
Ryan J. Thomas, Ph.D.

Associate Professor of Journalism Studies
Missouri School of Journalism
University of Missouri
101E Reynolds Journalism Institute
Columbia, MO 65211
573-882-1455
thomasrj@missouri.edu

[Faculty page](#)
[LinkedIn Profile](#)
[Google Scholar Profile](#)
Twitter: [@ryanjthomas83](#)

BIO

Ryan J. Thomas is an Associate Professor of Journalism Studies in the Missouri School of Journalism at the University of Missouri. His research program addresses the intersection of journalism ethics and the sociology of news, focusing on journalism amid processes of change: the forces shaping journalism, how journalists make sense of them, and how these changes affect journalism's institutional obligations and role in public life. His research has been published in such peer-reviewed journals as *Journalism Studies*, *Digital Journalism*, the *Journal of Media Ethics*, *Journalism Practice*, and *New Media & Society*. Thomas serves on the editorial board of the *Journal of Media Ethics* and is a former head of the Media Ethics Division of the Association for Education in Journalism and Mass Communication (AEJMC).

At the University of Missouri, Thomas teaches Principles of American Journalism at the undergraduate level and Media Ethics, Media Sociology, Qualitative Research Methods, and Philosophy of Journalism at the graduate level. Thomas holds Ph.D. and M.A. degrees in Communication from the Edward R. Murrow College of Communication at Washington State University and a B.A. degree in American Studies from Swansea University. He is a first-generation college student from Merthyr Tydfil, Wales.

AREAS OF EXPERTISE

Journalism studies; Journalism ethics; Normative theory; Sociology of news; Journalism and democracy; Qualitative research methods; Cultural construction of journalism; Press criticism; Journalistic norms and routines; Opinion journalism; Metajournalistic discourse

EDUCATION

Ph.D., Communication, Washington State University, 2012

Dissertation: "Dinosaurs and donkeys: British tabloid newspapers and trade unions, 2002-2010"

Dissertation chair: Dr. Elizabeth Blanks Hindman

M.A., Communication, Washington State University, 2008

Area: Journalism ethics

Thesis chair: Dr. Elizabeth Blanks Hindman

B.A., American Studies, Swansea University, 2005

Area: U.S. political history

ACADEMIC APPOINTMENTS**University of Missouri***Missouri School of Journalism*

Associate Professor of Journalism Studies (tenured)	2018-present
Assistant Professor of Journalism Studies	2012-2018

Department of Communication, College of Arts & Sciences
 Courtesy faculty

2015-present

Washington State University*The Edward R. Murrow College of Communication*

Teaching assistant/Instructor of record	2006-2012
Research assistant to Dr. Elizabeth Blanks Hindman	2009-2011

Study of the U.S. Institute (SUSI) Arab Journalism Project
 Program assistant

2011

PEER-REVIEWED JOURNAL ARTICLES

Single asterisk (*) indicates co-author was a University of Missouri doctoral student at the time work on the project commenced. Double asterisk (**) indicates co-author was a Masters' student. Triple asterisk (***) indicates co-author was an undergraduate student.

Cortés-Martínez, C. A.*, & **Thomas, R. J.** (in press). Probing peace journalism: The discursive construction of blackness within the racial democracy of Colombia. *Journalism*.

Bent, E.*, Kelling, K.*, & **Thomas, R. J.** (in press). Electoral reckonings: Press criticism of presidential campaign coverage, 2000-2016. *Journal of Media Ethics*.

Finneman, T., **Thomas, R. J.**, & Jenkins, J. (2019). "I always watched Eyewitness News just to see your beautiful smile": Ethical implications of U.S. women TV anchors' personal branding on social media. *Journal of Media Ethics*, 34(3), 146–159. <https://doi.org/10.1080/23736992.2019.1638260>

Vos, T. P., & **Thomas, R. J.** (2018). The discursive construction of journalistic authority in a post-truth age. *Journalism Studies*, 19(13), 2001–2010. <https://doi.org/10.1080/1461670X.2018.1492879>
 (Lead article)

Hinnant, A., Subramanian, R.*, Ashley, R. R.*, Perreault, M.*, Young, R., & **Thomas, R. J.** (2019). How journalists characterize health inequalities and redefine solutions for Native American audiences. *Health Communication*, 34(4), 383–391. <https://doi.org/10.1080/10410236.2017.1405482>

Thomas, R. J. (2019). Helpfulness as journalism's normative anchor: Addressing blind spots and going back to basics. *Journalism Studies*, 20(3), 364–380.
<https://doi.org/10.1080/1461670X.2017.1377103>

Kelling, K.*, & **Thomas, R. J.** (2018). The roles and functions of opinion journalists. *Newspaper Research Journal*, 39(4), 398–419. <https://doi.org/10.1177/0739532918806899>

- Hendricks, M. A.*, & **Thomas, R. J.** (2018). What's in a name? Journalistic boundary work and a high school newspaper's effort to ban "Redskin." *Journalism & Mass Communication Educator*, 73(4), 454–468. <https://doi.org/10.1177/1077695817736688>
- Thomas, R. J.**, & Perreault, M. F.* (2018). A lineage of leakers? The contingency of collective memory in coverage of contemporary leaking cases. *Journalism Practice*, 12(10), 1259–1276. <https://doi.org/10.1080/17512786.2017.1389293>
- Finneman, T.*, & **Thomas, R. J.** (2018). A family of falsehoods: Deception, media hoaxes and fake news. *Newspaper Research Journal*, 39(3), 350–361. <https://doi.org/10.1177/0739532918796228>
- Vos, T. P., & **Thomas, R. J.** (2018). The discursive construction of journalistic authority in a post-truth age. *Journalism Studies*, 19(13), 2001–2010. <https://doi.org/10.1080/1461670X.2018.1492879>
- Tandoc, E. C., Takahashi, B., & **Thomas, R. J.** (2018). Bias vs. bias: How Fox News anchors discussed Pope Francis' stance on climate change. *Journalism Practice*, 12(7), 834–849. <https://doi.org/10.1080/17512786.2017.1343095>
- Drew, K. K.***, & **Thomas, R. J.** (2018). From separation to collaboration: Perspectives on editorial–business collaboration at United States news organizations. *Digital Journalism*, 6(2), 196–215. <https://doi.org/10.1080/21670811.2017.1317217>
- Tandoc, E. C.*, & **Thomas, R. J.** (2017). Readers value objectivity over transparency. *Newspaper Research Journal*, 38(1), 32–45. <https://doi.org/10.1177/0739532917698446>
- Antony, M. G., & **Thomas, R. J.** (2017). “Stop sending your kids across our border:” Discursively constructing the unaccompanied youth migrant. *Journal of International & Intercultural Communication*, 10(1), 4–24. <https://doi.org/10.1080/17513057.2016.1214282>
- Thomas, R. J.**, Tandoc, E. C.*, & Hinnant, A. (2017). False balance in public health reporting? Michele Bachmann, the HPV vaccine, and “mental retardation.” *Health Communication*, 32(2), 152–160. <https://doi.org/10.1080/10410236.2015.1110006>
- Hoops, J. F., **Thomas, R. J.**, & Drzewiecka, J. A. (2016). Polish “pawns” between nationalism and neoliberalism in British newspaper coverage of post-European Union enlargement polish immigration. *Journalism*, 17(6), 727–743. <https://doi.org/10.1177/1464884915585960>
- Thomas, R. J.** (2016). In defense of journalistic paternalism. *Journal of Media Ethics*, 31(2), 86–99. <https://doi.org/10.1080/23736992.2016.1152895>
- Siegelbaum, S.***, & **Thomas, R. J.** (2016). Putting the work (back) into newswork: Searching for the sources of normative failure. *Journalism Practice*, 10(3), 387–404. <https://doi.org/10.1080/17512786.2015.1025415>
- Greenwood, K., & **Thomas, R. J.** (2015). Locating the journalism in citizen photojournalism: The use and content of citizen-generated imagery. *Digital Journalism*, 3(4), 615–633. <https://doi.org/10.1080/21670811.2015.1034528>
- Thomas, R. J.**, & Antony, M. G. (2015). Competing constructions of British national identity: British newspaper comment on the 2012 Olympics opening ceremony. *Media, Culture, & Society*, 37(3), 493–503. <https://doi.org/10.1177/0163443715574671>

