

The Seventh Annual Convention of the Media Ecology Association

Prologues to Exploration

**Media
Ecology
Association**

www.media-ecology.org

June 8–11, 2006
Boston College
Fulton Hall
Chestnut Hill, Massachusetts

Co-Sponsored by

**Fordham University
Department of
Communication and Media
Studies**

**Emerson College
School of Communication

Institute of General
Semantics**

**New York University
Department of Culture and
Communication**

Ginkgo Press

**The Urban Communication
Foundation**

**New York Society for
General Semantics**

Hampton Press

**THE MEDIA ECOLOGY ASSOCIATION DEDICATES
ITS SEVENTH ANNUAL CONVENTION TO THE
MEMORY OF JAMES W. CAREY**

1934-2006

"And gladly would he learn, and gladly teach."

Geoffrey Chaucer, The Canterbury Tales

**PLEASE JOIN US AT A COMMEMORATION
SATURDAY, JUNE 10, 2006
6:00 TO 7:15
511 FULTON HALL**

Prologues to Exploration

All locations are in Fulton Hall, except where otherwise indicated.

Thursday, June 8, 2006

9:00–5:00 ***Registration***

Level 1 Lobby

10:00–10:30 ***Welcoming Remarks***

Moderator: James C. Morrison – Historian, MEA – Emerson College

Lance Strate – President, MEA – Fordham University

Donald A. Fishman – Boston College

10:45–12:00 ***Sessions***

210 **1.1A Sounding the Spaces of Women's Lives**

Unbridling the Female Tongue: Reading Gossip in Olive Senior's Fiction

Carol Bailey – Smith College

Voices and Doors: What Workshops Allow

Simone Davis – Mount Holyoke College

Confession and Authority: Writing Back to Literacy as Privilege

Marie Lovrod – University of Saskatchewan

220 **1.1B Democracy in the Era of New Media**

Reconfiguring the Global Organisms' Operating System Through "Mobile Democracy"

Jason Liskiewicz – Re-Configure.org Project

New Media and Visual Democracy: CNN.com and Public Response to 9/11

Ekaterina V. Haskins – Rensselaer Polytechnic Institute

Democracy in the Digital Era

Catherine Waite Phelan – Hamilton College

Beyond the Internet: Alternative Radio and Television and the Anti-War Movement

Persheng Sadegh-Vaziri – New York University

Welcome to the Ocean of the Real: Reading Open Water as Post-9/11 Allegory

Kevin Taylor Anderson – University of Massachusetts–Amherst

230

1.1C Ecologies of the Workplace

The Secret Life of Spam: Spam in the Inner World of Work

Susan Cody – Ryerson University

Wendy Cukier – Ryerson University

Eva Nesselroth – York University

A Pyramid Interactive of Communication in the Service of an Institutional Mission

Maria de Conceição Oliveira Lopes – University of Aveiro

From Wooton to Workstation: Mechanisms of the Visible in Office Spaces

Dale A. Bradley – Brock University

250

1.1D Why Radio Still Matters: Media Ecology Perspectives on Broadcasting – Roundtable

Donna Halper – Emerson College

Leo Fahey – Rockaway College Project

Jane Turk – Columbia University

12:00-1:30

Lunch Break

1:45-3:00

Sessions

210

1.2A Historical Studies in Media Environments and Historiography – Panel

An Eye on the War: Vietnam War Images in the Mainstream and Dissident Press

Jeffrey Bowen – University of Maine

Historians and Media Ecology

Paul Grosswiler – University of Maine, Orono

Radio's Transition from Interpersonal to Mass Medium: War of the Worlds' Broadcast as Evidence of Change

Diana McElwain – University of Maine

Calling All Stars: Propaganda Efforts of World War I and the Emergence of Star Political Authority

Sue Collins – New York University

220

1.2B Varieties of Mediated Experience

Chair: Lance Strate – Fordham University

How the Shift from an Oral to a Literate Society Affected the Christian Religion During the Middle Ages

Juliann DeMeo – Fordham University

The Construction of Identity: Presentation and Interpretation

Julia Tier – Fordham University

Interface Technologies: A Common Sense Approach

Aaron DeNu – Fordham University

Does the Visual and Interactive Nature of Video Games Establish Them as a Potentially Unique and Valuable Learning Tool?

Anne Forziat-Halligan – Fordham University

How Do Systems Establish Persistence in a Cyclorama of Entropy?

Brendon J. Ellington – Fordham University

230

1.2C Situation Comedies: Critical Views of Television – Panel

'Who's In Charge Here?': Views of Media Ownership in Situation Comedies

Paul Kohl – Loras College

I Love Lucy: Television and Gender in Postwar Domestic Ideology

Lori Landay – Berklee College of Music

Cybill: Integrating Women's Liberation into Everyday [Sitcom] Life

Laura Linder – Marist College

Origins of the Genre: In Search of the Radio Sitcom

David Marc – Syracuse University

Sex and the Sitcom: Gender and Genre in Millennial Television

Christine Scodari – Florida Atlantic University

Negotiating Boundaries: Production Practices and the Making of Representation in Julia

Demetria Shabazz – University of Oklahoma

250

1.2D Orality and Literacy in Communication Pedagogy: Getting the Baby Out of the Bathwater – Roundtable

Frank E. X. Dance – University of Denver

Richard Doettkott – Chapman University

W. Lance Haynes – University of Missouri-Rolla

Brett Lunceford – The Pennsylvania State University

Anne Pym – California State University, East Bay

3:15–4:30

Sessions

210

1.3A Ecologies of Brain and Mind

Chair: Michael Keith – Boston College

The Ecological Brain: Symmetry and Aesthetics of the Image

Ann Marie Barry – Boston College

This Is Your Brain on Television

Amy Hornblas – AWARE

Media and the Aesthetic of Self: Ecological Perspectives in the Century of the Mind

Julianne Newton – University of Oregon

Lab and Life: What's the Connection?

David Berreby – Author

220 **1.3B Media History and Memory, Objectivity, and Technology**

Commemoration and Its Role in Community: Bridging the Past
Jessica Brophy – University of Maine

Power and Credibility: Media Sources and the Politics of Objectivity
Joshua Sammer – University of Maine

Time as Continuity and Time as Changes
Xiaoyan Xiang – York University

230 **1.3C Aural Ecologies: Sounds of Global Technological Drift**

Building a Lonesome Sound: Emotion, Technology, and Globalization in the History of the Steel Guitar
Brent Malin – San Francisco State University

Podcasting, Publicity, and Secondary Orality: Mobile Noise as Glocalization
Robert MacDougall – Emerson College

High Resolution Sound: Forward Into the Past
James C. Morrison – Emerson College

250 **1.3D The Ecology of Television Advertising**

A Structural Study of Television Advertising: Then and Now
Robert K. Blechman – St. George's University

4:45–6:00 Featured Presentation

Moderator: James C. Morrison – Emerson College

511 *Walter J. Ong: Oralities Past, Present, and Future – Discussion*
John Miles Foley – University of Missouri
Frank E. X. Dance – University of Denver

6:15–8:00 Welcoming Reception

Heights Room *"Why? Words" – Activity*
Corcoran Fred Cheyunski – IBM Business Consulting Services
Commons

Friday, June 9, 2006

9:00–5:00 Registration

Level 1 Lobby

9:00–9:30 Plenary Session

McGuinn 121 *"Why? Words" – Report*
Fred Cheyunski – IBM Business Consulting Services

9:45–11:00

Sessions

210

2.1A Media Ecology of Place

The Internet as a Media Extension: The Case of Mexico

Fernando Gutiérrez – Tecnológico de Monterrey, Estado de México

Writing in a Language That Is Not Written: The Case of Arbresh Use in the Newspaper

Mondo Albanese

Eda Derhemi – University of Illinois at Urbana–Champaign

Testing the Metaphor of “Media Ecology” in South Sinai, Egypt: A Visual Presentation of Current Fieldwork

