

CURRICULUM VITAE

STEVEN W. DUCK

M.A., Ph.D., ex-F.B.P.S., F.A.P.A., F.A.P.S., F.I.C.A., F.A.A.A.P.P.
DANIEL & AMY STARCH DISTINGUISHED RESEARCH PROFESSOR,
COMMUNICATION STUDIES DEPT, UNIVERSITY OF IOWA
ADJUNCT PROFESSOR OF PSYCHOLOGY, UNIVERSITY OF IOWA
HONORARY RESEARCH FELLOW, UNIVERSITY COLLEGE OF WALES, CARDIFF, WALES
HONORARY VISITING PROFESSOR, UNIVERSITY OF BRISTOL, ENGLAND
[FOUNDING] EDITOR, *JOURNAL OF SOCIAL AND PERSONAL RELATIONSHIPS* 1982-1998
CHAIR, DEPARTMENT OF COMMUNICATION STUDIES, UNIVERSITY OF IOWA 1994-1998
[PAST] PRESIDENT, INTERNATIONAL NETWORK ON PERSONAL RELATIONSHIPS 1995-1997
WINNER, FIRST OUTSTANDING MENTOR AWARD, GRADUATE COLLEGE UNIV OF IOWA
2001
WINNER, ROBERT J. KIBLER MEMORIAL AWARD FOR DISTINGUISHED LEADERSHIP,
NATIONAL COMMUNICATION ASSOCIATION, 2004
WINNER, COLLEGE OF LIBERAL ARTS AND SCIENCES COLLEGIATE TEACHING AWARD,
2010
NATIONAL COMMUNICATION ASSOCIATION DISTINGUISHED SCHOLAR, 2010

- (1) Educational and professional history
- (2) Teaching and examining experience 1969-
- (3) Administrative experience and service 1969-
- (4) Research experience and publications

151-BCSB
Department of Communication Studies
The University of Iowa
Iowa City, Iowa 52242, USA

Office phone: (319)-335-0579 (also voicemail)
Other phone: (319) 338-3931 (Home)
FAX: (319) 335-2930 (FAX at Office), (319) 351-1396 (FAX at home)
e-mail: blastd@iowa.uiowa.edu [steve-duck@uiowa.edu]
Homepage: <http://myweb.uiowa.edu/blastd>

Current at 1 February 2012

*Curriculum Vitae Steven Weatherill Duck***(1) EDUCATIONAL AND PROFESSIONAL HISTORY****Education:**

1968-1971 University of Sheffield, Department of Psychology [Social Science Research Council funded scholarship at University of Sheffield, Department of Psychology].

1965-1968 Pembroke College, Oxford [Psychology and Philosophy in the Final Honours School of Psychology, Philosophy and Physiology, Oxford University; Preliminary Examinations in Animal Behaviour, Experimental Method, courses in Psychology, Philosophical Logic, Statistics].

1966 Distinction in Oxford University First Public Examination; Pembroke College Prize.

1957-1964 Gloucestershire County Scholar at Bristol Grammar School

Degrees

M.A. (Oxford) July 1972.

Ph.D. (Sheffield) October 1971.

Thesis title: Personal constructs and friendship formation.

B.A. (Oxford) With Honours, June 1968.

Professional and academic positions

2010-2013 Miller Teaching Professor, University College

2009-date CLAS College Administrative Fellow

1997-date Honorary Visiting Professor, University of Bristol, UK

1995-1998 Chair, Department of Communication Studies, University of Iowa.

1994-1995 Interim Chair, Department of Communication Studies, University of Iowa.

1994-date Honorary Research Fellow, University of Wales at Cardiff, UK

1991-date [Honorary] Adjunct Professor of Psychology, University of Iowa.

1986-date Daniel and Amy Starch Research Chair, The University of Iowa.

1985 Guest Professor, University of Connecticut, Storrs.

1984-1985 Visiting Scholar, University of Oxford.

1978-1985 Senior Lecturer in Psychology, University of Lancaster.

1973-1978 Lecturer in Psychology, University of Lancaster.

1971-1973 Lecturer in Social Psychology, University of Glasgow.

1971-1973 Assistant Warden, Queen Margaret Hall, University of Glasgow.

1970-1971 Tutor-warden, Ranmoor House, University of Sheffield. (Elected Hon. Associate for Life, Ranmoor House, May 1972).

Honors and awards

2010 Awardee, Helen Kechriotis Nelson CLAS Collegiate Career Teaching Award

2009 Appointed Fellow, Society of Experimental Social Psychology "in recognition of substantial contribution to social psychology as an empirical science".

Winner, Robert J. Kibler Memorial Award National Communication Association (2004) The Robert J. Kibler Memorial Award recognizes NCA members who have demonstrated dedication to excellence, commitment to the profession, concern for others, vision of what could be, acceptance of diversity, and forthrightness.

Winner Outstanding Mentor Award, University of Iowa, Sept 2001

Winner 2001 Mentoring Award, International Network on Personal Relationships, annual conference June-July, Prescott, Arizona.

- Winner 2001 Distinguished Service Award, International Network on Personal Relationships, annual conference June-July, Prescott, Arizona.
- Elected Chair of the Fellows of International Communication Association, May 2001.
- One of five finalists nominated for the Distinguished Scholar Award, NCA, 2001.
- Selected for NCA review team for Focus on Scholarship Panel, 2002-2003
- Appointed to the Editorial Board of *Journal of Communication*
- Appointed to Editorial Board, Electronic Journal of Communication/Revue Electronique de Communication, Special Issue on Interpersonal Relationships, 2001
- Secretary of the Committee of Fellows, International Communication Association, May 2000
- 1999 Invited onto Editorial Board, *Journal of Family Communication*, March
- 1999 Invited Featured Speaker, Annual Conference of the British Psychological Society, Social Psychology Section: "Relationships, Social Psychology And Everyday Life", September 1999.
- 1998 Winner Berscheid Hatfield Award of the *International Network on Personal Relationships* for Distinguished Mid Career Achievements
- 1998 Invited Speaker, President Elect's Special Panel, Western Speech Communication Association, February.
- 1998 Selected participant in President's Administrative Leadership workshop, Univ. of Iowa, June 1998
- 1998 Invited Keynote Speaker, Successful Relationships Conference, Tucson AZ, March 1998.
- 1997 Invited Keynote Speaker, Southwest Texas State University, Communication Week
- 1997 Invited Keynote Speaker, Midwest Psychological Society Meeting.
- 1996 Winner, G. R. Miller Book Prize competitively awarded by the Interpersonal and Small Group division of the Speech Communication Association, for *Meaningful Relationships: Talking, Sense, and Relating* (1994), SAGE
- 1996 Awarded Honorary Life Membership of the *International Network on Personal Relationships* by the Executive Committee and membership,
- 1996 Appointed to Honorary Visiting Professorship, University of Bristol, UK
- 1996 Invited Keynote Speaker, Annual convention of International Network on Personal Relationships.
- 1996 Invited Keynote Speaker, Society for Experimental Social Psychology annual Convention, Sturbridge, MA.
- 1996 Invited "At the Helm" President's speaker series for Speech Communication Association Annual convention.
- 1995 Spotlight panel on Scholarship of Steve Duck, Speech Communication Association, San Antonio, TX, November.
- 1995 Winner Elizabeth Andersch Award for Distinguished Scholarship. Ohio University, April 1995
- 1994 Appointed to Honorary Research Fellowship, University College of Wales, Cardiff, UK
- 1992 Outstanding Visiting Professor, New Mexico State University, Las Cruces, October 1992
- 1991 An annual "Steve Duck New Scholar Award" was set up in my honour by an independent committee chaired by Elaine Hatfield and Susan Sprecher as a mark of my "Contributions to the field of research in personal relationships".**

1990 Sigma Chi-William R. Hutton Foundation Distinguished Visitor, Miami University, Oxford, OH
1989 Nominated for the Distinguished Career Award, ISSPR.
1989 Elected to Fellowship of the American Psychological Association.
1988 Honorary Expert Consultant, Andromeda Press, Oxford (Couples)
1986-1987 Honorary Expert Consultant, Andromeda Press, Oxford (Eye-to-Eye)

Memberships and offices held

2000-2002 Member: Conference planning committee joint conference of ISSPR/INPR held in Halifax Nova Scotia, 2002.
2001 Elected Chair, Committee of Fellows, International Communication Association
2000 Elected Secretary, Committee of Fellows, International Communication Association
1996-97 Chair, Elections Committee, International Network on Personal Relationships
1996-97 Chair, Awards Committee, International Network on Personal Relationships
1996-1997 Past-President International Network on Personal Relationships
1996 Honorary Life Member, International Network on Personal Relationships
1995-1996 President International Network on Personal Relationships
1994 Elected Fellow, American Association of Applied and Preventive Psychology
1993 Appointed to Associate Editorial Board of Communication Research
1992 Elected Fellow, International Communication Association, (formerly, Member 1983 onwards)
1992 Appointed to Associate Editorial Board of Journal of Applied Communication Research
1991-1998 Advisory Editorial Board, Contemporary Psychology
1991-1995 Editorial Board member, Journal of Marriage and the Family
1991 Nominee, President of the International Society for the Study of Personal Relationships
1991 Elected Fellow, American Psychological Society
1991 Ad hoc Editorial Board member, Special Issue on "Communication and social support", Communication Research
1990-1991 Nominator, Fulbright Fellow (Catalin Mamali from Rumania)
1990 Organizer, Graduate Workshop on Personal Relationships, Iowa City, May
1989-1991 Editorial Board member, Communication Research Special issue on communication and social support
1989-1990 Organizer, Third Iowa Graduate Workshop on Personal Relationships, May 1990.
1989 Nominee, Member-at-Large, Board of Directors, International Communication Association.
1989 Nominee, Editorship, Journal of Personality and Social Psychology, Interpersonal Relations and Group Processes section
1989 Elected Fellow, American Psychological Association
1988-date Consulting Editor, Intercultural and International Communication Annual
1988-1993 Member, Editorial Board, Human Communication Research
1988-1990 Member, Board of Directors, International Society for the Study of Personal Relationships
1988-1989 Founder and Coordinator, search committee, Gerald R. Miller Early Career Achievement Award

- 1988-1989 Founder and Coordinator, search committee, Ellen Berscheid & Elaine Hatfield Award for Distinguished Scholarship in personal relationships
- 1988-1989 Director and Program Chair, Second Iowa Conference on Personal Relationships, May, 1989.
- 1987-1996 Editor and compiler, International Network Newsletter (quarterly)
- 1987-1994 Founder and Chair, Iowa/International Network on Personal Relationships
- 1987-1991 Member, Publications Committee, International Communication Association.
- 1987-1988 Founder, Coordinator, and Chair of search committee, INPR Dissertation Award
- 1987-1988 Director and organizer, Iowa Workshop on Accounts in Relationships, May 1988.
- 1987-1988 Co-organizer, Sixth International Conference on Relationships and Social Interaction, Nags Head, NC, May 1988.
- 1986-1994 Editorial Board Member, International Journal of Personal Construct Psychology.
- 1986-1988 Co-Director, Fourth International Conference on Personal Relationships.
- 1986-1987 Founder and co-Director, First Iowa Conference on Personal Relationships, May-June, 1987.
- 1986 Member, National Communication Association, March 1986-date. (Formerly Speech Communication Association)
- 1985-1990 Editorial Advisory Board Member, Review of Personality and Social Psychology.
- 1985-1988 Editor, Handbook of Research in Personal Relationships, Wiley.
- 1985-1986 Advisory Editor, Marshall Cavendish Publishers Ltd Face to Face
- 1984-1986 Co-Director, Third International Conference on Personal Relationships.
- 1984 1988 Co-Founder and co Chair, International Society for the Study of Personal Relationships.
- 1982-1998 Founding Editor and Editor in Chief, Journal of Social and Personal Relationships, Sage Publications Ltd.**
- 1982-1996 Editorial Board Member, Journal of Social and Clinical Psychology.
- 1982-1987 Founding Series Editor, Sage Series in Personal Relationships (Duck and Perlman) Sage Publications Ltd.
- 1982-1984 Co-Director, Second International Conference on Personal Relationships.
- 1982 Elected Member, Society of Experimental Social Psychology
- 1980-1982 Founding Co-Director, First International Conference on Personal Relationships.
- 1979-1982 International News Editor, Society for the Advancement of Social Psychology Newsletter.
- 1979 Elected Fellow, British Psychological Society, 1979-1987 (lapsed on emigration to USA).
- 1978-1982 Programme Director, S.S.R.C. Grant No. HR 5382.
- 1978-1981 European Representative, Social Psychology Section BPS Newsletter.
- 1978-1980 Elected Member, Working Party on Initiatives, BPS Social Psychology Committee.
- 1978-1979 Hon. Conference Secretary, Social Psychology Section BPS.
- 1976-1980 Elected Member, Committee of Social Psychology Section, BPS.

1976 Member, National Research Committee, National Educational Closed Circuit Television Association, May 1976-October 1978.

1976 Elected Associate, European Association of Experimental Social Psychology, January 1976-1987.

1974 Associate, British Psychological Society, 1974-1979.

1973 Member Social Psychology Section BPS, October 1973-1987.

(2.) TEACHING AND EXAMINING EXPERIENCE 1969-DATE

UNIVERSITY OF IOWA 1986-date

Advisees 2009-2010:

Undergraduate advising is done for the Dept by an Academic Counselor

Graduate advisees 2009-2010: K. M. Norwood (PhD, May 2010, employed Trinity U, TX) Livesay (2nd fail Comps appealed); D. Usera (PhD advisor 2009- present); S. Hua (PhD co-advisor, 2009-present)

STEVE DUCK: TEACHING SUMMARY GRID 2003-2012. [MEAN SCORES]

Semester	Course	Title	Enroll	Q10 7	Q22 1	Q620	Q404	Q322	Range of all means	AVERAGE GRADE GIVEN
FA11	36:019	Org Leadshp	36	+++	+++	+++	+++	+++	COMP O/L	
FA11	36:383	Comm Identity	5	5.4	5.6	5.4	5.8	6.0	5.2-6.0	Grad A-
SP11	36:019	Org Leadshp	36	+++	+++	+++	+++	+++	COMP O/L	
SP11	36:070	Comm in EDL	275	5.12	5.25	5.09	5.40	5.39	4.40-5.70	C+
SP11	36:101	Hons Workshp	1							
FA10	36:019	Org Leadshp	36	+++	+++	+++	+++	+++	COMP O/L	
FA10	36:374	Rel Comm	11	5.64	5.64	5.55	5.55	5.82	5.18-6.00	[Grad] A-
SP10	36:019	Org Leadshp	36	+++	+++	+++	+++	+++	COMP O/L	
SP10	36:383	Comm Identity	16	5.69	5.75	5.94	6.63	5.69	5.31-5.94	[Grad] A-
SP10	36:101	Hons Workshp	6	6.00	6.00	6.00	6.00	6.00	5.75-6.00 O/L	
FA09+++	36:019	Orgnl Leadshp	36	+++	+++	+++	+++	+++	O/Load	C+
FA09+++	36:018	**Robert Rules	24	+++	+++	+++	+++	+++	3.70-5.50 O/Load	C-
FA09	36:070	Comm EDL	124	5.43	5.41	5.47	5.37	5.41	5.16-5.68	C+
FA09	36:070	Cm EDL HONS	8	5.25	5.50	5.25	5.38	5.50	5.16-5.68	B+ HONS
Sp09	36:176	Adv Rel Theory	25	5.14	5.24	5.14	5.14	5.19	4.95-5.62 O/Load	C
Sp09	36:100	Hons Wkshp	4	6.0	6.0	6.0	6.0	6.0	6.0-6.0 O/Load	B+ HONS
Sp09+++	36:019	**OrgLeadshp	36	+++	+++	+++	+++	+++	4.43-5.29 O/Load	Mode 82%; Mean 78%
Sp09	36:070	Comm EDL	212	5.06	5.18	4.97	5.27	5.35	4.60-5.65	C
FA08	36:070	Cm EDL HONS	12	5.91	5.91	5.82	6.00	6.00	5.73-6.00 Overload	3.58 HONS
FA08	36:070	Comm EDL	215	5.38	5.34	5.10	5.49	5.53	5.07-5.75	2.63
SP 2008**	36:374	Rel Comm Th	6	5.00	5.00	5.00	5.00	5.00	5.00*** Overload	GRAD
SP 2008**	36:070	Cm EDL HONS	3	6.0	5.67	5.33	6.0	6.0	5.33-6.00 Overload	3.5 HONS
SP 2008	36:070	Comm EDLLi	165	5.07	5.17	4.86	5.37	5.32	4.86-5.74	2.13
FA 2007	36:371	Comm Theory	8	5.63	5.75	5.88	5.63	6.00	5.50-6.00.	G
SP 2007	36:176	Adv Rel Theory	23	5.31	5.44	5.56	5.19	5.13	4.94-5.81 overload	2.6
SP 2007	36:383	Identity	12	5.44	5.89	5.56	5.44	5.78	5.22-6.00	G
FA 2006	36:070	Comm Th. EDL	262	5.16	5.17	5.07	5.30	5.36	4.65-5.68	2.26
SP 2006	CDA	CDA-on Leave	CDA	CDA	CDA	CDA	CDA	CDA	CDA	N/A
FA2005**	36:070	Comm Th. EDL	235	5.03	5.14	4.97	5.22	5.22	4.44-5.62	2.5
SP2005	36:176	Adv Rel Theory	39	5.81	5.81	5.67	5.88	5.54	5.54-5.98	2.52
FA2004	36:371	Comm Theory	10	5.79	5.94	6.00	5.33	5.50	5.33-6.00	G
SP2004	36:089	Nonverbal	52	5.62	5.76	5.86	5.79	5.84	5.29-5.92	2.48
FA2003	36G:63 7	Identity	12	5.75	5.90	5.83	5.75	5.90	5.64-5.95	G

SP2003**	36:176	Rel Rhet Epistm	37	5.85	5.85	5.81	5.73	5.73	5.50-5.96	
----------	--------	--------------------	----	------	------	------	------	------	-----------	--

****(SP 08 36:374, 4 students gave all 6.0 and one student gave all 1.0 for each scale; Medians were 5.88)

+++DCE Questions do not equate to those used in CLAS, so ranges only are given

****New Prep**

Q107 I AM MOTIVATED TO DO MY BEST WORK IN THIS COURSE

Q221 I AM ENCOURAGED TO APPLY NEW KNOWLEDGE AND SKILLS

Q620 I HAVE BEEN MOTIVATED TO DISCUSS NEW IDEAS OUTSIDE OF CLASS

Q404 INSTRUCTOR PRESENTS MATERIALS CLEARLY

Q322 INSTRUCTOR COMMUNICATES AT A LEVEL APPROPRIATE TO MY UNDERSTANDING.