- Thomas, R. J., & Hindman, E. B.** (2015). Confusing roles, uncertain responsibilities: Journalistic discourse on Juan Williams, NPR, and Fox News. *Journalism & Mass Communication Quarterly*, 92(2), 468–486. <https://doi.org/10.1177/1077699015577940>
- Tandoc, E. C.*, & **Thomas, R. J.** (2015). The ethics of web analytics: Implications of using audience metrics in news construction. *Digital Journalism*, 3(2), 243–258. <https://doi.org/10.1080/21670811.2014.909122>
- Drzewiecka, J. A., Hoops, J. F., & **Thomas, R. J.** (2014). Rescaling the state and disciplining workers in discourses on EU Polish migration in UK newspapers. *Critical Studies in Media Communication*, 31(5), 410–425. <https://doi.org/10.1080/15295036.2014.881517>
- Finneman, T.*, & **Thomas, R. J.** (2014). The British national press and the 2012 Royal Family photo scandals: Privacy and the public interest. *Journalism Practice*, 8(4), 407–420. <https://doi.org/10.1080/17512786.2013.833678>
- Hindman, E. B., & **Thomas, R. J.** (2014). When old and new media collide: The case of WikiLeaks. *New Media & Society*, 16(4), 541–558. <https://doi.org/10.1177/1461444813489504> (Lead article).
- Finneman, T.*, & **Thomas, R. J.** (2014). First ladies in permanent conjuncture: Grace Coolidge and “great” American womanhood in the *New York Times*. *Women’s Studies in Communication*, 37(2), 220–236. <https://doi.org/10.1080/07491409.2014.911232>
- Thomas, R. J., & Finneman, T.*** (2014). Who watches the watchdogs? British newspaper metadiscourse on the Leveson Inquiry. *Journalism Studies*, 15(2), 172–186. <https://doi.org/10.1080/1461670X.2013.806068>
- Hindman, E. B., & **Thomas, R. J.** (2013). Journalism’s “crazy old Aunt”: Helen Thomas and paradigm repair. *Journalism & Mass Communication Quarterly*, 90(2), 267–286. <https://doi.org/10.1177/1077699013482909>
- Thomas, R. J.** (2012). Changing the conversation: Can the phone hacking scandal lead to a new covenant on media responsibilities? *The Political Quarterly*, 83(3), 524–531. <https://doi.org/10.1111/j.1467-923X.2012.02319.x>
- Peterson, J. C., Antony, M. G., & **Thomas, R. J.** (2012). “This right here is all about living”: Communicating the “common sense” about home stability through CBPR and photovoice. *Journal of Applied Communication Research*, 40(3), 247–270. <https://doi.org/10.1080/00909882.2012.693941>
- Thomas, R. J., & Hindman, E. B.** (2012). “People will die because of the BBC”: British newspaper reaction to the BBC Gaza appeal decision. *Journalism*, 13(5), 572–588. <https://doi.org/10.1177/1464884911431539>
- Carter, D. L., **Thomas, R. J., & Ross, S. D.** (2011). You are not a friend: Media conflict in times of peace. *Journalism Studies*, 12(4), 456–473. <https://doi.org/10.1080/1461670X.2010.530972>
- Thomas, R. J.** (2011). Media morality and compassion for “faraway others.” *Journalism Practice*, 5(3), 287–302. <https://doi.org/10.1080/17512786.2010.540132>

Antony, M. G., & **Thomas, R. J.** (2010). "This is citizen journalism at its finest": YouTube and the public sphere in the Oscar Grant shooting incident. *New Media & Society*, 12(8), 1280–1296. <https://doi.org/10.1177/1461444810362492>

INVITED JOURNAL ARTICLES (EDITOR-REVIEWED)

Tandoc, E. C., & **Thomas, R. J.** (2017). Estar "indo bem" é algo bom? Como webanalytics e mídias sociais trazem à tona uma nova norma jornalística [Is "doing well" doing any good? How web analytics and social media are bringing about a new journalistic norm]. *Revista Parágrafo*, 5(2), 30-45. <http://www.revistaseletronicas.fiamfaam.br/index.php/recicofi/article/view/676>

Ross, S. D., Carter, D. L., & **Thomas, R. J.** (2009). Reporting the U.S./Mexico border in times of peace. *Media Development*, 56(1), 35-39.

EDITED BOOKS

Tandoc, E. C., Jenkins, J., **Thomas, R. J.**, & Westlund, O. (Eds.). (Contracted). *Critical incidents in journalism: Pivotal moments reshaping journalism around the world*. Routledge.

Antony, M. G., & **Thomas, R. J.** (Eds.) (2018). *Interdisciplinary perspectives on child migrants: Seen but not heard*. Lexington.

BOOK CHAPTERS

Thomas, R. J., & Hendricks, M.* (in press). Making class matter: Journalism and social class. In M. E. Len-Rios & E. L. Perry (Eds.), *Cross-cultural journalism and strategic communication: Storytelling and diversity* (2nd ed.). Routledge.

Thomas, R. J. (2018). Harm in journalism. In P. L. Plaisance (Ed.), *Communication and media ethics* (pp. 215-234). De Gruyter Mouton. <https://doi.org/10.1515/9783110466034-012>

Thomas, R. J. (2018). Advocacy journalism. In T. P. Vos (Ed.), *Journalism* (pp. 391–413). De Gruyter Mouton. <https://doi.org/10.1515/9781501500084-020>

Antony, M. G., & **Thomas, R. J.** (2018). Introduction: The child migrant in interdisciplinary context. In M. G. Antony & R. J. Thomas (Eds.), *Interdisciplinary perspectives on child migrants: Seen but not heard* (pp. xvii-xxv). Lexington.

Thomas, R. J., Kelling, K.*, Wolfgang, J. D.*, & Greenwood, K. (2018). Discourses of compassion? British newspapers and the Alan Kurdi image. In M. G. Antony & R. J. Thomas (Eds.), *Interdisciplinary perspectives on child migrants: Seen but not heard* (pp. 45-64). Lexington.

Thomas, R. J., & Antony, M. G. (2018). Conclusion: Looking forward. In M. G. Antony & R. J. Thomas (Eds.), *Interdisciplinary perspectives on child migrants: Seen but not heard* (pp. 217-223). Lexington.

Greenwood, K., & **Thomas, R. J.** (2017). Locating the journalism in citizen photojournalism: The use and content of citizen-generated imagery. In S. Allan (Ed.), *Photojournalism and citizen journalism: Co-operation, collaboration, and connectivity* (pp. 298-316). Routledge. <https://doi.org/10.4324/9781315211695-18>. (Reprinted from “Locating the journalism in citizen photojournalism: The use and content of citizen-generated imagery,” 2015, *Digital Journalism*, 3[4], 615-633, <https://doi.org/10.1080/21670811.2015.1034528>).