Barbara Roos – Grand Valley State University

Heat and Dust and Cellphones: Exploring the Media Ecology of India

Ellen Rose – University of New Brunswick, Fredericton

220

2.1B Groundings of Media Ecology

Chair: Thomas Cooper – Emerson College

Logic, Ana-Logic, Deca-Logic and Theo-Logic in McLuhan and Postman’s Media Ecology

Stephen L. Reagles – Bethany College

Enemies of Time: Innisian Reflections on the Present

Phil Rose – York University

Exploring the Tetrad: A Micro-History of McLuhan’s “Greatest Achievement”

Frank Zingrone – York University

Respondent: Thomas Cooper – Emerson College

230

2.1C The Ecology of Fandom

Media Fandom: Redefining a “Sense of Place”

Cynthia W. Walker – St. Peter’s College

Fan Action: Finding a Medium for a Message

Miriam Greenfeld – Rutgers University

Trekers Treats: Fans of the Delta Quadrant

Nadine Smith – Fordham University

250

2.1D Media Ecology and the Disciplines: The Oralist Movement in Communication Studies

Moderator: Frank E. X. Dance – University of Denver

Current Research in Support of Oralist Pedagogy in the Teaching of Public Speaking
Richard Doetskott – Chapman University

Orality as an Ideal Type and Unconscious Competence: Two Cornerstones for Oralist Theory
W. Lance Haynes – University of Missouri-Rolla

Walter Ong and the Willard Preacher: Bringing the Public Speaking Classroom to Orality
Brett Lunceford – The Pennsylvania State University

Grounding Oralism in a Literate World: Balancing Theory and Presence
Anne Pym – California State University, East Bay

11:15–12:30

Keynote Address

Devlin 008

Moderator: Robert K. Logan – University of Toronto

The Origins of Writing
Denise Schmandt-Besserat – University of Texas at Austin

12:30–1:30

Lunch Break

1:30–2:45

Sessions

210

2.3A Workshop in Complexity Theory and Applications

Media-Triggered Expansions in Concepts, Characters, Community, and Control
Mary Ann Allison – State University of New York–Purchase College

Respondent: Howard Rheingold

220

2.3B Ecologies of Publishing and Archiving

Chair: Margot Hardenbergh – Fordham University

Breaking an Author Into "A Million Little Pieces:" The Agenda-Setting Power of the New Media
Rod Carveth – Marywood University

Friends Don't Make Friends Do DRM
Jan Ellis – Columbia University

Transubstantiation of the Archive
Keli Rylance – University of South Florida Archives

The Educational Mission of Catholic Publishing
Karen Scialabba – Sacred Heart University

2.3C Ecologies of Journalism*TV News as Advocate: Early Coverage of Hurricane Katrina*

Katherine Fry – The City University of New York–Brooklyn College

Mobile Media, the Press, and Citizen Journalists

Susan Jacobson – Temple University

On-line News Geographies: A News-Flow Study of Three U. S. Dailies

Mike Gasher – Concordia University

Locating Evolutionary Moments: A Study of the Albany Times Union's Adoption of Web Conventions

Christine Tracy – University of Michigan

2.3D History, Art, and Technology*Back to the Future: The Public Purpose of a Collection of Incunabula Leaves*

Donn F. Downing – Independent researcher

The "Memorable year 1640" in the Mind of John Adams: The Historical Memory of Puritanism and the Printed Word

Michelle Orihel – Syracuse University

The Profane Earth

Ollivier Dyens – Concordia University

Multimedia Technology and Classroom Communication

Kuo Huang – Beijing Normal University

Juming Li – Heilongjiang Provincial Educational Bureau

3:00–4:00***Featured Presentation***

McGuinn 121

Moderator: Paul A. Soukup, SJ – Santa Clara University

Revisiting a Media Revolution

Elizabeth L. Eisenstein – Palmer Professor of History (Emerita) – University of Michigan

4:15–5:15***President's Address***

McGuinn 121

Moderator: James C. Morrison – Emerson College

Technics and Media Ecology

Lance Strate – Fordham University

5:30–6:00***MEA Awards***

McGuinn 121

Presenters: Lance Strate – Fordham University

James C. Morrison – Emerson College

6:00–7:00 ***Featured Presentation***

McGuinn 121 Moderator: Ellen Rose – University of New Brunswick, Fredericton
Coevolution of Technology, Media, and Collective Action
Howard Rheingold – Author

7:15–8:30 ***Reception***

Honors Commons *Media Ecology Unplugged*
Bill Bly – Fordham University
John McDaid – New York University

Saturday, June 10, 2006

9:00–5:00 ***Registration***

Level 1 Lobby

9:00–10:15 ***Sessions***

210 **3.1A Theory and Philosophy**

Chair: Frederick Wasser – Brooklyn College, CUNY

posTmodeMism: What Tomorrow Looked Like
Craig Sinclair – University of Massachusetts–Amherst

General Semantics and Media Ethics
Martin H. Levinson – Institute of General Semantics

An Epistemological Context for Evolutionary Media Ecology
Richard A. Rosa – Independent researcher

Medium as an Ecology of Genres: Integrating Media Theory and Genre Theory
Davis Foulger – State University of New York at Oswego

220 **3.1B Networked Experience**

Becoming Data: Mapping, Navigation and Loss in the Networked Culture
Eric Gordon – Emerson College

*From the Internet to the Theater and Back Again: The Emergence of Online Novel
Adaptation in the Korean Film Industry*
Kyoung-Lae Kang – University of Massachusetts–Amherst

Sorry for Your Loss: Grieving and Griefing in World of Warcraft
Lián Sifuentes –Colorado College

3.1C Media and Politics

Medium Theory and Understanding the Uproarious Sixties
David Allen – Temple University

Masks of Privilege, Masks of Labor: WASPing and De-WASPing as Rhetorical and Political Strategies within the Mediated Presidency
Carlita Greene– Nazareth College

Origin of the Specious: How Propaganda Undermined Public Relations in World War I
Gary Kenton– Fordham University

Dissembled Outrage and Contemplation of Violence: Analysis of the Emotional Aspects of Post-9/11 Media Ecology
Peter Moberg – Jacksonville University

The Perfect Example of Political Propaganda: The Chinese Government's Persecution against Falun Gong
Chin-Yunn Yang – Freelance journalist

3.1D Ecologies of Media Consumption

Chair: Al Auster – Fordham University

Theorizing Media and Sport in Search of Commodity Value: On Finding Dirt, Constructing Readers, and Deconstructing Ethics
Lawrence A. Wenner – Loyola Marymount University

Transforming Practices of Media Consumption: Consumption Settings as Event-Networks
Ana Andjelic– The New School

Greeting Cards and the New Romance of Tangible Media
Emily West – University of Massachusetts Amherst

Stories in Stone, Stories on Screen: An Examination of Increased Personalization of Cemetery Memorials
Cheryl A. Casey – New York University
Peter A. Maresco – Sacred Heart University

Sessions**3.2A University Journal Editors Speak About Their Medium and Its Message – Roundtable**

Lance Strate – Fordham University – *Explorations in Media Ecology (EME)*
Karen vanMeenen – Visual Studies Workshop – *afterimage*
Susan Drucker – Hofstra University – *Qualitative Research Reports in Communication*
Paul A. Soukup, SJ – Santa Clara University – *Communication Research Trends*
Dan Stout – University of South Carolina – *Journal of Media and Religion*

3.2B Human–Technological Interactions

Chair: Edward Wachtel – Fordham University

Fingerbombing or "Touching is Good": The Cultural Construction of Technologized Touch

David Parisi – New York University

In search of an integrated relationship between media literacy and media ecology: an examination for discovery

Liss Jeffrey – University of Toronto

What About "Bob"?: The Media Equation a Decade Later

Paul Lieber – Emerson College

A Study of Interactive, 3D Graphic Instructions: Embodied Interaction and User Experience

