Editors. Authorship and authorship responsibilities. Retrieved
from

https://www.councilscienceeditors.org/resource-library/editorial-policies/white-
paper-on-publication-ethics/2-2-authorship-and-authorship-responsibilities/

 Harvard Medical School. (1999). Authorship guidelines. Retrieved from
https://hms.harvard.edu/sites/default/files/assets/Sites/Ombuds/files/AUTHO
RSHIP%20GUIDELINES.pdf

International Committee of Medical Journal Editors (ICMJE). Defining the role of
authors and

contributors. Retrieved from
http://www.icmje.org/recommendations/browse/roles-and-
responsibilities/defining-the-role-of-authors-and-contributors.html

University of Kansas. Code of Student Rights and Responsibilities. Retrieved from
http://policy.ku.edu/sites/policy.ku.edu/files/Code%20of%20Student%20Right
s%20and%20Responsibilities_8.12.16_10.6.16.pdf

Winston, R. B. (1985). A suggested procedure for determining order of authorship in
research publications. Journal of Counseling and Development, 63, 515-518.

Guidelines developed by Yuchen Liu, Phil Maschke and Shola Aromona.

Authorship Agreement Form

https://www.councilscienceeditors.org/resource-library/editorial-policies/white-paper-on-publication-ethics/2-2-authorship-and-authorship-responsibilities/
https://www.councilscienceeditors.org/resource-library/editorial-policies/white-paper-on-publication-ethics/2-2-authorship-and-authorship-responsibilities/
https://hms.harvard.edu/sites/default/files/assets/Sites/Ombuds/files/AUTHORSHIP%20GUIDELINES.pdf
https://hms.harvard.edu/sites/default/files/assets/Sites/Ombuds/files/AUTHORSHIP%20GUIDELINES.pdf
http://www.icmje.org/recommendations/browse/roles-and-responsibilities/defining-the-role-of-authors-and-contributors.html
http://www.icmje.org/recommendations/browse/roles-and-responsibilities/defining-the-role-of-authors-and-contributors.html
http://policy.ku.edu/sites/policy.ku.edu/files/Code%20of%20Student%20Rights%20and%20Responsibilities_8.12.16_10.6.16.pdf
http://policy.ku.edu/sites/policy.ku.edu/files/Code%20of%20Student%20Rights%20and%20Responsibilities_8.12.16_10.6.16.pdf

 24

We hereby enter into an agreement, as outlined below, regarding the publication
of the project tentatively
titled:
Authorship contributions for the manuscript are as follows (Insert name under
each section indicating responsibility):

Abstract

Conception, Design,
Introduction

Literature Review

Method Design

Data Collection

Data
Analysis/Interpretation

Results

Discussion

Conclusions

Organizing and Editing
Manuscript

Final Approval of the
Manuscript & Submission

Authorship order*
1. [First Author] Name

(print): Signature: Date:
2. [Second Author] Name

(print): Signature: Date:
3. [Third Author] Name

(print): Signature: Date:
4. [Fourth Author] Name

(print): Signature: Date:

*Note: It is agreed that authorship order may be renegotiated should an individual’s
responsibilities substantially change, or should an individual fail to perform his or her role
as stated above.

Conference Paper/Publication Options
Adopted Fall 2015

 25

Ph.D. students are expected to present 6-to-13 conference papers and publish 3-to-
6 research papers upon graduation from the program. Each paper presented at
conference should be viable for publication. Here is a list of common conferences
and publications that accept journalism and mass communications research.

MAIN CONFERENCES

Association for Education in Journalism and Mass Communication (AEJMC)
AEJMC is a major conference. It’s the most prominent and prestigious conference
among journalism and mass communication researchers. There are 28 divisions and
interest groups that accept papers for the annual August conference. AEJMC also
hosts regional conferences.
Paper submission deadline: April 1
www.aejmc.org

International Communication Association (ICA)
ICA is also a major conference. Because it’s an international conference, it is held
outside North American every few years. ICA has 28 divisions and interest groups
covering a variety of research areas. The annual conference is either Memorial Day
(if located in North American) or in early June.
Paper submission deadline: November 1
https://www.icahdq.org