Thomas, R. J., & Hendricks, M.* (2016). Making class matter: Journalism and social class. In M. E. Len-Rios & E. L. Perry (Eds.), *Cross-cultural journalism: Communicating strategically about diversity* (pp. 63-84). Routledge.

Antony, M. G., & **Thomas, R. J.** (2016). “The classroom is NOT a sacred space”: Revisiting citizen journalism and surveillance in the digital classroom. In A. Davisson & P. Booth (Eds.), *Controversies in digital ethics* (pp. 29-43). Bloomsbury Press. <https://doi.org/10.5040/9781501310553.0009>

Antony, M. G., & **Thomas, R. J.** (2012). “This is citizen journalism at its finest”: YouTube and the public sphere in the Oscar Grant shooting incident. In M. Wall (Ed.) (2012). *Citizen journalism: Valuable, useless, or dangerous?* (pp. 99-14). iDebate Press. (Reprinted from “This is citizen journalism at its finest’: YouTube and the public sphere in the Oscar Grant shooting incident,” 2010, *New Media & Society*, 12[8], 1280-1296, <https://doi.org/10.1177/1461444810362492>).

Thomas, R. J., & Ross, S. D. (2012). Torture and contempt of the law in “24”: Selling America new “patriotic” values. In P. Robson & J. Silbey (Eds.), *Law and justice on the small screen* (pp. 381-401). Hart.

ENCYCLOPEDIA ENTRIES

Thomas, R. J. (2019). Minimization of harm. In T. P. Vos & F. Hanusch (Eds.), *The International Encyclopedia of Journalism Studies*. Wiley. <https://doi.org/10.1002/9781118841570.iejs0090>

Thomas, R. J. (2019). Objectivity. In T. P. Vos & F. Hanusch (Eds.), *The International Encyclopedia of Journalism Studies*. Wiley. <https://doi.org/10.1002/9781118841570.iejs0091>

Thomas, R. J. (2019). Opinion columns. In T. P. Vos & F. Hanusch (Eds.), *The International Encyclopedia of Journalism Studies*. Wiley. <https://doi.org/10.1002/9781118841570.iejs0212>

BOOK REVIEWS PUBLISHED IN ACADEMIC JOURNALS

Thomas, R. J. (2018). Book review [Review of the book *Themes and critical debates in contemporary journalism*, by V. Rupa (Ed.)], *Journalism*, 19(6), 892-895. <https://doi.org/10.1177/1464884918778206>

Thomas, R. J. (2017). Book review [Review of the book *The crisis of journalism reconsidered: Democratic culture, professional codes, digital future*, by J. C. Alexanders, E. B. Breese, & M. Luengo (Eds.)]. *Journalism*, 18(7), 927-929. <https://doi.org/10.1177/1464884917692894>

Thomas, R. J. (2014). A dialectic approach to journalism ethics: Fascinating, yet unfulfilled [Review of the book *Journalism ethics: Arguments and cases for the twenty-first century*, by R. Patching & M. Hirst]. *Journal of Media Ethics*, 29(3), 200-202. <https://doi.org/10.1080/08900523.2014.922009>

TRADE PUBLICATIONS

- Thomas, R. J.** (2019, May). The state of journalism in democracy. *Reynolds Journalism Institute*. <https://www.rjionline.org/stories/the-state-of-journalism-in-democracy>
- Thomas, R. J.** (2016, April). Could Donald Trump change journalism for the better? *The Conversation*. <https://theconversation.com/could-donald-trump-change-journalism-for-the-better-57856>
- Thomas, R. J.** (2016, January). Why presidential debates need real-time fact-checking. *The Conversation*. <https://theconversation.com/why-presidential-debates-need-real-time-fact-checking-52890>
- Thomas, R. J., & Siegelbaum, S.**** (2015, August). Can today's journalists do their duties? *J-Source*. <http://j-source.ca/article/can-todays-journalists-do-their-duties>
- Thomas, R. J.** (2013, Fall). The BBC, Margaret Thatcher's death, and *The Wizard of Oz*. *Media Ethics Magazine*, 25(1). <http://www.mediaethicsmagazine.com/index.php/browse-back-issues/179-fall-2013-vol-25-no-1/3999000-the-bbc-margaret-thatcher-s-death-and-the-wizard-of-o>
- Thomas, R. J.** (2012, Spring). Considering the ethical obligations of presidential debate moderators. *Media Ethics Magazine*, 23(2). <http://www.mediaethicsmagazine.com/index.php/browse-back-issues/143-spring-2012/3998424-considering-the-ethical-obligations-of-presidential-debate-moderators>
- Thomas, R. J.** (2011, Fall). The future of press regulation in Britain after the *News of the World* scandal. *Media Ethics Magazine*, 23(1). <http://www.mediaethicsmagazine.com/index.php/browse-back-issues/121-fall-2011/3998404-the-future-of-press-regulation-in-britain-after-the-news-of-the-world-scandal>

PEER-REVIEWED CONFERENCE PRESENTATIONS

- Craft, S. C., Meyers, C., Plaisance, P. L., **Thomas, R. J.**, & Wasserman, E. (2020, February). *Normalizing the aberrant: Responsible journalism in a hyper-partisan era* [Paper presentation]. Association for Practical & Professional Ethics annual conference, Atlanta, GA, United States of America.
- Vos, T. P., Tandoc, E. C., & **Thomas, R. J.** (2019, September). *Constructing the legitimacy of journalists' marketing role* [Paper presentation]. Future of Journalism conference, Cardiff, Wales.
- Thomas, R. J.** (2019, September). *Slow journalism studies* [Paper presentation]. Future of Journalism conference, Cardiff, Wales.
- Hinnant, A., **Thomas, R. J.**, Volz, Y., & Vos, T. P. (2019, May). *The evolution and devolution of online comments: U.S. journalists' discursive construction of audience comments, 1990s-2018* [Paper presentation]. International Communication Association annual conference (Journalism Studies Division), Washington, DC, United States of America.
- Johnson, B. G., Kelling, K.*, & **Thomas, R. J.** (2019, May). *Passion or poison? Journalistic perspectives of the legal and ethical limits of hate speech* [Paper presentation]. International Communication Association annual conference (Journalism Studies Division), Washington, DC, United States of America.