Michael Sharp – Rensselaer Polytechnic Institute

Jonathan Bidwell – Rensselaer Polytechnic Institute

3.2C Exploring the Digital City: Space Culture Politics

A Multimedia Documentation of Laser\Net

Paul Guzzardo – University of Dundee – MediaArts Alliance

3.2D Privacy, Space and Place

Duality in DataSpace: A Media Ecology Perspective

Matt Jones – Ontario College of Art and Design

Robert K. Logan – University of Toronto

Society Under Surveillance

Kristen M. Daly – Columbia University

Privacy vs. Fame: The Loss of Privacy in T.V. Shows in Israel

Amit Dinur – The College Of Management, Tel-Aviv

Yuwal Karniel – The College Of Management, Tel-Aviv

Postplace America: Capitalism, Technology, and the Loss of Place in Landscape

Rebecca A. Kuehl – University of Georgia

3.2E Mapping a New Media Environment: The Media Ecology of Computer and Video Games

Strategic Simulations and Our Past: How Computer Games Tend to Treat History

Kevin Schut – Trinity Western University

The Telcos' Brave New World: IPTV and the "Synthetic Worlds" of Multiplayer Online Games

Anthony Pennings – New York University

No Need for Caution: Mammals at Play

Donna Flayhan – The State University of New York at New Paltz

The Aesthetic Vocabulary of Video Games
Joost van Dreunen – Columbia University

My Cheating Heart: Video Games, Heuristics, and the Culture of Deception
Liel Leibovitz – Columbia University

11:45–1:30 *Lunch Break*

511 Screening: *Shocking & Awful, World Tribunal Show, Fallujah*, and others from Deep Dish Productions
Persheng Sadegh-Vaziri – New York University

11:45-1:30 *MEA Board of Directors Meeting and Lunch*

LCOB 528

1:30–2:30 *Screening*

511 Moderator: Susan Jasko – California University of Pennsylvania

McLuhan Way: In Search of Truth
Deiren Masterson – Masterworks Productions

2:30–3:15 *Featured Presentation*

511 Moderator: Raymond Gozzi, Jr. – Ithaca College

The Ecology of Media and Ecosystems as Media: An Inaugural Probe
Robert K. Logan – University of Toronto

3:30–4:15 *Featured Presentation*

511 Moderator: Thomas F. Gencarelli – Montclair State University

The Coming of the Wireless World: Opportunities and Pitfalls
Andrew Rasiej – Personal Democracy Forum

4:15–5:00 *Featured Presentation*

511 Moderator: Casey Man Kong Lum – William Paterson University

Selling War in America
Terence P. Moran – New York University

5:00–5:45 *Featured Presentation*

511 Moderator: Donald A. Fishman – Boston College

The Archaeology of the Communication Landscape
Gary Gumpert – Urban Communication Foundation
Susan Drucker – Hofstra University

6:00–7:15 ***In Remembrance of James W. Carey – Plenary Session***

511 Moderator: Lance Strate – Fordham University

Kristen Daly – Columbia University
Joost van Dreunen – Columbia University
Donald A. Fishman – Boston College
Paul Grosswiler – University of Maine, Orono
Gary Gumpert – Urban Communication Foundation
Liel Leibowitz – Columbia University
James C. Morrison – Emerson College
Catherine Waite Phelan – Hamilton College
Frederick Wasser – Brooklyn College, CUNY

7:30–8:30 ***Reception***

Honors “*Why? Words Redux*” – Activity
Commons Fred Cheyunski – IBM Business Consulting Services

Sunday, June 11, 2006

9:30–10:00 ***Plenary Session***

511 “*Why? Words*” – Report
Fred Cheyunski – IBM Business Consulting Services

10:00–11:30 ***General Business Meeting***

511 Moderator: Casey Man Kong Lum – Vice President, MEA – William Paterson University

11:45–1:00 ***Plenary Session***

Moderator: Susan J. Drucker – Hofstra University

511 *Present Is Prologue: The Future(s) of Media Ecology* – Roundtable

Gary Gumpert – Urban Communication Foundation
Paul Levinson – Fordham University
Casey Man Kong Lum – William Paterson University
Joshua Meyrowitz – University of New Hampshire

1:00 ***Closing Remarks***

1:15 ***Convention Adjourns***

THE SEVENTH ANNUAL MEA CONVENTION

CONVENTION COORDINATORS

Donald A. Fishman – Boston College
James C. Morrison – Emerson College

CONVENTION ORGANIZING COMMITTEE

Aditya Banerjee – Emerson College
Jan Ellis – New York University
Thomas F. Gencarelli – Montclair State University
Paul Kelly – XML Team Solutions Inc.
Robert MacDougall – Emerson College
Janet Sternberg – Fordham University
Lance Strate – Fordham University

PROCEEDINGS EDITOR – Steve n L. Reagles – Bethany Lutheran College

ACKNOWLEDGMENTS

This conference would not have taken shape without the financial, administrative, and emotional support of the following individuals at Boston College:

Dean Joseph F. Quinn, College of Arts and Sciences
Dr. Dale Herbeck, Chair, Department of Communication
Mark Benjamin, Director of Distribution, Media Technologies Services
Ryan Eling, AV Support, Media Technologies Services
Mary Saunders, Administrative Assistant, Department of Communication
Leslie Douglas, Administrative Assistant, Department of Communication
Dr. Michael Keith, Department of Communication
Leigh-Ann Campbell Woodcock, Housing Office, Boston College
David Early, Director, Bureau of Conferences
Professor David McKenna, Director, Honors Program, School of Management

CONVENTION EXHIBIT INFORMATION

Fulton Hall Lobby

NEW YORK SOCIETY FOR GENERAL
SEMANTICS

144 E. 36th St., #6C
New York, NY 10016-3517
212-532-1467 | 212-683-9784 fax
Info@nysgs.org | www.nysgs.org

and

INSTITUTE OF GENERAL SEMANTICS
P.O. Box 1565
Fort Worth, TX 76101-1565
817-886-3746 | 817-810-0105 fax
igs@time-binding.org | www.time-binding.org

Friday and Saturday, 9:00 a.m.–5:00 p.m.

HAMPTON PRESS, INC.

23 Broadway, Suite 208
Cresskill, NJ 07626-2107
800-894-8955 toll-free | 201-894-1686 | 201-894-8732
fax
HamptonPr1@aol.com | www.hamptonpress.com

(Friday, 9:00 a.m.–5:00 p.m., Saturday 9:00 a.m.–1:00 p.m.)

CALL FOR SUBMISSIONS 2006 MEA CONVENTION PROCEEDINGS

ATTENTION MEA 2006 CONVENTION PRESENTERS
SUBMIT YOUR PAPER FOR THE 2006 MEA PEER-REVIEWED PUBLISHED PROCEEDINGS

The 2006 MEA published proceedings will be e-published on the MEA Web site at www.media-ecology.org. Articles by conference presenters will be selected through a blind, peer review process.

GUIDELINES FOR SUBMISSION

1. Suggested length for manuscripts is 15 to 25 double-spaced pages (4,000 to 6,000 words).
2. Follow the guidelines of the *Publication Manual of the American Psychological Association* (APA), 5th ed.
3. Include a detachable (or e-submission page 1) cover page with your title and contact information.
4. Include a 150-word abstract, with the title at the top of the page.
5. No identification of the author(s) should appear on the abstract page or in the article.
6. Authors should submit a digital copy by email as well as two hard copies by post no later than July 31, 2006.

