

CURRICULUM VITAE (ABRIDGED)

NOTE: This abbreviated vitae has deleted many entries prior to 2004.

NAME GEORGE ALBERT GLADNEY

ADDRESS

Department of Communication & Journalism
Cell phone: (307) 761-2584
P.O. Box 3904, University of Wyoming
Laramie, WY 82071
Personal mail address: P.O. Box 2461, Laramie, WY 82073
Permanent email: ggladney@uwyo.edu

EDUCATION

1991 Ph.D., University of Illinois, Champaign-Urbana, IL
1988 M.S., University of Oregon, Eugene, OR
1971 B.J., University of Missouri, Columbia, MO
1969 B.A., Waynesburg College, Waynesburg, PA

ACADEMIC POSITIONS

2013 to present: Emeritus Professor, Department of Communication & Journalism, University of Wyoming, Laramie, WY.

2004-2013: Professor, Department of Communication & Journalism, University of Wyoming, Laramie, WY. Hired as Assistant Professor in 1991; promoted to Associate Professor in 1997. Officially retired end of 2013, but continued to teach one course every semester through 2015.

Visiting Professor, four weeks, June 2013, at Shanghai University (Shangda Road campus), Shanghai, China. Opportunity won in competition sponsored by Shanghai University's School of Social & Political Sciences and the College of Arts & Sciences, University of Wyoming, Laramie, WY..

Visiting Professor, March 15 to May 4, 2013, Department of Journalism, al Farabi Kazakh National University, Almaty, Kazakhstan. Taught one undergraduate class (Media Ecology) and one graduate seminar (Research Methods). Opportunity created by cooperative agreement between al Farabi Kazakh National University and College of Arts & Sciences, University of Wyoming, Laramie, WY.

2005-2006: U.S. Fulbright Scholar, Centre for Social Studies, the Graduate School for Social Research, the Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw, Poland.

1997-2004: Associate Professor, Department of Communication and Journalism,

University of Wyoming, Laramie, WY.

1996-2002: Director of Graduate Studies, Department of Communication and Mass Media, University of Wyoming, Laramie, WY.

1995-97: Assistant Professor, Department of Communication and Mass Media, University of Wyoming, Laramie, WY.

1994-95: Assistant Professor, Department of Journalism, and Research Assistant Professor, Institute of Communication Research, University of Illinois, Urbana-Champaign, IL.

1991-94: Assistant Professor, Department of Communication and Mass Media, University of Wyoming, Laramie, WY

1988-91: Graduate Teaching Assistant, Department of Journalism, College of Communication, University of Illinois, Champaign-Urbana, IL

1986-88: Graduate Teaching Fellow, School of Journalism, University of Oregon, Eugene, OR

1969-70: Teacher, Village Academy, The Wesley Institute, Bethel Park, PA

OTHER POSITIONS

1996-2004: Writing Coach (paid consultant basis), *Jackson Hole News*, Jackson WY

1982-86: Managing Editor, *Jackson Hole News*, Jackson, WY

1979-82: Owner-Operator, The George Gladney Co., business and financial public relations consulting firm, Denver, CO

1978-79: Denver Bureau Chief and Chief Legislative Correspondent, *Colorado Springs Gazette-Telegraph*, Colorado Springs, CO

1977-78: Night City Editor, *Colorado Springs Gazette*, Colorado Springs, CO

1976-77: Business Editor, *Colorado Springs Gazette*, Colorado Springs, CO

1973-76: Staff Writer, *Colorado Springs Sun*, Colorado Springs, CO (Newspaper went out of business in 1986.)

1971-73: Staff Writer, *Los Angeles Times*, Los Angeles, CA

COURSES TAUGHT

UNDERGRADUATE:

News Reporting and Writing

History of American Journalism

News Editing

Communication and Public Opinion

Mass Communication Law
Mass Media Ethics
Mass Media and Society
Media Management
Media Literacy
Communication Technology and Society
Public Relations
Public Relations Techniques
Introduction to Mass Media
International Journalism & Global Media
Media Ecology (at University of Wyoming; Centre for Social Studies, Warsaw, Poland, 2005-06; and Shanghai University, 2013)
Media in Post Soviet Transition, 2008 Study Abroad (Ukraine, Poland, Hungary, Slovak Republic)