National Communication Association (NCA)
NCA is a top-flight conference that accepts papers in 48 divisions and interest
groups. The NCA conference is in late November, and provides an opportunity to
present papers in a large variety of communication disciplines, including
Communications and Aging, Game Studies, Spiritual Communication, and Theatre,
Film, and New Multi-Media.
Paper submission deadline: Late March
http://www.natcom.org

OTHER CONFERENCES

International Association for Media and Communication Research (IAMCR)
IAMCR accepts extended abstracts instead of papers. If the abstract is accepted, the
paper must be complete before the conference. The conference is usually in July
and at an international site. In 2015, Montreal was the first North American city to
host the conference.
Abstract submission deadline: Usually November
http://iamcr.org

American Academy of Advertising (AAA)
AAA’s conference is hosted by a U.S. city, usually in March. It also has a doctoral
dissertation competition.
Paper submission deadline: Early October
http://www.aaasite.org

http://www.aejmc.org/
https://www.icahdq.org/
http://www.natcom.org/
http://iamcr.org/
http://www.aaasite.org/

 26

Broadcast Education Association (BEA)
BEA’s April conference is always in Las Vegas. It features 17 divisions and interest
groups. BEA also hosts regional conferences.
Paper submission deadline: Dec. 1
http://www.beaweb.org/wp/

World Association for Public Opinion Research (WAPOR)
WAPOR’s conference varies between May and September. The conferences are in
North America and international. WAPOR has 16 topic areas for paper submission.
Paper submission deadline: November
http://wapor.org

American Journalism Historians Association (AJHA)
AJHA is the leading organization that accepts historical research in journalism and
mass communications. It accepts papers and research-in-progress abstracts.
AJHA’s annual conference is in October.
Paper/Abstract submission deadline: Mid-May
https://ajha.wildapricot.org

Regional conferences include the Midwest Association for Public Opinion Research
(MAPOR), Central States Communication Association (CSCA), and AEJMC mid-
winter conference.

LIST OF PUBLICATIONS

√ Journalism & Mass Communication Quarterly (http://jmq.sagepub.com)

√ Journalism & Mass Communication Educator (http://jmc.sagepub.com)

√ Newspaper Research Journal (http://nrj.sagepub.com)

√ Journal of Sports Media (http://www.nebraskapress.unl.edu/product/Journal-of-
Sports-Media,673232.aspx)

√ Communication & Sport (http://com.sagepub.com)

√ Journal of Communication
(http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1460-2466)

√ Human Communication Research
(http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-2958)

√ Communication Theory (http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-
2885)

√ Journal of Computer-Mediated Communication
(http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1083-6101)

http://www.beaweb.org/wp/
http://wapor.org/
https://ajha.wildapricot.org/
http://jmq.sagepub.com/
http://jmc.sagepub.com/
http://nrj.sagepub.com/
http://www.nebraskapress.unl.edu/product/Journal-of-Sports-Media,673232.aspx
http://www.nebraskapress.unl.edu/product/Journal-of-Sports-Media,673232.aspx
http://com.sagepub.com/
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1460-2466
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-2958
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-2885
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-2885
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1083-6101

 27

√ Communication, Culture & Critique
(http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1753-9137)

√ Journalism Practice (http://www.tandfonline.com/loi/rjop20#.Vh_259YyC-I)

√ Critical Studies in Media Communication
(http://www.tandfonline.com/loi/rcsm20#.Vh_2_NYyC-I)

√ Political Economy of Communication (http://www.polecom.org/index.php/polecom)

√ Journal of Broadcasting and Electronic Media
(http://www.tandfonline.com/loi/hbem20#.Vh_3NNYyC-I)

√ Journal of Advertising Research (http://www.journalofadvertisingresearch.com)

√ Public Relations Journal
(https://www.prsa.org/Intelligence/PRJournal/#.Vh_3kNYyC-I)

√ Journal of Public Relations Research
(http://www.tandfonline.com/loi/hprr20#.Vh_339YyC-I)

√ Communication Quarterly (http://www.tandfonline.com/loi/rcqu20#.Vh_3-dYyC-I)

√ Journal of Media Business Studies
(http://www.tandfonline.com/loi/romb20#.Vh_4EdYyC-I)

√ Journalism: Theory, Practice and Criticism (http://jou.sagepub.com)

√ International Journal of Communication (http://ijoc.org/index.php/ijoc)

√ Journalism Studies (http://www.tandfonline.com/loi/rjos20#.Vh_4ctYyC-I)

Job Search Tips
Adopted Fall 2015

A graduate student’s job search should begin at least nine months prior to
completion of degree and graduation. Ph.D. students will be equipped to earn a
tenured-track position at a Research I institution where the teaching load is 2-
and-2 (2 classes each semester). Tenured-track positions generally require a
workload distribution of 40% teaching, 40% research, 20% service.