- Tandoc, E. C., & **Thomas, R. J.** (2019, February). *Fake vs. news: How does fake news look like compared to real news?* [Paper presentation]. European Communication Research & Education Association conference (Journalism Studies Section), Vienna, Austria.
- Thomas, R. J.**, & Tandoc, E. C. (2019, February). *In defense of (some) binaries: How and why we're not all journalists after all* [Paper presentation]. European Communication Research & Education Association conference (Journalism Studies Section), Vienna, Austria.
- Finneman, T., **Thomas, R. J.**, & Jenkins, J. (2018, November). *"I always watched Eyewitness News just to see your beautiful smile": Social media comments on women TV anchors' appearance* [Paper presentation]. International Symposium on Digital Ethics, Chicago, IL, United States of America.
- Thomas, R. J.**, & Jenkins, J. (2018, September). *Softening the news binary: Normativity, democratic capacity, and magazine journalism* [Paper presentation]. Rethinking Theories and Concepts of Mediated Communication conference, Barcelona, Spain.
- Bent, E.*, Kelling, K.*, & **Thomas, R. J.** (2018, August). *Electoral reckonings: Press criticism of presidential campaign coverage, 2000-2016* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), Washington, DC, United States of America.
- Vos, T. P., **Thomas, R. J.**, Hinnant, A., & Volz, Y. (2018, August). *The discursive (re)construction of the objectivity norm* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), Washington, DC, United States of America.
- Thomas, R. J.**, & Vos, T. P. (2018, May). *The normative construction of participatory journalism* [Paper presentation]. International Communication Association annual conference (preconference on "The participatory turn ten years later: Trust/distrust and engagement/disengagement"), Prague, Czech Republic.
- Vos, T. P., & **Thomas, R. J.** (2018, May). *The discursive (re)construction of journalism's gatekeeping role* [Paper presentation]. International Communication Association annual conference (Journalism Studies Division), Prague, Czech Republic.
- Vos, T. P., & **Thomas, R. J.** (2017, September). *The discursive construction of journalistic authority in a post-truth age* [Paper presentation]. Future of Journalism conference, Cardiff, Wales.
- Morales, A.*, & **Thomas, R. J.** (2017, August). *"Praised Be" praised: Religious and secular magazine coverage of Pope Francis' climate encyclical* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Religion & Media Interest Group), Chicago, IL, United States of America.
- Thomas, R. J.** (2017, February). *There is no such thing as the mainstream media: An exploration of conceptual degradation* [Paper presentation]. Reconceptualizing the Field: International Perspectives conference, Brussels, Belgium.

- Hinnant, A., Subramanian, R.*, Ashley, R.*, Perreault, M.*, Young, R., & **Thomas, R. J.** (2016, August). *How journalists characterize health inequalities and redefine solutions for Native American audiences* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Communicating Science, Health, Environment, & Risk Division), Minneapolis, MN, United States of America.
- Tandoc, E. C., Takahashi, B., & **Thomas, R. J.** (2016, August). *Bias against bias: How Fox News covered Pope Francis' climate change stance*. Paper presented at Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), Minneapolis, MN, United States of America.
- Finneman, T.*, & **Thomas, R. J.** (2016, August). *The royal family, the British press, and a hoax: Evaluating journalistic and public responses* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), Minneapolis, MN, United States of America.
- Craft, S. C., & **Thomas, R. J.** (2016, July). *Metajournalism and media ethics* [Paper presentation]. International Communication Association annual conference (Journalism Studies Division), Fukuoka, Japan.
- Antony, M. G., & **Thomas, R. J.** (2015, November). *"Stop sending your kids across our border": Discursively constructing the unaccompanied youth migrant* [Paper presentation]. National Communication Association annual conference (International & Intercultural Communication Division), Las Vegas, NV, United States of America.
- Tandoc, E. C.*, & **Thomas, R. J.** (2015, August). *Objective, opaque, and credible: The impact of objectivity and transparency on news credibility* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Newspaper & Online News Division), San Francisco, CA, United States of America.
- Antony, M. G., & **Thomas, R. J.** (2014, November). *"The classroom is NOT a sacred space": Revisiting citizen journalism and surveillance in the digital classroom* [Paper presentation]. National Communication Association annual conference (Human Communication & Technology Division), Chicago, IL, United States of America.
- Thomas, R. J.** (2014, October). *Paternalism as an ethical orientation (or, how I learned to stop worrying and love paternalism)* [Paper presentation]. Digital Disruption to Journalism & Mass Communication Theory conference, Brussels, Belgium.
- Thomas, R. J.**, Tandoc, E. C.*, & Hinnant, A. (2014, August). *Truth, objectivity, and false balance in public health reporting: Michele Bachmann, HPV, and "mental retardation"* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Communicating Science, Health, Environment, & Risk Division), Montreal, Canada.
- Tandoc, E. C.*, & **Thomas, R. J.** (2014, August). *Is "doing well" doing any good? How web analytics and social media are changing journalists' perceptions of news quality* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Mass Communication & Society Division), Montreal, Canada.

- Karaliova, T.*, Russell, F.*, Choi, H.*, Christensen, M.*, & **Thomas, R. J.** (2014, August). *Picturing health and community: A visual perspective of Photovoice Missouri* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Visual Communication Division), Montreal, Canada.
- Tandoc, E. C.*, & **Thomas, R. J.** (2014, May). *The ethics of web analytics: Implications of using audience metrics in news construction* [Paper presentation]. International Communication Association annual conference (Journalism Studies Division), Seattle, WA, United States of America.
- Thomas, R. J.**, & Antony, M. G. (2013, November). *“Britain is at her best when she is bold”: British Newspaper comment on the 2012 Olympics opening ceremony* [Paper presentation]. National Communication Association annual conference (Political Communication Division). Washington, DC, United States of America.
- Thomas, R. J.**, & Hindman, E. B. (2013, August). *Juan Williams, NPR, and role-related responsibilities* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), Washington, DC, United States of America.
- Finneman, T.*, & **Thomas, R. J.** (2013, August). *“Greatest” Grace Coolidge: Why a First Lady who once captured America is now forgotten* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Commission on the Status of Women). Washington, DC, United States of America.
- Grillo, M. C., Antony, M. G., & **Thomas, R. J.** (2013, April). *The symbolic politics of peace: How Great Britain used the opening ceremony of the Olympics to redefine its national identity* [Paper presentation]. Midwest Political Science Association annual conference (Ethnicity & Nationalism Division), Chicago, IL, United States of America.
- Woffinden, C. R., & **Thomas, R. J.** (2012, November). *Moving the critical into the social: Critical and cultural studies, persuasion, agency, & resistance* [Paper presentation]. National Communication Association annual conference (Critical & Cultural Studies Division), Orlando, FL, United States of America.
- Drzewiecka, J. A., Hoops, J. F., **Thomas, R. J.**, & Ross, S. D. (2012, November). *Rescaling migrants and disciplining workers in discourses on EU migration in UK newspapers* [Paper presentation]. National Communication Association annual conference (International & Intercultural Division), Orlando, FL, United States of America.
- Hindman, E. B., & **Thomas, R. J.** (2012, August). *When old and new media collide: The case of WikiLeaks* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Communication Technology Division), Chicago, IL, United States of America.
- Antony, M. G., & **Thomas, R. J.** (2011, November). *Realism, rationalization, and rejection: Moral disengagement and real media violence* [Paper presentation]. National Communication Association annual conference (Mass Communication Division), New Orleans, LA, United States of America.