GRADUATE

Media Ecology
Mass Media Ethics
Mass Communication Theory
Research in Communication II (Qualitative Research Methods)
Research Methods (Qualitative and Quantitative) (at al-Farabi Kazakh National University, Almaty, Kazakhstan, 2013)

PUBLISHED WORKS

Refereed Journal Articles:

- >Rittenburg, Terri L., George Albert Gladney and Teresa Stephenson (2015). The Effects of Euphemism Usage in Business Contexts. *Journal of Business Ethics* (published online 06 February 2015).
- >Gladney, G.A., Shapiro, I., and Ray, R. (2013). Reasons for veiled sources spike after 2004. *Newspaper Research Journal*, 34(2), 36-49.
- >Gladney, G.A., Shapiro, I., and Castaldo, J. (2007). Online editors rate web news quality criteria. *Newspaper Research Journal*, 28(1), 55-69.
- >Gladney, G.A., and Rittenburg, T.L. (2005). Euphemistic text affects attitudes, behavior. *Newspaper Research Journal*, 26(1), 28-41.
- >Gladney, G. A. (1997). Impact of visuals in selecting *general excellence* winners. *Newspaper Research Journal*, 18(1&2), 157-1687.
- >Gladney, G. A., and Ehrlich, M. C. (1996). Cross-media response to digital Manipulation of still and moving images. *Journal of Broadcasting & Electronic Media*, 40(4), 496-508.
- >Gladney, G.A. (1996). Some enduring issues of cyberspace technology: A medium theory perspective. *New Jersey Journal of Communication*, 4(2), 110-126.
- >Gladney, G.A. (1996). How editors and readers rank and rate 18 traditional standards of

- newspaper excellence. *Journalism & Mass Communication Quarterly*, 73(2), 319-331.
- >Gladney, G. A., and Ehrlich, M. C. (1996). The experiment with cameras in the federal courts: Journalists' perceptions. *Mass Comm Review*, 23(1&2), 4-15.
 - >Gladney, G.A. (1994). Bringing communication technology under ethical analysis: A case study of newspaper audiotex. *Journal of Mass Media Ethics*, 9(4), 243-256.
 - >Gladney, G.A. (1994). Does TV competition lead to *USA Today*-style innovation? *Newspaper Research Journal*, 15(2), 25-36.
 - >Gladney, G.A. (1993). *USA Today*, its imitators, & its critics: Do newsroom staffs face an ethical dilemma? *Journal of Mass Media Ethics*, 8(1), 17-36.
 - >Gladney, G.A. (1992). The McPaper revolution? *USA Today*-style innovation at large U.S. dailies. *Newspaper Research Journal*, 13(1&2), 54-71.
 - >Gladney, G.A. (1991). Technologizing of the word: Toward theoretical and ethical understanding. *Journal of Mass Media Ethics*, 6(2), 93-105.
 - >Gladney, G.A. (1990). Newspaper excellence: How editors of small and large newspapers judge quality. *Newspaper Research Journal*, 11(2), 58-72.

Refereed Chapters in Books:

- >Gladney, G.A. (in press). Media ecology and some 'enduring issues' of computer-mediated communication technology. In Lance Strate and Sue Barnes (Eds.), *Cybertheory and the ecology of digital media*. Cresskill, NJ: Hampton Press.
- >Gladney, G.A. (2012). Giving Readers What They Want or Need? In W.D. Sloan and J. Greer (Eds.), *Media Issues: Point/ Counterpoint*. Northport, AL: Vision Press.
- >Gladney, G.A. (2010) Chapter 23: Moldova's 'Twitter Revolution as myth: A critical assessment of world press coverage of the 2009 election protest riots. In Y. Pasadeos (Ed.), (pp. 283-294) *Advances in communication and mass media research* (Athens, Greece: ATINER Publications).
- >Gladney, G.A. (2004). Giving readers what they want or need? In E. Erickson and W.D. Sloan (Eds.), *Contemporary media issues* (2nd rev. ed.) (pp. 227-245). Northport, AL: Vision Press.
- >Gladney, G.A. (2004). Global village disconnected? In R. Berenger (Ed.), *Global media go to war*. (pp. 15-27). Spokane, WA: Marquette Books.
- >Gladney, G.A. (1998). Giving readers what they want or need? In W.D. Sloan and E.E. Hoff (Eds.), *Contemporary media issues* (pp. 291-306). Northport, AL: Vision Press.