Teaching assignments

- 2011 Fall 2011 36:383 Communication and Identity
- 2011 Fall 2011 36:019:EXZ Organizational Leadership
- 2011 Spring 2011 36:019:EXZ Organizational Leadership
- 2011 Spring 2011 26:070 Communication in Everyday Life
- 2011 Spring 2011 36:101 Honors Workshop
- 2010 Fall 2010 36:374 Relational Communication theory
- 2010 Fall 2010 36:019 Organizational Leadership
- 2010 Spring 2010 36:101 Honors workshop
- 2010 Spring 2010 36:383 Communication and Identity
- 2010 Spring 2010 36:019:EXZ Organizational leadership
- 2009 Fall 2009 36:019:EXZ Organizational Leadership
- 2009 Fall 2009 36:018:EXW Procedural rules for leaders: Roberts Rules on steroids
- 2009 Fall 2009 36:070 Communication in Everyday Life
- 2009 Fall 2009 36:070 Honors discussion section: Communication in Everyday Life
- 2009 Spring 2009 36:176 Advanced Relational Theory (25 enrolled)
- 2009 Spring 2009 36:101 Honors Workshop (4 enrolled)
- 2009 Spring 2009 36:019:EXZ Organizational Leadership (36 enrolled)
- 2009 Spring 2009 36:070 Communication in Everyday Life (212 enrolled)
- 2009 Redesigned 36:018 *Organizational Procedures for Leaders* for DCE (Completed Spring 2009)
- 2008 Fall 2008 36:070 Honors Section SCJ (12 enrolled)
- 2008 Fall 2008 36:070 Communication in Everyday Life (215 Enrolled)
- 2008 Assigned to redesign 36:019 *Organizational Leadership* for DCE (Completed Fall 2008)
- 2008 Spring 2008 36:374 (*Overload*) Relational Communication Theory (6 graduate students enrolled)
- 2008 Spring 2008 36:070 (*Overload*) Communication in Everyday life Honors section (3 students enrolled)
- 2008 Spring 2008 36:070 Communication in Everyday Life (200 undergraduates enrolled)
- 2007 Fall 2007 36:371 Communication theory (8 graduates enrolled) ACE: All mean scores above 5.50.; top mean score 6.0
- 2007 Spring 2007 (*Overload*) 031: 192: 048 - Teaching/Advising Practicum in Psychology (Jenny Langgut) 2007
- 2007 Spring 2007 (*Overload*) 36:176: Advanced Relational Theory (23 undergraduates enrolled) ACE: All mean scores above 4.94.; top mean score 5.81
- 2007 Spring 2007 36:383 Communication and Identity (12 graduates enrolled) ACE: All mean scores above 5.22; top mean score 6.00
- 2006 Fall 2006: 36:070 Communication Theory in Everyday Life 275 undergrads enrolled; **GER course**. ACE: All mean scores above 4.65, top mean score 5.68
- 2006 Spring 2006: Career Developmental Assignment
- 2005 Fall 2005 36:070 Communication Theory in Everyday Life (*new prep*) 235 undergrads enrolled; **GER course**. ACE: All mean scores above 4.4, top mean score 5.81
- 2005 Spring 2005 36:176 Advanced Relationship Theory 39 undergraduates enrolled. ACE: All mean scores above 5.5, top mean score 5.98
- 2004 Spring 2004, 36:089 Nonverbal Communication. (52 undergraduate students registered) ACE Range 5.29-5.92
- 2004 Spring 2004, 36:100 Independent Study on deception (12 undergrads registered)
- 2004 Fall 2004: 36: 371 Communication Theory (10 graduates registered) ACE range 5.33-6.00

- 2003 Fall 2003 36:637 Communication and Identity (12 graduates enrolled) ACE: Scores ranged between 5.64 and 5.95
- 2003 Spring 2003: 36:400. All scores on all scales 6.00.
- 2003 Spring 2003: 36:176 Advanced Relationship Theory (Newly devised and offered course) 35 undergraduates enrolled. ACE: All scores above 5.5, top score 5.96 on two scales [i.e., one dissenter from unanimity on 6.00]
- 2002 Fall 2002: 36G:324 Communication Theory (Graduate class) ACE form data scored above 5.29 on all required scales, received Chair commendation..
- 2002 Spring 2002: 36:089 Nonverbal Communication (Class size: 57) ACE form data scored above 5.09 on all required scales, received Chair commendation.
- 2001 Fall 36G:328 Relational Communication (Average evaluation score on 1-6 scale, 5.74, with six items rated at 6)
- 2001 Fall 36:300 Introduction to research: overload class, on journal submission
- 2001 Spring 36G: 324 Communication Theory (Scores ranged 5.07-5.83)
- 2000 Fall 36G: 637 Constructs, communication and identity
- 2000 Fall 36:300 Introduction to research: overload class, on journal submission
- 2000 Fall 36R:505 Proseminar on Rhetoric of Inquiry overload class on editorial policies regarding review of journals
- 2000 Fall 36G:323 Research Methods: overload class on quantitative methods
- 2000 Spring 2000, on developmental leave
- 1999 36G:350 Research Practicum
Course 36G:350 between 5.25 and 6.00 on all rated scales, absolute top in the Department on some scales, with 11 perfect scores out of 17.
- 1999 36G: 328 Relational Communication Theory
Course 36C:328 above average on all rated scales and absolute top in the Department on one scale, with several perfect scores. (range 4.83-6.00)
- 1998 co-instructor 36G:324 Communication Theory
- 1998 co-instructor 36: 300 Introduction to research
- 1998 36G:637 Communication constructs and identity
SPOT forms indicated all scores between 5.25 -5.80 (median 5.60), every scale substantially above Department mean
- 1998 36G: 323 Communication research methods
ACE forms indicated all scores between 5.17 - 6.00 (median 5.67), every scale substantially above Department mean
- 1997 36:323 Communication Research Methods
- 1997 36:300 Introduction to research
- 1996 co-instructor 36:323 Communication Research
- 1996 36C:142 Interpersonal Communication Processes
- 1996 36:637 Communication, Constructs and Identity
- 1996 36:324 Communication Theory
- 1995 co-teacher, 36: 650 Theory construction
- 1995 co-teacher 36C:324 Communication Theory
- 1995 36C:328 Relational Communication
- 1994 36C:324 Communication Research methods
- 1994 36C:637 Communication , Constructs and Identity
- 1993 36C:634 Communication Research Empirical Projects
- 1993 36C: 328 Relational Communication
- 1992 36C:630 Advanced Research Seminar
- 1992 36C:324 Communication Research Methods
- 1992 36C:249 Social psychology for communication scholars
- 1991 36C:350 Graduate course on Research Methods
- 1991 36C:328 Relational communication
- 1990 36C634 Seminar on interpersonal research (Graduate "hands on" advanced course)
- 1990 (Fall) on Developmental Assignment

1989 36C350 Academic Argumentation (Graduate course on overload)
 1989 36C328 Relational communication (Graduate survey course)
 1989 36C142 Interpersonal Communication Processes (Capped at 50 students)
 1988 36C:324 Communication Theory (graduate seminar)
 1988 36C:142 Interpersonal communication processes (58 students)
 1988 31: 208 Guest lecturer: Psychology of Close Relationships (J. Harvey)
 1987 Guest Lecturer: Introduction to Research (S. Becker)
 1987 Graduate Seminar on Communication and Relationships (9 students)
 1987 36C:142 Undergraduate Interpersonal Communication Processes (122 students)
 1986/1987 Guest Lecturer: Undergraduate European Studies (M. Ash).
 1986 Undergraduate course on Interpersonal Communication Processes (49 students)
 1986 Interpersonal Relationships

Students supervised

Degree objectives	Student name	Years	Outcome
Ph.D. candidates	T. Socha	1986-1988	Ph.D.
	D. Brehmer	(1986-1988, co-director)	PhD
	W. Strom	1986-1988	Ph.D.
	R. Martin	1986-1989	Ph. D.
	D. Rutt	1987-1991	Ph.D.
	P. McEvoy	1987-1991 (Co-director)	Ph.D.
	L. Haag	1991-1994	[withdrew]
	M. Dixson	1990-1993	PhD
	K. Pond	1988-1994	Ph.D.
	L. Bendtschneider	1990-1994	Ph.D.
	M. Keeley	1991-1994	Ph.D.
	M. Barnes	1991-1995	Ph. D.
	L. Erbert	1992-1996	Ph.D.
	G Pittman	1992-1997	Ph.D.
	J. Anderson-Senchea	1993-1998 (Co-advisor)	Ph.D.,
	L. West	1993-2001	Ph.D.
	J. Nicholson	1994-1998	Ph.D.
	M. Mazanec	1994-2004	incomplete
	M. Masuda	1995-2000	Ph.D.
	A. Proulx	1995-1997	[withdrew]
	E. Sahlstein	1995-2000	Ph. D.
	D. McMahan	1996-2001	Ph.D.
	A Winters	1996-2006	[withdrew]
	W. Carl	1997-2001	Ph.D.
	L. VanderVoort	1998-2003	Ph.D.
	L. Cirstea	1999-2000	[withdrew]
	S. Rollie	2000-2005	Ph.D.
	M. Searcy	2001-2004	Ph.D.
	D. Kirkpatrick	2002-2007	Ph.D.
	S. Kopaczewski	2002-2005	Changed advisors
	S. M. Cline Taylor	2002-2008	withdrew after Comps 08
	J. Tyler	2003-2007	Ph.D.
	J Pierpont	2004-2006	[withdrew]
	L. B. Young	2004-2008	Ph.D.
	K. Norwood	2007-2010	PhD
	C.Livesay	2008-date	2 nd Comps failed/appealed
	R. Gollither	2006-2011	ABD, withdrew
	R Pariyadeth	2009- present	PhD advisor pro tem
	M. Li	2009-present	PhD Advisor
	S. Hua	2010-present	PhD (co-advisor)
	D. Usera	(2010-present)	PhD Advisor,

Master's candidates

P. Sabelka	1987-1988	M.A.
S. Martinez-Guillem	2001-2003	M.A.
R. Gehlbach	2004-2006	M.A.
J. Nelson	2004-2006	M.A.

Honors Thesis Advisor:	R. Sabatino	1996-1998	Hons, May 1998
	S. Thomas	2006-2007	Hons May 2007
	A. Threlkeld-Sullivan	2009-2010	Hons May 2010
	M. Andrys	2009-2010	Hons May 2010
	A. DiLeo	2009- 2010	Hons May 2010
	C. Roberts	2009-2010	Hons Dec 2010
	R. Sherman	2010-2011	Hons May 2011
	A. Shelton	2010-2011	Hons May 2011

Honors Thesis Comm.	J. Rosenburg (Member)	2007	Hons May 2007
	All Com Studs Hons completions ex officio committee member 2009-2011		

Committee membership (including thesis second readerships)

J. Cook (Ph. D., 1987), D. Belton (M.A. 1987) [Psychology], H. Sterk (Ph.D. 1987), L. White (1988) [Ph.D., Counselling Psychology, 1988], P. Henry (Ph. D., 1988), D. Johnston (Ph. D., 1988), L. Oreck-Peterson (M. A., 1988), K. Julian (1988-), D. Gould (1988-), L. Haag (1988-), J. P. Retzinger (1988-1989), R. Cheng (M. A., 1988; Ed.S. 1991), G. Lauer (M.A. 1989), R. Shindoll (M.A. 1989), D. Scheerhorn (Ph.D., 1989), C. Aleman (Ph.D. 1999), S. Li (1989-), R. Madden (1989-1991, withdrew), L. Miller (1989- dismissed), S. Bobek (M.A. 1989), M. Stanton (M.A. 1990), J. Boardman (M.A. 1990), M. Mize Menees (1990- withdrew), M. Condra (PhD. 1990), M. Hoy Hurst (M.A., 1991), C. Cortez (Ph.D. 1991), K. Dace (Ph.D., 1991), A. Salazar (Ph.D. 1991), K. Propp (Ph.D., 1991), M. Moleseed (Ph. D. 1992, Sociology), R. Jensen (Ph. D. 1993, Sociology), S. Huang (Ph.D. 1993), Mughees-Udden (Journalism, PhD. 1993); M. Rohlfing (Ph.D., 1994), G. Leatham (Ph.D., 1994), J. Oetzel (Ph.D. 1995), M. Fabian (Ph.D. 1998), M. Wood Aleman (Ph. D. 1999); R. Martin (Psychology MA, 1992); C. Hodne (Psychology, MA, 1992); M. Kosobucki (M.A., 1995), T. Baxter (Ph.D.. 1998); J. Sawyer (Family Therapy, ABD, 1994), Joy Cruz (1995-1997), K. Valde (Ph.D. 2000), J. Lawrence (1995-1997), V. Cole (Psychology, Ph. D., 1995), E. Savelkoul (Speech Pathology and Audiology, Ph D 1995), D. Stalder Ph.D. [Psychology] 1998; T. Dun (Ph D 2001); D. DeGooyer (Ph.D. 2000); Y. Chang (1997-); F. Pincus (1997-1999); M. Powers (1997-1998); K. Charles (Ph.D. 2000); A. Hurst (Ph.D. 2000), A. Wagner (PhD Candidate 1998-), E. Ho (MA, 2000), Y. Chang (M.A. 1999, PhD, May, 2001), J. Schneider (MA, 2001); T. Duncanson (Ph.D. 2001); H. Cordon (MA, May 2002); R. S. Imes (PhD 2005); A Borsella, (PhD 2006); D. Chornet-Roses (PhD 2006); J. Haig (Ph.D [Psychology]. 2003), L. Orsini (MA 2004); R. Crumm (PhD 2005); M. Thatcher (2002-2003); M. Foley (PhD Committee, 2003-2007); B. Gehl (Comp Committee, Psychology, 2004-2005)., S Luo (Ph.D. Committee, Psychology, 2004-2005) ; T. Routsong (Ph.D. 2007); R. Brock (RAC, Psychology, 2004-2006; PhD Committee 2006-2011. PhD 2011); D. Huisman (Ph.D., 2005-2008); C. Akkoor, PhD Committee, (2005-2011, PhD 2011); M. Orwa (PhD 2007); M. Choe (Psychology, PhD Committee, 2005); P. Howells (PhD Committee 2005-2011, PhD 2011), B. Wolf (Qualifying committee, 2006-7; PhD Committee, PhD 2009), N. Culmer (Qualifying committee 2006-7); Hua Su (PhD Committee, 2007-2010); C. Chuick (PhD Committee, Counseling Psychology, PhD 2009); F. Oprescu [College of Public Health] (PhD Committee member 2008-9); S. Nebel (PhD Committee 2009- date); M. Cho (Advisor, 2008-9); H. Woodward (Psychology, RAC, 2009- 2011); H. J. Song (PhD Committee, 2010-); M Wadya (PhD Committee, 2010-date ; B Asbury (PhD Committee, 2010-date); J Pedersen (PhD Committee, 2010-date); K Scharp

(PhD Committee 2010-present); C. Paxman (PhD Committee, 2011-present); E. Brummett (PhD Committee, 2011-present; M. Kampa (PhD Committee, 2011- present

TA Supervisor for undergraduate courses

Fall 2011 K Scharp (2 Sections); D. Usera (2 sections)

Spring 2011 C Paxman (4 sections), M. Kampa (4 sections); S Karatza (4 sections) 36:070 Comm in Everyday Life

Fall 2010 36:016 Business and Professional Speaking (Paige Nelson, one section): 36:089 Nonverbal Communication (two sections: Claire Morledge and Christine Paxman)

Spring 2010 C. Livesay 2 Sections 36:91 Org Comm; Ho Jin Song 2 sections, 36:016 Bus & Prof Speaking

Fall 2009 Karla Stevenson (36:016 two sections) David Morris (36:016 one section); Meng-Li and Ho Jin Song (36:070 four discussion sections each)

Spring 2009 Supervising Jin Kim, Meng-Li, Samantha Noriega Joyce, and Sydney Yueh (36:070, 4 discussion sections each); Karla Stevenson, Niko Poulakos (2 sections each) 36:016 Business and Professional Communication

Fall 2008 Supervising Jin Kim and Sydney Yueh (36:070, 4 discussion sections each) and Anirban Mukhopadhyay, Kristen Norwood (36:089 two standalone sections each)

Spring 2008 Supervising Hua Su and Niko Poulakos (Four sections each of 36:070 Communication in Everyday Life)

Fall 2007 Supervising K. Norwood (2 sections) and S Kopaczewski, K, Nguyen (one section each) 36:089 Nonverbal Communication

Spring 2007 Supervising L. B. Young and K. Norwood (2 sections each of 36:089 Nonverbal Communication); supervising B Wolf and N Culmer (2 sections each of 36:012; Interpersonal communication);

Fall 2006: Supervising S McCormick, J, Munksgaard, C Akkoor, N. Poulakos (10 sections of 36:070)

Spring 2006 [during leave]: 36:089 Nonverbal Comm. Three stand-alone sections: D. Huisman, M. K. Foley, T. Routsong.

Spring 2005 36: 041 Communication and Conflict (three stand-alone sections: Voorhees, Rand, Nelson)

Fall 2005 36:070 (two TAs assisting on my course);

Fall 2005 36:089 Nonverbal Comm (two stand-alone sections: Young)

Spring 2004: 36:012 Interpersonal Communicaton (Susana Martinez-Guillem, two sections; Mike Searcy two sections) 36:091 Topics in Communication (Mike Searcy, one section)

Fall 2004: 36:089 Nonverbal Communication (Megan Foley one section; Dan Kirkpatrick one section); 36:041 Conflict (Dena Huisman one section, Dan Kirkpatrick one section)

Spring 2003: 36:041 Gender Roles (one section each, Dusty Cline; Sheree Keith; Susana Martinez-Guillem); 36:012 Interpersonal Communication (one section each, Shana Kopaczewski, Susana Martinez-Guillem)

Fall 2003 36:089 Nonverbal communication (One section each, Mike Searcy, Sheree Keith); 36:041 Conflict (Dan Kirkpatrick; Matt Thatcher)

3. Other contributions to instructional teaching (overload)

2008-2011 Honors advising and committee membership as listed above

Spring 2007 (*Overload*) Faculty advisor 031: 192: 048 - Teaching/Advising Practicum in Psychology (Jenny Langgut) 2007

Faculty Mentor for International Studies (Jennifer Dykes International Programs Senior Project 187:199, Summer, Fall, 2006))

Relationships Research Reading group, the Thee Rs, informal weekly relationship research group for graduate students, Fall, 2006;

Relationships Research Reading group, the Thee Rs, informal weekly relationship research group for graduate students, Spring 2005;

Relationships Research Reading group, the Thee Rs, informal weekly relationship research group for graduate students, Spring 2004; Fall 2004.

36:249 Spring 2004 Independent Study on Nonverbal Communication (Kirkpatrick)

36:200 Summer 2004 Independent study on relational theory (Foley)

36:200 Fall 2004 Independent study on relational theory and chronic illness (Routsong)
 36:200 Fall 2004 Independent Study: Cell phones and Relationships (Pitcher)
 36:350 Spring 2004, Research Practicum (Cline)
 36:249 Spring 2003 Practical aspects of legal communication (Searcy)
 36:200 Summer 2003 Independent Study on relational forms (Cline)
 36:200 Fall 2003 Independent study on Deception (Searcy)
 36:200 Fall 2003 Independent study on Identity (Rollie)
 36:350 Fall 2003 Research Practicum (Kirkpatrick)
 36R:400 Spring 2003 Independent Study on grieving and communication about death (Golliher)
 36R:400 Spring 2003 Independent Study on relational metaphors (Kirkpatrick, Searcy)
 Member, Ph.D. Committee, Psychology Department, University of Houston, TX (E. Garrido) 2002-2004 (PhD 2004).
 Member, Ph.D. Committee, Counselor Education Department, University of Illinois, Champaign-Urbana, IL (C. J. Hales) 2002-2003.
 Second section 36:637 Communication and Identity. Fall 2003.
 Weekly one hour meeting with each advisee and independent study student, separately fall 2003-Spring 2004
 36:249 Independent Study on Nonverbal Communication (Searcy), Spring 2003
 36:200 Independent Study on relational forms (Cline), Spring 2003
 36R:400 Independent Study on grieving and communication about death (Golliher), Spring 2003
 36R:400 Independent Study on relational metaphors (Kirkpatrick, Searcy), Spring 2003
 Relationships Research Reading group, the Thee Rs, informal weekly relationship research group for graduate students, Spring and Fall 2002, Spring 2003; Fall 2004
 36:249 Independent Study on Nonverbal Communication (Searcy) Fall 2002

LANCASTER UNIVERSITY (1973-1985)

i. Course Design Responsibilities

Many aspects of the course structure and future planning as a "foundation" lecturer in the Department (1973-1985).

ii. Course Teaching

Lectures and seminars for students at all levels throughout the three years of the degree course.
 Sole responsibility for design and content of first year Socialisation Course (1973-1974) and for advanced option courses listed below.

Responsibility for second year courses on Social Psychology (1974-date).

Joint responsibility for Practical Classes in First Year (1973-1975) and for Practical Classes in Social Psychology in Second Year (1974-1978).

Special Course: 'Experimentation in Psychology' (1977-1980).

Supervision of undergraduate final year research projects (1975-1985).

Supervision of students for the Ph.D. degree:

1973-1976 "Agreement and Friendship: Affective and Cognitive Responses to Attitudinal Similarity-Dissimilarity Among Same Sex Friends." (Barry McCarthy, Ph.D. awarded, 1976.)

1976-1980 "Children's Friendships: The Interaction of Cognitive and Social Development." (Heather. C. Gaebler, Ph.D. awarded 1980.)

1978-1981 "Recursive Interpersonal Cognition: Empathic Representation, Communication, and Role Exchange." (David M. Miell, Ph.D. awarded 1982.)

1978-1983 "Towards a model for the role of similarity of values in Friendship Development." (Martin Lea, Ph.D. awarded, 1983.)

1978-1984 "Cognitive and communicative strategies in Developing Relationships." (Dorothy E. Miell, Ph.D. awarded, 1984.)

1978-1985 "Competition and attraction in groups." (Rebecca Renwick, Ph.D. awarded, 1985.)

Examination at all levels (1974-1985).