- Hindman, E. B., & **Thomas, R. J.** (2011, August). *Journalism's "crazy old Aunt": Helen Thomas and paradigm repair* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), St. Louis, MO, United States of America.
- Hindman, E. B., & **Thomas, R. J.** (2011, August). *Media responsibility in a public health crisis: An analysis of news coverage of H1N1 "swine" flu in one community* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), St. Louis, MO, United States of America.
- Peterson, J. C., **Thomas, R. J.**, & Antony, M. G. (2011, May). *"I am doing what I can": Exploring home stability using photovoice and CBPR* [Paper presentation]. International Communication Association annual conference (Visual Communication Division), Boston, MA, United States of America.
- DeLaurier, M., & **Thomas, R. J.** (2010, November). *Speaking of materiality: Re-centering the material world in critical communication scholarship* [Paper presentation]. National Communication Association annual conference (Organizational Communication Division), San Francisco, CA, United States of America.
- Hoops, J. F., **Thomas, R. J.**, Drzewiecka, J. A., & Ross, S. D. (2010, June). *The Polish plumber as a pawn in the British newspaper discourse on Polish post-EU enlargement immigration to the UK* [Paper presentation]. International Communication Association annual conference (Race & Ethnicity Division), Singapore.
- Thomas, R. J.** (2009, November). *The discourse of welfare reform in Labour Party election manifestos, 1945-2005* [Paper presentation]. National Communication Association annual conference (Political Communication Division), Chicago, IL, United States of America.
- Thomas, R. J.**, & Antony, M. G. (2009, November). *Keeping the chavs in check: Fashion, identity, and the British underclass* [Paper presentation]. National Communication Association annual conference (Critical & Cultural Studies Division), Chicago, IL, United States of America.
- Antony, M. G., & **Thomas, R. J.** (2009, November). *"This is citizen journalism at its finest": YouTube and the public sphere in the Oscar Grant shooting incident* [Paper presentation]. National Communication Association annual conference (Mass Communication Division), Chicago, IL, United States of America.
- Thomas, R. J.** (2009, August). *Media morality and compassion for "faraway others."* Paper presented at the Association for Education in Journalism & Mass Communication annual conference (Media Ethics Division), Boston, MA, United States of America.
- Thomas, R. J.**, & Kushin, M. J. (2009, August). *Moral panics, media, and happy-slaps* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Cultural & Critical Studies Division), Boston, MA, United States of America.
- Thomas, R. J.**, & Antony, M. G. (2009, August). *Sniffing out sleeping dogs: Web 2.0 and reconceptualizing the public sphere and guard-dog media* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Mass Communication & Society Division), Boston, MA, United States of America.

Thomas, R. J. (2008, August). *I'm looking for Jack Bauer: 24, torture, and getting your hands dirty* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Cultural & Critical Studies Division), Chicago, IL, United States of America.

Carter, D. L., **Thomas, R. J.**, & Ross, S. D. (2008, July). *You are not a friend: Media conflict in times of peace* [Paper presentation]. International Association for Media & Communication Research annual conference (International Communication Division), Stockholm, Sweden.

Thomas, R. J. (2007, November). *The construction of identity among college-age Democrats* [Paper presentation]. National Communication Association annual conference (Student Section), Chicago, IL, United States of America.

Thomas, R. J., Antony, M. G., Chang, H., Conley, D. B., & Zhu, Z. (2007, November). *Blue in the face: Media framing of the Clinton/Wallace interview* [Paper presentation]. National Communication Association annual conference (Political Communication Division), Chicago, IL, United States of America.

Pinkleton, B. E., Austin, E. W., Arganbright, M., Bryant, E., Chang, H., Dalisay, F., Epstein, E., Fu, H., Gallagher, E. B., Hmielowski, J. D., Solodovnikova, Y., & **Thomas, R. J.** (2007, August). *Cynicism versus skepticism in citizens' attitudes toward the media and political decision-making* [Paper presentation]. Association for Education in Journalism & Mass Communication annual conference (Mass Communication & Society Division), Washington, DC, United States of America.

INVITED CONFERENCE PRESENTATIONS

Thomas, R. J. (2018, September). *The "is-ought" tension in journalism studies and beyond* [Invited paper presentation]. Rethinking Theories and Concepts of Mediated Communication conference, Barcelona, Spain.

Thomas, R. J. (2017, March). *What is Britain? Competing constructions of British national identity in UK newspapers during the "Brexit" campaign* [Invited paper presentation]. Diversity of European Identities conference at the University of Pittsburgh, Pittsburgh, PA, United States of America.

Thomas, R. J. (2015, October). *In defense of journalistic paternalism* [Invited paper presentation]. Lincoln University Annual Conference on Philosophy & Theology, Jefferson City, MO, United States of America.

INVITED PRESENTATIONS TO OTHER INSTITUTIONS

Thomas, R. J. (2019, November). *Journalism ethics amid processes of change* [Invited presentation]. Faculty of Information Technology & Communication Sciences at Tampere University, Tampere, Finland.

Thomas, R. J. (2017, November). *Paternalism, journalism, and journalism studies* [Invited presentation, delivered via Skype]. Wee Kim Wee School of Communication & Information at Nanyang Technological University, Singapore.

Thomas, R. J. (2016, November). *Teaching media ethics in the 21st century: Strategies and perspectives* [Invited presentation]. The Walter Cronkite Conference on Media Ethics & Integrity at Missouri Western State University, St. Joseph, MO, United States of America.

Thomas, R. J. (2016, October). *Journalism ethics and “disruption”* [Invited presentation, delivered via Skype]. Wee Kim Wee School of Communication & Information at Nanyang Technological University, Singapore.

Thomas, R. J. (2015, October). *The relationship between journalism and democracy amid processes of change* [Invited presentation, delivered via Skype]. Wee Kim Wee School of Communication & Information at Nanyang Technological University, Singapore.

Thomas, R. J. (2015, March). *Journalism, democracy, and technological change* [Invited presentation, delivered via Skype]. Department of Communication Studies at Schreiner University, Kerrville, TX, United States of America.

INVITED PRESENTATIONS TO UNIVERSITY OF MISSOURI DEPARTMENTS/PROGRAMS

Moy, A.***, & **Thomas, R. J.** (2016, February). *Journalism and social justice* [Invited presentation]. University of Missouri Social Justice Symposium, Columbia, MO, United States of America.

Thomas, R. J. (2013, October). *Dinosaurs and donkeys: British tabloid newspapers and trade unions, 2002-2010* [Invited presentation]. Department of Communication research colloquium, Columbia, MO, United States of America.

INVITED PRESENTATIONS TO MISSOURI SCHOOL OF JOURNALISM PROGRAMS

Thomas, R. J. (2017, March). *Journalism ethics and the problem of “the mainstream media”* [Invited presentation]. Missouri School of Journalism Global Programs, Columbia, MO, United States of America.

Thomas, R. J. (2016, September). *Journalism ethics in a changing media landscape* [Invited presentation]. Missouri School of Journalism Online M.A. Program, Columbia, MO, United States of America.

Thomas, R. J. (2015, April). *Journalism and democracy* [Invited presentation]. Alfred Friendly Press Partners fellows, Columbia, MO, United States of America.

Vos, T. P., & **Thomas, R. J.** (2014, April). *Journalism ethics and professionalism* [Invited presentation]. East-West Center, Pakistan-United States Journalists Exchange. Columbia, MO, United States of America.

Thomas, R. J. (2013, November). *Mastering graduate school* [Invited presentation]. Missouri School of Journalism undergraduate students. Columbia, MO, United States of America.

Thomas, R. J. (2013, September). *Studying journalistic narratives* [Invited presentation]. Missouri School of Journalism online MA students. Columbia, MO, United States of America.