Other published works:

- >Gladney, G.A. (fall 2009). Postscript in Moldova: Media exaggerates 'Twitter Revolution.' *The Global Journalist* 15(3), pp. 28-30.
- >Gladney, G.A. (spring 2009). Ukrainians provide clues on universal journalism standards, global education. *Grassroots Editor* 50(1), pp. 11-14.
- >Gladney, G.A. (2004). [Review of *Class and news*.] In *Mass Communication and Society*, 7(4). 517-521.
- >Gladney, G.A. (2004). [Review of *Learning to hate Americans: How U.S. media shape negative attitudes among teenagers in twelve countries*.] In *Mass Communication and Society*, 7(2), 252-255.

- >Gladney, G.A. (2004, May). Wyoming press adopts ‘ombudsman’ to handle statewide complaints. *The International Society of Weekly Newspaper Editors* 29(4), 1, 3.
- >Gladney, G.A. (2004, winter). Professor and student discuss ‘spectrum scarcity’ and Other vexing imponderables. *MC&S News* 37(2), 4-6. (Official newsletter of the Mass Communication and Society Division of the Association for Education in Journalism and Mass Communication)
- >Gladney, G.A. (2003, fall). Backyard’s best? Nation’s best weekly may be in Jackson Hole, Wyo. *Grassroots Editor*, 44(3), 17.
- >Gladney, G.A. (2003). [Review of *Habits of the high-tech heart: Living virtuously in the Information Age*]. In *Mass Communication and Society*, 6(3), 337-340.
- >Gladney, G.A. (2002, December). Merger unites top Wyoming weeklies. *Publisher’s Auxiliary (Pub Aux)*, pp. 1, 14.
- >Gladney, G.A. (2002). [Review of *Marshall McLuhan: Wise guy*]. *Mass Communication and Society*, 5(3), 380-382
- >Gladney, G.A. (1997). [Review of *The message is the medium: Online all the time for everyone.*] *Journalism & Mass Communication Educator*, 52(3), 83-84.
- >Gladney, G.A. (1997). [Review of *Information technology & society.*] *Journalism & Mass Communication Educator*, 52(3), 81-82.
- >Gladney, G.A. (1995). [Review of *Communication in the Age of Virtual Reality.*] *Journalism & Mass Communication Educator*, 50(3), 82-83.
- >Gladney, G.A. (1995, January 17). Following the herd mentality: Did the media and voters spend enough time deciphering the GOP's contract? [op-ed page commentary] *Chicago Tribune*, p. I-13.
- >Gladney, G.A. (1994). [Review of *Behind the Times: Inside the new New York Times.*] *Journalism Quarterly*, 71(3), 732-733.
- >Gladney, G.A. (1994). [Review of *Publishing in the Information Age: A new management framework for the digital era.*] *Journalism Educator*, 49(3), 82-83.
- >Gladney, G.A. (1994). [Review of *Communication, media and change.*] *Journalism Educator*, 49(1), 90-93.
- >Gladney, G.A. (1994). [Review of *The unreality industry*]. *Journal of Broadcasting & Electronic Media*, 38(1), 115-117.
- >Gladney, G.A. (1994). [Review of *The dynamics of persuasion*]. *Journalism Educator*, 48(4), 84-85.
- >Gladney, G.A. (1993). [Review of *Demystifying media technology*]. *Journalism Educator*, 48(3), 82.
- >Gladney, G.A. (1993). Diversity & opportunity--a resource guide. *MC&S News*, 1992-93(2), (2-page insert).
- >Gladney, G.A. (1992). [Review of *Joseph Pulitzer II and the Post-Dispatch*]. *Journalism Quarterly*, 69(2), 479-480.
- >Gladney, G.A. (1992). [Review of *Representing order: Crime, law, and justice in the news media*]. *Journal of Communication*, 42(3), 194-196.
- >Gladney, G.A. (1989). Unhappiness is inevitable: Nix surrogate motherhood [Editorial originally published in The Register-Guard (Eugene, OR). Reprinted in full and explicated as an example of excellent editorial and opinion writing]. In L. Kessler and D.