HARD COPY

Send two copies to
Steven L. Reagles
Bethany Lutheran College
Communication Center 146
700 Luther Dr
Mankato, MN 56001

DIGITAL COPY

Send file
in Microsoft Word
or plain text format to
Steven L. Reagles
sreagles@blc.edu

MEA BOARD OF DIRECTORS

Corey Anton – Grand Valley State University
Susan B. Barnes – Rochester Institute of Technology
Susan Drucker – Hofstra University
Thomas F. Gencarelli – Montclair State University
Raymond Gozzi, Jr. – Ithaca College
Casey Man Kong Lum – William Paterson University
James C. Morrison – Emerson College
Ellen Rose – University of New Brunswick, Fredericton
Douglas Rushkoff – New York University
Paul A. Soukup, SJ – Santa Clara University
Janet Sternberg – Fordham University
Lance Strate – Fordham University

MEA EXECUTIVE COMMITTEE

PRESIDENT – Lance Strate – Fordham University
VICE PRESIDENT – Casey Man Kong Lum – William Paterson University
TREASURER – Thomas F. Gencarelli – Montclair State University
EXECUTIVE SECRETARY – Janet Sternberg – Fordham University
HISTORIAN – James C. Morrison – Emerson College

MEA APPOINTED OFFICERS

CHAIR, ELECTION COMMITTEE – Ellen Rose – University of New Brunswick, Fredericton
DIRECTOR OF COMMUNICATIONS – Stephanie Bennett – Palm Beach Atlantic University

CONVENTION COORDINATORS (2006)

Donald A. Fishman – Boston College
James C. Morrison – Emerson College

CONVENTION COORDINATORS (2007)

Thomas F. Gencarelli – Montclair State University
Fernando Gutiérrez – Tecnológico de Monterrey, Estado de México

PAST CONVENTION COORDINATORS

Janet Sternberg – Fordham University (2005)
Lance Strate – Fordham University (2005)
Susan B. Barnes – Rochester Institute of Technology (2004)
Susan J. Drucker – Hofstra University (2003)
Barbara M. Kelly – Hofstra University (2003)
David Linton – Marymount Manhattan College (2002)
Laura Tropp – Marymount Manhattan College (2002)
Janet Sternberg – New York University (2001)
Paul Levinson – Fordham University (2000)

EDITORS, *EXPLORATIONS IN MEDIA ECOLOGY*

Editor – Lance Strate – Fordham University
Review Editor – Thomas F. Gencarelli – Montclair State University
Pedagogy Editor – Mary Alexander – Marist College
Managing Editor – Cheryl A. Casey – New York University
Business Manager – Janet Sternberg – Fordham University
Co-Editor – Judith Yaross Lee – Ohio University (2002–2004)

EDITORS, *IN MEDIAS RES*

Paul A. Soukup, SJ – Santa Clara University
Raymond Gozzi, Jr. – Ithaca College (2000–2004)
Casey Man Kong Lum – William Paterson University (1999–2000)

MEA APPOINTED OFFICERS

EDITORS, *PROCEEDINGS*

Steven L. Reagles – Bethany Lutheran College (2006)
Anthony Kelso – Iona College (2005)
Arthur W. Hunt, III – Geneva College (2004)
Brian Cogan – Molloy College (2003)
Margot Hardenbergh – Fordham University (2002)
Donna Flayhan – Goucher College (2001)
Mark Lipton – Vassar College (2000)
Janet Sternberg – New York University (2000)

ELECTRONIC MAILING LIST MANAGER – Janet Sternberg – Fordham University

LIAISON TO EASTERN COMMUNICATION ASSOCIATION – Michael Grabowski – College of New Rochelle

LIAISON TO INTERNATIONAL COMMUNICATION ASSOCIATION – MJ Robinson – New York University

WEB EDITOR – James C. Morrison – Emerson College

WEBMASTER – Paul Kelly – XML Team Solutions Inc.

PAST DIRECTORS

Mary Ann Allison – New York University
James W. Carey – Columbia University
Stephanie B. Gibson – University of Baltimore
Robert K. Logan – University of Toronto
Neil Postman – New York University
Laura Tropp – Marymount Manhattan College

MEA ELECTRONIC MAILING LIST

Serving as one of the MEA's main channels of communication, our electronic mailing list provides a space for reasoned, informed, and civil discussion about communication, media, and culture among persons interested in themes and subjects relevant to the field of media ecology. Subscribers use this list to share views, exchange information, and learn about events, activities, and news related to media ecology. Now hosted at ibiblio.org, the MEA list uses state-of-the-art software to eliminate spam and viruses, offering subscribers a convenient Web-based interface for access to archives of past messages as well as for managing individual subscription settings, such as the option of temporarily suspending message delivery or receiving messages batched in daily digests. To subscribe, visit the MEA list information page at www.media-ecology.org/list

MEA NEWSLETTER – *IN MEDIAS RES*

MEA members receive the newsletter twice a year. Keep up with the latest MEA activities and keep us up-to-date about you. Send personal news, information of interest to media ecologists, ideas for short articles, and especially ideas for book reviews, to the newsletter editor:

Paul A. Soukup, SJ
Communication Department
Santa Clara University
500 El Camino Real
Santa Clara, CA 95053-0277
psoukup@scu.edu

EXPLORATIONS IN MEDIA ECOLOGY {EME} THE JOURNAL OF THE MEDIA ECOLOGY ASSOCIATION

EXPLORATIONS IN MEDIA ECOLOGY, the journal of the Media Ecology Association, is an international journal dedicated to extending our understanding of media and media environments. *EME* welcomes diverse theoretical and methodological approaches to the study of media environments, including (but not limited to) philosophical, aesthetic, literary, historical, psychological, sociological, anthropological, political, economic, and scientific investigations, as well as applied, professional, and pedagogical perspectives. In addition to scholarly articles, *EME* also publishes essays, commentary, and critical examinations relevant to media ecology as a field of study and practice.

GUIDELINES FOR SUBMISSION. Prospective authors should send four (4) copies of the manuscript, no longer than 25 pages (including tables and figures), to Lance Strate, Department of Communication and Media Studies, Fordham University, Bronx, NY 10458-9993 Strate@Fordham.edu. Submissions of different lengths will be considered. Authors should retain their original manuscripts, as submissions will not be returned. All submissions should be the author's original work, previously unpublished, and not under consideration by another publisher. Manuscripts must conform to the *Publication Manual of the American Psychological Association* (5th ed., 2001) or the *MLA Style Manual* (2nd ed., 1998). Authors of accepted manuscripts must provide a final version in both paper and electronic formats. Authors are responsible for obtaining permission to reprint copyrighted material.

Double space the entire manuscript, including title page, abstract, text, quotations, acknowledgments, references, appendixes, tables, figure captions, and footnotes.

To facilitate blind review, the first page of the manuscript should include only the article title and an abstract of no more than 100 words. A separate, detachable cover page should be provided that includes the title of the article, the complete name of each author as it is to appear in the journal, the current and complete mailing address, telephone, fax, and email address of each author.

EME welcomes submissions focusing on teaching strategies and resources, pedagogical concerns, and issues relating to media ecology education. Such submissions should be sent to *{EME}'s* Pedagogy Editor: Mary Alexander, School of Communication and the Arts, Marist College, 3399 North Road, Poughkeepsie, NY 12601-1387 Mary.Alexander@marist.edu.

SUBMISSION OF MATERIALS AND BOOKS FOR REVIEW. *EME* publishes reviews of books and other materials, such as audio and video recordings, computer software, etc. Send copies of all materials and/or all correspondence to: Thom Gencarelli, *EME* Review Editor, Department of Broadcasting, Montclair State University, Upper Montclair, NJ 07043-9987 GencarelliT@mail.montclair.edu.