Courses Taught: Socialisation (seminars and lectures); Human memory (seminars); Perception (seminars); Cognitive Development (seminars); Individual Social Psychology (seminars and lectures); Group Social Psychology (seminars); Introductory Social Psychology (seminars and lectures); Cognitive Social Psychology (seminars); Human Development (lectures); Language and Social Behaviour (lectures); Advanced Courses taught (all courses for final year students); Interpersonal Attraction; Attitude Change and Techniques of Persuasion; Altruism, Prosocial and Helping Behaviour; Advanced Social Psychology; Crime and Delinquency; Interpersonal Relationships; Health and Social Behaviour

SHEFFIELD UNIVERSITY 1969-1971

Demonstrator with Practical classes in Psychology (part-time).

Tutor to students from the Introductory Course in Psychology (part-time).

EXTERNAL EXAMINERSHIPS OF THESES FOR OTHER UNIVERSITIES (1976 onwards)

M. Sc. Thesis, Birmingham University, 1976. ("Videotape Feedback Effects on Interpersonal Perception Accuracy and Self-Awareness")

External Assessor and Examiner, Introductory Course in Communication Studies, University of Liverpool, 1976-1979.

Ph.D. Thesis, Birmingham University, 1977. ("Objective Self-Awareness and Interpersonal Perception")

External Assessor and Examiner, Degree in Communication Studies, University of Liverpool, 1977-1979.

M.A. Thesis, Exeter University, 1980. ("Some Aspects of Legal Communication")

Ph.D. Thesis, University of London, 1981. ("Adolescent Identity")

Ph.D. Thesis, University of London, 1982. ("Personal Construct Similarity and Friendship")

M. Phil. Thesis, University of Surrey, 1981. ("Body Image and Self Image in Adolescence and Anorexia Nervosa")

External Assessor and Examiner, Edge Hill College of Education 1981-1982.

External Advisor, Research Project on Colleges of Education, St. Martins College, Lancaster, 1981-1982.

Ph.D. Thesis, University of York, 1982. ("Attitude Similarity and Attraction in Children")

M.A. Thesis, University of Keele, 1982. ("A Study of eye behaviour during sincere and insincere statements")

Ph.D. Thesis, University of Nottingham, 1982. ("Social thinking in young children: developing perspectives on friendship")

External Examiner, Diploma Course in Psychology, Coleg Harlech, Wales, 1982-1985.

Ph.D. Thesis, University of Bristol, 1983. ("Investigations into the social psychology of group formation: a cognitive perspective")

Ph.D. Thesis, University of Exeter, 1985. ("The Process of Self Disclosure")

Ph.D. Thesis, Fielding Institute, California, 1986. ("Sex roles in friendship")

Ph.D. Thesis, University of Michigan, 1986. ("The influence of relationship awareness on perceived marital satisfaction and stability")

Ph.D. Thesis, University of Oxford, United Kingdom, 1986. ("Relationship awareness")

Ph.D. Thesis, University of Bath, United Kingdom, 1988 ("Loneliness in an urban setting")

Ph. D. Thesis, University of Witwatersrand, South Africa, 1989 ("Friendships of Black South Africans")

Ph. D. Thesis, University of Newcastle, Australia, 1992-93. ("Communication and peer relationships in rejected and neglected children")

M.A. Examiner, Chinese University of Hong Kong (Lee Yat-Pui) July 1995

OPEN UNIVERSITY, UK (1981-onwards)

Block Chairman for revision of D307 Course Block III 1981-1983

Consultant for Course Team (D307) 1982

Author: Units 8, 9, 10, 11 (D307) 1982-1983

GLASGOW UNIVERSITY (1971-1973)**i. Intradepartmental**

Lectures and tutorials to students of Psychology at all grades (Ordinary Class; Higher Ordinary Class; Junior Honours Class; Senior Honours Class).

Examination and supervision of experimental projects and taught courses at all levels.

Joint responsibility for Practical classes for Junior and Senior Honours students and responsibility for the design and administration of the Social Psychology Practical Class to Ordinary Class.

Courses Taught: Kelly's Personal Construct Theory; Socialisation (shared course); Interpersonal Attraction and Person Perception; Growing Old in Western Society

ii. Interdepartmental

Lectures and tutorials to students reading for the degree of Bachelor of Accountancy, to students in the Pastoral Studies Department, to students reading for the degree of Master of Education.

Examination of all courses.

Courses Taught: Introduction to Social Psychology; Social Psychology and Religion; Kelly's Personal Construct Theory.

iii. Extra-mural/Continuing Education

Lecturing for the Workers' Educational Authority

Interpersonal training work with Civil Service.

(3.) ADMINISTRATIVE EXPERIENCE AND SERVICE, 1969-**UNIVERSITY AND DEPARTMENTAL****Department of Communication Studies (1986-)**

97. Chair, Search Committee, Interpersonal Communication, 2011-12
96. Member, Graduate Affairs Committee, Communication Studies, 2011-
95. Chair, Promotion to Professor Review Committee, Assoc Prof Kembrew McLeod 2011
94. Honors Director, Comm Studies (2008-2011)
93. Member, 3rd Year Review Committee, Isaac West (2010-2011)
92. Member, 3rd Year review Committee, Rachel McLaren (2010-11)
91. Member, Pre-tenure Review committee, Jeff Bennett (2010-2011)
90. Member, Third Year review committee: Rachel McLaren (2010-2011)
- 89. Departmental Executive Officer. Department of Rhetoric, 2010-2011**
88. Director of Undergraduate Studies, Comm Studies(2009-2010)
87. Chair, Annual Review Committee, Isaac West (2009-10)
86. Member, Annual review Committee, Rachel McLaren (2009-10)
85. Undergraduate Appeals chair, 2009-2010
84. Director of Undergraduate Studies, 2009 – 2010
83. Co Chair, Search Committee (Interpersonal Communication), 2008 [Keli Steuber hired]
82. Member, Search Committee, Interpersonal Communication hire (2007-8) [Dr Rachel McLaren hired]
81. Member, Search Committee, Gender, sexuality, communication hire (2007-8) [Dr Isaac West hired]
80. Member, Graduate Affairs Committee 2006- 2008
79. Co-Director of Undergrad Studies 2008 (Fall)
78. Re-designer of Undergraduate Curriculum (2008 Fall as co-Director and 09 Spring as sole DUS).
Redesign passed by faculty April 21, 2009.
77. Honors Director, Comm Studies (2008-present)
76. Member, extended post tenure review Joy Hayes (2008-2009)
75. Member, Social Sciences Awards Committee (2008-9)
74. Member, Search Committee, Academic Advisor (2008) [M. Madura hired]
73. Member, TA Assignment committee (2008-2010)
72. Undertook complete Revision of Dept Manual of Operations and Procedures 2007 at DEO's request
71. Member, Dept brief review of Dr David Hingstman (2007)
70. Member, Search Committee, Interpersonal Communication hire (2007-8) [Rachel McLaren hired]

69. Member, Search Committee, Gender, sexuality, communication hire (2007-8)[No hire]
68. Member Ad Hoc Committee on governance (2006-2007)
67. Member, Graduate Affairs Committee 2006-
66. Chair, Pre-tenure review, Tim Havens, 2006-2007
65. Chair, Search Committee, Interpersonal Communication/Discourse Analysis tenure track line 2006-2007 (no hire)
64. Co-Chair, Search Committee for Renewable Lecturer position (Spring 2006. E. Pearce hired)
63. Member, Ehninger Teaching Award sub-Committee, 2005
62. Member, Departmental Executive Committee 2005-2007
61. Member, Tenure committee Kembrew McLeod, 2005-2006
60. Chair, 1st year review Tomasz Tabako, 2005-2006
59. Member, 2nd year review committee Shelly Campo (2004-5)
58. Chair, third year review committee Camille Seaman (2004-5)
57. Chair, 5th year (pretenure) review Kembrew McLeod (2004-5)
56. Member, Promotion to Full review committee Kristine Fitch (2004-5)
55. Member, 3rd year (contract renewal review) committee Ece Algan (2004-5)
54. Member, Undergraduate Affairs Committee (2002-2003, 2003-2004; 2004-2005; 2005-2006)
53. Chair, Undergraduate Appeals (2002-2003; 2003-2004; 2004-2005)
52. Chair, Space and Technology Committee (2004-2005)
51. Chair, Space and Technology Committee (2003- 2004)
50. First year review Committee: Tim Havens (2003-4)
49. First year review Committee Mark Andrejevic (2003-4)
48. First year review Committee Gillian Teubner (2003-4)
47. Second year review committee: Camille Seaman (2003-4)
46. Chair, Second Year Review of Carma Bylund (2002-2003)
45. Undergraduate Appeals chair (2002-6)
44. Member, Search Committee for Television Studies position, 2002-3 (Andrejevic, Havens hired).
43. Undergraduate Affairs Committee member (2001)
42. Graduate Affairs Committee member (2000-2001);
41. Co-Chair, Search Committee for Global Media position, Fall 2001 – Spring 2002 (Algan hired);
40. Advisory Member, Department of Communication Studies Self Study Committee (2001-2002);
39. Member Third Year Contract Review committee for Joanna Ploeger (2001-2002).
38. Chair, Search Committee , Health Communication and College of Public Health (2000-2001) [Carma Bylund hired]
37. Member, Graduate Affairs Committee, Department of Communication Studies (2000-
36. Chair, Departmental Tenure and Promotion Committee, Joy Hayes (1999)
35. Chair, Departmental 5th year Review Committee for Assistant Professor Michael Sáenz (1998)
- 34. Chair, Dept of Communication Studies Univ of Iowa (1995-1998)**
- 33. Interim Chair, Dept of Communication Studies Univ of Iowa (1994-1995)**
32. Member, Undergraduate Curriculum Review Committee, Dept of Communication Studies, 1993-1995
31. Chair, Periodic Review Committee (Hirokawa, 1993)
30. Chair, Tenure Review Committee (Baxter, 1993)
29. Member, Salary Advisory Committee (1992, 1993)
28. Chair, Job Search Committee (Persuasion, 1993 offer made and declined, also 1994 K. Fitch hired)
27. Chair, Job Search Committee (1993, L. Baxter hired)
26. Chair, Visitor Search Committee (1993 J. Yingling hired)
25. Chair, Visitor Search Committee (1992. D. Canary hired)
24. Member, Graduate Appeals Committee, 1992-
23. Chair, Departmental Laboratory Space Committee, 1992
22. Member, Job Search Committee, 1991-2
21. Member, Undergraduate Appeals Committee, 1991-1992
20. Member, Full Professor Review Committee, Donovan Ochs, 1991.
19. Member, Job Description Committee, 1991
18. Member, Departmental Admissions Committee, 1989-date
17. Member, Job Search Committee, 1991 (Appointment held over)

16. Member, Job Description Committee, 1990
15. Member, Departmental Committee on Ph.D. Regulations (1990-1993)
14. Chair, faculty review committee, Natasa Durovicova (1989).
13. Professor in Charge of Communication Research Program, 1989-1994.
12. Coordinator, Departmental weekly Ideas Forum/PhD Seminar, 1989-1990.
11. Member, Departmental Admissions Committee, 1989.
10. Interim Member, Ad Hoc Strategic Planning Committee, Comm Studies Dept. 1989.
09. Interim Chair and Professor in Charge of Division of Communication Research, Fall 1988, Spring, 1989
08. Chair, Search Committee for Communication Research, 1988-1989 (A. Vangelisti, appointed)
07. Member, faculty tenure and review committee, Greg Shepherd (1988)
06. Chair, Search Committee in Communication Studies (1988-1989)
05. Member, faculty review committee, Leighton Pierce (1987)
04. Chair, faculty tenure & review committee, Greg Shepherd (1987)
03. Member, faculty tenure & review committee, Julie Burke (1986)
02. Chair, faculty review committee, Greg Shepherd (1986)
01. Chair, Departmental Committee D (Human subjects and ethics), University of Iowa, 1988-1993

University of Lancaster (1973-1985)

Involvement in the design and structure of the new degree course at Lancaster as foundation Lecturer, 1973.

Senior Treasurer, Lancaster University Psychology Society (1973-1975; 1980-1985).

Designated Officer for Vacation Grants (1973-1978).

Non-professorial member of departmental interviewing panels for appointment of technicians and secretaries (1973-1985).

Departmental library representative (1973-1974).

Year Tutor for second year students (1974-1977) (Director of Studies).

Tutor in charge of Registration for Part II Psychology (1974-1977).

Tutor with responsibility for Junior Year Abroad (USA) students in the Department (1974-1978 1980-1984).

Non-professorial member of University Appointments Committee for Lectureships in Psychology (1974;1975; 1977; 1978; 1979).

Departmental Director of Studies For:

Psychology Single Major (1974-1977)

Behaviour in Organisations and Psychology (1974-1979)

Educational Studies and Psychology (1976-1979)

Religious Studies and Psychology (1975-1979)

Deputy Second Year Tutor (1977-1979)

Undergraduate Admissions Tutor (1977-1980

1981-1984) (Deputy, 1980-1981).

Undergraduate General Tutor (1980-1982).

Examinations Tutor (1980-1982).

Member of Departmental Policy Committee (ex officio).

Member of Board C (Faculty) (ex officio).

Delegated deputy to meetings of Heads of Departments, 1980-1981.

Acting Head of Department of Psychology (July-August, 1981).

UNIVERSITY RESIDENCES

Lancaster (1973-1985)

Member, Syndicate of Bowland College (1973-1975).

Member, Syndicate of Pendle College (1975-1985).

Glasgow (1971-1973)

Assistant Warden, Queen Margaret Hall (c. 350 residents).

Various 'pastoral' administrative duties and the following formal ones: Editor, Newsletter
 Editor-Compiler, Queen Margaret Hall Events Calendar
 Chairman, Music Committee
 Member, Hall Council (ex officio).

Sheffield (1968-1971)

Tutor-warden, Ranmoor House (c. 650 residents). Various 'pastoral' administrative duties and the following formal ones: Co-chairman, Library Committee

Editor, Weekly Newsletter
 SCR Returning Officer for JCR Elections
 Chairman, Constitution Subcommittee.

OTHER ADMINISTRATIVE EXPERIENCE AND SERVICE**i. Service to University of Iowa at large (1986-**

47. CLAS Dean's Administrative Fellow, 2011-2013
46. ACLS New Faculty Fellow Coordinator for CLAS 2010-2012.
45. CLAS Elected member, Graduate Council 2011-2014
44. Member, CLAS search for Chair of Communication Studies, 2011-2012
43. Departmental Executive Officer. Department of Rhetoric, 2010-2015
42. Member, International Student Sub-Committee - Academic Support & Cultural Issues in the Classroom (Pat Folsom, Chair) (2011-present)
41. Member, International Student Committee (co-chairs, Associate Provost Downing Thomas, and Associate Provost Beth Ingram (2010-present))
40. Member, Provost's Advisory Board on Re-Visioning University College, 2010-2013 [Miller Teaching Professor]
39. Chair, CLAS Committee on Cluster Hires in Aging in the Heartland, 2010
38. Chair, CLAS Committee on Cluster Hires in Public Humanities, 2010
37. Chair, Search Committee for Director of Division of World Languages, Literatures and Cultures, 2010-2011
36. Chair, Leadership Certificate Committee, 2010 -
35. Member, Provost's Outreach/Engagement Task Force, 2009-2010
34. Chair, Subcommittee on Resources, Provost's Outreach Task Force 2009-2010
33. Advisory Board member, Certificate in Leadership Studies (Tippie College of Business) 2009-
32. Member, Provost's planning committee for the visit of Hy Fitzgerald, MSU Outreach guru 2009
31. Alternate delegate, Faculty Assembly (2009-
30. Member, College Consulting Group (Tenure and Promotion) (2009-2012)
29. CLAS Collegiate Administrative Fellow (2009-2011)
28. Member, CLAS Executive Committee, 2008-2011
27. Secretary of Executive Committee, CLAS, Fall 2008
26. Member, Faculty Assembly Agenda Committee, 2008-2009
25. Member, Study Abroad Scholarship Committee (2007-2010) reviewing applications for Presidential & Deans Scholarships for Study Abroad, the Stanley undergraduate and graduate fellowships, and the National Security Education Program Undergraduate Scholarships
24. Member, CLAS Named Chairs and Professorships Committee 2006-2012
23. Member, Graduate College Distinguished Mentor selection committee 2006
22. Faculty address: Graduate Commencement, July 2004.
21. Member, Vice President for Research Advisory Committee in the Arts and Humanities, Feb. 2003-Feb. 2004.
20. Featured Spokesman, UofI Campus Capital Campaign for Endowed Professorships and Chairs (for Mind over Media) (2001-2002)
19. Convener, CLAS/GC Review team for Department of English, October-November 2001.

18. Member, Vice President for Research Advisory Committee in the Arts and Humanities, Aug 2001-Aug 2002.
17. Interviewed Spokesman, Campus Capital Campaign for Endowed Professorships and Chairs (for Mind over Media) 2001.
16. College of Education Review Committee for Full Professor Doug Trank (member) 1999.
15. Vice-president McNulty's committee and working group on "Internationalizing the curriculum" 1997-1999
14. Liberal Arts Review Committee for P&S Classification 1997-1998.
13. Dean's Ad Hoc Committee on Named and Endowed Professorships in Liberal Arts College (1998-2000)
12. Selected participant in President's Administrative Leadership workshop, Univ. of Iowa, June 1998
11. Search Committee member, PMEH Division 5 (College of Medicine, Univ. of Iowa)
10. Liberal Arts Review Committee for P&S Classification (Alternate member) 1996- 1997.
09. Departmental delegate to Faculty Assembly (Fall, 1996)
08. College of Liberal Arts, Executive Committee, Spring 1996
07. Departmental delegate to Faculty Assembly (Spring 1995)
06. Member, Vice President for Research Advisory Committee on Arts and Humanities 1994
05. Member, Dean's Ad Hoc Committee on Named and Endowed Professorships 1994-1996
04. Alternate member, Liberal Arts Faculty Assembly (1990-1993)
03. Member of Coordinating Committee for Rhetoric Program, University of Iowa, 1988-
02. Member of Review Committee for School of Journalism, University of Iowa, 1987-1988.
01. Member of Review Committee for College of Law, University of Iowa, 1987.

ii. Lancaster University (1973-1985)

Joint conference organizer: Colloquium on the Psychology of Religion, January 1976, held at Lancaster University.