McDonald, *Mastering the message: Media writing with substance and style* (pp. 274-278). Belmont, CA: Wadsworth.

>Gladney, G.A. (1983). Interior motives. [Review of *At the eye of the storm*]. *The Bloomsbury Review*, 3(4), 16-17.

GRADUATE STUDENTS

Masters degrees completed under my supervision as thesis committee chair (at University of Wyoming, Laramie, WY, unless otherwise specified):

>Travis J. Hoff, M.A. thesis, 2013, "Objectivity in Question: The Ideal of Objectivity and the Display of Adversarialness and Neutrality by Cable News Interviewers"

>Bahtiyar O. Kurambaev, M.A. thesis, 2012, "Analysis of International and Domestic News Coverage of the Kyrgyzstan Presidential Election, 2011"

>Patrick Schmiedt, M.A. thesis, 2011, "Historical Analysis of Media Coverage of State Sports Championship Tournaments"

>Ry Woody, M.A. thesis, 2009, "Internet Usage and Civic Engagement Among American College Students"

>Diana Waggener, M.A. thesis, 2008, "A Semiotic Analysis of Photographic Images of War in the Media."

>Magdalena Trawka, "A Construction of Women's Image Created by 'Cosmopolitan' Magazine," M.A. thesis, 2007, Thesis completed at Centre for Social Studies, the Graduate School for Social Research at the Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw, Poland.

>Nastia Matusевич, "Gender Politics and the Belorussian Newspaper: Women and Their Representation," M.A. thesis, 2007. Thesis completed at Centre for Social Studies, the Graduate School for Social Research at the Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw, Poland.

>Urszula Modzelewska, M.A. thesis, 2006—"Gay and Lesbian Organizations and the Media: A Content Analysis of the News Coverage of Homosexuality in the Polish Catholic Press." Thesis completed at Centre for Social Studies, the Graduate School for Social Research at the Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw, Poland.

>Ania Madzellan, M.A. thesis, 2006—"Animal Protection and the Mass Media: A Content Analysis of the Press." Thesis completed at Centre for Social Studies, the Graduate School for Social Research at the Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw, Poland.

>Margaret James, M.A. thesis, 2005—"Audience Perceptions of Stereotypical Gender Roles in Television Commercials"

>*Aimee Leigh Callahan, M.A. thesis, 2005—"Because the Media Told Me So: An Agenda-Setting Study of Public Opinion Regarding a 9/11-Iraq Link"

>Danae Birch, M.A. thesis, 2005—"Imitation Theory and the Power of Suggestion: An Examination of Media Copycats"

>Lisa Murphy, M.A. thesis, 2005—"Knowledge Gap Theory and Public Information Campaigns to Increase Seat Belt Use"

- >Samantha Worthington, M.A. thesis, 2003—“Framing Chaos: A Framing Analysis of *The New York Times* and *The Guardian* Coverage of the Israeli-Palestinian Conflict”
- >*James Ivory, M.A. thesis, 2002—“Fun for All Ages? University Students’ Video Game Habits and the Medium’s Potential for Dependency and Addiction”
- >David A. Helwich, M.A. thesis, 2001—“Cryptography, Critique, and Power: A Critical Inquiry Into the Federal Encryption Regulatory Controversy”
- >*Jennifer Proffitt, M.A. thesis, 2001—“Print and Broadcast Journalists’ Perceptions of the Coverage of the Columbine Shootings: An Ethical Analysis”
- >Jake Sherlock, M.A. thesis, 2001—“Newspaper Editors’ Perceptions of the Pro’s and Con’s of Civic Journalism”
- >Christine Kunz, M.A. thesis, 1999—“Adultery in the Military: A Case Study of Gender, Stigmatization, and Deviance in Media Coverage”
- >*Deborah Lubken, M.A. thesis 1999—“Worshipping in the Shadow of the Almighty ‘Sin-Box’: Television’s Influence on Christian Worship Practices”
- >Alicia Russo, M.A. thesis 1999—“Mobilizing Information in Internet Newspapers”
- >Heather E. Polinsky, M.A. thesis, 1997—“An Examination of Television Advertiser Attitudes Toward Television Program Content”