A non-Research I institution will required a 3-and-3 or 4-and-4 teaching load and
may or may not be a tenured-track position. The research requirement is greatly
diminished but research will still be required. The workload distribution is
generally 60% teaching, 20% research, 20% service.

http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1753-9137
http://www.tandfonline.com/loi/rjop20#.Vh_259YyC-I
http://www.tandfonline.com/loi/rcsm20#.Vh_2_NYyC-I
http://www.polecom.org/index.php/polecom
http://www.tandfonline.com/loi/hbem20#.Vh_3NNYyC-I
http://www.journalofadvertisingresearch.com/
https://www.prsa.org/Intelligence/PRJournal/#.Vh_3kNYyC-I
http://www.tandfonline.com/loi/hprr20#.Vh_339YyC-I
http://www.tandfonline.com/loi/rcqu20#.Vh_3-dYyC-I
http://www.tandfonline.com/loi/romb20#.Vh_4EdYyC-I
http://jou.sagepub.com/
http://ijoc.org/index.php/ijoc
http://www.tandfonline.com/loi/rjos20#.Vh_4ctYyC-I

 28

Rarely are master’s graduates offered tenured-track positions. The master’s
degree allows a student to teach at most universities (Research I and non-
Research I) as an instructor or adjunct instructor.

Academic conferences are great networking opportunities that lead to
employment. These events should be used to network with faculty at desirable
universities and with those of similar research interests. Some tips:

¶ You are shopping for a career. Be outgoing, respectful and interested in
the work of others.

¶ Have your faculty introduce you to people you want to meet or people
from desirable universities.

¶ Generously hand out business cards. Also, collect business cards from
those of interest.

¶ Attend conference sessions of interest, and engage those with similar
research interests.

¶ Researchers that you’ve cited in your research might be at the
conference. Approach them and discuss their work. If asked, discuss your
work.

¶ Take copies of your curriculum vitae (CV) with you to the conference.

¶ Some conferences host job interview sessions. Sign-up for interviews with
desired universities. Take a CV to the interview.

¶ Act and dress professionally. Be a desirable candidate. Faculty members
are always searching for good colleagues. Get on their radar.

JOB SEARCH SITES
Job boards are good places to start when searching for a tenured-track position.
The Association for Education in Journalism and Mass Communication (AEJMC)
hosts one of the most popular job sites. AEJMC is the most prominent and
prestigious academic organization in our field. Any job worth having is advertised
in the AEJMC Newsletter and on its website (http://www.aejmc.com/jobads/).

The International Communication Association is another highly respected and
prominent organization. It also has an online job board
(https://www.icahdq.org/networking/opportunities.asp).

The Chronicle of Higher Education provides a job board but it’s more expansive
than AEJMC or ICA. However, there is a search option that will help narrow the
offerings (https://chroniclevitae.com/job_search/new?cid=chenav).

The National Communication Association hosts Communication, Research, and
Theory Network (CRTNET). Subscribers receive daily emails on a variety of
subjects, including job postings (https://www.natcom.org/crtnet/).

JOB APPLICATION PROCESS
Provided by Associate Professor Tien-Tsung Lee

http://www.aejmc.com/jobads/
https://www.icahdq.org/networking/opportunities.asp
https://chroniclevitae.com/job_search/new?cid=chenav
https://www.natcom.org/crtnet/

 29

1) Cover letter: Clear, concise, try to keep to one page

a. Discuss how you fit the job description advertised
b. Highlight research and teaching
c. Include research agenda and long-term goals

2) Curriculum Vitae
a. Provide education, teaching experience (list courses), published

research and conference papers presented
b. Do not mix journal articles and book chapters
c. Include professional work (previous resume)

3) Research statement (What’s your research program/theme?)
4) Teaching statement (Plus evidence of teaching effectiveness)
5) References (typically three)
6) Some programs ask for writing samples

Making the Short List

1) Phone interview questions
a. Traditional questions

i. Your research interests
ii. Teaching interests
iii. Your dissertation
iv. What you know about our program, etc.\

b. Personality test
i. Are you a good listener?
ii. Are you organizer?
iii. Are you a problem-solver?
iv. Are you a good colleague?