- Representative of Board C (Faculty) on Board F (1976-1981).
- Project Director, SSRC Project HR 2491/2 (1973-1976).
- Programme Director, SSRC Programme HR 5382 (1978-1982).
- University Representative at UCCA VIth Form Conferences, 1978-1984.
- Member, Undergraduate Admissions Committee of Senate, 1979-1981.
- Member, Courses Committee of Board C (Faculty) 1980-1985.
- Member, Board C Committee on Examination Practices (1980-1984).
- Advisory Member, University of Lancaster, Social Science Research Panel, 1981-1984.
- Acting Head of Department of Psychology (July-August 1981).
- Acting for Head of Department as representative at Senate, 1981.
- Acting for Head of Department as representative at H.O.D. Meetings, Board C, 1981.
- Member, Senate Committee for Research Grants, 1981-1985.
- Member, Advisory Committee on Junior Year Abroad Study Projects, 1981-1985.
- Deputy North American Officer (Area Advisor for Social Sciences), 1983-1985.
- Member, Senate Advisory Panel on Research, 1983-1985.
- Member, Committee for Assessments of Junior Year Abroad students, 1983-1985.

iii. Outside Bodies (1976-

- Chair, Committee of Fellows, International Communication Association (2001-2002)
- Secretary, Committee of Fellows, International Communication Association (2000-2001)
- Member, National Research Committee, National Educational Closed Circuit TV Association (1976-1978).
- Hon. Conference Secretary, Social Psychology Section of the British Psychological Society (1978-1979).
- Member, Committee of the Social Psychology Section of the British Psychological Society (1976-1980).
- Member, National Psychology Syllabus Committee for N/F level (1978-1979).
- Member, Working Party for Initiatives, BPS Social Psychology Section (1978-1980).

iv. Reviewer for tenure, promotion, or distinctions at other universities:

University of Wisconsin-Milwaukee (1987); Virginia Polytechnic Institute & State University (1987); Lewis & Clark College, Portland, OR (1987); State University of New York, Albany (1987); University

of California, Santa Barbara (1987); University of Utah (1987-8); University of Mississippi (1987-8); University of South Florida (1987-8); Texas Tech University (1987-8); Concordia University, Montreal (1988); University of Georgia (1988); University of Wisconsin (1988); University of Utah (1988); Lewis & Clark College (1988); Purdue University-Fort Wayne (1988); University of Denver (1988, twice); University of Arizona (1988); Arizona State University (1988); University of California, Davis (1988); San Diego State University (1989) Ohio State (1990), UC-Boulder (1990), Indiana U (1990), Humboldt (1990), Louisiana State (1990), Univ New Hampshire (1990), SDSU (1990), Purdue (1990), SUNY-Albany (1990), UC-Davis (1990), UManchester (UK) (1990), Univ of Missouri (1990), Miami Univ of Ohio (1991), Texas Tech Univ (1991), Univ of Southern California (1991), Univ of Connecticut (1991), Univ of Kansas (1991), Newcastle Univ, Australia (1991), Univ of Hull, UK (1991); Indiana University-Purdue University, Fort Wayne (1992); University of Utah (1992); University of Oklahoma (1992); Memphis State University (1992); Purdue University, West Lafayette (1992); University of New Hampshire (1992); University of Iowa School of Law (1992); Stanford University (1992); University of Toronto (1992); Embry Riddle Aeronautical University (1993), Indiana University-Purdue University West Lafayette (1993), Dalhousie University (Halifax, Nova Scotia) (1993), Oregon State University (1993), College of William and Mary (1993) University of Maryland (1993), University of Nebraska (1993), University of North Carolina-Durham (1993), University of Colorado-Denver (1993), Ohio University (1994), Univ of Arizona (1994), Univ of North Texas (1994), Univ of Dayton (1994), Auburn University (1994), UCSB, CA. (1994), University of Hawaii (1994), University of Wyoming (1994), Univ of Haifa, Israel (1994), Univ of Texas, Austin (1994), Dalhousie University Canada (1995), University of Texas-Dallas (1995), University of Wisconsin-Milwaukee (1995), University of Maine (1995), Arizona State University West (1995), College of William and Mary (1995), University of Kansas (1995), Claremont Colleges (Pomona) (1995), University of Denver (1995), Simon Fraser University Canada (1995), University of Hawaii (1995), Univ of Southern California (1996), Laurentian University, Canada (1996), Ohio State University (1996), UC-Davis (1996), University of Loughborough, UK (1996), Humboldt State University (1996), Kansas State University (1996), University of Washington (1996), North Dakota State University (1996), Cincinnati University (1996), University of Utah (1997); University of New Mexico (1997); University of Loughborough, UK (1997); Wheelock College, Boston (1997); Notre Dame University (1997); Stone Center, Boston (1997); Indiana-Purdue University, Fort Wayne (1997), UCSB (1998), New Mexico State University (1998), Northwestern University (1998); Rutgers University (1998); UNLV (1998); Texas Tech (1998); UT-San Antonio (1998), UMissouri-St Louis (1999); University of Denver (2000); NCA, G. R. Phillips Award (writer for one candidate, 2000); NCA Gerald M. Phillips Award for Distinguished Applied Communication Scholarship (2001); University of Vermont (T&P) (2001); Reviewer for Full Professor, University of Arizona; Consultant on named and endowed professorship, University of North Carolina-Chapel Hill (2001); Reviewer for Full Professor, Michigan State University (2001); University of Denver John Evans Distinguished Professor (2002); Tenure review for Purdue University, School of Education (2002); Consultant to International Communication Association for Editorship of *Human Communication Research* (2003). University of Denver John Evans Distinguished Professor (2003); Brunel University, UK, Appointment to Personal Chair (2003); University of Missouri-Columbia, promotion to Full (2003); University of Colorado-Boulder (T&P, 2003); Kent State University (T&P, 2003); Univ of Cincinnati (T&P, 2003); University of Denver John Evans Distinguished Professor (2004); University of Oklahoma (T&P, 2004); Purdue University (T&P, 2004); UMass-Dartmouth (T&P, 2004); Binghamton Univ, NY (T&P, 2004); University of Missouri-Columbia (Curators' Distinguished Professorship) Spring 2005; Texas Tech University (tenure and promotion review) Summer 2005; University of Colorado-Boulder (tenure and promotion review) Summer 2005; University of Utah (Promotion to Full Professor) Fall 2005; Rutgers University (Promotion to Full Professor) Fall 2005; University of Toronto (tenure) Fall 2005, NCA Ecroyd Award (2006); University of Washington (Promo to Full) (2006); Univ of Missouri-Columbia (T&P) (2006) Univ of Illinois-Springfield (Promo to Full) (Spring 2007); Arizona State university (Promotion to Full June 2007); University of Denver (T&P, Fall 2007); Texas State University, San Marcos (Promotion to Full, fall 2007); University of Oklahoma, Norman (T&P, 2008); University of Nebraska-Lincoln (T&P, 2008); University of California, Santa Barbara (Promotion to Full, 2008); T&P case (Rutgers University, 2009); T&P case (Denver University, 2009); Nanyang Technological University, Singapore (T&P), 2011; University of Arizona (Distinguished Regents Professor) 2011; Kent State Univ (Promo to Full) 2011; Texas Tech T&P, 2011.

v. Honors Examiner

Knox College, Illinois (1998)

vi. Final degree external examiner

University of Manchester, UK, Psychology Program, Jan 2006- Sept 2008 [Extended at Board's request through September 2009].

vii) External Curriculum assessor

Excelsior College, NY (2006-2009)

viii. Other Service

Communications Workgroup of the Johnson County Livable Community Initiative (2009-2010)

Volunteer Latin teacher, Willowwind School (2003-2005);

Volunteer Latin teacher, Pat's Learning Annex (2005)

Voice and diction coach, Scattergood Friends School (Spring 2006)

(4.) RESEARCH EXPERIENCE AND PUBLICATIONS**BOOKS****A. Authored**

29. *Communication in Everyday Life. [second edition]* SAGE Inc, Thousand Oaks CA, (proposal under review) (S. W. Duck & D. T. McMahan)
28. *Media and relationships. Proposal under review.* McMahan, D. T. & Duck, S. W.
27. *Relational conflict. Proposal under review.* [Erbert, L. & Duck, S. W.] Bedford St Martins
26. *Basics of Communication, second edition.* SAGE Inc Duck, S. W. & McMahan (2011) published Jan 2011 with 2012 ©)
23. *Rethinking relationship: .* Duck, S. W., (2010, with 2011 ©) SAGE Publications, Thousand Oaks, CA
22. *Communication in Everyday Life.* SAGE Inc, Thousand Oaks CA, ©2010 (publication October 2009) (S. W. Duck & D. T. McMahan)
21. *Basics of Communication: A relational contextual approach.* SAGE Inc, Thousand Oaks CA, ©2009 published August 2008 (S. W. Duck & D. T. McMahan),
20. *Human Relationships, Fourth Edition,* Duck, S. W., SAGE Ltd., London, 2007.
19. *Meaningful Relationships: Talking, Sense and Relating, Romanian edition.* Polirom Publishing House, Bucuresti Romania, 2006.
18. *Understanding Relationship Research: A Text with Readings.* SAGE Ltd. Dragon, W., & Duck, S. W. (2005)
17. *Human Relationships, Chinese edition.* Weber Publishing, Beijing, 2005.
16. Ανθρώπινες σχέσεις [*Human relationships, third edition*], Kastaniotis: Athens, Greece, 2005
15. *Human Relationships, Japanese Edition* (M. Wada, Trans) Nakanishiya Shippa Publishing, Tokyo. Duck, S. W. (2001)
14. *Relating to Others, 2nd edition,* Open University Press, Milton Keynes UK [Taylor and Francis, New York, USA], 1999.
13. *Human Relationships, 3rd Edition,* SAGE: London, 1998
12. *Friends, For Life. (Japanese Edition),* Harvester Wheatsheaf: Hemel Hempstead, 1995
11. *Meaningful Relationships: Talking, Sense and Relating* SAGE Series in Close Relationships: Newbury Park, 1994. [Winner of 1996 G. R. Miller Book Award of ISG Division of SCA]
10. *Human Relationships: Second Edition.* Sage: London (1992)
09. *Friends, For Life: The psychology of personal relationships, Revised second edition* Harvester Wheatsheaf (1991) [US Edition: *Understanding Relationships*, Guilford: New York].
08. *Relating to Others.* Open University Press [US Edition /Dorsey/Brooks/Cole/Wadsworth], 1988.
07. *Human Relationships: An Introduction to Social Psychology.* Sage, (1986). First Reprinting 1986; Second Reprinting, 1986;

06. *Friends, For Life: The Psychology of Close Relationships*. (S. W. Duck). Harvester Press, (1983). (Paperback edition issued, 1985). Reprinted 1986.
 05. *Making Sense of Personal Relationships*. Open University Course Block, O.U., 1983. (D.E. Miell, S. W. Duck, C. Antaki, & R. Dallos).
 04. *Analisis del mensaje Televisivo*. (J.P. Baggaley & S. W. Duck). Gustavo Gili: Barcelona (1979). (Second Spanish Edition, 1982).
 03. *The Study of Acquaintance*. Saxon House (Teakfields): London (1977).
 02. *Dynamics of Television*. (J.P. Baggaley & S. W. Duck). Saxon House Press/Gower Press: London (1976).
 01. *Personal Relationships and Personal Constructs: A Study of Friendship Formation*. Wiley: London (1973).
- B. Edited**
29. *Relating difficulty: The processes of constructing and managing difficult interaction* Erlbaum: Mahwah, NJ. Kirkpatrick, C.D., Duck, S. W. & Foley, M. K. (2006)
 28. *Composing relationships: Communication in Everyday Life*. Wadsworth: Belmont, CA. Wood, J. T. & Duck, S. W. (2006)
 27. *The Social Psychology of Personal Relationships*, Japanese Edition. Kitaohjii Shobo: Tokyo. Ickes, W. & Duck, S. W. (2004)
 26. *Personal relationships: Implications for clinical and community psychology* B. R. Sarason & S. W. Duck (Eds) Wiley, Chichester (2001)
 25. *Communication and personal relationships* (K. Dindia & S. W. Duck, Eds) Wiley, Chichester (2000)
 24. *Families as personal relationships* R. M. Milardo & S. W. Duck (Eds) Wiley, Chichester (2000)
 23. *The social psychology of personal relationships* (W. Ickes & S. W. Duck, Eds) Wiley, Chichester (2000)
 22. *The developmental psychology of personal relationships* (R. S. L. Mills & S. W. Duck, Eds) Wiley, Chichester (2000)
 21. *Handbook of personal relationships, second edition*. (S. W. Duck, Ed.) Wiley: Chichester, 1997.
 20. *A Lifetime of Relationships* (N. Vanzetti & S. W. Duck, Eds) Monterey, CA: Brooks/Cole, 1996.
 19. *Understudied relationships: Off the Beaten Track [Understanding relationship processes 6]*. (J. T. Wood & S. W. Duck, Eds) SAGE: Thousand Oaks, 1995.
 18. *Confronting Relationship Challenges [Understanding relationship processes 5]*. (S. W. Duck & J. T. Wood, Eds) SAGE: Thousand Oaks, 1995.
 17. *Dynamics of relationships [Understanding relationship processes 4]*. (S. W. Duck, Ed) SAGE: Thousand Oaks, 1994.
 16. *Social contexts of relationships [Understanding relationship processes 3]*. (S. W. Duck, Ed) SAGE: Thousand Oaks, 1993.
 15. *Learning about relationships [Understanding relationship processes 2]*. (S. W. Duck, Ed) SAGE: Thousand Oaks, 1993.
 14. *Individuals and relationships [Understanding relationship processes 1]*. (S. W. Duck, Ed) SAGE: Thousand Oaks, 1993.
 13. *Studying Interpersonal Interaction: Issues, Procedures, and Methods* (B. M. Montgomery & S. W. Duck, Eds.) Guilford Press, 1991.
 12. *Personal Relationships and Social Support* (S. W. Duck, editor, with R. Cohen Silver) SAGE Publications Ltd: London (1990)
 11. *Handbook of Personal Relationships: Theory, Research and Interventions* (S. W. Duck, Editor). Wileys (1988).
 10. *Intimate Relationships: Development, Dynamics, and Deterioration*. (D. Perlman & S. W. Duck, Editors). Sage Publications Ltd. (1987). Second printing, 1988; Third reprinting, 1989.
 09. *The Emerging Field of Personal Relationships*. (R. Gilmour & S. W. Duck, Editors). Lawrence Erlbaum, New York (1986).
 08. *Understanding Personal Relationships: An Interdisciplinary Approach*. (S. W. Duck & D. Perlman, Editors). Sage Publications Ltd: London and Beverly Hills, (1985).
 07. *Personal Relationships 5: Repairing Personal Relationships*. (S. W. Duck, Editor). Academic Press (1984).

06. *Personal Relationships 4: Dissolving Personal Relationships*. (S. W. Duck, Editor). Academic Press (1982).
05. *Personal Relationships 3: Personal Relationships in Disorder*. (S. W. Duck & R. Gilmour, Editors). Academic Press: London (1981).
04. *Personal Relationships 2: Developing Personal Relationships*. (S. W. Duck & R. Gilmour, Editors). Academic Press: London (1981).
03. *Personal Relationships 1: Studying Personal Relationships*. (S. W. Duck & R. Gilmour, Editors). Academic Press: London (1981).
02. *The Development of Social Psychology*. (R. Gilmour & S. W. Duck, Editors). Academic Press: London (1980).
01. *Theory and Practice in Interpersonal Attraction*. (S. W. Duck, Editor). Academic Press: London (1977).

SERIALS/JOURNAL EDITING

Erlbaum Series on Personal Relationships (S. W. Duck, Series editor, 1999 -) Now owned by Taylor & Francis. This involves continued work of various stages and kinds (review, appraisal, commentary, editing, revision, writing Preface) for the following:

- J. Bennett *The Intimate weave: Time and process in relationships* (2000); M. Miller-Day, M. Hecht, & Marks, S. (2000) *Adolescent relationships and drug resistance*; Honeycutt, J. & Cantrill, J. (2000) *Cognition, Communication, and Romantic Relationships*; F. S. Christopher (2000) *Adolescent sexuality*; D. J. Canary & M. Dainton (2000) *Maintaining relationships*; M. Monsour (2001) *Women & Men as Friends*; E. Rogers & V. Escudero (2003) *Relational communication: Study of process and form*; D. J. Canary & M. Dainton (2002) *Maintaining relationships*; Emmers-Sommer, T. & Allen, M. (2004) *Safer Sex in Personal Relationships*. Erlbaum: Mahwah, NJ M. Miller-Day (2004) *Communication Among Grandmothers, Mothers, & Adult Daughters: A Qualitative Study of Maternal Relationships*. Duncombe, J., Harrison, K., Allan, G., & Marsden, D. (2004) *The state of affairs*. Erlbaum: Mahwah, NJ; Yingling, J. (2004) *A lifetime of communication* Erlbaum: Mahwah, NJ.; L. Guerrero & K. Floyd (2006) *Nonverbal communication in relationships*; Kirkpatrick, C.D., Duck, S. W., & Foley, M. (2006) *Relating difficulty. Processes of constructing and managing difficult interaction* Erlbaum: Mahwah, NJ.; Parks, M. (2006) *Communication and Social networks* Erlbaum: Mahwah, NJ. Foster, E. (2007) *Communicating at the end of life: Finding magic in the Mundane* Erlbaum, Mahwah, NJ; Dutton, J. & Ragins, B. R. (2007) *Exploring Positive Relationships at Work: Building a Theoretical and Research Foundation*, Erlbaum: Mahwah, NJ; Sahlstein, E. M. (under review). *Almost as good as being there: Long distance relationships*. Taylor & Francis: New York.; Emmers-Sommer, T. (in press) *Sexual coercion*. Taylor & Francis: New York. Ellingson, L. & Sotiri, P. J. (under review) *Aunts* Taylor & Francis: New York

Guilford Series on Personal Relationships (S. W. Duck, Series editor, 1992 - 1998) P. O'Connor (1992) *Friendships between women*; D. Cahn (1993) *Conflict in intimate relationships*. R. Hansson & R. Carpenter (1994) *Relationship competence and the elderly*. K. Prager *Intimacy* (1995); B. Bigelow, G. Tesson, & J. Lewko *Children's rules of friendship* (1996); K. Werking *Cross-sex friendships* (1997); D. Canary, & T. Emmers-Sommer (1997) *Sex and Gender differences in personal relationships: Towards an activity-based perspective*; K. Fitch (1998) *Speaking relationally: Culture and discourse in relationships*;

Journal of Social and Personal Relationships (S. W. Duck, Editor in Chief) 1983 onwards (Vol. 1, Issue 1, March 1984) through volume 15 (1998). Sage Publications Ltd.

Co-editor, Special Issue on Health and relationships Journal of Social and Personal Relationships (Bylund & Duck, co-editors, 2004, vol 21, Issue 3)

CONTRIBUTED CHAPTERS

112. Usera, D. & Duck, S. W (in prep) The language of relationships. In T. Holtgrave *Oxford University Press Handbook of Language and Social Psychology*. OUP: Oxford.

111. Duck, S. W. (forthcoming) "So let it be with Caesar" in T. Socha & M. Pitts (Eds) *Positive Interpersonal Communication* Peter Lang Publishing: New York
110. Asbury, B. & Duck, S. W. (forthcoming) "Cupid's arrows are sometimes metaphorical: Communication and love as more complicated than research assumes" in M Hojjat & D. Cramer (eds) *Positive Psychology of Love.* Oxford University Press
109. Nicholson, J., & Duck, S. W. (2011) Sibling alliances as responses to family crises: Placing siblings in the center of family situations. Dickson, F. C., & Webb, L. M., Eds. *Communication for families in crisis: Theories, methods, strategies.* New York: Peter Lang Publishing, pp 297-324.
108. Duck, S. W. (2011) "KT as relational transformation" in R. F. Lyons (ed) *Using Evidence: Advances and debates in bridging health research and action.* Atlantic Health Promotion Research Center publications; Halifax, Canada (pp. 95-97)
106. Duck, S. W. (2011) "Interpersonal attraction and personal relationships" in V. S. Ramachandran (Ed-in-Chief) *Encyclopedia of Human Behavior, Second Edition,* Academic Press, Elsevier.
105. Livesay, C. & Duck, S. W. (2010) Relationships, defining characteristics. In Reis, H. T. & Sprecher, S. *Encyclopedia of Human Relationships,* SAGE Publications Inc, Thousand Oaks, CA.
104. Norwood, K. & Duck, S. W. (2010) Relationship dissolution processes. In Reis, H. T. & Sprecher, S. *Encyclopedia of Human Relationships,* SAGE Publications Inc, Thousand Oaks, CA. 414-419.
103. Duck, S. W. (2010) "Serious Challenges in Interpersonal Relationships: The case of Pat and Chris", in Braithwaite, D. O. & Wood, J. T. (Eds) *Casing Interpersonal Communication: Case Studies in Personal and Social Relationships* Kendall Hunt.
102. Young, B., & Duck, S. (2009). Interpersonal communication. In D. Sander & K. R. Scherer (Eds.), *The Oxford companion to emotion and the affective sciences* (pp. 223-224). Oxford: Oxford University Press.
- XXX. Carl, W. J. & Duck, S. W. "Exploring the Metaphor of Conversational Hypertext Through the Analysis of Relational Histories". In XXXXXXXX (Eds) *Interaction Analysis and Language: Discussing the state-of-the-art.* John Benjamins. [Chapter written, accepted, and then withdrawn in protest after Editors were replaced]
101. Norwood, K. & Duck, S. W. (2009) Friendship as a rhetorical and epistemic accomplishment. In *SAGE Reference: 21st Century Communication* (W. Eadie, Ed) (pp. 313-321) SAGE Publications Inc, Thousand Oaks, CA
100. Duck, S. W. (2007) "Finding connections at the individual/dyadic level" in Dutton, J. & Ragins, B. R. (2007) *Exploring Positive Relationships at Work: Building a Theoretical and Research Foundation,* Erlbaum: Mahwah, NJ. Pp. 179-186
99. Duck, S. W., Foley, M. K., & Kirkpatrick, C. D. (2006) Relating Difficulty in a Triangular World. In Kirkpatrick, C. D., Duck, S. W., & Foley, M. K (eds) *Relating difficulty: The processes of constructing and managing difficult interaction* Erlbaum: Mahwah, NJ, pp 225-232
98. Lyons, R., Langille, L. & Duck, S.W. (2006) Difficult Relationships and Relationship Difficulties: Relationship Adaptation and Chronic Health Problems. In Kirkpatrick, C. D., Duck, S. W., & Foley, M. K (eds) *Relating Difficulty* Erlbaum: Mahwah, NJ. pp 203-224
97. Duck, S. W., Kirkpatrick, C. D., & Foley, M. K. (2006) Difficulty In Relating: Some Conceptual Problems With "Problematic Relationships" And Difficulties With "Difficult People". In Kirkpatrick, C. D., Duck, S. W., & Foley, M. K (eds) *Relating difficulty: The processes of constructing and managing difficult interaction* Erlbaum: Mahwah, NJ. Pp 1-13
96. Duck, S. W. & Foley, M. & (2006) Relational Communication. In O. D. W. Hargie (Ed.) *Handbook of Communication Skills, 3rd Edition.* Routledge: London. Pp 427-450.
95. Foley, M. & Duck, S. W. (2006) "That dear octopus" A family model of intimacy. In L. Turner & R. West (Eds) *Family Communication Sourcebook.* SAGE: Thousand Oaks. Pp 183-200.
94. Duck, S. W., Foley, M. K., & Kirkpatrick, C. D. (2006) Uncovering the Complex Roles behind the "Difficult" Co-worker. In J. Harden Fritz & B. L. Omdahl (Eds) *Problematic relationships in the workplace.* Peter Lang: Bern & New York. Pp. 3-19.
93. Perlman, D. & Duck, S. W. (2006) The Seven Seas of the Study of Personal Relationships: From "The Thousand Islands" to Interconnected Waterways. In A. Vangelisti & D. Perlman (Eds) *Cambridge Handbook of Close Relationships.* Cambridge University Press. Pp. 11-34.
92. Rollie, S. & Duck, S. W. (2006) Divorce and Dissolution of Romantic Relationships: Stage Models and their Limitations. In J. H. Harvey & M. Fine (Eds) *Handbook of Divorce and Relationship Dissolution,* Lawrence Erlbaum Associates, Mahwah, NJ. Pp. 176-193