**Winner of annual William C. Donaghy Award for Best Thesis, presented by Department of Communication and Journalism, University of Wyoming, Laramie, WY*

Member, Thesis Committees: Ismail M. Elfallah, Josh Hicks, Steve Miller, Petra Mayer, John Foy, Yuan Li, Kathleen M. Graham, John DeBerry, Audra Diers, Felicity Sampson, Brian Bengston, Lynne Davies, Emily Knight,

PROFESSIONAL AFFILIATIONS AND ACTIVITIES

Memberships in professional societies:

Association for Education in Journalism and Mass Communication, 1986-present
 Society of Professional Journalists, 1987 to present
 International Society of Weekly Newspaper Editors, 2002 to present
 Media Ecology Association, 2001 to 2005
 Center for Global Media Studies, 2002 to 2006
 Union for Democratic Communication, 2002-04
 Association for Practical and Professional Ethics, 1991-1996

Offices in professional societies:

2004-07, Secretary and Newsletter Editor, Mass Communication and Society Division, Association for Education in Journalism and Mass Communication, Association for Education in Journalism and Mass Communication.
 2003-04, co-chair, Professional Freedom and Responsibility Committee, Mass Communication and Society Division, AEJMC.

1998-99, chair, *MC&S* Committee, which oversees publication of *Mass Communication and Society* (formerly *Mass Comm Review*), the official journal of the Mass Communication and Society Division of the Association for Education in Journalism and Mass Communication (AEJMC).

1998-99, chair, Nominating Committee, Mass Communication and Society Division, AEJMC.

1997-98, division head, Mass Communication & Society Division, second largest division of AEJMC.

1996-97, division vice-head, Mass Communication & Society Division, AEJMC.

1995-96, division secretary and newsletter editor, Mass Communication & Society Division, AEJMC.

1994-95, chair, Research Committee, Mass Communication & Society Division, AEJMC. Responsible for solicitation, evaluation, and organization of manuscripts for division-sponsored refereed paper sessions at AEJMC regional conference at Syracuse University, April 1995, and AEJMC annual convention in Washington, D.C., August 1995.

1993-94, chair, Professional Freedom & Responsibility Committee, Mass Communication & Society Division, AEJMC. Responsible for MC&S Division newsletter insert and organizing and moderating panel at AEJMC regional conference in Reno, NV, in April, 1994, and two panels at AEJMC annual convention, Atlanta, 1994.

1992-93, assistant chair, Professional Freedom & Responsibility Committee, Mass Communication & Society Division, AEJMC.

Editorship/Review/Editorial Boards

2004-present, member, Editorial Board, *Mass Communication and Society*, the official journal of the Mass Communication and Society Division of the Association for Education in Journalism and Mass Communication, AEJMC.

2001-present, member, Editorial Board, *Newspaper Research Journal*, the official journal of the Newspaper Division of the Association for Education in Journalism and Mass Communication, AEJMC.

1999-2004, Book Review Editor, *Mass Communication and Society*, the official journal of the Mass Communication and Society Division, AEJMC.

1998-99, member, Editorial Board, *Mass Communication and Society*, the official journal of the Mass Communication and Society Division, AEJMC.

Journal Manuscript Guest Reviewing

Telecommunications Policy Journal, *Communication Yearbook*, *New Media and Society*, *Critical Studies in Mass Communications*, *Journalism & Mass Communication Quarterly*

External reviewer for tenure and promotion cases:

Dr. Steve Urbanski, West Virginia University, 2012

**Committee activities outside Department of Communication and Journalism,
University of Wyoming**

University of Wyoming committees:

Academic Planning Committee, chair, 2007-2012
Graduate Council, member, 2008-2011
Graduate Student Appeals Board, chair, 2013, 2008-2010
Student Media Board, member 2006-2010; chair, 2007-08; chair, 1995-96; member,
1992-1994; 1995-1998
European Studies Exploratory Committee, University of Wyoming, 2006-07
President's Faculty Advisory Committee, American Heritage Center, 2001-2006
Faculty Grievance Committee, 1997-2000
Faculty Senate, 1993-94

College of Arts and Sciences committees:

Student Grade Appeal Committee, 2013
Tenure & Promotion Committee, 2011-2013
Academic Dishonesty Committee, 2006-present
Institutional Review Committee, 2008, Rhodes and Marshall Scholarships
Scholarship Committee, 1998-2001

PAPERS PRESENTED/SYMPOSIA/INVITED

LECTURES/PROFESSIONAL MEETINGS/WORKSHOPS, 2004-2013

- >Presented faculty seminar, "Media Ecology," June 2014, metropolitan campus of Shanghai University, Shanghai, China.
- >2013, presented Faculty Workshop, "How To Get Published in High-Impact Journals," at al Farabi Kazakh National University, Almaty, Kazakhstan.
- >2012, invited lectures on free speech/press issues at Shumen University, Shumen, Bulgaria, and Bourgas Free University, Bourgas, Bulgaria. Also included was scheduled lecture on topic of "Civic Journalism" to Bulgarian Union of Journalists and New Bulgarian University, Sofia, Bulgaria. Lectures conducted under auspices of U.S. Embassy, Sofia, Bulgaria.
- >2012, gave three workshops ("The Art of Headline Writing," "Where is the News in the News?" "Media Ethics Toolbox"), Wyoming Press Association annual convention, Laramie, WY.
- >2011, invited lecture, "The Limits and Purposes of Free Speech and Press," University of Latvia, Riga, Latvia.
- >2011, invited lecture, "Journalistic Allegiance: When Bloggers and Citizens Are Journalists," Cherepovets State University, Cherepovets, Russia.
- >2010, presented paper, "The myth of the 'Twitter Revolution': Assessing the roles of social networks and other digital communication technology in the 2009 election protest demonstrations in Moldova," at 8th annual International Conference on Communication and Mass Media, Athens, Greece.

- >2010, plenary speaker, "Enduring issues in communication in cyberspace," at 10th annual Consumer Issues Conference ("Unlocking the Digital Marketplace"), University of Wyoming, Laramie, WY.
- >2010, guest instructor, Staff Retreat, University of Wyoming Student Media, Laramie, WY.
- >2010, panelist, "Media Law Issues," annual convention of the Wyoming Press Association, Casper, WY.
- >2009, invited lecture, "The Limits and Purposes of Free Speech and Press," Free International University of Moldova and Center for Independent Journalism, Chisinau, Moldova. Honorarium from U.S. Embassy, Chisinau.
- >2009, invited lecture, "Journalistic Allegiance: When a Blogger and a Citizen Is a Journalist," Center for Independent Journalism, Bucharest, Romania.
- >2009, interview on Internet copyright law, "Wyoming Signatures" program, KCWC (Wyoming Public TV)
- >2008, invited lecture, "25 Years of USA Today and Its Powerful Influence on the Newspaper Industry," meeting of Lambda Pi Eta, communication honorary society, University of Wyoming, Laramie, WY.
- >2008, panelist, Roundtable on School Shootings, "Media Coverage of School Shootings: Making Sense of the Senseless." Sponsor: Counseling Center, University of Wyoming, Laramie, WY
- >2008, interview with reporter Andrew Schenkel, TV Channel 13, Cheyenne, WY. Topic: News Coverage of the Matthew Shepard Murder, 1998.
- >2007, Post-Fulbright honorarium, lectures at Kiev International University and Kiev Mohyla Academy (NaUKMA), Kiev, Ukraine, and Cherkasy Pedagogic University, Cherkasy, Ukraine. Arranged and sponsored by U.S. Embassy, Kiev.
- >2007, Post-Fulbright honorarium, co-instructor of two-day journalism workshop in Lviv, Ukraine, under auspices of Ukraine Press Agency. Arranged and sponsored by U.S. Embassy, Kiev.
- >2006, presented co-authored paper, "New Media, Familiar Standards: How Online Newspeople Rate 38 Criteria of Quality of News Web Sites," refereed paper session, Association for Education in Journalism and Mass Communication annual convention, San Francisco, CA.
- >2006, November, guest speaker, induction ceremony of Lambda Pi Eta, the communication studies honorary society at University of Wyoming.
- >2006, October, moderator and featured speaker, "Media Literacy: What Makes News News?" panel, Community Media Institute, Sheridan, WY
- >2006, May, invited lecture, "The Limits of Free Speech—Lessons From the American Experience," to audience of students in the American Studies Department, Jagiellonian University, Krakow, Poland.
- >2006, April, invited lecture, "The Limits of Free Speech—Lessons From the American Experience," to audience of journalism students, Saratov State University, Saratov, Russia.
- >2006, April, invited lecture (translated into Russian), "Regulating the Mass Media—Lessons From the American Experience," to audience of law students, Saratov State University, Saratov, Russia.
- >2006, April, representative of the Centre for Social Studies, Graduate School for Social Research, Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw

Poland, at the working meeting of the Aspirantura (Ph.D.) Programme, a planned international doctoral program in sociology. At School of Sociology, Kharkiv V. N. Kharazin National University, Kharkiv, Ukraine.

>2006, April, invited lecture, "The Limits of Free Speech—Lessons From the American Experience," to audience of students of the School of Sociology, Kharkiv V. N. Kharazin National University, Kharkiv, Ukraine.

>2005, November, keynote address, "Enhancing Crucial Perspectives Through Polish-U.S. Cooperation," Conference on Polish-U.S. Academic Cooperation and Its Role in Science Development," 2005 International Education Week, Warsaw University, Warsaw, Poland.

>2005, November, panel discussant, "Polish-U.S. Academic Partnership Programs: Where We Are and Where We Are Going," Conference on Polish-U.S. Academic Cooperation and Its Role in Science Development," 2005 International Education Week, Warsaw University, Warsaw, Poland.

>2005, August, discussant, refereed paper research session titled "War and Its Aftermath: Media Coverage and Public Opinion," sponsored by Mass Communication and Society Division, annual convention of the Association for Education in Journalism and Mass Communication, San Antonio, Texas.

>2004, August, moderator, paper presentation panel titled "Communication About War and Other Crises." Session sponsored by Mass Communication and Society Division at the annual convention of the Association for Education in Journalism and Mass Communication, Toronto, Canada.

>2004, July, presentation of paper titled "Global media coverage of the Iraq War: An assessment of McLuhan's 'global village' metaphor," at Communication and Globalization Conference sponsored by the Center for Global Media Studies, Seattle, WA.

>2004, presented workshop titled "Writing Effective News Leads," for staff of the Branding Iron (campus newspaper), University of Wyoming, Laramie.

Professional Consultations

1996 to 2004, paid consultant, as writing coach, for *Jackson Hole News (& Guide)*, Jackson, WY.

HONORS AND AWARDS

>2012, Honorarium, U.S. Embassy, Sofia, Bulgaria, Lectures at Shumen University, Shumen, and Bourgas Free University, Bourgas, and Bulgarian Union of Journalists (invited), Sofia.

>2009, Honorarium, U.S. Embassy, Chisinau, Moldova. Lectures at Free University of Moldova and Center for Independent Journalism, Chisinau. Topic: "The limits and purposes of freedom of speech and press."

>2007, Extraordinary Merit Award for Teaching (\$1,000 cash award), College of Arts & Sciences, University of Wyoming, Laramie, WY.

>2007, Honorarium, U.S. Embassy, Kiev, Ukraine. Lectured on topic of media ecology and freedom of speech and press at universities in Kiev and Cherkasy. Co-conducted two-day journalism workshop with Russian-speaking instructor in Lviv, Ukraine.

>2006-07, Title VI International Course Development grant, \$4,750 (internationalizing the curriculum) for development of new course with Study Abroad component.

>2005-06, U.S. Fulbright Scholars Program award, lecturing grant, September 2005-June 2006, Centre for Social Studies, the Graduate School for Social Research, at the Institute of Philosophy and Sociology of the Polish Academy of Sciences, Warsaw, Poland.

>2004, "Top Prof" Award presented by the Cap and Gown Chapter of Mortar Board, the senior women's honorary society, University of Wyoming.

>2004, the Michael D. Lindsey Distinguished Service Award recognizing exceptional contributions to Student Publications at the University of Wyoming, Laramie, WY. Presented by UW Student Publications Board.

>2003, Luesche Fellow Award, Rocky Mountain District, Kiwanis International

>2003, Kiwanian of the Year Award, Kiwanis Club of Laramie, WY

>2002, Excellence in Advising Award, University of Wyoming, Laramie, WY

>2002-04, selected as Faculty Fellow, University of Wyoming Summer High School Institute, under auspices of the Honors Program, University of Wyoming, Laramie, WY. New course proposal accepted and implemented.