2) Committee members will call references or request reference letters. Be
sure to notify references that they’ve been listed.

Finalists/Interviews

1) Finalists will provide a teaching presentation
2) Finalists will provide a research presentation
3) Usually a city tour with a real estate agent will be included
4) Exit interview (usually with committee or Dean or Chair)

Be Prepared

1) Have you done your homework about us (memorize names, connections,
research interests and major publications)

2) Which of our classes do you want to teach?
3) What research projects are you working on right now?
4) Will you finish your dissertation soon?
5) Questions to ask

a. Tenure (research) expectations
b. Teaching load
c. Service load

 30

d. Working with graduate students
e. Retirement benefits
f. Health insurance (when does it start?)
g. Parking on campus
h. Housing
i. Office equipment
j. Research support (travel funding, research assistant, hardware and

software)
k. Where do your students get jobs?
l. What your students are like?

Additional Tips

1) If you only want to teach graduate classes/students, or non-skill classes,
the interview is over. As a new faculty member, you do not have the right
to make such demands.

2) You are watched by every one all the time. Don’t get drunk. Don’t order
room service.

3) Dress professionally.
4) The “lunch test.” Are you someone others would invite to lunch?
5) Are you a good colleague?
6) Do you get along with our graduate and undergraduate students?

Research Faculty Bios
Hyejin Bang, Ph.D., Assistant Professor
Hyejin Bang’s research examines how digital technologies influence the way people
perceive, process, and evaluate branded messages. Also, her research investigates
the effect of discrete emotions (e.g., sadness, fear, awe, relief) on persuasion. She
received her master’s degree from the University of Texas, and her doctoral degree
from the University of Georgia.
Key words : Digital technologies, digital advertising, human emotions.
http://journalism.ku.edu/hyejin-bang

Barbara Barnett, Ph.D., Professor
Barbara Barnett conducts research on media, gender, and violence, and her work
has examined media coverage of both perpetrators and victims of violence.
Additionally, she is working on studies about post-traumatic stress among
journalists and the military. She received her master’s degree from Duke University
and her doctoral degree from the University of North Carolina-Chapel Hill. She
previously worked in health communications and has worked in Africa, Asia, and
Latin America.
Key words: Gender, violence, feminist theory, qualitative methods, framing,
narrative theory
http://journalism.ku.edu/barbara-barnett

http://journalism.ku.edu/hyejin-bang
http://journalism.ku.edu/barbara-barnett

 31

Genelle Belmas, Ph.D. Associate Professor
Genelle Belmas is News and Information Track Chair. Belmas’ research centers on
First Amendment jurisprudence. Her current areas of research interest are the law
of the American flag, anonymity law, judicial election campaign finance, and
censorship of the scholastic press (particularly junior high and high school student
journalists). Secondarily, she is interested in media ethics, particularly the
intersections between media law and ethics, and is working on a research project on
the prisoners’ dilemma and journalism education. She is also working on a project
on the censorship of citizen health blogs by state agencies.
Key words: First Amendment, media law, media ethics, American flag, scholastic
journalism, censorship, anonymous speech
http://journalism.ku.edu/genelle-belmas

Peter Bobkowski, Ph.D., Associate Professor
Peter Bobkowski studies how young people use the media, particularly social media,
and how these media affect them. His primary research interest is the sharing of
information in social media. He has studied this phenomenon using a variety of
content: news, politics, religion, and sexual self-disclosure. His secondary research
focus is journalism education in secondary schools (i.e., scholastic journalism), with
an emphasis on the outcomes of journalism education, particularly civic engagement
and academic achievement.
Key words: Media use, media effects, social media, information sharing, electronic
word-of-mouth (eWOM), scholastic journalism, civic engagement
http://journalism.ku.edu/peter-bobkowski

Yvonnes Chen, Ph.D., Associate Professor
Yvonnes Chen’s research focuses on designing and implementing health promotion
activities to improve underserved populations' health decision-making process and
behavior. She has explored research topics--including nutrition, sex education,
tobacco use, alcohol abuse, sugar-sweetened beverage consumption--with her
intramural and extramural funded grant projects.
Key words: Health communication, health promotion, media literacy, underserved
populations, tobacco, alcohol, nutrition, sugar-sweetened beverage, sex education
http://journalism.ku.edu/yvonnes-chen