EDITOR – Lance Strate – Fordham University

REVIEW EDITOR – Thomas F. Gencarelli – Montclair State University

PEDAGOGY EDITOR – Mary Alexander – Marist College

ASSOCIATE EDITORS

Corey Anton – Grand Valley State University

Susan B. Barnes – Rochester Institute of Technology

Erik P. Bucy – Indiana University

María de la Luz Casas Pérez – Tecnológico de Monterrey, Cuernavaca

Susan Drucker – Hofstra University

Raymond Gozzi, Jr. – Ithaca College

Paul Levinson – Fordham University

Casey Man Kong Lum – William Paterson University

Eric McLuhan – University of Toronto

Paul A. Soukup, SJ – Santa Clara University

Rosemarie Truglio – Sesame Workshop

MANAGING EDITOR – Cheryl A. Casey – New York University

BUSINESS MANAGER – Janet Sternberg – Fordham University

EXPLORATIONS IN MEDIA ECOLOGY {EME}

EDITORIAL BOARD

Robert Albrecht – New Jersey City University
Richard Barbrook – University of Westminster
Yariv Ben-Eliezer – Interdisciplinary Center, Herzlia
Eva Berger – The College of Management, Tel Aviv
Jay David Bolter – Georgia Institute of Technology
James W. Carey – Columbia University
James W. Chesebro – Indiana State University
Clifford G. Christians – University of Illinois, Urbana–Champaign
Frank E. X. Dance – University of Denver
Ronald J. Deibert – University of Toronto
Scott Eastham – Massey University
Thomas J. Farrell – University of Minnesota, Duluth
Donald A. Fishman – Boston College
Édison Gastaldo – Universidade do Vale do Rio dos Sinos
Kenneth J. Gergen – Swarthmore College
Stephanie B. Gibson – University of Baltimore
Twyla Gibson – University of Toronto
Jack Goody – Cambridge University
Bruce E. Gronbeck – University of Iowa
Paul Grosswiler – University of Maine, Orono
Gary Gumpert – Communication Landscapers
Fernando Gutiérrez – Tecnológico de Monterrey, Estado de México
N. Katherine Hayles – University of California, Los Angeles
Paul Heyer – Wilfrid Laurier University
Octavio Islas – Tecnológico de Monterrey, Estado de México
Harvey Jassem – Loyola University Chicago
Ethan Katsh – University of Massachusetts, Amherst
Neil Kleinman – University of the Arts
Pamela Walker Laird – University of Colorado, Denver
Elena Lamberti – University of Bologna
Dong-Hoo Lee – University of Incheon
Judith Yaross Lee – Ohio University
Paul Lippert – East Stroudsburg University
Robert K. Logan – University of Toronto
Joshua Meyrowitz – University of New Hampshire
Julianne H. Newton – University of Oregon
David R. Olson – University of Toronto
Camille Paglia – University of the Arts
Catherine Waite Phelan – Hamilton College
Borys Potyatynyk – Lviv Franko National University
John H. Powers – Hong Kong Baptist University
Harald E. L. Prins – Kansas State University
Ellen Rose – University of New Brunswick, Fredericton
Douglas Rushkoff – New York University
Denise Schmandt-Besserat – University of Texas, Austin
Thomas A. Shippey – Saint Louis University
Stuart J. Sigman – Emerson College
Joseph W. Slade – Ohio University
Anthony Smith – Oxford University
Donald F. Theall – Trent University
Sara van den Berg – Saint Louis University
Edward A. Wachtel – Fordham University
Lawrence Wallack – Portland State University
Frederick Wasser – Brooklyn College, CUNY
Robert A. White, SJ – Pontifical Gregorian University
Julia T. Wood – University of North Carolina, Chapel Hill
Frank Zingrone – York University

THE 2006 MEA AWARDS

The **Marshall McLuhan Award** for Outstanding Book in the Field of Media Ecology to
Thomas de Zengotita for
Mediated: How the Media Shapes Your World and the Way You Live in It

The **Walter Benjamin Award** for Outstanding Article in the Field of Media Ecology to
Edward Wachtel for
“Did Picasso and Da Vinci, Newton and Einstein, The Bushman and the Englishman See the Same Thing When They Faced the East at Dawn? Or, Some Lessons I Learned From Marshall McLuhan About Perception, Time, Space, and the Order of the World”

The **Erving Goffman Award** for Outstanding Scholarship in the Ecology of Social Interaction to
David Berreby for
Us and Them: Understanding Your Tribal Mind

The **Susanne K. Langer Award** for Outstanding Scholarship in the Ecology of Symbolic Form to
Guy Deutscher for
The Unfolding of Language: An Evolutionary Tour of Mankind's Greatest Invention

The **Dorothy Lee Award** for Outstanding Scholarship in the Ecology of Culture to
Charlton D. McIlwain for
When Death Goes Pop: Death, Media and the Remaking of Community

The **Lewis Mumford Award** for Outstanding Scholarship in the Ecology of Technics to
Casey Man Kong Lum for
Perspectives on Culture, Technology and Communication: The Media Ecology Tradition

The **Harold A. Innis Award** for Outstanding Thesis or Dissertation in the Field of Media Ecology to
Susan Jacobson for
Scrapbook of the Chinese Cultural Revolution: Hypertext and the Representation of History

The **Mary Shelley Award** for Outstanding Fictional Work to
Rick Moody for
The Diviners

The **John Culkin Award** for Outstanding Praxis in the Field of Media Ecology to
Deiren Masterson for
McLuhan Way: In Search of Truth (video documentary)

The **Louis Forsdale Award** for Outstanding Educator in the Field of Media Ecology to
Terence P. Moran

The **Jacques Ellul Award** for Outstanding Media Ecology Activism to
Andrew Rasiej

The **Walter J. Ong Award** for Career Achievement in Scholarship to
Elizabeth L. Eisenstein

The **Neil Postman Award** for Career Achievement in Public Intellectual Activity to
Howard Rheingold

PAST MEA AWARDS

The MARSHALL MCLUHAN AWARD for Outstanding Book in the Field of Media Ecology

- 2000 – NEIL POSTMAN for *Building a Bridge to the Eighteenth Century: How the Past Can Improve Our Future*
- 2001 – THOMAS J. FARRELL for *Walter Ong's Contributions to Cultural Studies: The Phenomenology of the Word and I-Thou Communication*
- 2002 – DOUGLAS RUSHKOFF for *Coercion: Why We Listen to What "They" Say*
- 2003 – FREDERICK WASSER for *Veni, Vidi, Video: The Hollywood Empire and the VCR*
- 2004 – FRANCIS FUKUYAMA for *Our Posthuman Future: Consequences of the Biotechnology Revolution*
- 2005 – DONALD N. WOOD for *The Unraveling of the West: The Rise of Postmodernism and the Decline of Democracy*

The WALTER BENJAMIN AWARD for Outstanding Article in the Field of Media Ecology

- 2000 – WALTER J. ONG, SJ for "Digitization Ancient and Modern: Beginnings of Writing and Today's Computers"
- 2001 – PABLO J. BOCZKOWSKI for "Mutual Shaping of Users and Technologies in a National Virtual Community"
- 2002 – ERIK P. BUCY and KIMBERLY S. GREGSON for "Media Participation: A Legitimizing Mechanism of Mass Democracy"
- 2003 – ALAN RANDOLPH KLUVER for "The Logic of New Media in International Affairs"
- 2004 – SUSAN B. BARNES for "The Development of Graphical User Interfaces and Their Influence on the Future of Human-Computer Interaction"
- 2005 – SHEILA J. NAYAR for "Invisible Representation: The Oral Contours of a National Popular Cinema"

The ERVING GOFFMAN AWARD for Outstanding Scholarship in the Ecology of Social Interaction

- 2004 – COREY ANTON for *Selfhood and Authenticity*
- 2005 – AARON BEN ZE'EV for *Love Online: Emotions on the Internet*

The SUSANNE K. LANGER AWARD for Outstanding Scholarship in the Ecology of Symbolic Form

- 2000 – ROBERT K. LOGAN for *The Sixth Language: Learning a Living in the Internet Age*
- 2001 – RAYMOND GOZZI, JR. for *The Power of Metaphor in the Age of Electronic Media*
- 2002 – KEVIN G. BARNHURST and JOHN NERONE for *The Form of News: A History*
- 2003 – N. KATHERINE HAYLES for *Writing Machines*
- 2004 – SUSAN SONTAG for *Regarding the Pain of Others*
- 2005 – HEIKE WIESE for *Numbers, Language, and the Human Mind*