91. Duck, S. W. & Wood, J. T. (2006) What Goes Up May Come Down: Gendered Patterns in Relational Dissolution. In J. H. Harvey & M. Fine (Eds) *Handbook of Divorce and Dissolution of Romantic Relationships*, Lawrence Erlbaum Associates, Mahwah, NJ. Pp. 169-187.
90. Duck, S. W. (2006) The play, the players and playfulness. In Wood, J. T. & Duck, S. W. (Eds) *Composing relationships: Everyday communication in relationships*. Pp (15-23) Wadsworth: Belmont, CA.
89. Lyons, R. F. & Duck, S. W. (2006) Health communication through a relational lens. In A. Schorr (Ed) *Health Communication. [The Pabst Series on International Media Research:]* Lenerich/Berlin: Pabst Science Publishers
88. Wood, J. T. & Duck, S. W. (2006) Composing relationships: Communication in everyday life In Wood, J. T. & Duck, S. W. (Eds) *Composing relationships: Everyday communication in relationships*. Wadsworth: Belmont, CA. Pp 1-14.
87. Searcy, M., Duck, S. W., & Blanck, P. (2005) The appearance of injustice. In R Riggio & R. Feldman (Eds) *Applications of Nonverbal Behavior* Erlbaum: Mahwah, NJ (pp. 41-61)
86. Carl, W. J., & Duck, S. W. (2004) How to do things with relationships ... and how relationships do things for us. *Communication Yearbook 28* [Ed. P. Kalbfleisch] SAGE: Thousand Oaks, CA, pp. 1-34.
85. In appropriate relationships and out of them: The social paradoxes of normative and non-normative relational forms. In Duncombe, J., Harrison, K., Allan, G., & Marsden, D. (2004) *The state of affairs*. (pp. 1-14) Erlbaum: Mahwah, NJ. [VanderVoort, L. A., & Duck, S. W. (2004)]
84. Relationship Dissolution. In J. R. Ponzetti (Ed) *International Encyclopedia of Marriage and Family Relationships, Second Edition*. (pp. 1297-1300). Macmillan: New York [S. W. Duck & Rollie, S. S. (2002)]
83. Scarlet letters and whited sepulchres: The social marking of relationships as “inappropriate”. In R. Goodwin & D. Cramer (Eds) *Inappropriate relationships: The unconventional, the disapproved, and the forbidden*. Erlbaum: Mahwah, New Jersey. (pp. 3-24) [Duck, S. W. & L. A. VanderVoort (2002)]
82. Issues of ebb and flow in the maintenance of relationships. In Harvey, J. H. & Wenzel, A. (Eds) *Maintaining and enhancing close relationships*. (pp. 1-41) Erlbaum: Mahwah, NJ. [Masuda, M. & Duck, S. W. (2002)]
81. Friendship, relationships and culture. In G. H. Pollock, R. Cohen, & R. Schulman (Eds) *Friends and friendship*. Univ of Chicago Press [Fitch, K., & Duck, S. W. (2002) (pp 43-70)]
80. How to do things with relationships. In H. Giles & W. Robinson (Eds) *Handbook of Language and Social Behavior*. Wiley: Chichester, UK (pp. 371-382) [Sahlstein, E. & Duck, S. W. (2001)]
79. Weaving Social Support And Relationships Together. In B. R. Sarason & S. W. Duck (Eds) *Personal relationships: Their implications for community and Clinical psychology* Wiley, Chichester,. UK (pp.1-14) [Badr, H., Acitelli, L. K., Duck, S. W., & Carl, W. J. (2001)]
78. Community and relationships: Implications and applications. In B. R. Sarason & S. W. Duck (Eds) *Personal relationships: Their implications for community and Clinical psychology* (pp. i-xii) Wiley, Chichester,. UK [B. Sarason & S. W. Duck (2001)]
77. The laws of attraction. In *The Official Commemorative Album for the Millennium* (pp. 70 - 71) Citroen Wolf: London. (2000).
76. Talking about relationships: Variations on a theme. In K. Dindia & S. W. Duck (Eds) *Communication and personal relationships* (pp. 1 - 12) Wiley, Chichester, UK [VanderVoort, L. A., & Duck, S. W. (2000)]
75. Mobilizing support in chronic illness: A relationship perspective. In M. J. Stewart (Ed) *Chronic conditions and care-giving: Does support help?* (pp. 223 - 246) Univ. of Toronto Press: Toronto. [Lyons, R. F., Duck, S. W., Langille, L., & Sullivan, M. (2000)]
74. Families as relationships: Some key issues. In R. M. Milardo & S. W. Duck (Eds) *Families as relationships* (pp. xi - xiv) Wiley, Chichester, UK [Milardo, R. M. & Duck, S. W. (2000)]
73. Families as an experiential quilt: In R. M. Milardo & S. W. Duck (Eds) *Families as relationships* (pp. 175 - 189) Wiley, Chichester [Duck, S. W., Acitelli, L. K., & Nicholson, J. H. (2000)]
72. Communication as relating. In K. Dindia & S. W. Duck (Eds) *Communication and personal relationships* (pp. xi - xiv) Wiley, Chichester, UK [Dindia, K. & Duck, S. W. (2000)]

71. "****!! Uses of profanity everyday communication" in Kowalski, R. (Ed) *Behaving badly: Aversive behaviors in interpersonal relationships*. (pp. 59 - 77) APA Publications: New York. [Winters, A. M. & Duck, S. W. (2000)]
70. Personal relationships and social psychology. In W. Ickes & S. W. Duck (Eds) *The social psychology of personal relationships* (pp. 1-8) Wiley, UK. [Ickes, W. & Duck, S. W. (2000)]
69. Embracing the social in social psychology and personal relationships. In W. Ickes & S. W. Duck (Eds) *The social psychology of personal relationships* (pp. 215-227) Wiley, Chichester. [Acitelli, L. K., Duck, S. W. & West, L. (2000)]
68. Sowing relational seeds: Contexts for relating in childhood, In R. S. L. Mills & S. W. Duck (Eds) *The developmental psychology of personal relationships* (pp. 1-14) Wiley, Chichester, 2000. [Duck, S. W., Acitelli, L. K., Manke, B., & West, L.]
67. The developmental psychology of relationships in children. R. Mills & S. W. Duck (Eds) *The developmental psychology of personal relationships*-(pp. xi-xv) Wiley, UK. [Mills, R. S. L., & Duck, S. W. (2000)]
66. Betrayal. in Braithwaite, D. O. & Wood, J. T. (Eds) *Case studies in interpersonal communication*. pp. 182-190) Wadsworth: Pacific Grove, CA. [Duck, S. W. (1999)]
65. Teaching interpersonal Communication. In J. Daly, G. Friederichs, & A. Vangelisti (Eds) *Teaching Communication*. LEA: Mahwah, NJ, pp. 85-98. [Nicholson, J. & Duck, S. W. (1998)]
64. Helms and Bridges: relational communication as conceptual and personal linkage. In J. Trent (Ed.) *Communication: Views from the helm for the 21st Century*. pp. 47-52. Allyn & Bacon: Boston, MA (1998)
63. Responding and Relating: Response-ability to Individuals, Relating, and Responsibility. In McNamee, S. & Gergen, K. *Relational responsibility*. SAGE Publications (1998) pp. 121-128 [Mazanec, M., & Duck, S. W.]
62. Rethinking satisfaction in personal relationships from a dialectical perspective, In Sternberg, R. J. & Hojjat, M. (Eds.) *Satisfaction in close relationships* Guilford: New York, 1997, pp. 190-217 [Erbert, L., & Duck, S. W.]
61. Sewing the field: The tapestry of relationships research. In S. W. Duck (Ed) *Handbook of personal Relationships, 2nd Edition*, pp. 1-23. Wiley: Chichester, UK, 1997 [Duck, S. W., West, L. & Acitelli, L. K.), (1997) pp. 1-23
60. "Personal relationships". In D. Levinson (ed.) *Encyclopedia of Marriage and the Family*, Macmillan: New York., 1997.
59. "Interpersonal attraction and personal relationships" in V. S. Ramachandran (Ed-in-Chief) *Encyclopedia of Human Behavior*, Academic Press, 1997.
58. Off the beaten track: New shores for relational research In J. T. Wood & S. W. Duck [Eds.] *Understudied relationships: Off the beaten track [Understanding relationship processes 6]* (pp. 1-21) Thousand Oaks, CA: SAGE, 1995 [Wood, J. T. & Duck, S. W.]
57. The future of interpersonal relationships. In Vanzetti, N. & Duck, S. W. [Eds.] *A Lifetime of Relationships*. 1996, pp. 487-506. Brooks/Cole: Monterey, CA. [Vanzetti, N., & Duck, S. W.]
56. Some interpersonal processes of relationships: Conflict, power and love. In Vanzetti, N. & Duck, S. W. [Eds.] *A Lifetime of Relationships*. Brooks/Cole: Monterey, CA. 1996, pp. 23-45 [Duck, S. W.]
55. An introduction to personal relationships. In Vanzetti, N. & Duck, S. W. [Eds.] *A Lifetime of Relationships*. Brooks/Cole: Monterey, CA. 1996, pp. 3-22 [Duck, S. W. & Vanzetti, N.]
54. Crossing the barriers to friendship between men and women. In J. T. Wood [Ed.] *Gendered relationships*. Mayfield: California, 1996, (pp. 111-127) [West, L., Anderson, J., & Duck, S. W.]
53. Having and managing enemies: A very challenging relationship. In S. W. Duck & J. T. Wood (Eds.) *Confronting relationship challenges [Understanding relationship processes 5]* (pp. 43-72) Thousand Oaks, CA: SAGE. [Wiseman, J. P. & Duck, S. W. (1995)]
52. For better for worse, for richer for poorer: The rough and the smooth of relationships. In S. W. Duck & J. T. Wood (Eds.) *Confronting relationship challenges [Understanding relationship processes 5]* (pp. 1-21) Thousand Oaks, CA: SAGE. [Duck, S. W. & Wood, J. T. (1995)]
51. "Everyday communication contexts for social support". In T. Albrecht, B., Burleson, & I. G. Sarason (Eds) *The communication of social support: Meanings, interactions, relationships and community*. SAGE: Newbury Park Barnes, M. K. & Duck, S. W. (1994, pp. 175-194).

50. "Social and personal relationships" *Handbook of Interpersonal Communication, Second Edition*, SAGE: Newbury Park, CA [S. W. Duck & G. Pittman, 1994, pp. 676-695].
49. "Steady as (s)he goes: Keeping relationships on course" in D. Canary & L. Stafford (Eds.) *Communication and Relationship Maintenance*, New York: Academic Press, 1994, pp. 45-60.
48. "Stratagems, spoils and a serpent's tooth: On the delights and dilemmas of personal relationships" in B. Spitzberg & W. Cupach (Eds.) *The Dark side of Relationships*, Lawrence Erlbaum: New York (1994) pp. 3-24.
47. "What's yours is mine and what's mine is yours: Couple friends". In P. Kalbfleisch (Ed) *Developments in interpersonal communication*, Erlbaum: Hillsdale, NJ, 1993 (pp. 169-186) [Bendtschneider, L., & Duck, S. W.]
46. "General perspectives on the multi-disciplinary field of close relationships" in A. Weber & J. Harvey (Eds.) *Approaches to close relationships* Allyn & Bacon, 1993 (pp. 359-371)
45. "Understanding relationship processes: Uncovering the human search for meaning". In S. W. Duck (ed) *Individuals in relationships [Understanding relationship processes I]*. SAGE: Newbury Park. 1993 pp. 175-206 [Dixson, M. & Duck, S. W.]
44. "The self: From behaviour to cognition." In F. Casimir (ed) *Communication Theory* Madden, R.A. & Duck, S. W. (chapter prepared and accepted then withdrawn).
43. "The role of theory in relationship dissolution". In T. Orbuch (ed) *Termination of Personal Relationships* Springer Verlag, New York, 1992 (pp. 1-33).
42. "Couples and coupling" In S. Sprecher & K. McKinney (Eds.) *Sexuality and Close Relationships* Ablex, New York, (1991) (pp. 161-178)
41. "Methodology and open dialogue" In B. Montgomery & S. W. Duck (Eds.) *Studying Interpersonal Interaction* Guilford: New York, 1991 (Montgomery, B. M. & Duck, S. W.) pp. 323-336.
40. "The interdependence among interaction substance, theory and methods" In B. Montgomery & S. W. Duck (Eds.) *Studying Interpersonal Interaction* Guilford: New York, 1991. (Duck, S. W. & Montgomery, B.) pp 3-15.
39. "Diaries and Logs" In B. Montgomery & S. W. Duck (Eds.) *Studying Interpersonal Interaction* Guilford: New York, 1991. pp 141-161.
38. "Social support, networks and personal relationships". In *Social Support and Personal Relationships* (S. W. Duck, ed., with R. Cohen Silver) SAGE Ltd: London. (Leatham, G. & Duck, S. W.). pp. 3-28.
37. "To be or not to be? Anticipation, persuasion and retrospection in personal relationships" In R. Neimeyer & G. Neimeyer (Eds.) *Advances in Personal Construct Theory* JAI: New York, 1990, pp. 187-202. (Senior Author with Mollie Condra).
36. "Socially competent communication and relationship development" In B.H. Schneider et al. (Eds.) *Social competence in developmental perspective* Kluwer: Amsterdam, 1989, pp. 91-106.
35. "Friends, Romans, Countrymen; lend me your retrospective data: Rhetoric and reality in personal relationships" In C. Hendrick (ed.) *Review of Social Psychology and Personality, volume 10: Close Relationships* SAGE: Newbury Park, 1989, pp. 17-38. (Senior author with Kris Pond).
34. "Children's friendship" in P. Marsh (Ed) *Eye to Eye* Andromeda (Oxford) Ltd.: Oxford, 1988.
33. "Sexual relationships" in P. Marsh (Ed) *Eye to Eye* Andromeda (Oxford) Ltd.: Oxford, 1988.
32. "Marriage" in P. Marsh (Ed) *Eye to Eye* Andromeda (Oxford) Ltd.: Oxford, 1988.
31. "Courtship" in P. Marsh (Ed) *Eye to Eye* Andromeda (Oxford) Ltd.: Oxford, 1988.
30. "How to lose friends without influencing people" in M.E. Roloff & G.R. Miller (Eds.) *Handbook of Communication Research and Theory* SAGE: Beverly Hills, 1987, pp. 278-298
29. "Adding apples and oranges: Researchers' implicit models of relationships" in Burnett, R., McGhee, P. & Clarke, D. (Eds.) *Thinking about Relationships* London: Methuen, 1987, pp 215-224.
28. "Intimacy as the proverbial elephant" in D. Perlman & S. W. Duck (Eds.) *Intimate relationships: Development, Dynamics, and Deterioration* Sage: Beverly Hills, 1987 (with L. Acitelli), pp. 297-308.
27. "Charting the growth of personal relationships" in R. Gilmour & S. W. Duck (Eds.) *The Emerging Field of Personal Relationships*. LEA: Hillsdale, NJ (1986) (S. W. Duck & D.E. Miell), pp. 133-143.

26. "Strategies in developing friendships" in Derlega, V. & B. Winstead (Eds..) *Friendship and Social Interaction* Springer Verlag, 1986 (with D.E. Miell), pp. 129-143.
25. "Attraction, acquaintance, filtering, and communication.... but not necessarily in that order" in A.W. Landfield & F. Epting (Eds..) *Anticipating Personal Construct Theory* University of Nebraska Press, 1985, pp. 87-94.
24. "The thousand islands of research into personal relationships: a prescriptive analysis for future explorations" in S. W. Duck & D. Perlman (Eds..) *Understanding Personal Relationships: An Interdisciplinary Approach* Sage: London and Beverly Hills, 1985, pp. 1-28.
23. "Social and personal relationships" in G.R. Miller & M. Knapp (Editors) *Handbook of Interpersonal Communication Research*. Sage, 1985, pp. 655-686.
22. "A perspective on the repair of relationships: Repairing what, when?" in S. W. Duck (Ed.) *Personal Relationships 5: Repairing Personal Relationships* Academic Press: London and New York, 1984, pp. 163-184.
21. "Human Abilities II: Learning to understand and manage the social world" in J. Nicholson, et al. *All in the Mind* Multimedia: London, 1984.
20. "Towards an understanding of relationship development and breakdown" in H. Tajfel, J. Jaspars & C. Fraser (Editors) *The Social Dimension: European Perspectives on Social Psychology*. Cambridge University Press (1984) (S. W. Duck & D.E. Miell), pp. 228-249.
19. "Social, cognitive and communicative aspects of relationship growth and decline" in H. Sypher & J. Applegate (Editors). *Understanding Interpersonal Communication: Social, Cognitive and Strategic Processes in Children and Adults*. Sage (S. W. Duck, D.E. Miell & D.K. Miell) (1984).
18. "Sociality and Cognition in Personal Construct Theory" in J. Mancuso & J. Adams-Webber (Editors) *Applications of Personal Construct Theory*. Academic Press, (1983), pp. 37-53.
17. "Breakdown of personal relationships as a threat to personal identity" in G. Breakwell (Editor) *Threatened Identities*. Wiley (1983) (S. W. Duck & M. Lea), pp. 53-73.
16. "Mate choice in humans as an interpersonal process" in P. Bateson (Editor) *Mate Choice*. Cambridge University Press (1983) (S. W. Duck & D.E. Miell), pp. 337-386.
15. "A topography of relationship disengagement and dissolution" in S. W. Duck (Editor) *Personal Relationships 4: Dissolving Personal Relationships*. Academic Press (1982), pp. 1-30.
14. "Relationships" and "Attraction" in R. Harre (Editor) *The Encyclopaedic Dictionary of Psychology*. Basil Blackwell: Oxford (1983). (Revised paperback edition, 1984)
13. "The Commonality Corollary: Two individuals in search of agreement" in J. Mancuso & J. Adams-Webber (Editors) *The Construing Person*. Pergamon (1982), pp. 222-234.
12. "Implicit psychology and ordinary explanation" (with D.P.A. O'Hare) in A. Lock & P. Heelas (Editors) *Indigenous Psychologies: The Anthropology of the Self*. Academic Press (1981), pp. 285-302.
11. "Towards a research map for the study of relationship breakdown" in S. W. Duck & R. Gilmour (Editors) *Personal Relationships 3: Personal Relationships in Disorder*. Academic Press: London (1981), pp. 1-29.
10. "Taking the past to heart: One of the futures of social psychology?" in R. Gilmour & S. W. Duck (Editors) *The Development of Social Psychology*. Academic Press: London (1980), pp. 211-246.
09. "When 'I disagree' means 'I will like you longer': Attributions of causality in acquaintance" (with B. McCarthy) in M. Cook & G. Wilson (Editors) *Love and Attraction*. Pergamon Press: Oxford and New York (1979), pp. 121-125.
08. "The personal and the interpersonal in construct theory: Social and individual aspects of relationships" in P. Stringer & D. Bannister (Editors) *Constructs of Sociality and Individuality*. Academic Press: London (1979), pp. 279-297.
07. "The personal context: Intimate relationships" in P. Feldman & J. Orford (Editors) *Psychological Problems: The Social Context*. Wiley: London (1980), pp. 73-95.
06. "Attraction and communication in children's interactions" (Duck, Miell & Gaebler), in H.C. Foot, A.J. Chapman & J.R. Smith (Editors) *Friendship and Social Relations in Children*. Wiley: London (1979), pp. 73-95.
05. "Personality similarity in friendship formation," in G. Mikula & W. Stroebe (Editors) *Sympathie. Freundschaft und Ehe: Psychologische Grundlagen zwischenmenschlicher Beziehungen*. Huber Verlag: Bern (1977), pp. 139-165.