Jerry Crawford II , Ph.D., Associate Professor
Jerry Crawford II is the Faculty Fellow for Diversity and Equity for the University,
where he works along with the Vice Provost for Diversity & Equity to help KU
increase diverse recruitment, retention and department climate. His research
examines the governance and accreditation of journalism units at Historically Black
Colleges and Universities. His articles have appeared in publications such as
Journalism & Mass Communication Educator and the Journal of Research Initiatives,
published by Fayetteville State University’s School of Education and Office of
Research Initiatives. Dr. Crawford received a B.S. in Mass Communications from

http://journalism.ku.edu/genelle-belmas
http://journalism.ku.edu/peter-bobkowski
http://journalism.ku.edu/yvonnes-chen

 32

Virginia Commonwealth University, his Master’s in Education from Virginia State
University and his doctorate in Mass Media Studies from Howard University.
Key words: Accreditation, Historically Black Colleges & Universities, Assessment,
Governance, Diversity and Inclusion
http://journalism.ku.edu/jerry-crawford-ii

Joseph Erba, Ph.D. Assistant Professor
Joseph Erba’s primary area of research explores (1) the effects media
representations of marginalized groups, mainly racial/ethnic minorities and/or low-
income populations, can have on perceptions about and self-perceptions of
members of these groups, and (2) the development of identity-based, culturally
relevant messages to enhance communication with marginalized groups. Erba’s
secondary area of research focuses on media literacy and intercultural competence,
as well as strategic communication in higher education. He uses both quantitative
and qualitative research methods.
Key words: Strategic communication; multicultural communication; race/ethnicity;
media effects; stereotypes; identity
http://journalism.ku.edu/joseph-erba

Teri Finneman, Ph.D., Assistant Professor
Teri Finneman is an assistant professor of journalism. Her primary research
interests include gender and media, particularly press portrayals of women
politicians and first ladies. Her research also includes journalism history, oral
history, media ethics, and issues for women journalists. Finneman does qualitative
and historical research.
Key words: Gender and media, women in politics, journalism history, oral history
http://journalism.ku.edu/teri-finneman

Mugur Geana, Ph.D., Associate Professor
Dr. Mugur Geana conducts research in health communication, with emphasis on
health promotion and disease prevention to underserved populations, as well as the
development and testing of novel communication technologies addressing the
delivery of tailored health news and information.
He currently focuses on research targeting cancer screening and societal attitudes
about people living with chronic pain. He collaborates with researchers from KUMC
as well as with nonprofit organizations. Dr. Geana is open to assist with any
quantitative, qualitative or experimental research proposals focused on
underserved populations through the Center for Excellence in Health
Communication to Underserved Populations (CEHCUP).
Key words: Health communication, tailored news, pain, cancer, minorities, health
promotion, disease prevention
http://journalism.ku.edu/mugur-geana-0

Jimmy Gentry, Ph.D., Professor
Jimmy Gentry is the Clyde M. Reed Teaching Professor. Gentry’s research focuses
primarily on the culture and economics of college sports, as well as

http://journalism.ku.edu/jerry-crawford-ii
http://journalism.ku.edu/joseph-erba
http://journalism.ku.edu/teri-finneman
http://journalism.ku.edu/mugur-geana-0

 33

entrepreneurship and organizational change. His secondary areas include investor
relations and financial literacy.
Key words: Economics, college sports, entrepreneurship, organizational change
http://journalism.ku.edu/james-gentry

David Guth, Associate Professor
David Guth’s research interests fall into three areas: crisis communications, political
communications and environmental history. Environmental history is an
exploration into the social, economic, political and cultural factors of a particular
culture or event. For example, he recently published book that is a comprehensive
look at the decision to build the Chesapeake Bay Bridge in Maryland, as well as the
effects it has had on the state since its opening in 1952. Currently, he is writing a
book about the region once known as the Dust Bowl (Oklahoma, Kansas, Colorado
and Nebraska) and the role local media have in maintaining a sense of community
cohesion at a time the region’s population is dwindling.
Keywords: Crisis communication, litigation public relations, emergency
management, politics, journalism history, Dust Bowl
http://journalism.ku.edu/david-guth