The DOROTHY LEE AWARD for Outstanding Scholarship in the Ecology of Culture

- 2002 – SUSAN B. BARNES for *Online Connections: Internet Interpersonal Relationships and*
STUART BIEGEL for *Beyond Our Control? Confronting the Limits of Our Legal System in the Age of Cyberspace*
- 2003 – NANCY A. WALKER for *Shaping Our Mothers' World: American Women's Magazines*
- 2004 – THOMAS L. FRIEDMAN for *Longitudes and Attitudes: Exploring the World After September 11*
- 2005 – ROBERT ALBRECHT for *Mediating the Muse: A Communications Approach to Music, Media and Culture Change*

The LEWIS MUMFORD AWARD for Outstanding Scholarship in the Ecology of Technics

- 2000 – PAUL LEVINSON for *Digital McLuhan: A Guide to the Information Millennium*
- 2001 – JAY DAVID BOLTER and RICHARD GRUSIN for *Remediation: Understanding New Media*
- 2002 – JACK LULE for *Daily News, Eternal Stories: The Mythological Role of Journalism*
- 2003 – EMILY THOMPSON for *The Soundscape of Modernity: Architectural Acoustics and the Culture of Listening in America, 1900-1933*
- 2004 – SCOTT EASTHAM for *Biotech Time-Bomb: How Genetic Engineering Could Irreversibly Change Our World*
- 2005 – MARGARET CASSIDY for *Bookends: The Changing Media Environment of American Classrooms*

The HAROLD A. INNIS AWARD for Outstanding Thesis or Dissertation in the Field of Media Ecology

- 2000 – DONNA FLAYHAN for *Marxism, Medium Theory, and American Cultural Studies: The Question of Determination*
- 2001 – LORI RAMOS for *Self-Initiated Writing Practices and Conceptions of Writing Among Young Urban Adolescents*
- 2002 – JANET STERNBERG for *Misbehavior in Cyber Places: The Regulation of Online Conduct in Virtual Communities on the Internet*
- 2003 – KEITH HAMPTON for *Living the Wired Life in the Wired Suburb: Netville, Glocalization and Civil Society*
- 2004 – BRIAN COGAN for *Wired Words: An Analysis of Newspaper Coverage of the Personal Computer and the Internet*
- 2005 – MARY ANN ALLISON for *Gecyberschaft: A Theoretical Model for the Analysis of Emerging Electronic Communities*

PAST MEA AWARDS

The MARY SHELLEY AWARD for Outstanding Fictional Work

2003 – PAUL LEVINSON for *The Consciousness Plague*

2004 – WILLIAM GIBSON for *Pattern Recognition*

2005 – JOHN G. MCDAID for “Keyboard Practice, Consisting of an Aria with Diverse Variations for the Harpsichord with Two Manuals”

The JOHN CULKIN AWARD for Outstanding Praxis in the Field of Media Ecology

2000 – JEROME AGEL for *The Medium is the Massage* (audio CD and book)

2001 – DOUGLAS RUSHKOFF for *The Merchants of Cool* (television documentary produced for the PBS program *Frontline*, initially aired February 26, 2001)

2002 – BILL BLY and JOHN MCDAID for *Media Ecology Unplugged* (audio music recording, available on CD and as downloadable MP3 files at infomonger.com)

2003 – KEVIN MCMAHON for *McLuhan’s Wake* (video documentary produced by Primitive Entertainment and the National Film Board of Canada)

2004 – JOHN BISHOP and HARALD E.L. PRINS for *Oh, What a Blow that Phantom Gave Me!* (documentary film; DVD distributed by Media Generation)

2005 – TONI URBANO and NYU-TV PRODUCTIONS for *A Conversation with Neil Postman* (video documentary)

The LOUIS FORSDALE AWARD for Outstanding Educator in the Field of Media Ecology

2000 – CHRISTINE L. NYSTROM

2001 – JOSHUA MEYROWITZ

2002 – EDMUND S. CARPENTER

2003 – JAMES W. CAREY

2004 – GARY GUMPERT

2005 – FRANK E. X. DANCE

The JACQUES ELLUL AWARD for Outstanding Media Ecology Activism

2000 – STEPHANIE B. GIBSON

2001 – DENNIS GALLAGHER

2002 – PARRY AFTAB

2003 – RONALD J. DEIBERT

2004 – EVERETT C. PARKER

2005 – JERRY BROWN

The WALTER J. ONG AWARD for Career Achievement in Scholarship

2004 – DENISE SCHMANDT-BESSERAT

2005 – JAMES W. CAREY

The NEIL POSTMAN AWARD for Career Achievement in Public Intellectual Activity

2004 – DOUGLAS RUSHKOFF

2005 – PAUL LEVINSON

THE 2006 MEA AWARDS COMMITTEES

COORDINATOR — Lance Strate — Fordham University

PUBLICATION AWARDS COMMITTEE*

Robert Albrecht – New Jersey City University
Susan J. Drucker – Hofstra University
Paul Levinson – Fordham University

HAROLD A. INNIS AWARD COMMITTEE

Paul Grosswiler – University of Maine, Orono
Margot Hardenbergh – Fordham University
Casey Man Kong Lum – William Paterson University

MARY SHELLEY AWARD COMMITTEE

Marleen Barr – Fordham University
Brian Cogan – Molloy College
Meir Ribalow – Fordham University

JOHN CULKIN AWARD COMMITTEE

Karen vanMeenen – Visual Studies Workshop
James C. Morrison – Emerson College
Paul A. Soukup, SJ – Santa Clara University

LOUIS FORSDALE AWARD COMMITTEE

Neil Kleinman – University of the Arts
Ellen Rose – University of New Brunswick, Fredericton
Robert A. White, SJ – Pontifical Gregorian University

JACQUES ELLUL AWARD COMMITTEE

Erik P. Bucy – Indiana University
María de la Luz Casas Pérez – Tecnológico de Monterrey, Cuernavaca
Everett C. Parker – Fordham University

CAREER AWARDS COMMITTEE**

Thomas F. Gencarelli — Montclair State University
Casey Man Kong Lum — William Paterson University
James C. Morrison — Emerson College
Janet Sternberg — Fordham University
Lance Strate — Fordham University

*For the Walter Benjamin, Erving Goffman, Susanne K. Langer, Dorothy Lee, Marshall McLuhan, and Lewis Mumford Awards

**For the Walter J. Ong and Neil Postman Awards

THE 2006 MEA TOP PAPER AWARDS

THE 2006 MEA TOP PAPER AWARDS

DAVIS FOULGER for *Medium as an Ecology of Genres: Integrating Media Theory and Genre Theory*
PETER A. MARESCO and CHERYL A. CASEY for *Stories in Stone, Stories on Screen: An Examination of Increased Personalization of Cemetery Memorials*

THE 2006 LINDA ELSON SCHOLAR AWARD FOR TOP STUDENT PAPER

DAVID PARISI for *Fingerbombing or "Touching is Good": The Cultural Construction of Technologized Touch*

TOP PAPER COORDINATOR — Steven L. Reagles — Bethany Lutheran College

TOP PAPER REVIEWERS

Mary Alexander – Marist College
Susan B. Barnes – Rochester Institute of Technology
Eva Berger – The College of Management, Tel Aviv
Margaret Cassidy – Adelphi University
Rosemarie Conforti – Southern Connecticut State University

Stephanie Gibson – University of Baltimore
Margot Hardenbergh – Fordham University
Arthur W. Hunt III – University of Tennessee, Martin
Laura Tropp – Marymount Manhattan College
Frederick Wasser – Brooklyn College, CUNY

CALL FOR NOMINATIONS FOR THE 2007 MEA AWARDS

THE MARSHALL MCLUHAN AWARD FOR OUTSTANDING BOOK IN THE FIELD OF MEDIA ECOLOGY

Open to books published in 2004 or later on any topic related to media ecology. Entry requirements: Letter of nomination or self-nomination and five copies. Entrants may request simultaneous consideration for the Erving Goffman Award, the Susanne K. Langer Award, the Dorothy Lee Award, or the Lewis Mumford Award.