04. "Inquiry, hypothesis and the quest for validation: Personal construct systems in the development of acquaintance," in S. W. Duck (Editor) *Theory and Practice in Interpersonal Attraction*. Academic Press: London (1977), pp. 379-404.
03. "Tell me where is fancy bred: Some thoughts on the study of interpersonal attraction", in S. W. Duck (Editor) *Theory and Practice in Interpersonal Attraction*. Academic Press: London (1977), pp. 1-20.
02. "Interpersonal communication in developing acquaintance," in G. Miller (Editor) *Explorations in Interpersonal Communication*. Sage Annual Reviews: New York (1976), pp. 127-147.
01. "Communicational effectiveness in the educational media," in *Aspects of Educational Technology*. Pitmans: London (1975), pp. 331-344 (with J.P. Baggaley).

JOURNAL ARTICLES

55. Hadjistavropoulos, T., Craig, K. D., Duck, S. W., Cano, A. M., Goubert, L., Jackson, P., Mogil, Rainville, P., Sullivan, M., Williams, A de C., Vervoort, T., Fitzgerald, T. D., A Biopsychosocial Formulation of Pain Communication, *Psychological Bulletin* (forthcoming)
54. Duck, S. W. (2008) A past and a future for relationship research. *Journal of Social and Personal Relationships*, 25, 1, 189-200
53. Mentoring. Duck, S. W. (2005) *IARR Bulletin* 3 (2) 12-13.
52. How do you tell someone you're letting go? A new model of relationship break up. Duck, S. W. (2005) *The Psychologist*, 18, 4., 210-213, British Psychological Society, Leicester, UK
51. The everyday interplay between family relationships and family members' health. Bylund, C. L. & Duck, S. W. (2004) *Journal of Social and Personal Relationships*, 21, 5-7
50. Relating with each other: A future of the field. Duck, S. W. (2004) *IARR Bulletin*.
49. Proteus in the family tool-shed: Studying the inconstant with the unwieldy in unison. Duck, S. W. & Crumm, R. (2004) *Journal of Family Communication*. (4) 337-345
48. Hypertext in the key of G: Three types of "history" as influences on conversational structure and flow. *Communication Theory* 2002 (12, 1) 41-62
47. Breaking up: The dissolution of relationships *Psychology Review* 2001 (7, 3), 2-5
46. "Reflections on 15 years of editing JSPR" *Journal of Social and Personal Relationships*, 15, 859-860.
45. Repelling the study of attraction: Some recent advances in the study of [heterosexual] relationships. *The Psychologist*, 1995, 8, 60-63
44. Talking relationships into being *Journal of Social and Personal Relationships*, 1995, 12, 535-540
43. Loneliness and the evaluation of relational events. *Journal of Social and Personal Relationships*, 1994, 11, 253-276. S. W. Duck, K. Pond & G. B. Leatham
42. Attaching meaning to attachment. *Psychological Inquiry*, 1994, 5, 34-38.
41. "Sweet talk": The effects of communication on romantic and friendship attraction experienced after a get-acquainted date. *Personality and Social Psychology Bulletin* 1994, 20, 391-400, Sprecher, S. & Duck, S. W.
40. Sex differences in everyday conversational interaction. Duck, S. W. & Wright, P.H. *Sex Roles*, 1993, 28, 1-19.
39. Disagreeing about agreement: Reconciling differences about similarity *Communication Monographs* 1992 (59) 199-208.
38. Some evident truths about communication in everyday relationships: All communication is not created equal. *Human Communication Research* (1991) (18) 228-267 Duck, S. W., Rutt, D. J., Hurst, M. & Strejc, H.
37. Where do all the kisses go? Rapport, positivity and relational level of analysis of interpersonal enmeshment *Psychological Inquiry* (1990), 47-53.
36. Relationships as unfinished business: Out of the frying pan and into the 1990s. *Journal of Social and Personal Relationships* (7) 5-28.
35. The field of relationships. *New Psychologist*, 1984 (6) 32-6.
34. Making friends between social and clinical psychology: Some PR (public relations) for PR (Personal Relationships Research), *SASP Newsletter*, 1983 (4), 24-27.
33. The emerging field of research on social and personal relationships. *Journal of Social and Personal Relationships*, 1984 (1), 1-10 (S. W. Duck, A.J. Lock, G. McCall, M.A. Fitzpatrick & J.C. Coyne).

32. On the origin of the specious: are personal relationships really interpersonal states? *Journal of Social and Clinical Psychology*, 1983 (1) 27-41 (S. W. Duck & H.K.A. Sants).
31. Les facteurs de credibilite dans la message televisuel. *Extrait de Communications*, 1981, 143-164 (J. Baggaley & S. W. Duck).
30. A model for the role of similarity of values in friendship development. *British Journal of Social Psychology*, 1982, (21), 301-310 (M. Lea & S. W. Duck).
29. Personal relationships research in the 1980s: Towards an understanding of complex human sociality. *West. J. Speech Comm.*, 1980, (44), 114-119.
28. Cues to credibility in the TV image. *La Revue Communications du CETSAS*, 1980 (J.P. Baggaley & S. W. Duck).
27. Some interactive effects of sex and timing in self disclosure. *Brit. J. Soc. Clin. Psych.*, 1979, (18), 355-362 (D.E. Miell, S. W. Duck & J.J. La Gaipa).
26. Studying friendship: Experimental and role playing techniques in testing hypotheses about acquaintance. *Brit. J. Soc. Clin. Psych.*, 1979, (18), 299-307 (with B. McCarthy).
25. On making charitable appeals more appealing. *J. Educ. TV*, 1979, (5), 6-10 (with J.P. Baggaley).
24. I liked you but I can't live with you: A study of lapsed relationships. *Social Beh. & Pers.*, 1978, (6), 43-47 (senior author with D. Allison).
23. Personality similarity and the development of friendship: A longitudinal study. *Brit. J. Soc. Clin. Psych.*, 1978, (17), 237-242 (senior author with Gordon Craig).
22. The relative attractiveness of different types of information about another person. *Brit. J. Soc. Clin. Psych.*, 1977, 229-233 (senior author with Gordon Craig).
21. Similarity, interpersonal attitudes and attraction: The evaluative-descriptive distinction. *Brit. J. Soc. Clin. Psych.*, 1977, (16), 15-21 (with Gordon Craig).
20. Some applications of friendship research to psychiatry. *IRCS Forum*, 1976, (4), 490-492.
19. Friendship duration and responses to attitudinal agreement and disagreement. *Brit. J. Soc. Clin. Psych.*, 1976, (15), 377-386 (with B. McCarthy).
18. Physical attractiveness and ratings of popularity by children and teachers. *IRCS Res. on Psych. & Psychiat.*, 1976, (4), 143 (senior author with H.C. Gaebler).
17. Attitude similarity and attraction in real-life contexts. *IRCS Res. on Psych. & Psychiat.*, 1976, (4), 43 (senior author with D. Richards).
16. Experiments in ETV: Further effects of camera angle. *Ed. Broad. Int.*, 1975, (8), 183-184 (with J.P. Baggaley).
15. Personality similarity and friendship choices by adolescents. *Eur. J. Soc. Psych.*, 1975, (5), 351-365.
14. Experiments in ETV: Effects of camera angle. *Ed. Broad. Int.*, 1975, (8), 134 (with J.P. Baggaley).
13. Effects of type of information upon interpersonal attraction. *Soc. Beh. & Pers.*, 1975, (3), 157-164 (senior author with Gordon Craig).
12. Experiments in ETV: Interviews and edited structure. *Ed. Broad. Int.*, 1975, (8), 93-94 (senior author with J.P. Baggaley).
11. Attitude similarity and interpersonal attraction: Right answers and wrong reasons. *Brit. J. Soc. Clin. Psych.*, 1975, (14), 311-2.
10. Experiments in ETV: Effects of edited cutaways. *Ed. Broad. Int.*, 1975, (8), 36-37 (with J.P. Baggaley).
09. Audience reaction and its effect on perceived expertise. *Comm. Res.*, 1975, (2), 79-85 (senior author with J.P. Baggaley).
08. Psychological effects of image variation. *Vis. Film Comm.*, 1975, (1), 16-17 (with J.P. Baggaley).
07. Experiments on ETV: Effects of adding background. *Ed. Broad. Int.*, 1974, (7), 208-209 (with J.P. Baggaley).
06. Educational television production methods versus educational intention: Some unintended biases. *Educational Broadcasting International*, 1974, (7), 158-159 (senior author with J.P. Baggaley).
05. Frequency of eye contact as a function of stress and strength of relationships. *IRCS Res. on Psych.*, 1974 (2), 1965.
04. Personality similarity and friendship choice: Similarity of what, when? *J. Pers.*, 1973, (41), 543-558.
03. Similarity and perceived similarity of personal constructs as influences on friendship choice. *Brit. J. Soc. Clin. Psych.*, 1973, (12), 1-6.

02. Friendship, similarity and the Repest. *Psych. Rep.*, 1972, (31), 231-234.
 01. Personal constructs and friendship formation. *J. Pers. Soc. Psych.*, 1972, (23), 40-45 (senior author with C.P. Spencer).

CONFERENCE PAPERS AND SYMPOSIA AND INVITED LECTURES

216. McMahan, D. T. & Duck, S. W. (2011) Invited panelists on "The Basic Course". VP panel, National Communication Association, New Orleans, LA, Nov 2011.
 215. McMahan, D. T. & Duck, S. W. Advancing the Basic Course: Teaching a Relational Perspective of Communication. Central States Communication Association Annual Convention, Milwaukee, WI, April 2011
 214. Duck, S. W. & McMahan, D. T. (2011) Relationships Matter: Advancing the Basic Course Using a Relational Approach. Iowa Communication Association, DMACC, Ankeny, Sept 2011
 213. Duck, S. W. Respondent to Undergraduate Honors Top Papers panel, Central States Communication Association, Milwaukee, WI, April 2011
 212. McMahan, D. T. & Duck, S. W. Workshop on the Basic Course. Eastern States Communication Association Annual Convention, Arlington, VA, April 2011
 211. Duck, S. W. (2010) The Basic Course: A relational approach. Paper to [competitively selected] panel on "Building Bridges between Basic Course Textbooks and Community Colleges". National Communication Association annual convention, San Francisco, November 2010.
 210. Duck, S. W. (2010) Invited "Wandering Scholar and Paper Judge" Special Scholar-to-Scholar session, "Because the (Inter)Personal is the Political: Expanding Notions of Identity and Relationships" National Communication Association annual convention, San Francisco, November 2010.
 209. Duck, S. W. (2010) "From Birdman of Alcatraz to the Golden Gate" Special panel *Distinguished Scholars of 2010: Reflections on their Scholarship* National Communication Association annual convention, San Francisco, November 2010.
 208. Duck, S. W. (2010) Selected Participant. Special Presidential panel "Scholars' Office Hours" National Communication Association annual convention, San Francisco, November 2010.
 207. Duck, S. W. (2010) Honoree/Respondent "President's Spotlight Panel on the "Scholarship of Steve Duck: A positive force in Communication Studies" Southern States Communication Association Meeting, Memphis, TN (April, 2010)
 206. Duck, S. W. (2010) "New Media are not NEW: They are RELATIONAL" paper to the panel "A Natural Fit: Teaching Media and Technology in the Basic Course Using a Relational Perspective," [Competitively selected panel]. Central Sates Communication Association annual conference, Cincinnati, OH, April 2010.
 205. Duck, S. W. (2010) "Kenneth Burke and personal relationships: An overlooked partnership?" Paper to panel on Kenneth Burke -- Relational Scholar: Extending the Burkeian System [Competitively selected] Sponsor Kenneth Burke Society Chair: David T. McMahan, Missouri Western State University, Eastern Communication Association, Baltimore MD, April 2010.
204. Keynote Speaker. The First Brazilian Conference on Interpersonal Relationship Research - I Congresso Brasileiro de Pesquisa do Relacionamento Interpessoal - Vitoria (ES, Brazil) - December 4-6, 2009
 203. Duck, S. W. (2009) "Dear Abby": Questions you always wanted to ask but were afraid to have answered. Panelist on Interpersonal Spotlight Panel, Central States Communication Association, St Louis March MO 2009. (Competitively selected)
 202. Duck, S. W. (2009) Desperate landscapes: Loneliness and the media. Media Interest Group Spotlight Panel, Central States Communication Association, St Louis March MO 2009. (Competitively selected)
 201. Duck, S. W. (2009) Families connecting during deployment: the zero to three military project. Media Interest Group Spotlight Breakfast Nook Panel, Central States Communication Association, St Louis March MO 2009. (Competitively selected)
 200. Duck, S. W. (2009) 'People like me: What's the use of stigma if everybody you know is deviant?' Panel, Central States Communication Association, St Louis March MO 2009. (Competitively selected)
 199. Duck, S. W. (2009) "Scholars' Office Hours". Invited Presidential Event, National Communication Association, Chicago, IL. November.

198. Duck, S. W. (2008) Writing and editing. Paper on President's Spotlight Panel on Publication, Central States Communication Association, Madison, WI. Apr 2008.
197. Duck, S. W. (2008) A recipe for the eggless omelet. Paper on President's Select Panel "'Did we really matter?': exploring the impact of the communication discipline on our lives and our world " Central States Communication Association, Madison, WI. Apr 2008.
196. Duck, S. W. (2008) Inaugural Young Scholar Master Class Instructor, Graduate Caucus, Central States Communication Association, Madison, WI., Apr 2008.
195. Duck, S. W. (2008) Emotions in an Unfolding Life: Does Communication Studies Really Understand Everyday Experience? In Panel "Emotion in Close Relationships" (Competitively selected, TOP PANEL AWARD). Central States Communication Association, Madison, WI, Apr, 2008.
194. Duck, S. W. (2008) [Critical reader and respondent] Planning, attaching, flirting, praising, and conflicting: an interpersonal potpourri (competitively selected panel) Central States Communication Association, Madison, WI, Apr, 2008.
193. Duck, S. W (2008) Panelist, State of the basic course I: What are we doing right? What are we doing wrong? Star panel, Basic Course Division, Central States Communication Association, Madison, WI, Apr, 2008.
192. Duck, S. W (2008) Panelist, State of the basic course II: what does the future hold for the Basic course? Star panel, Basic Course Division, Central States Communication Association, Madison, WI, Apr, 2008.
191. Duck, S. W. (2008) Respondent: Top Papers in Undergraduate Honors, Undergraduate Honors conference, Central States Communication Association Annual Convention, Madison, WI, April, 2008.
190. Duck, S. W. (2008) Chair and respondent, Metts panel (Competitively selected)
189. Duck, S. W. (2007) Ideology in interpersonal communication. Paper to Spotlight Panel: Observing the observers: Revisiting the relationship between research and social ideologies in interpersonal communication, Western States Communication Association, Seattle, February, 2007.
188. Duck, S. W. (2007) Turning theory to practical advantage. Paper on panel: Getting the Word Out: Translating Communication Research for Everyone, Western States Communication Association, Seattle, February 2007 (Competitively selected)
187. Duck, S. W. (2007) What relationships do for us. Paper on panel: Amazing scholars speak about working on books" Central States Communication Association, Minneapolis, March 2007 (First Vice President's Select Panel)
186. Duck, S. W. (2007) Chair of panel "Dealing With Challenges In Romantic Relationships" (competitively selected) Central States Communication Association, Minneapolis, March 2007
185. Duck, S. W. (2007) Member of panel of critical advisors "Undergraduate Honors Projects" Linda Dickmeyer, Chair (competitively selected) Central States Communication Association, Minneapolis, March 2007.
184. Duck, S. W. (2007) Respondent "Undergraduate Research Projects" Linda Dickmeyer, Chair (competitively selected) Central States Communication Association, Minneapolis, March 2007.
183. Duck, S. W. (2007) Engendering new approaches to communication: Turning wood into ocean-going ships In Expanding Communication Worldviews: Paper on panel "Julia T. Wood's Influence on Feminist and Women's Studies, Scholars and Scholarship" (Competitively selected) National Communication Association, Chicago, IL, Nov 2007.
182. Duck, S. W. (2006) "Diamond mining: Communication studies as a practical discipline" Central States Communication Association Convention, Indianapolis, April, Searcy, Krizek panel [*Communication in the academy and the real world*] (Competitively selected).
181. Duck, S. W. (2006) "Sex and the nitty-gritty: Everyday communication and the material performance of self". *Issues of Sex and Gender in Interpersonal Communication* Central States Communication Association, Indianapolis, IN April 2006. S. M. Metts, Convener (Competitively selected)
180. Duck, S. W. (2006) Mentoring. Central States Communication Association Convention, Indianapolis, April, Vice-President Elect's panel.
179. Duck, S. W. & McMahan, D. T. (2006) "Teaching Interpersonal Communication in the Undergraduate Curriculum" Best Practices: Perspectives on Teaching in the Undergraduate Curriculum. Central States Communication Association Convention, Indianapolis, April, L. Dickmeyer, Convener

178. Duck, S. W. (2006) Vice President's Senior Scholar Mini-Carousel. Central States Communication Association Convention, Indianapolis, April, First Vice-President's panel.
177. Duck, S. W. (2006) The coal that never quite became diamonds: Theories that didn't make it. Central States Communication Association Convention, Indianapolis, April, M. Searcy, Convener (Competitively selected).
176. Joining up the thousand islands: The current state of research in personal relationships. University of Hawaii-Manoa, March, 2005;
175. The breakdown model revisited: University of Wisconsin-La Crosse, May 2005;
- 174 Looking backward and beyond. Ohio State University Communication Day Keynote Speaker, May 2005
173. Duck S. W. (2005) Panel participant: "If I could do it over again...": Seasoned Interpersonal and Small Group Scholars Reminisce...Share...Advise (N. J. Eckstein, convener) CSCA, Kansas City, MO, April 2005.
172. Duck, S. W. & D. Perlman (2005) Joining the dots and focusing on the joins not the dots. [A. Vangelisti, convener, Interpersonal Communication Processes in Close Relationships: A Statement on the Health of the Discipline] Paper to NCA, Boston, MA Nov 2005.
171. Duck, S. W. (2005) Relational challenges, difficulties, and indiscretions: Interpersonal relationships as a health related activity. [T. Emmers-Sommer, Convener Communication, Conflict, and Context: Examining Interpersonal and Relational Challenges] Respondent, NCA, Boston, MA Nov 2005.
170. Foley, M. K., Kirkpatrick, C. D. & Duck S. W. (2005) "Problematic Relationships in the Workplace: Improving the Health of Work Environments" [J. Fritz Harden & B Omdahl, conveners Problematic Relationships in the Workplace: Improving the Health of Work Environments] NCA November 2005
169. Duck, S. W. (2005) Everyday composition of relationships in talk. Paper to Central States Communication Association, Kansas City, MO, April 2005.
168. Duck, S. W. (2004) Black to the future: The unfolding of the darkside. Paper presented to the National Communication Association annual convention, Chicago IL, Nov 2004 (Competitively selected).
167. Duck, S. W. (2004) Contracting for relationships in consumer and management development. Paper to Association for Consumer Research, Portland OR, Oct 2004 (Competitively selected panel, 54.7% acceptance rate)
166. Duck, S. W. (2004) Finding connections at the individual/dyadic level.. Paper to Positive Working relationships conference, Univ of Michigan, Ann Arbor, October 2004 (Conference competitively selected and grant funded).
165. Duck, S. W. (2004) What is the "I" in "I-identity"? Lead pipes versus babes-in-the-wood. Paper to panel on Identity Matters (H. Mokros, Convener). International Communication Association annual convention, May 2004, New Orleans (Competitively selected panel)
164. Chang, Y. & B Duck, S. W. (2004) Beyond what's said purposefully: interpersonal influence revisited. (Competitively selected) Paper to International Communication Association annual convention, May 2004, New Orleans
163. Duck, S. W. "Heuristic Value As It May Relate to Professional Advice-Giving," NCA, Miami, FL, Nov. 2003.
162. Duck, S. W. Preconference Day-long Workshop Invited Speaker "Epistemologies in communication", NCA, Miami, FL, Nov. 2003.
- 161 Duck, S. W. Epistemologies within the Interpersonal Communication division: Does our research accurately reflect communication interaction? Miami, FL, Nov. 2003.
160. Duck, S. W. The foundations of the castle: Building a family communication area. Special Panel on Family Communication, NCA, Miami, FL, Nov. 2003.
159. Duck, S. W. Reconceptualizing opinion leaders in models of message impact: Recognizing relationships as moderators of persuasion attempts. Paper to Charter Meeting of European Communication Association, Munich, Germany March 2003.
158. P. Blanck, M. Searcy & S. W. Duck, The appearance of injustice. Paper to Applied Social Psychology Symposium. Claremont Colleges, March 2003.
157. Searcy, M. & Duck, S. W. Theorizing couples' and families' message reception. Paper to Conference on Companionate Love, Normal IL, June 2003.