>1998, "Top Prof" Award, Gap and Gown Chapter of Mortar Board, honorary society, University of Wyoming

>1998, Top Paper Award, Media Studies Interest Group, Western States Communication Association convention, Denver, CO. Paper: "Attitudes of relational engagement in cyberspace: The monologic potential"

>1997, Extraordinary Merit in Research Award, \$1,000 prize, College of Arts and Sciences, University of Wyoming, Laramie, WY

>1995, Top Three Faculty Paper Award, Newspaper Division, Association for Education in Journalism & Mass Communication annual convention, Washington, DC. Paper: "The bias of visual appeal in the selection of general excellence winners in newspaper contests," by G.A. Gladney.

>1995, Top Three Faculty Paper Award, Communication Law & Policy Division, International Communication Association annual conference, Albuquerque, NM. Paper: "Cameras in the courtroom in an experimental atmosphere: Print and broadcast perceptions," by G. A. Gladney and M.C. Ehrlich.

>1994, Top Faculty Paper Award, Mass Communication & Society Division, AEJMC national convention, Atlanta, GA. Paper: "Cross-media response to digital manipulation of still and moving images," by G.A. Gladney and M.C. Ehrlich.

>1994, participant, 10th Annual National Workshop on the Teaching of Ethics in Journalism and Mass Communication, fully funded by the Freedom Forum and co-sponsored by the University of Missouri School of Journalism and the Association for Education in Journalism & Mass Communication. Week-long workshop was held at the Missouri School of Journalism, Columbia, MO., July 23-28, 1994. The 15 participants were selected on a competitive basis.

>1991, Campus Award for Excellence in Undergraduate Teaching, \$1,000, University of Illinois, Champaign-Urbana, IL. This is the institution's highest award for undergraduate teaching.

>1989-91, listed in "An Incomplete List of Teachers Ranked as Excellent by Their Students," Division of Measurement and Evaluation, Office of Instructional Resources, University of Illinois, Champaign-Urbana, IL.

- >1990, Graduate Division Winner, First Place, \$500, Carol Burnett Student Paper Competition in Journalism Ethics, sponsored by AEJMC and the University of Hawaii.
- >1990, Graduate College Dissertation Research Grant, Graduate College, University of Illinois, Champaign-Urbana, IL.
- >1990, University of Illinois Graduate College Conference Travel Support Grant, University of Illinois, Champaign-Urbana, IL.
- >1989-91, University of Illinois Fellowship, Graduate College, University of Illinois, Champaign-Urbana, IL.
- >1989, Initiation, The Honor Society of Phi Kappa Phi, University of Illinois chapter, Champaign-Urbana, IL.
- >1988, T. Neil Taylor Award for Best Thesis, School of Journalism, University of Oregon, Eugene, OR.
- >1987, Eric W. Allen Jr. Awards for Excellence in Editorial and Opinion Writing, First Place (\$100) and Third Place, School of Journalism, University of Oregon, Eugene, OR.
- >1987, Initiation, Kappa Tau Alpha, journalism honorary society, University of Oregon chapter, Eugene, OR.
- >1986, Best General Reporting Award, Third Place, National Newspaper Association, Washington DC.
- >1985, Best Series Article (shared with two others), Second Place, Wyoming Press Association, Laramie, WY.
- >1984, Editorial Excellence Cup (shared with two others), Department of Journalism, University of Wyoming.
- >1978, Best Hard News Story Award, First Place, Colorado Springs Press Association, Colorado Springs, CO.
- >1977, Best Story of the Year, First Runner-Up, Colorado Press Association, Denver, CO.
- >1975, Best Feature Story Award, First Place, Colorado Springs Press Association, Colorado Springs, CO.
- >1971, Dean's List, School of Journalism, University of Missouri, Columbia, MO.

PERSONAL

Born September 24, 1946, in Wilmington, Delaware. Father was a civil engineer (hydraulics); mother was a school teacher. Three sons: Zebulon, born 8/22/89, Bridger, born 3/5/92, and Boone, born 3/21/95.