Tien-Tsung Lee, Ph.D., Professor
Tien-Tsung Lee’s research focuses on various aspects of ideology. He studies the
differences between liberals and conservatives, including their attitudes toward
disadvantaged groups, political/social issues, and news media. Lee also examines
media effects in terms of political knowledge and attitudes toward racial and gender
minorities. He mainly use quantitative methods.
Key words: Ideology, media trust/credibility, liberals and conservatives, racial and
gender minorities
http://journalism.ku.edu/tien-tsung-lee

Charles Marsh, Ph.D., Professor
Charles Marsh is the Oscar Stauffer Professor of Journalism and Mass
Communications at the University of Kansas. His primary areas of research involve
public relations, ethics and classical rhetoric. His current research interests involve
exploring the biological, philosophical and rhetorical foundations of the social
harmony paradigms of public relations (as opposed to approaches based on conflict
and competition). Areas of secondary interest include crisis communication and
public relations history.
Key words: Public relations, rhetoric, ethics, philosophy, evolutionary biology,
evolutionary psychology, crisis communication, history
http://journalism.ku.edu/chuck-marsh

Lisa McLendon, Ph.D., Lecturer
Lisa McLendon’s primary area of research is language attitudes: the judgments
people make based on others’ use of language, both written and spoken. Her

http://journalism.ku.edu/james-gentry
http://journalism.ku.edu/david-guth
http://journalism.ku.edu/tien-tsung-lee
http://journalism.ku.edu/chuck-marsh

 34

secondary area of research is error hierarchy: looking at which nonstandard
language usages, in both speech and writing contexts, are considered more or less
serious than others.
Key words: Language, linguistics, sociolinguistics, grammar, pronunciation, writing
http://journalism.ku.edu/lisa-mclendon

Scott Reinardy, Ph.D., Professor
Scott Reinardy is Associate Dean of Graduate Studies, and the Malcolm Applegate
Professor in News Management and Editing. His primary research interests include
the examination of stress and burnout of journalists, organizational change in
newspaper newsrooms, newsroom layoff survivors, and newspaper management.
His secondary research area includes the ethical development of journalists, sports
journalism, and experiential education. Reinardy does quantitative and qualitative
research.
Key words: Journalists’ burnout, organizational change, layoff survivors, newspaper
management
http://journalism.ku.edu/scott-reinardy

Hyunjin Seo, Ph.D., Associate Professor
Hyunjin Seo’s research interests lie at the intersection of digital media, international
communication, and strategic communication. Specifically, Seo’s research program
focuses on identifying emerging properties of networked communication and
understanding their implications for social change, collective action, and civic
engagement. Seo has conducted research on how social collaborative networks,
often facilitated by digital communication technologies, catalyze social movements
and address social issues at local, national, and international levels. Her research
considers three interrelated core topics: network-facilitated political and social
movements; structure of digital communication networks; and credibility in social
media content.
Key words: Digital media, social media, social change, political/social movements,
credibility online
http://journalism.ku.edu/hyunjin-seo

Max Utsler , Ph.D., Associate Professor
Max Utsler’s primary research interests include: sports journalism, sports
marketing, TV sports rights fees and college athletic department budgets. His
secondary interests include: Negro Leagues baseball, the business of media and
television news.
Key words: Image repair in sports, high school football and basketball recruiting,
social media marketing in sports, Super Bowl advertising, NASCAR marketing
http://journalism.ku.edu/max-utsler

Hong Tien Vu, Ph.D., Assistant Professor
Hong Tien Vu is interested in international communication with a special focus on
climate change and media. For example, he looks at how the media from the U.S. and
various countries portray climate change; what macro factors shape climate change

http://journalism.ku.edu/lisa-mclendon
http://journalism.ku.edu/scott-reinardy
http://journalism.ku.edu/hyunjin-seo
http://journalism.ku.edu/max-utsler

 35

coverage; and what effects that coverage has on the public. His second research area
is on changes in newsroom practices amid the rise of technological innovations. His
work has focused on the changing gatekeeping role as the journalism industry is
adapting to the technological evolution.
Key words: Climate change; Media; Technological changes; Gatekeeping role
http://journalism.ku.edu/hong-tien-vu

http://journalism.ku.edu/hong-tien-vu

	Authorship Agreement Form