156. Duck, S. W. So Many Media Systems, So Little Time: Communication Technology and Instruction. Paper for CSCA Convention, Omaha NE, April 2003.
155. Duck, S. W., Vice-Presidential Spotlight Panel: A Conversation About Meaning[Ful], Relationships And Health [Renee F Lyons and Steve Duck, Conversants], NCA, New Orleans, Nov. 2002.
154. Duck, S. W., Extending The Burkean System: Kenneth Burke And The Study Of Social And Personal Relationships. NCA Panel on Burke, New Orleans, Nov. 2002.
153. Duck, S. W., Why have we overlooked relationships as a factor in consumer behavior and marketing? Paper to the Association of Consumer Research, Atlanta, GA, Oct., 2002.
152. Duck, S. W., Chair, Panel on "Relationship growth and deterioration". Conference of the International Association of Relationship Research, Halifax, Nova Scotia, July 2002.
151. Duck, S. W., "Foregones" in interpersonal communication: History as hypertext that shapes conversational interpretation. Competitively selected presentation at Panel: "Happily ever after... and other taken-for-granted elements in interpersonal stories" Central States Communication Association, Milwaukee, WI, April 2002.
150. NCA Panelist (Competitively reviewed proposal) "Family communication: It ain't all pretty!" National Communication Association, Atlanta, GA, Nov 2001.
149. Respondent: Panel on Long Distance Relationships: Recent scholarship in interpersonal communication, Annual Conference of NCA, Atlanta, GA, November 2001
148. Respondent: Panel on Family Communication: It ain't all pretty. Annual Conference of NCA, Atlanta, GA, November 2001
147. Special "Centenary Celebration Panel" convened at the Centennial Conference of the British Psychological Society Social Psychology Conference on "Relationships and Social Experience", Guilford, UK, July, 2001
146. Relationships as everyday background and resources for social life. Steve Duck, University of Iowa, competitively reviewed paper at the Centennial Conference of the British Psychological Society Social Psychology Conference, Guildford, Jul 2001
145. "Hypertext in the key of G: Communication as reference, inference, and three kinds of history" Paper to Theory Workshop, Preconference for ICA, Washington, DC, May 2001
144. Respondent to: Interaction in mentoring relationships theory (P Kalbfleisch) Theory Workshop, Preconference for ICA, Washington, DC, May 2001
143. Chair and respondent to panel on Everyday activities in romantic relationships: Listening, problems, and play. ICA, Washington, DC, May 2001
142. 'Oh Give Me a Home Where the Charges Don't Roam but My Peers and Relating Hopes Stray': Cell Phones as Relationship Devices." presented to the National Communication Association, Seattle, WA, Nov. 2000
141. Chair: The social psychology of personal relationships. British Psychological Society Social Psychology Section Annual Conference, Nottingham, UK, September 2000.
140. Chair: Aggression within personal relationships. British Psychological Society Social Psychology Section Annual Conference, Nottingham, UK, September 2000.
139. Communication variation over the course of a day: What time is it? What are you talking about? [Competitively selected paper] presented to Society for Experimental Social Psychology, Atlanta, GA, October, 2000.
138. Variation in communication across the course of a day: Assessing influences of time of day Steve Duck, Liliana Cirstea, & Lise VanderVoort. [Competitively Reviewed Proposal] presented to the American Academy of Management, Toronto, August 2000.
137. Spotlight panelist: Has the area of "Interpersonal Communication" become over-identified with the study of Personal Relationships? Central States Communication Association, Detroit (April, 2000)
136. Couples' communication. Western States Communication Association, Sacramento, February 2000.
135. Perpetual contact and perpetrating relationships. Paper to special conference on mobile phones in social life, Rutgers University, December 1999
134. Improving research on family communication. Panelist Annual Convention of the National Communication Association, Chicago, IL, November 1999.
- 133 Chair, Panel on family relationships, presented to annual convention of Social Psychology Section of British Psychological Society, September 1999, Lancaster, UK.

132. Invited Featured Speaker, Annual Conference of the British Psychological Society, Social Psychology Section: "Relationships, Social Psychology And Everyday Life", September 1999.
131. Private issues and private people: Researching the intimate and difficult parts of people's lives. *International Network on Personal Relationships* Annual Conference, Louisville, KY, June 1999.
130. Leadership and management in relationships. *International Network on Personal Relationships* Annual Conference, Louisville, KY, June 1999.
129. "How relationships became central (with no disrespect to Southern)" Central/Southern States Communication Associations conference, St Louis, MO, April 1999 as member of the panel "The centrality of relationships to interpersonal communication" (**TOP RANKED PANEL IN INTERPERSONAL COMMUNICATION**)
128. Invited member, feature panel, Western States Communication Associations conference, Vancouver, BC, February 1999 "Publishing in interpersonal communication"
127. Invited Keynote Speaker, Georgia Graduate Conference, Athens, GA, February 1999. [Conference cancelled]
126. Featured Scholar in one of 6 "Spotlights on research" in J. Verdebeer (1998) *Inter-Act: Interpersonal Communication, 8th edition*. Wadsworth: Belmont, CA.
125. Invited paper "On the linkages between management, organizations, research and relationships, but not necessarily in that order" American Academy of Management, August 1998.
124. "Mobilizing support in chronic illness: Strengthening relationships" R. Lyons, S. W. Duck, L. Langille, & M. J. L. Sullivan. Paper presented to the International Society for the Study of Personal Relationships, Saratoga Springs NY, June 1998.
123. Panelist, "Editing and writing" International Network on Personal Relationships, Annual Convention, Norman, OK, May 1998.
122. Panelist, "Relationships between professionals and professional organizations" International Network on Personal Relationships, Annual Graduate Student Pre-Conference, Norman, OK, May 1998.
121. Panelist, "Everyday relating II" International Network on Personal Relationships, Annual Convention, Norman, OK, May 1998.
120. Invited Speaker, "Mentoring newer professionals", Special Pre-conference for New Scholars, *International Network on Personal Relationships* Annual Convention, Norman, OK, May 1998.
119. Invited Distinguished Speaker, "Editing an academic journal", Vice President's Special Panel, *International Network on Personal Relationships* Annual Convention, Norman, OK, May 1998.
118. Invited Speaker, Successful Relationships Conference, Tucson AZ, March 1998.
117. Invited Keynote Speaker, Midwestern Psychological Association, Chicago IL, May 1997
116. Invited Speaker, Award Winner's Panel, Interpersonal and Small Group Communication Division, National Communication Association Annual Convention, Chicago IL, Nov. 1997
115. Invited Speaker, Panel on Mentoring Women in Academia, National Communication Association, Chicago, IL, November 1997
114. "Mobilizing support in chronic illness: Strengthening relationships" R. Lyons, S. W. Duck, L. Langille, & M. J. L. Sullivan. Paper presented to the International Society for the Study of Personal Relationships, Saratoga Springs NY, June 1997.
113. Chair, Panel on "Turning points and dialectical tensions: New directions" National Communication Association, Chicago, IL, November 1997
112. Respondent, panel on "Doing relationship through talk" National Communication Association, Chicago, IL, November 1997
112. Panelist, "Everyday relating" International Network on Personal Relationships, Annual Convention, Oxford, OH, June 1997.
111. The meaning of [relational] life. Invited Keynote Paper presented to International Network on Personal Relationships Annual conference, Seattle, WA, June 1996
110. Three different types of translation from theory to practice: Transfer, enrichment, and co-construction.. Paper to Speech Communication Association, San Diego, CA November, 1996.
109. Helm and bridges: Relational communication as conceptual and personal linkage. Presidential invited speaker "At the helm series". Paper to Speech Communication Association, San Diego, CA, November 1996.

108. Relying on reliability to make differences unreliable. Western Speech Communication Association, Pasadena, CA, February, 1996.
107. Similarity versus difference: The slippery slope towards static conceptualizations of gender, Western Speech Communication Association, Pasadena, CA, February, 1996 (Jennifer Anderson & Steve Duck)
106. "My sister is a pro-life lesbian tax evader": Self disclosure as social commentary and impression management. Paper to Speech Communication Association, Nov. 1996 (Lee West & Steve Duck).
105. Invited participant, Workshop on Translating Scholarship into practice, Speech Communication Association, San Antonio TX November 1995
104. Publishing in interpersonal relationships. Western States Communication Association, Pasadena, CA, February 1996.
103. Featured subject of Spotlight on Scholarship for SCA Convention, November 1995.
102. Invited keynote speaker at Open University Psychological Society Annual Conference, Univ of Nottingham, England, Sept. 1995
101. What is keeping us from being interdisciplinary? Paper presented to International Network on Personal Relationships Annual conference, Williamsburg VA, June 1995
100. Making meaning in relationships. Paper presented to International Communication Association Annual conference, Albuquerque NM, May 1995
099. The social in the personal. Paper to Western Speech Communication Association, Pasadena, Feb. 1996.
098. Relational contexts in relational context. Paper to Speech Communication Association, San Antonio, TX, November 1995.
097. A gratified but somewhat surprised response. Paper to Spotlight panel on Scholarship of Steve Duck, Speech Communication Association, San Antonio, TX, November 1995.
096. Publishing research in interpersonal communication. Invited paper to Western Speech Communication Association, Feb. 1996.
095. Invited participant, Workshop on the future of Communication Theory, Speech Communication Association, San Antonio TX November 1995
094. Meaning in relationships. Western States Communication Association, Portland, OR, February 1995.
093. Meaning and shared understanding in group and interactive learning. Keynote speaker at International Conference on Group and Interactive Learning, Univ of Strathclyde, Glasgow Scotland, Sept 1994
092. "Envisioning the future of relational communication" Spotlitged Single Scholar Program at Southern States Communication Association, Norfolk, VA, April 1994
091. Birds of a feather and other relationship myths: Some tired and untrue assumptions about Communication. Paper to Eastern Communication Association, Washington DC (Canary, D. J., Duck, S. W., Parrott, R., & Crow, B.) March 1994.
090. Taking it across the street first: Communication and the constitution of relationships. Paper to Western Speech Communication Association, San Jose, February, 1994
089. Everyday conversation and mother child relationships Paper to Western Speech Communication Association, San Jose, February, 1994
088. Reflections on Communication in personal relationships. Paper to Western Speech Communication Association, San Jose, February, 1994
087. Everything you wanted to know about social attraction but were afraid to ask II: Sex differences.... or are they?. Paper to International Network on Personal Relationships Iowa City, May 1994 (Afifi, W., Johnson, M. & Duck, S. W.)
086. Everything you wanted to know about social attraction but were afraid to ask. Paper to International Communication Association, Sydney Australia, July 1994 (Afifi, W., Johnson, M. & Duck, S. W.)
085. Discussant, Panel on Diaries and Logs. International Network on Personal Relationships Conference, Milwaukee, 1993
084. Discussant, Panel on Memory for childhood, Society for Research in Child Development, Conference in New Orleans, March 1993.
083. Discussant for panel on Mentoring, Western States Communication Association, Feb. 1993
082. Discussant for panel on Top Three Papers in Interpersonal Communication, Western States Communication Association, Feb. 1993

081. Relationships and science. Invited Special Address to American Psychological Association, Toronto, August, 1993
080. Relationships as she is spoke: Have we overestimated the role of cognition in relationship? Paper (submitted) to SCA Annual Convention, 1993.
079. Wright, P. H. & Duck, S. W. Similarities and differences in men's and women's same sex friendships. International Network on Personal Relationships Conference, Milwaukee, 1993
078. Discussant, Panel on Memory in relationships. International Network on Personal Relationships Conference, Milwaukee, 1993
077. Mental creation of relationships, Paper to panel on Communication and Cognition in Relationships, SCA November 1992
076. Relational well-being and relational needs of mothers with Multiple Sclerosis. R. Lyons, D. Meade & S. W. Duck, paper presented to International Conference on Personal Relationships, Orono, ME, July, 1992.
075. Top Three Paper, Interpersonal and Small Group Communication Division, SCA, November 1992: Trick or trait: Loneliness and the recall of relational communication. [S. W. Duck, K. Pond & G. B. Leatham]
074. Sweet talk: The effects of communication on romantic and friendship attraction experienced after a get-acquainted date. Paper presented to Speech Communication Association, Chicago, November 1992. (S. Sprecher & S. W. Duck)
073. Everyday talk between friends: Are there really sex differences. Paper presented to the Western States Communication Association, Boise, ID, February, 1992 [S. W. Duck & P. H. Wright]
072. The role of meaning making in boring communication: A test of two models. Paper presented to the Western States Communication Association, Boise, ID, February, 1992 [G. B. Leatham & S. W. Duck]
071. Respondent to panel "Relational strategies" (D. Canary, convener), Speech Communication Association, Atlanta, GA, November 1991.
070. Respondent to panel "Approaches to studying relational communication" (P. Mongeau, convener), Speech Communication Association, Atlanta, GA, November 1991.
069. Respondent to panel "Defining and refining intimate relationships: Reaching out to marital dyads" (Mohsen, Convener), Speech Communication Association, Atlanta, GA, November 1991.
068. "Personal Relationships" Panelist on "The scope of the Commission on Family Communication", Speech Communication Association, Atlanta, GA, November 1991.
067. "'Steady as she goes': Keeping relationships on course. Panel on Approaches to the study of relationship maintenance and repair" (D. Canary, convener) Speech Communication Association, Atlanta, Nov 1991.
066. Respondent to panel "Constructing a shared reality: Interpersonal perception and memory in close relationships", American Psychological Society, Washington, DC, June, 1991.
065. Convener and Co-Chair Joint ICA/INPR Special Panel: Rising stars in relational communication. ICA, Chicago, IL, May 1991.
064. Masters Session on "Communication in Healthy Relationships", at ICA in Chicago, May 1991.
063. "Theory and breakdown of relationships." Poster paper presented at the INPR Conference on Personal Relationships, Normal-Bloomington, IL, May, 1991.
062. "On public display of private intimacy: A communicative analysis of Valentine's Day messages." Paper presented at the INPR Conference on Personal Relationships, Normal-Bloomington, IL, May, 1991. [Duck, S. W., Pond, K. & Schnittjer, S.]
061. "Remembering as a context for being in relationships: Perspectives on the same interaction." Paper presented at the INPR Conference on Personal Relationships, Normal-Bloomington, IL, May, 1991 [Duck, S. W., Pond, K. & Leatham, G.]
060. "New lamps for old: A new theory of relationships and a fresh look at some old research." Paper to the third International Network Conference on Personal Relationships, Normal/Bloomington, IL, May 1991.
059. "Shedding light on the dark side of relational communication." Paper to Western Speech Communication Association, Phoenix, AZ, Feb. 1991.
058. Respondent to SCA panel on relational communication, Chicago, IL, Nov 1990.

057. Respondent to SCA panel on family communication, Chicago, IL, Nov 1990.
056. Respondent to SCA panel on Interpersonal Communication, Chicago IL, Nov 1990.
055. "Symbols, Strings and (Hum)Drums: Conducting relationships in everyday life (Some limits of exchange theory)." Paper to Society for Experimental Social Psychology, Buffalo, NY, October, 1990.
054. "Memory and relationships." Paper as part of panel (D. Wegner, Chair/Convener) on Social memory, International Conference on Personal Relationships, Oxford, England, July, 1990
053. Respondent to panel on Marital Communication (M.A. Fitzpatrick, Chair/Convener) International Communication Association, Dublin, Eire, June, 1990
052. Convener and Co-Chair, with Peggy McLaughlin "Communication in Relationships" Panel, ICA Annual convention, Dublin Ireland, June 1990
051. "Experience of everyday relational conversation: Are all conversations created equal?" International Communication Association, Dublin, Eire, June 1990.
050. Respondent to panel "Communication and relational intimacy" for interpersonal communication division, Central States Speech Communication, April 1990
049. "Relationships as unfinished business" Paper to Western Speech Communication Association, Sacramento, CA, February 1990
048. Respondent to panel "Multiple perspectives on communication and family violence: The present and future role of SCA" Response given at Annual convention of Speech Communication Association, San Francisco, November, (1989)
047. "The basic course: Does it meet the needs of the students?" Paper to Annual convention of Speech Communication Association, Bendtschneider, L., Trank, D. & Duck, S. W. San Francisco, November, (1989)
046. "Conversational recall and relational reality" S. W. Duck. Paper to International Communication Association, San Francisco May 1989.
045. "Interpersonal perception skills and differential selection of advice giving goals and messages" Johnston, D. D., Shepherd, G. L., & Duck, S. W. Paper to International Communication Association, May 1989.
044. "The future of relationships" Paper to President's Panel: Baby boomers predict the future, Central States Communication Association, Kansas City, MO, April 1989.
043. "Real life relationships: A proposal to Communication Researchers" Paper to Vice-President's Panel: Communication in relationships, Southern States Communication Association, Louisville, KY, April, 1989.
042. "Reality and rhetoric in relationships" Invited paper, Society for Experimental Social Psychology, Madison, October, 1988.
041. "Developing the Iowa Communication Record to study developing relationships on first dates" S. W. Duck, M. Hoy, & H. Strejc, paper to Speech Communication Association, New Orleans, November 1988.
040. "Developing the Iowa Communication Record: Are all communications created equal?" S. W. Duck & D.J. Rutt, Paper to Speech Communication Association, New Orleans, November 1988.
039. "The Iowa Communication Record" Chair, Panel to Speech Communication Association, New Orleans, November, 1988.
038. "Socially competent communication and relationship development: Eight unanswered questions for future research" Paper to NATO Advanced Study Institute on Social Competence in Developmental Perspective, France, July 1988.
037. "Everyday communication in relationships". Paper to Sixth International Conference on Interaction and Relationships, Nags Head, NC, June 1988.
036. "A peek at relationships" {Panel respondent} International Communication Association, New Orleans, May, 1988.
035. "Multidisciplinary contributions to research". Paper to Eastern Communication Association, Baltimore, April, 1988.
034. "The future of research in personal relationships". Paper to Society for Experimental Social Psychology, Charlottesville, October, 1987.