THE WALTER BENJAMIN AWARD FOR OUTSTANDING ARTICLE IN THE FIELD OF MEDIA ECOLOGY

Open to articles, essays, reviews, and book chapters published in 2004 or later on any topic related to media ecology. Entry requirements: Letter of nomination or self-nomination and five copies. Entrants may request simultaneous consideration for the Erving Goffman Award, the Susanne K. Langer Award, the Dorothy Lee Award, or the Lewis Mumford Award.

THE ERVING GOFFMAN AWARD FOR OUTSTANDING SCHOLARSHIP IN THE ECOLOGY OF SOCIAL INTERACTION

Open to books and articles published in 2004 or later that focus on social situations, symbolic interaction, interpersonal communication (both face-to-face and technologically mediated), nonverbal communication, social space, temporal rhythms, rules of engagement, performance of roles, and the presentation of self in everyday life. Entry requirements: Letter of nomination or self-nomination and five copies. Entrants may request simultaneous consideration for the Marshall McLuhan Award or the Walter Benjamin Award.

THE SUSANNE K. LANGER AWARD FOR OUTSTANDING SCHOLARSHIP IN THE ECOLOGY OF SYMBOLIC FORM

Open to books and articles published in 2004 or later that focus on the ecology of language, semantics, semiotics, codes, symbol systems, aesthetic form, etc. Entry requirements: Letter of nomination or self-nomination and five copies. Entrants may request simultaneous consideration for the Marshall McLuhan Award or the Walter Benjamin Award.

THE DOROTHY LEE AWARD FOR OUTSTANDING SCHOLARSHIP IN THE ECOLOGY OF CULTURE

Open to books and articles published in 2004 or later that focus on the ethnographic or intercultural analysis of communication, perception, cognition, consciousness, media, technology; material culture, and/or the natural environment. Entry requirements: Letter of nomination or self-nomination and five copies. Entrants may request simultaneous consideration for the Marshall McLuhan Award or the Walter Benjamin Award.

THE LEWIS MUMFORD AWARD FOR OUTSTANDING SCHOLARSHIP IN THE ECOLOGY OF TECHNICS

Open to books and articles published in 2004 or later that focus on the history and/or philosophy of technology or science; studies of specific technologies, techniques, or media, and/or their social, cultural, and psychological effects; analysis and criticism of the technological/information society. Entry requirements: Letter of nomination or self-nomination and five copies. Entrants may request simultaneous consideration for the Marshall McLuhan Award or the Walter Benjamin Award.

THE HAROLD A. INNIS AWARD FOR OUTSTANDING THESIS OR DISSERTATION IN THE FIELD OF MEDIA ECOLOGY

Open to any Master's thesis or doctoral dissertation completed for a degree granted in 2004 or later on any topic related to media ecology. Entry requirements: Letter of nomination or self-nomination and five copies.

THE MARY SHELLEY AWARD FOR OUTSTANDING FICTIONAL WORK

Open to novels, short stories, hypertexts, plays, scripts, comics, audio recordings, motion pictures, videos, and other narrative forms, published or released in 2004 or later, that include media ecology themes, concepts, or insights. Entry requirements: Letter of nomination or self-nomination and five copies.

THE JOHN CULKIN AWARD FOR OUTSTANDING PRAXIS IN THE FIELD OF MEDIA ECOLOGY

Open to works of art, media production, professional activity or other practical applications of the media ecology approach. Entry requirements: Letter of nomination or self-nomination and five copies of supporting materials.

THE LOUIS FORSDALE AWARD FOR OUTSTANDING EDUCATOR IN THE FIELD OF MEDIA ECOLOGY

Open to any instructor on any educational level. Entry requirements: Letter of nomination or self-nomination and five copies of supporting materials.

THE JACQUES ELLUL AWARD FOR OUTSTANDING MEDIA ECOLOGY ACTIVISM

Open to any individual engaged in political activism whose work is informed by the media ecology perspective. Entry requirements: Letter of nomination or self-nomination and five copies of supporting materials.

Send all entries by November 15, 2006 to:

Lance Strate, President, Media Ecology Association
Department of Communication and Media Studies
Fordham University
Bronx, NY 10458-9993

For more information, see the MEA Web site at www.media-ecology.org
or contact Lance Strate at Strate@Fordham.edu or 718-817-4864.

**TECNOLÓGICO
DE MONTERREY®**

**Media
Ecology
Association**

www.media-ecology.org

Preliminary Call for Papers

**The Eighth Annual Convention of the
Media Ecology Association in
Mexico City**

“Technology and Transformation”

June 6–10, 2007

Featuring speakers from Canada, the United States, Spain, and Latin America,
including

Eric McLuhan, Jay Bolter, and Katherine Hayles

With the aim of fostering an academic tradition begun with the New York, Saint Louis, and Toronto schools of media ecology, the *Tecnológico de Monterrey, Campus Estado de México* invites your participation, as presenters or attendants, in the Eighth Annual Convention of the Media Ecology Association, to be celebrated in Mexico City from June 6–10, 2007.

The *Tecnológico de Monterrey* was founded in 1943 by a group of Mexican entrepreneurs and executives. It is a private educational institution, independent from any political or religious group. The *Tecnológico de Monterrey* system has a nationwide presence and also extends its educational services abroad to other Latin American countries and other cities of the world.

The convention coordinators and organizing committee invite the submission of papers, roundtable and panel discussions, workshops, films, multimedia presentations, performances, and any other proposals relating to all aspects of the media ecology tradition founded by McLuhan, Mumford, Ong, Postman, and others.

As Neil Postman asserted, a new technology does not merely add something to a culture; it transforms everything. The transformation is ecological and the consequences of the change are always fast, often unpredictable, and largely irreversible. And, as Marshall McLuhan reminded us, the technology reshapes and restructures patterns of social interdependence along with every aspect of our personal lives.

Join us to continue this dialogue about “Technology and Transformation,” and its impact on society, from the media ecology perspective.

Completed papers are eligible for the Top Paper Award and Linda Elson Scholar Award for Top Student Paper. Please indicate your interest in competing for either award on a separate title page with full contact information, making sure to remove all identifying information from the text pages. Competitive papers should be formatted in accordance with the fifth edition of the *Publication Manual of the American Psychological Association*.

The MEA is an international organization, and our 2007 convention is a defining moment for us, as it will be our first annual meeting held outside the United States. Please join us as we celebrate and commemorate this important rite of passage. Conference attendees will also have the opportunity to participate in special guided bilingual tours to Teotihuacán, site of the some of largest pyramids in Mexico and one of the most extraordinary archeological sites in the Western Hemisphere, and to downtown Mexico City, including the major cultural and historic sites in the Centro Histórico (The Zócalo or Constitution Square, Metropolitan Cathedral, the ruins of the Great Temple of the Aztecs, the National Palace with its murals by Diego Rivera), the monuments of Reforma Avenue, and the museums of Chapultepec Park (the Archeology Museum, Museum of Modern Art, Rufino Tamayo Museum of Contemporary Art, and the National History Museum, located in the famed Castle of Chapultepec).

Please send all inquiries and electronic copies of papers and proposals to the **convention coordinators**:

[Spanish Language]

Fernando Gutiérrez

Department of Communication
Tecnológico de Monterrey, Campus Estado de México
KM 3.5 Carr. Lago de Guadalupe
Atizapán de Zaragoza, Estado de México
52 55-5864 5612 (voice)
52 55-5864 5319 (fax)
fgutierr@itesm.mx

[English Language]

Thom Gencarelli

Department of Broadcasting
Montclair State University
Montclair, NJ 07043
973-655-7339 (voice)
973-655-5432 (fax)
gencarellit@mail.montclair.edu

Submission deadline: December 15, 2006

For more information about the Media Ecology Association and the Convention, please go to
<http://www.media-ecology.org>.