TEACHING**Undergraduate courses taught:**

JOURN 1100: Principles of American Journalism F14; F15¹; F17; F19
 JOURN 2000: Cross-Cultural Journalism S13; F16²

Graduate courses taught:

JOURN 8000: Mass Media Seminar F12; S13; F13; F15
 JOURN 8008: Qualitative Research Methods in Journalism S14; S20
 JOURN 8026: Philosophy of Journalism F15; F17; F18; F19
 JOURN 8032: Media Sociology S18; S19
 JOURN 8080: Media Ethics F13; F14; S15; S16; F16; S17;
 S18; S20
 JOURN 9006: Doctoral Theory & Research II S14³
 JOURN 9010: Doctoral Research Design S16

Undergraduate independent studies supervised:

JOURN 4350: Problems in Journalism:
 Marginalized Groups in Journalism S14

Graduate independent studies supervised:

JOURN 9085: Problems in Journalism:
 Critical & Cultural Studies S14
 The Interpretive Tradition in Journalism Studies Su14
 Metajournalistic Discourse and Press Criticism S15
 Journalism & Democracy F16
 Teaching Journalism & Democracy S20

Guest lectures given for Missouri School of Journalism courses:

JOURN 1010: Career Explorations in Journalism Nov. 2016
 JOURN 1100: Principles of American Journalism Sept. 2016; Oct. 2016)
 JOURN 2000: Cross-Cultural Journalism Oct. 2012; Sept. 2014;
 Nov. 2016; Nov. 2017;
 Oct. 2018; March 2019
 JOURN 2100: News Mar. 2016
 JOURN 8008: Qualitative Research Methods in Journalism Apr. 2016; Feb. 2017
 JOURN 9000: Doctoral Theory & Research I Nov. 2016; Oct. 2017;
 Oct. 2018; Oct. 2019
 JOURN 9010: Doctoral Research Design Apr. 2015
 JOURN 9087: Doctoral Professional Development Feb. 2015; Mar. 2016

Teaching resources developed:

Coordinated training for incoming Journalism Studies teaching assistants F15; F16, F18
 Created a module on Journalism Ethics for an American Society of S16; S19
 News Editors (ASNE) [training toolkit](#) for secondary-school
 journalism teachers and students.

¹ Co-taught with Dr. Brett Johnson.

² Co-taught with Dr. Debra Mason.

³ Co-taught with Dr. Shelly Rodgers.

Mentorship of doctoral student apprentice instructors:**JOURN 1100: Principles of American Journalism**

Joy Jenkins, Frank Russell	F14
Marina Hendricks, Joseph Moore	F15
T. J. Thomson	F17
Shane Epping	F19

JOURN 2000: Cross-Cultural Journalism

Edson C. Tandoc	S13
Alejandro Morales	F16

Peer teaching evaluations conducted

Dr. Beverly Horvit	Oct. 2016
Dr. Brett Johnson	Oct. 2018
Dr. Cristina Mislán	Apr. 2019
Dr. Michael Kearney	Oct. 2019
Dr. Monique Luisi	Feb. 2020

ADVISING**(Students are in the School of Journalism unless otherwise noted)****Doctoral dissertations supervised**

Kimberly Kelling (defended April 2018). *The battle within: A mixed methods exploration into political journalism and role strain*. Assistant Professor, University of Wisconsin-Oshkosh.⁴

Marina Hendricks (defended July 2017). *Journalism's next generation: Socialization of high school journalists*. Assistant Professor, South Dakota State University.

Mimi Perreault (defended April 2016). *Local journalism beyond the command post: Journalists as strategic communicators and citizen stakeholders in natural disaster recovery*. Assistant Professor, East Tennessee State University.

Doctoral committees currently chairing

Elizabeth Bent

Doctoral committee member

<i>Student</i>	<i>Defense date</i>	<i>Committee chair</i>
Lei Guo	TBD	Dr. Yong Volz
Sara Hendrixson	TBD	Dr. Cristina Mislán
Joseph Jones	TBD	Dr. Cristina Mislán
Nathan Katz ⁵	TBD	Dr. Victoria Johnson
Lisa Lenoir	TBD	Dr. Cristina Mislán
Lee Miller-Munford	TBD	Dr. Cyndi Frisby
Joseph Moore	TBD	Dr. Tim Vos
Wm. Bryan Paul ⁶	TBD	Dr. Mitchell McKinney
Ayleen Cabas-Mijares	June 2019	Dr. Cristina Mislán
Joel Reed ⁷	May 2019	Dr. Mitchell McKinney
Alejandro Morales	July 2018	Dr. Tim Vos
Carlos Cortés-Martinez	Apr. 2018	Dr. Tim Vos

⁴ Winner, School of Journalism doctoral dissertation of the year.

⁵ Department of Sociology.

⁶ Department of Communication.

⁷ Department of Communication.

Rocio Galarza-Molinas	Apr. 2018	Dr. Brian Houston
T. J. Thomson	Apr. 2018	Dr. Keith Greenwood
Yanfang Wu	July 2017	Dr. Tim Vos
Tatsiana Karaliova	June 2017	Dr. Tim Vos
J. David Wolfgang	Apr. 2016	Dr. Tim Vos
Teri Finneman	Apr. 2015	Dr. Yong Volz
Alecia Swasy	Aug. 2014	Dr. Yong Volz

Doctoral qualifying papers/portfolios reviewed

Lisa Lenoir	S19
Elizabeth Bent, Lei Guo, Sara Hendrixson	S18
Ayleen Cabas-Mijares	S17
Rokeshia Ashley, Kimberly Kelling, T. J. Thomson, Douglas Wilbur	S16
Liz Lance, Joseph Moore, Alejandro Morales, Anthony Roth	S15
Heesook Choi, Marina Hendricks	S14

M.A. theses supervised

- Rose McManus. *When does attention Trump all? Examining coverage decisions during the 2016 Presidential Election*. Defended November 2019.
- Alexandra Bishop. *Bursting your (filter) bubble: How personalization is changing the way you perceive reality from the information you consume on social media*. Defended February 2019.
- Kelsie Schrader. *Second class: Local and elite media framing of poverty in the Appalachian opioid epidemic*. Defended November 2018.
- Brooke Vaughan. *Covering Catalonia: Hard news and travel journalism on the Spain-Catalonia conflict of 2017*. Defended November 2018.
- Caroline Bauman. *How journalists shift toward engaging historically marginalized communities in a digital age*. Defended April 2017.
- Andrew Koch. *Voracious villains or hungry heroes? Depictions of food critics in popular media*. Defended April 2017.
- Aaron Franco. *Seeking spoils from the millennial float: The emerging generation's implications for advertising ethics*. Defended July 2015.
- Sasu Siegelbaum. *To infinity and beyond: An exploration of the impacts of technological and economic changes on journalism*. Defended April 2014.
- Noelle Steele. *Trolls under the bridge: Anonymous online comments and gatekeeping in the digital realm*. Defended November 2013.

M.A. thesis committees currently chairing

Toan Quach
Indah Setiawati

M.A. thesis committee member

<i>Student</i>	<i>Defense date</i>	<i>Committee chair</i>
Alexis Allison	TBD	Dr. Amanda Hinnant
Isabel Crane	TBD	Dr. Cyndi Frisby
Don Hughes	TBD	Dr. Margaret Duffy
Hiroaki Kono	TBD	Dr. Brett Johnson
Sean Morrison	TBD	Dr. Earnest Perry
Ryan Schleeter	TBD	Dr. Cristina Mislán
Kathleen Snow	TBD	Prof. Jennifer Rowe

Tynan Stewart	Nov. 2019	Dr. Berkley Hudson
Joseph Siess	May 2019	Dr. Tim Vos
Arthur Bremer	Apr. 2019	Dr. Brett Johnson
Katie Cothron	Apr. 2019	Prof. Jim Flink
Gordon Severson	Apr. 2019	Dr. Brett Johnson
Monica Kwasnik	Apr. 2018	Dr. Beverly Horvit
Genevieve Conti	Oct. 2017	Dr. Keith Greenwood
Nana Naskidashvili	July 2017	Dr. Beverly Horvit
Brittany Carlson	Apr. 2017	Dr. Tim Vos
Sopheak Hoeun ⁹	Apr. 2017	Dr. Elizabeth Behm-Morawitz
Cecilia Salamone	Apr. 2017	Dr. Brett Johnson
Katie Yaeger	Apr. 2017	Dr. Harsh Taneja
Eimear Arkins	Nov. 2016	Dr. Cristina Mislán
Kevin Drew	Apr. 2016	Prof. Randy Smith
Frances Gordon	Apr. 2016	Dr. Cristina Mislán
Michael Hoffman	Apr. 2016	Dr. Tim Vos
Landon Woodruff	Apr. 2016	Dr. Earnest Perry
Amanda Kappele	Dec. 2015	Dr. Cristina Mislán
Joy Han	Oct. 2015	Dr. Cristina Mislán
Vicki Brown	Nov. 2014	Dr. Debra Mason
Raven Maragh	Nov. 2013	Dr. Yong Volz
Scott Snipkie	Apr. 2013	Dr. Charles Davis

M.A. professional project committees currently chairing

Samuel Manas

M.A. professional projects supervised

David Estrada Orúe. *Multi-tasking as a student-reporter: Video journalism and news quality in local television*. Defended April 2019.