033. "Personal relationships in everyday life." Paper to International Association of Applied Psychology, Jerusalem, July 1986.
032. "Social behavior communication, communicators and TV production . . . but not necessarily in that order." Invited Paper, Sixth International Conference on TV Research, Montreal, June 1986.
031. "Everyday communication ." Invited Paper, Conference on Naturalistic Studies of Interaction, Nags Head, NC, May 1986.
030. "A social psychology of personal relationships." Invited Paper, New England Social Psychological Association, April 1985.
029. "Attraction, acquaintance, filtering and communication... but not necessarily in that order." Paper presented to Fifth International Personal Construct Psychology Congress, Boston, July 1983.
028. "Strategies in developing personal relationships." Paper presented to 2nd International Conference on Social Psychology and Language, Bristol, July 1983.
027. "Personal Relationships." Paper to Open University One Day Conference on the Mind, June 1983.
026. "Two dimensional theories and four dimensional phenomena." Paper presented to Conference on Interaction and Social Relationships, North Carolina, May 1983.
025. "Methods of studying real life phenomena." Paper to SSRC/BPS Postgraduate Psychology Workshop, March, 1983.
024. "Charting the growth of personal relationships." Paper presented to the International Conference on Personal Relationships, Madison, Wisconsin, July 1982. (S. W. Duck & D.E. Miell).
023. "Strategic style in attraction and acquaintance" (D.E. Miell & S. W. Duck). Paper presented to the International Conference on Personal Relationships, Madison, Wisconsin, July 1982.
022. "Charting the development of long term relationships." Invited paper to one-day international workshop on Long Term Relationships, Oxford, November 1981.
021. "The Social and the Cognitive in Personal Construct Theory." Invited paper to International Congress on Personal Construct Psychology, Brock University, Canada, August 1981.
020. "Mate choice in humans as an interpersonal process." Invited paper to Mate Choice conference of Association for the Study of Animal Behavior, Cambridge University, July 1981. (S. W. Duck & D.E. Miell).
019. "Diary accounts of friendship growth." Paper to European Association of Experimental Social Psychology, University of Sussex, April 1981. (S. W. Duck & D.E. Miell).
018. "Friendship breakdown: Some research questions." Paper to conference on 'Personal Relationships in Disorder', Aston, April 1980.
017. "Collapsing relationships as a threat to personal identity." Paper to conference on 'Threatened Identities', Oxford, April 1980.
016. "Personal constructs in the development and collapse of personal relationships." Paper to 3rd International Congress on Personal Construct Psychology, Breukelen, Netherlands, July 1979.
015. "Personal construct theory and repertory grid techniques." Paper to SSRC/SAB Workshop for Postgraduate Students, Sheffield, March 1979.
014. Discussant: Symposium 'Self Evaluation and Interpersonal Attraction'. Annual Conference of Social Psychology Section of BPS, Cardiff, September 1978.
013. Symposium convenor and chairman: 'Studying friendship'. Annual Conference of Social Psychology Section of BPS, Cardiff, September 1978.
012. "Some ethical issues in interpersonal attraction research." Paper to Annual Conference of Social Psychology Section of BPS, Cardiff, September 1978.
011. "Social psychology and clinical practice: A personal construct view." Paper to conference on 'Social Psychology and Clinical Practice', Loughborough, March 1978.
010. "The search for order and structure in interpersonal attraction." Paper to International Conference on 'Current Developments in Social Psychology', Weimar, GDR, March 1978.
009. "Developing a predictive filter model of acquaintance." Research review invited for conference of the Social Psychology Section of the BPS September 1977.
008. "When 'I disagree' means 'I will like you longer': Attribution of causality in acquaintance" (with B. McCarthy). Paper presented to the International Conference on Love and Attraction: Swansea, September 1977.

007. "Attraction in first encounters." Paper to annual conference of the British Psychological Society: April 1977, as a contribution to a symposium on 'First impressions', Ray Bull, convener.
006. "The imagery of television." Paper to annual conference of the British Psychological Society: April 1976, as a contribution to a symposium on 'TV and its social implications' (with J.P. Baggaley).
005. "Guidelines in ETV production." Paper to international conference on evaluation and research on educational broadcasting. Open University, April 1976 (with J.P. Baggaley).
004. "Influences of television on the young." Paper to special conference 'Learning out of school'. Newcastle University, March 1976.
003. "Perceived credibility of television performers." Paper to annual conference of the British Psychological Society: April 1974 (with J.P. Baggaley).
002. "Personal construct theory in the study of acquaintance." Paper to annual conference of the British Psychological Society: April 1975, as a contribution to a symposium on 'Construct theory in action', F. Fransella, convener.
001. "The Reptest as a method in the study of friendship formation." One day conference 'Methodological workshop on the Reptest', Birkbeck College, London, February 1973.

PUBLISHED BOOK REVIEWS

21. Kirkpatrick, D. & Duck, S. W. (2004) Review of Knapp, M. L., & Daly, J. A. (2002) Handbook of Interpersonal Communication. SAGE: Thousand Oaks. *Journal of Social and Personal Relationships*. 21 (3) 414-415.
20. Hendrick, C. & Hendrick, S. "Close relationships: A Sourcebook." *Family Relations*, (2002).
19. Arriaga, Ximena B., and Oskamp, Stuart (Eds.). (1999). *Violence in intimate relationships*. Thousand Oaks, CA: Sage, 216 pp., for *Contemporary Psychology: The APA Review of Books*. (2002).
18. Goodman, R. F., & Ben Ze'ev, A (1994) Good gossip U of Kansas. *Contemporary Psychology*
17. Overton, W. F., & Palermo, D. S. (1994) The nature and ontogenesis of meaning LEA: Hillsdale, NJ. *Contemporary Psychology*
16. Shotter, J. (1993) Cultural politics of everyday life. Univ of Toronto *Contemporary Psychology*
15. "Rawlins, W. (1992) Friendship Matters. Aldine deGruyter" *Communication Quarterly*
14. "Harvey, J., Orbuch, T., & Weber, A. (1992) Attributions, Accounts and Relationships, Springer: New York" *Journal of Marriage and the Family*
13. "Burkitt, P. (1992) Social Selves. SAGE: London" *Contemporary Psychology*
12. "Anderson, J. (1991) Communication Yearbook, 14" *Contemporary Psychology*, 1992, 173-174
11. "Between Husbands and Wives", M. A. Fitzpatrick, for *Southern States Speech Journal*, 1989
10. "Intercultural Communication" W. Gudykunst, *Contemporary Psychology*, 1988.
09. "Conversations of Friends" J. Gottman & J. Parker (Cambridge) *Journal of Language and Social Behaviour*, 1988
08. "Handbook of Communication Science" C. Berger & S. Chaffee (SAGE), *Contemporary Psychology*, 1988.
07. "Body Movement and Interpersonal Communication." P.E. Bull (Wiley), *Times Higher Education Supplement*, January, 1984.
06. "Close Relationships" H.H. Kelley, et al, *Journal of Social and Personal Relationships*, 1984.
05. "Game Theory and Experimental Games." A. Colman, *Times Higher Educational Supplement*, April, 1983.
04. "Consistency in Cognitive Social Behaviour." C.J. Mower White. *Personality and Individual Differences*. 1980.
03. "A Manual for Repertory Grid Technique." F. Fransella & D. Bannister (Editors). "Measurement of Intrapersonal Space by Grid Technique: Vol. 2, Dimensions of Personal Space." P. Slater (Editor). "New Perspectives in Personal Construct Theory." D. Bannister (Editor). All three in *Brit. J. Educ. Psych.*, 1978, (48), 234-235.
02. "Measurement of Intrapersonal Space by Grid Technique: Vol. 1, Explorations of Intrapersonal Space." P. Slater (Editor). *Brit. J. Educ. Psych.*, 1977, (47), 220.
01. "Positive Peer Culture" by Vorrath & Brendtro. *Brit. J. Soc. Clin. Psych.*, 1976, (15), 222.

OTHER ARTICLES

10. "Courtship" in Couples (R. Burnett, ed) Andromeda Press: Oxford.

09. "Friends and Health." *Cosmopolitan*, 1984.
08. "Love: a modern myth?" *Cosmopolitan*, 1984.
07. "Intimacy: can men handle it?" *Cosmopolitan*, May 1983.
06. "With a little help from my friends...". *New Society*, October 1980, pp. 228-229.
05. "The basis of friendship and personal relationships." *Current Anthropology*, 1978, (19), pp. 399-400.
04. "Friendship." *New Behaviour*, July 1975, (2), pp. 58-60.
03. "Making friendship work." *Psychology Today*, 1975 (), 23-27.
02. "Persuasive polish: Unintended biasing effects on television." *New Society*, July 1974, (2), p. 156 (S. W. Duck & J.P. Baggaley).
01. "Anatomy of friendship." *Observer Colour Magazine*. 9th December 1973, pp. 20-31.

GRANT WORK AND FUNDED RESEARCH PROJECTS

13. Scientific consultant Internal grant: "Word of mouth passage of information about innovations". W. J. Carl PI, Northeastern University (2007-2008)
12. Scientific consultant, NSF grant: "CAREER: A virtual laboratory for studying long term human computer relationships". T Bickmore PI, Northeastern University (2006-2008)
11. Preventing the devastating effects of stroke: A clinical community trial of an integrated stroke strategy. R. Lyons (PI) Dalhousie Univ Canada (LOI submitted Dec 2004, second leg submitted October 2005)
10. \$14300 from CLAS Instructional Technology Committee (Hirokawa, Duck, Schut, Rollie) for upgrading research labs (March 2003)
09. ASPH/CDC/ATSDR Grant #S1689-21/21 "The effectiveness of a mass media campaign on the adverse effects of alcohol use during pregnancy: Phase I" \$1m (J. Lowe Principal Investigator, L. Baxter, R. Hirokawa, S. W. Duck, Investigators). July 2001-Aug 2002.
08. Co-Investigator, Social integration and illness/disability: Testing the Relational Issue Profile. SSHRC (Canada) (R. F. Lyons, Principal Investigator)
07. Interdisciplinary Research Grant, awarded by University of Iowa, (\$15000) J. Harvey, A. Vangelisti, & S. W. Duck, Co-PIs.
06. Proposal on Consortium on Personal Relationships (\$60,000), proposal submitted to College of Liberal Arts, University of Iowa, January, 1989
05. Proposal on Humanities and Social Sciences (\$150,000) proposal submitted to NEH (May, 1989)
04. Proposal for Summer Institutes on Personal Relationships (\$195,000) Submitted to NSF, April 1989.
03. HR 6161 "Interactive social and cognitive factors in friendship breakdown." SSRC Personal Research Grant (as supplement to grant HR 5382) from October 1979-June 1980.
02. HR 5382 "Relationship development and collapse in applied and naturalistic settings." SSRC Programme, October 1978- September 1982, Final Report, November 1982.
01. HR 2491/2 "The basis of friendship and personal relationships." (SSRC) 1973-1976, Final Report, November 1976.

FOREIGN EXCHANGE VISITS

06. Guest Professor, Department of Human Development and Family Relations, Psychology, and Communication Science, University of Connecticut, Storrs, CT, March-June 1985.
05. British Academy Travel Award, to Old Dominion University, Virginia, May 1983.
04. British Council Exchange Fellow visiting Universities of Winnipeg, Manitoba and Brandon, Canada, March-April 1982.
03. British Council Exchange Fellow visiting Harvard, USA, December 1981-January 1982.
02. SSRC Personal Research Visitor to USA, November-December 1979.
01. British Council Exchange Visitor to USSR, May-June 1979.

RESEARCH-RELATED WORK FOR OUTSIDE BODIES

A. Invited Addresses 1971-

University of Sussex (1971); Oxford University (1972 and 1974); University of Stirling (1972); University of Leicester (1974); Bolton Institute of Technology (1975); Preston Polytechnic (1975);

University of Bristol (1975); University of Birmingham (1976); University of Southampton (1976); University of Leeds (1976); University of Durham (1976); University of Aston, Birmingham (1976); Cambridge University (1976); Manchester Polytechnic (1976); University of Edinburgh (1977); University of Swansea (1978); UWIST (1978); University of Kent, Canterbury (1978); University of Surrey, Guildford (1978); University of Bristol (1978); University of York (1979); Moscow State University (1979); Portsmouth Polytechnic (1979); University of Amherst, Massachusetts, USA (1980); University of Denver, USA (1979); Cambridge University (1980); University of Stirling (1980); University of Wisconsin, Madison, Wisconsin, USA (1980); University of Colorado, Boulder, Colorado, USA (1980); Pennsylvania State University, Pennsylvania, USA (1980); University of Exeter (1981); University of Winnipeg (1982); University of Manitoba (1982); University of Brandon (1982); University of North Dakota (1982); University of Kentucky (1982); Old Dominion University, Virginia, USA (1983); Welsh Branch of BPS (1983); University of Bristol (1983); Preston Polytechnic (1984); University of Reading (1984); Open University Annual Conference (Invited Speaker) (1984); University of Massachusetts, Amherst (1985); University of Connecticut, Storrs (1985); University of Hartford, Connecticut (1985); University of Delaware, Newark (1985); State University of New York at Albany (1985); University of Wisconsin, Milwaukee (1986); University of Washington, Seattle (1986); Memphis State University, Memphis, TN (1986); Indiana University, Purdue University, Indianapolis (1986); Purdue University, Indiana (1986); University of Nevada at Reno (1986); University of Georgia (1987); University of Kansas (1987); Dalhousie University (1987); University of Missouri, Columbia (1987); Arizona State University, Tempe (1988); also Arizona State University, Tempe (1989); University of Arkansas (1989); St Mary's College, Minnesota (1989); University of Texas, Austin (1989); SUNY Health Science Center, Brooklyn (1990); Sigma Chi- William R., Hutton Foundation Distinguished Visitor, Miami University, Oxford, OH (1990); ISR Project of the First Four Years of Marriage, U of Michigan (1990); Indiana University, Terre Haute (1992); Oklahoma State University (Stillwater) (1992); Univ of Louisville (1992); Outstanding Visiting Professor, New Mexico State University, Las Cruces, October 1992; Univ of Tulsa (1992), Kirkwood College (1993), Wheaton College (1993), IUPUI-West Lafayette (1994), Univ of Michigan (1995), Ohio University (1995); University of Arizona (2001); University of Houston, TX (2002), University of Richmond, VA (March, 2006), Northeastern University, MA (October 2006); Marian College, Indianapolis (Dec 2007). University of Wisconsin, La Crosse (2009); Kent State University-Tuscarawas (2009); Trinity University, Texas, September 2010; Farleigh Dickinson University, October 2010

B. Reviewer/Consultancies

Reviewer of book proposals for Ablex; Academic Press Inc. (London) Ltd.; Basil Blackwell, Oxford, Ltd; Brooks/Cole; WC Brown & Co.; Cambridge UP; Lawrence Erlbaum; Croom Helm Ltd.; Guilford Publications Inc.; Harper & Row; Holt Saunders Ltd; Methuen Ltd.; Routledge; SAGE Publications Inc.; SAGE Publications Ltd.; Simon & Schuster; Wadsworth; John Wiley & Sons; Allyn & Bacon. APA Publications; Oxford University Press; St Martins Press; Thompson Learning; McGraw Hill.

Research proposal reviewer for Social Science Research Council (UK); Canada Council; Nuffield Research Foundation (UK); Australian Government (Australian Research Grants Scheme); Canadian Social Sciences and Humanities Research Council; National Science Foundation, USA (Psychology); National Institutes on Mental Health (USA); National Science Foundation, USA (Sociology); National Science Foundation, USA (Awards for Women Scientists); Macquarie University [Australia] Small Grants Research Fund; Social Sciences and Humanities Research Council of Canada; Sir John Templeton Foundation; National Science Foundation [Office of Polar Programs]; John D. and Catherine T. McArthur Foundation (2002); European Science Foundation, Strasbourg (2002)

Special Section Editor, *Journal of Social and Personal Relationships*, 2008-2011

Ad hoc manuscript reviewer : American Communication Journal; American Psychologist; British Journal of Cognitive Psychotherapy; British Journal of Developmental Psychology; British Journal of Educational Psychology; British Journal of Mathematical and Statistical Psychology; Child Development; Communication Monographs; Communication Research; Communication Studies; Communication Theory; Communication Yearbook; Current Research in Psychology; Current Reviews of Psychology; Developmental Psychology; European Journal of Social Psychology; Gender Roles: Human Relations; Journal of Broadcasting and Electronic Media; Journal of Environmental Psychology; Journal of Experimental Social Psychology; Journal of Language and Social Behaviour; Journal of Marriage and the Family; Journal of Occupational Psychology; Journal of Personality and Social Psychology; Journal of Research in Personality; Journal of the Theory of Social Behaviour; Organizational Research Methods; Personality and Social Psychology Bulletin; Psychological Bulletin; Sex Roles; Sociological Perspectives; Western Journal of Speech Communication; Organizational Research Methods; Journal of Applied Social Psychology; Family Communication; Journal of Language and Social Psychology; Journal of Personality and Social Psychology: Personality Processes and Individual Differences; European Review of Social Psychology, vol. 12 (Wileys; Chichester, UK); Journal of Social and Personal Relationships Special Issue on Race/Ethnicity and Interpersonal Relationships; Communication Theory; SAGE Publications, UK, Ltd; Organizational Research Methods; Special issue of Human Communication Research on "information seeking"; Psychological Bulletin. Sex Roles: A Journal of Research (2003); Western Journal of Speech Communication (2003); European Journal of Personality (2003); Journal of Communication (2003); Journal of Social and Personal Relationships (2003); Journal of Applied Social Psychology (2003); Journal of Family Communication (2003). Journal of Communication (2004); Journal of Social and Clinical Psychology (2004); Multiple reviewer Journal of Community and Applied Social Psychology (Jan 2005; Apr 2005); Multiple reviewer Journal of Broadcasting and Electronic Media (Mar 2005; July 2005); Special reviewer/editor, Distinguished Scholar article, Personal Relationships (reviewed twice, 2007); Journal of Social and Clinical Psychology (2007, Editor J. Maddux); Journal of Broadcasting & Electronic Media (2007, Editor Donald Godfrey); Journal of Broadcasting and Electronic Media; Personal Relationships (2009);

Advisory Editor for Contemporary Psychology (1994-2000)

Former member of Editorial Boards of American Communication Journal; British Journal of Psychology; British Journal of Social and Clinical Psychology; British Journal of Social Psychology; Communication Research; Family Relations (Special Issue on Family Communication); Human Communication Research; Intercultural and International Communication Annual; International Research Communication Systems; Journal of Marriage and the Family; Research on Psychology and Psychiatry; Review of Social Psychology and Personality; Contemporary Psychology; International Journal of Personal Construct Psychology; Journal of Social and Clinical Psychology;

Member, Editorial Advisory Boards: Journal of Family Communication; Journal of Social and Personal Relationships (**Editor** 1982 to Dec. 1997, Board, Jan 1998-); Communication Theory (2002-4); The New Review of Social Psychology (2002-4); Communication Theory (under Editor Jacobs till 2003; re-selected by Temporary Editor Segrin for 2004-5); Editorial Board and multiple reviewer Journal of Communication (Ed. Michael Pfau, 2004-); Editorial Board and multiple reviewer Communication Monographs (2004- Editor, A. Sillars); Editorial Board and multiple reviewer Communication Theory (2005- Editor F. Cooren); Editorial Board and multiple reviewer Journal of Social and Personal Relationships (2004-, Editor P. Mongeau; and for Associate Editors V Manusov and R. Sharabany); Editorial board and multiple reviewer Communication Yearbook 30 (Jan 2005-2008, Editor C. Beck); Editorial Board and multiple reviewer Communication Studies (2004-, Editor J. Query); Editorial Board and multiple reviewer Journal of Social and Personal Relationships (2004-, Editor P. Mongeau; at least one MS each for each Associate Editor: L. Stafford, R. Sharabany, Tamara Afifi, and L. Erbert) and one difficult case for Editor personally.

Editorial board and multiple reviewer Communication Yearbook 30, CY 31 (Jan 2005-2008, Editor C. Beck);

Course consultant for Open University

Textbook Developmental review consultant: Academic Press; Allyn & Bacon; Brooks/Cole; Cambridge University Press; Guilford Press.; Blackwell's; Guilford; Academic Press; SAGE Inc (CA); SAGE Ltd (UK); St Martin's Press; Wadsworth; Wileys; APA Publications; Oxford University Press; Allyn & Bacon; Wadsworth/Thompson Learning, Lawrence Erlbaum, Roxbury Press, Taylor & Francis, and others.

Conference submission reader, American Psychological Association, Division 8

REFLECTED GLORIES

Article reprinted in books of readings: Personality similarity friendship choice: Similarity of what, when? (1973). Reprinted in Morse, B.W. & Phelps, L.A. (Editors). *Interpersonal Communication: A relational perspective*. Burgess (in press).

Entry in *Who's Who of British Scientists* (1980 Edn.).

Advisor, BBC TV Horizon Programme "Intimacy" (1982).

Entry in *Marquis' Who's Who in the World* (7th and subsequent Edns.).

Contributor: BBC "Woman's Hour," March 1983.

Contributor & Programme Advisor: Thames TV "All in the Mind," April 1983-April 1984.

Contributor: Border TV "Friday Live," October 14th, 1983.

Contributor & Programme Advisor: Thames TV "Making Friends by Numbers," for the programme 'Lifeskills', February/March 1984.

Contributor: TV South "Afternoon Club," October 1984.

Listed in *Men of Achievement* (12th Edn.).

Featured Scholar in one of 6 "Spotlights on research" in J. Verdebeer (1997) *Inter-Act: Interpersonal Communication, 8th edition*. Wadsworth: Belmont, CA.

Fourth most cited relationships scholar (out of 50 ranked) D. Perlman "20th century progress and trends in the study of close relationships"