Francisco Vara-Orta. *The resilience of journalists of color in newsroom management*. Defended April 2017.

Elizabeth Pippert. *Framing same-sex marriage: A comparative textual analysis of Maryland newspapers*. Defended September 2016.

M.A. professional project committee member

<i>Student</i>	<i>Defense date</i>	<i>Committee chair</i>
Tatiana Darie	Nov. 2015	Prof. Randy Smith
Cameron Dodd	Apr. 2015	Dr. Cristina Mislán
Maura Hohman	Apr. 2015	Dr. Amanda Hinnant
Abby Johnston	Apr. 2015	Prof. Jennifer Rowe
Gan Yi	May 2014	Prof. David Rees
Emily Stewart	Feb. 2014	Prof. Mike McKean

Mentorship of undergraduate students

<i>Student</i>	<i>Years mentored</i>	<i>Program</i>
Madeline Brand	2019-present	Discover Program (for first-generation students)
Abby West	2019-present	Discovery Fellow
Lauren Bishop	2017-2019	Discovery Fellow/Walter Williams scholar
Andrew McCulloch	2014-2015	Discovery Fellow

⁹ Department of Communication.

Eric Yount 2013-2014 Walter Williams scholar

GRANTS & AWARDS

- 2020 Recipient, Association for Education in Journalism & Mass Communication Senior Scholars Grant
- 2019 Finalist, Association for Education in Journalism & Mass Communication Media Ethics Division Teaching Excellence Award
- 2019 Nominee, Association for Education in Journalism & Mass Communication Kriehbaum Under-40 Award
- 2019 Inductee, Kappa Tau Alpha Honor Society
- 2018 Top paper, Association for Education in Journalism & Mass Communication Media Ethics Division
- 2018 Reynolds Journalism Institute research support grant, \$10,765
- 2017 Nominee, University of Missouri President's Early Career Award
- 2017 Nominee, University of Missouri Provost's Outstanding Junior Faculty Award
- 2015 Nominee, Andrew Carnegie Fellows program
- 2015 Nominee, University of Missouri Provost's Outstanding Junior Faculty Award
- 2014 2nd place paper, Association for Education in Journalism & Mass Communication Visual Communication Division
- 2014 Top 4 paper, Association for Education in Journalism & Mass Communication Communicating Science, Health, Environment, & Risk Division
- 2012 Winner, Graduate Student Researcher of the Year, The Edward R. Murrow College of Communication, Washington State University
- 2012 Winner, Graduate Student Teacher of the Year, The Edward R. Murrow College of Communication, Washington State University
- 2011 Top paper, Association for Education in Journalism & Mass Communication Media Ethics Division
- 2011 Winner, Graduate Student Teacher of the Year, The Edward R. Murrow College of Communication, Washington State University
- 2011 Runner-up, Graduate Student Researcher of the Year, The Edward R. Murrow College of Communication, Washington State University
- 2011 Winner, Doctoral Scholarship for Research Excellence, Washington State University
- 2010 Top paper, International Communication Association Race & Ethnicity Division
- 2009 Top student paper, Association for Education in Journalism & Mass Communication Media Ethics Division and winner of the AEJMC/Kappa Tau Alpha/University of Hawaii Carol Burnett Award for Outstanding Scholarship in Media Ethics
- 2007 Top paper, National Communication Association, Student Section
- 2003 Recipient, Welsh Assembly Learning Grant

SERVICE

Service to the Missouri School of Journalism

Standing committee membership:

- Member, Dean's executive council, 2018-present
- Member, Policy committee (elected), 2018-present
- Chair (elected), 2018-present
- Chair, standing committee revision subcommittee, 2018-2019
- Chair, bylaw integration subcommittee, 2019-present

Member, Promotion and tenure committee (elected), 2018-present
 Member, bylaws revision subcommittee, 2018-present
 Member, committee structure subcommittee, 2019-present
 Member, Doctoral admissions committee, 2015-present
 Chair, 2018-2019
 Member, Student recruitment and outreach committee, 2012-2015
 Co-chair, 2013-2014
 Chair, 2014-2015

Search committee membership:

Member, Reynolds Journalism Institute research director search committee, 2019-present
 Member, Leonard H. Goldenson Endowed Chair in Radio & Television Journalism
 search committee, 2016-2017
 Member, Journalism Studies search committee (media law/ethics), 2014-2015
 Member, Journalism Studies search committee (qualitative research methods), 2013-2014

Ad hoc committee membership:

Member, ad hoc committee on learning objectives in core curriculum, 2019-present
 Member, ad hoc committee on revising freshman courses, 2018
 Member, ad hoc committee on doctoral qualifying exam process, 2018
 Member, strategic planning subcommittee on faculty, staff, and student recruitment,
 retention, and culture, 2016-2017
 Member, ad hoc committee on core doctoral curriculum, 2016-2017
 Chair, ad hoc committee on undergraduate upper division seminars, 2016-2017
 Member, ad hoc committee on annual evaluations, 2015-2016

Research group membership:

Member and co-lead, Media sociology research group, 2016-present
 Lead member, Media ethics, law, and policy research group, 2016-present

Service to the University of Missouri

Committee membership:

Graduate School
 Member, graduate fellowships review committee, 2018, 2019, 2020
 Honors College
 Member, Honors committee, 2015-2018
 Member, curriculum committee, 2015-2016
 Reviewer, Stamps scholarship program, 2017
 Member, advisory committee on scholars & fellows, 2017-2018

Participation in student organization events:

Moderator, Residence Halls Association student debate on coverage of the U.S.
 Presidential election, 2016
 Panelist, Residence Halls Association forum on career possibilities in journalism, 2015
 Reviewer, Graduate Student Association “CV doctor” event, mentoring MU graduate
 students on their vitas, 2012, 2013

Reviewer for Tenure/Promotion/Reappointment Cases

University of Houston, 2019
 University of South Carolina, 2019

Service in professional associations

Leadership of professional associations:

- Association for Education in Journalism & Mass Communication
 - Member, Council of Divisions, 2015-2017
 - Member, Ad hoc committee on member demographics, 2016-2017
- Media Ethics Division
 - Division head, 2016-2017
 - Vice-head/Programming chair, 2015-2016
 - Research chair, 2014-2015
 - Newsletter editor, 2012-2014
 - Graduate student representative, 2011-2012

Conference panel moderation/discussant:

- 2019, May Co-organized an International Communication Association pre-conference on “critical incidents in journalism” co-sponsored by ICA’s Journalism Studies Division, Nanyang Technological University, Oslo Metropolitan University, the University of Missouri, and the Reuters Institute for the Study of Journalism, Washington, DC, United States of America.
- 2018, Sept. Moderated and served as discussant for a panel on new directions in journalism studies at the Rethinking Theories and Concepts of Mediated Communication conference, Barcelona, Spain.
- 2017, Feb. Moderated and served as discussant for a panel on reconceptualizing journalism at the Reconceptualizing the Field: International Perspectives conference, Brussels, Belgium.
- 2016, Nov. Moderated a panel on emerging ethics challenges at the Walter Cronkite Conference on Media Ethics & Integrity at Missouri Western State University, St. Joseph, MO, United States of America.
- 2016, Sept. Moderated a panel on student press freedom at the Price Sloan Symposium for Media, Ethics & Law, University of Missouri, Columbia, MO, United States of America.
- 2016, Aug. Moderated a panel on the ethics of political cartoons at the Association for Education in Journalism & Mass Communication annual conference co-sponsored by the History and Media Ethics Divisions, Minneapolis, MN, United States of America.
- 2016, Aug. Organized and moderated a panel on approaches to media ethics research at the Association for Education in Journalism & Mass Communication annual conference sponsored by the Media Ethics Division, Minneapolis, MN, United States of America.
- 2012, Aug. Organized and moderated a panel on journalistic coverage of social class and inequality at the Association for Education in Journalism & Mass Communication annual conference, co-sponsored by the History and Media Ethics Divisions, Minneapolis, MN, United States of America.

Editorial and refereeing responsibilities

Journal editorial board member:

- Journal of Media Ethics* (2016-present)
- Digital Journalism* (2020-present)

Ad hoc manuscript reviewer for journals¹⁰:

British Journal of Politics & International Relations (2018)
Communication Review (2013)
Electronic Journal of Communication (2018 x2)
Digital Journalism (2015, 2019)
International Journal of Press/Politics (2013)
Journal of Applied Journalism & Media Studies (2015)
Journal of Communication Inquiry (2018)
Journal of Consumer Culture (2013)
Journal of Media Ethics (2013, 2015, 2016, 2017, 2018 x2, 2019)
Journalism (2015, 2017, 2018, 2019, 2020)
Journalism & Mass Communication Quarterly (2014 x2, 2015, 2016 x2, 2017, 2018, 2019)
Journalism Practice (2016, 2017, 2019 x2)
Journalism Studies (2010, 2014, 2015, 2016, 2017)
Mass Communication & Society (2016)
Media & Communication (2018, 2019)
National Identities (2017)
New Media & Society (2012, 2015 x3, 2016)
Sport in Society (2017)

Ad hoc manuscript reviewer for presses¹¹:

Bloomsbury (2014)
 De Gruyter (2016)
 Oxford University Press (2010, 2016)
 Palgrave Macmillan (2017, 2018)
 Polity Press (2019)
 Routledge (2016, 2017 x3, 2019)
 Rowman & Littlefield (2017, 2019)
 Sage (2011)

Ad hoc manuscript reviewer for professional associations¹²:

Association for Education in Journalism & Mass Communication (AEJMC)
 Cultural & Critical Studies Division (2013, 2016, 2017, 2018)
 Media Ethics Division (2017, 2019)
 Newspaper & Online News Division (2017)
 Tankard Book Prize (2017)
 International Communication Association
 Journalism Studies Division (2019)
 Special Call (2018)
 Walter Cronkite Conference on Media Ethics & Integrity (2016, 2017)

¹⁰ Parentheses indicate year of initial manuscript assignment to me as a reviewer.

¹¹ Parentheses indicate year of initial manuscript assignment to me as a reviewer. Listing includes book proposals, book chapters, and encyclopedia/bibliography entries.

¹² Parentheses indicate year of conference.

PROFESSIONAL DEVELOPMENT

Participant, Power Shift training in Workplace Integrity	2019
Member, University of Missouri Faculty Institute for Inclusive Teaching program	2019-present
Member, University of Missouri Faculty Scholars program	2013-2014

MEDIA APPEARANCES

Views of the News (KBIA), Guest panelist for media analysis show:

January 22, 2020, [Remembering Rod Gelatt](#)
 October 23, 2019, [Ragtag Society cuts ties with The Crossing](#)
 October 17, 2018, [The search for truth about Jamal Khashoggi](#).
 October 3, 2018, [The ongoing Kavanaugh confirmation saga](#).
 July 25, 2018, [News deserts emerge in urban centers](#).
 March 14, 2018, [National Geographic reckons with racist past](#).
 February 28, 2018, [The influence of social media influencers like Kylie Jenner](#).
 January 31, 2018, [State of the Union, fake news, fake followers](#).
 November 16, 2017, [Is the media stirring the pot?](#)
 October 11, 2017, [Sexual harassment allegations waged against Harvey Weinstein](#).
 September 7, 2017, [What's behind the box office slump?](#)
 September 14, 2016, [Hillary Clinton's health, Donald Trump's RT interview](#).
 March 23, 2016, [Covering the Brussels terror attacks](#).
 January 14, 2015, [Ethical, safety decisions after Charlie Hebdo attack](#).

Columbia Missourian, June 19, 2018, [When it comes to Native American health coverage, readers need more context](#) (research cited).

Red Lake Nation News, June 13, 2018, [Journalists say context is key when covering health challenges in Native American communities](#) (research cited).

ABC News, January 17, 2018, [Is it news? Ansari story triggers media ethics debate](#) (interviewed).

The Maneater, February 7, 2017. “[MU journalism faculty assess state of the press in Trump era](#)” (interviewed).

Nieman Reports, November 18, 2016: “[Post-truth politics](#)” (interviewed).

KCOU, November 6, 2016: “[International Mizzou academia give thoughts on US politics](#)” (interviewed).

The Huffington Post, September 29, 2016: “[The dangerous myth of media objectivity](#)” (research cited).

Shorenstein Center on Media, Politics, and Public Policy, January 14, 2016: “[Media and politics must-reads](#)” (research cited).

KCUR, November 18, 2015: “[How does America view the media?](#)” (interviewed).

Mashable, August 19, 2015: “[Why the media can't tell you everything about the Ashley Madison hack](#)” (interviewed).

Knight Digital Media Center, June 8, 2015: “[Citizen photography used sparingly by news organizations](#)” (research cited).

Nieman Journalism Lab, December 19, 2014: “[Complicating the network: The year in social media research](#)” (research cited).

Nieman Journalism Lab, May 30, 2014: “[What’s new in digital and social media research](#)” (research cited).

European Journalism Observatory, January 14, 2014: “[WikiLeaks, through journalists’ eyes](#)” (research cited).

The Falls Church News-Press, July 20, 2013: “[The Helen Thomas I knew](#)” (research cited).

Washington Examiner, May 27 2013: “[Report: Press threw Helen Thomas under bus to save its reputation](#)” (research cited).

PROFESSIONAL MEMBERSHIPS

Association for Practical and Professional Ethics, 2020-present

Kappa Tau Alpha Honor Society, 2019-present

International Communication Association, 2016-present
Divisions: Journalism Studies

European Communication Research & Education Association, 2014-present
Divisions: Communication & Democracy; Journalism Studies; Philosophy of Communication

Association for Education in Journalism & Mass Communication (AEJMC), 2007-present
Divisions: Cultural & Critical Studies; Mass Communication & Society; Media Ethics

National Communication Association, 2007-2013
Divisions: Critical & Cultural Studies; Mass Communication