MEA MEMBER BENEFIT

MEA members receive a 20% discount on the following titles in the Media Ecology series published by Hampton Press:

Mediating the Muse: A Communications Approach to Music, Media, and Cultural Change

Robert Albrecht

Online Connections: Internet Interpersonal Relationships

Susan B. Barnes

Bookends: The Changing Media Environment of the American Classroom

Margaret Cassidy

Walter Ong's Contribution to Cultural Studies: The Phenomenology of the Word and I-Thou Communication

Thomas J. Farrell

Constructing the Heartland

Katherine Fry

The Power of Metaphor in the Age of Electronic Media

Raymond Gozzi, Jr.

Perspectives on Culture, Technology and Communication: The Media Ecology Tradition

edited by Casey Man Kong Lum

An Ong Reader

Walter Ong, Thomas J. Farrell, and Paul A. Soukup (eds.)

No Safety in Numbers: How the Computer Quantified Everything and Made People Risk Aversive

Henry J. Perkinson

ScreenAgers: Lessons in Chaos from Digital Kids

Douglas Rushkoff

Echoes and Reflections: On Media Ecology as a Field of Study

Lance Strate

The Legacy of McLuhan

Lance Strate and Edward Wachtel (eds.)

The Media Symplex: At the Edge of Meaning in the Age of Chaos

Frank Zingrone

VISIT OUR BOOK EXHIBIT AT THE 2006 CONFERENCE

To order, call 800-894-8955. (This offer is not available on the web site.) Please identify yourself as an MEA member. All orders must be prepaid by credit card or check drawn in U.S. funds. There is a postage/handling charge of \$8.00 for the first item/\$1.00 each additional item within the U.S. (\$8.50/\$1.50 outside of the U.S.). Please visit the Hampton Press website for complete volume descriptions and contents.

**HAMPTON PRESS, INC. • 23 BROADWAY
CRESSKILL, NJ 07626 • 201-894-1686
www.hamptonpress.com**

GENERAL SEMANTICS at the M E A Convention

Co-Sponsors
INSTITUTE OF GENERAL SEMANTICS
NEW YORK SOCIETY FOR GENERAL SEMANTICS

At the Convention:

Martin H. Levinson, PhD
Trustee, I G S
Vice President, N Y S G S
Former Director, Project Share,
New York City Schools Drug Prevention Program
Author, The Drug Problem
"General Semantics and Media Ethics"

G S Programs in New York City and Texas
Visit our Table for Complete Information:

June 12 – 16 I G S Summer Seminar-Workshop,
Fort Worth, Texas
June 13 N Y S G S Lecture, New York City
Leonard Shlain, "Sex, Time and Power"
Sept. 8 All-Day Symposium: Two 60th Anniversaries:
Wendell Johnson's People in Quandaries
and the founding of N Y S G S, 1946
"The World In Quandaries," Celebration at
Fordham University's Midtown NYC Campus
Media Ecology Association, Department of
Communication and Media Studies, the
McGannon Center, and I G S, Co-Sponsors

Membership Join I G S and NYSGS at 1/3 Discount
Publications ETC: A Review of General Semantics - Quarterly
General Semantics Bulletin – Annual
Time-Bindings – Quarterly International Newsletter
Verbal Level – Bi-monthly New York City Newsletter
Seminars and Workshops, Lectures and Presentations

MARSHALL M_CLUHAN

MARSHALL MCLUHAN

EDITED BY W. TERRENCE GORDON

GINGKO PRESS

Gingko Press Inc.
5768 Paradise Drive, Suite J, Corte Madera, CA 94925
Tel: (415) 924-9615 Fax: (415) 924-9608
email: books@gingkopress.com
www.gingkopress.com

New from Gingko Press and
published for the first time —
Marshall McLuhan's Ph.D Thesis

THE CLASSICAL TRIVIMUM
THE PLACE OF THOMAS NASHE
IN THE LEARNING OF HIS TIME
Edited by W. Terrence Gordon

Many have marvelled at Marshall McLuhan's ability to turn the seemingly obscure into something significant. **The Classical Trivium** is no exception.

One of the greatest intellectual voyages of the 20th Century, and one of the most learned dissertations to come out of Cambridge University, this work holds the real key to "understanding McLuhan" and all of his subsequent works.

In it McLuhan analyzes in scrupulous detail the complexities of the classical trivium: rhetoric (communication), dialectic (philosophy and logic), and grammar (interpretation), illuminating how these competing forms battle for cultural dominance.

What was the real turn that lead to the Renaissance? Is rhetoric more than the simple art of persuasion? In **The Classical Trivium** you'll find McLuhan's answers to these questions, and many others, in a richly coherent work that comprehensively contemplates the evolution of language and style.

The Classical Trivium provides the first ever close reading of the enigmatic Elizabethan writer, Thomas Nashe, and calls for a new blueprint for literary education.

In bookshops now!
356 pages, Hardcover, 7" x 9"
ISBN: 1-58423-067-3 **\$39.95**

www.gingkopress.com

Also available:

Understanding Media Critical Edition

The Mechanical Bride

The Medium is the Massage

Marshall McLuhan Unbound

War and Peace in the Global Village

The Book of Probes

The Medium and the Light

Marshall McLuhan—Escape into Understanding

EMERSON COLLEGE

SCHOOL OF COMMUNICATION

Welcomes

THE MEDIA ECOLOGY ASSOCIATION

To our hometown, Boston, MA

"We're the Campus on the Common!" Since its founding in 1880 as a college of oratory, Emerson has become a comprehensive institution offering undergraduate and graduate degrees in a variety of communication, media and arts fields. In the last ten years, we've relocated our campus from historic Back Bay townhouses to modern high-rise buildings in the Theatre District bordering the Boston Common. During your stay in Boston, please visit our new campus at the intersection of Boylston and Tremont Streets, including the beautifully restored national landmark Cutler Majestic Theatre, the Tufte Performance & Production Center, the Levy Suite for Marketing Communication & Entrepreneurial Studies, and the Altshuler Laboratory for Health Communication.

Stuart J. Sigman, Dean
School of Communication

Daniel Kempler, Chair
Dept. of Communication Sciences & Disorders

Joann M. Montepare, Chair
Dept. of Marketing Communication

Linda Peek Schacht, Acting Administrator
Dept. of Organization & Political Communication

David Overton, Acting Chair
Dept. of Journalism

Master of Arts in Journalism

Beginning Fall 2006

With Specialties in Business and Science/Health Writing

The program will consist of evening classes taught by faculty that include a Pulitzer Prize winner and industry professionals. In addition to journalism courses in Hofstra's School of Communication, students will also take courses in the Frank G. Zarb School of Business, Hofstra College of Liberal Arts and Sciences, or the School of Education and Allied Human Services. Internships will be available at major New York media outlets.

The program is designed for:

- Working journalists
- Undergraduates majoring in the sciences, engineering, public health or business who want a career in specialized writing/reporting/editing
- High school journalism teachers and advisers
- Adults contemplating a career change

For more information on the program:

Call the Department of Journalism, Media Studies, and Public Relations at (516) 463-4873, or contact Dr. Matt Sobnosky, Graduate Program Director, at (516) 463-7141 or Matthew.J.Sobnosky@hofstra.edu or on the Web at www.hofstra.edu/journalism

Department of Television and Radio
Bachelor of Arts in Television and Radio
Bachelor of Science in Broadcast Journalism
Master of Science in Television and Radio
Master of Fine Arts in Television Production

Brooklyn College City University of New York
304 Whitehead Building
2900 Bedford Avenue
Brooklyn, NY 11210-2889
1-718-951-5555

www.bctvr.org

**Adelphi University's
Department of Communications
proudly supports the
Media Ecology Association.**

**We value your commitment
to fostering connections and
promoting media ecology
throughout the community.**

www.adelphi.edu

ucf

The Urban Communication Foundation

is based on the notion that cities are inherently places of communication, meeting spaces for interaction and/or observation. The urban communication environment is increasingly defined by its media landscape. The Urban Communication Foundation is built upon the belief that communication scholars have much to offer in the study, teaching and application of communication principles in urban and suburban contexts.

The Urban Communication Foundation is pleased to co-sponsor the 7th annual Media Ecology Convention.

***Please visit our website:
www.urbancommunicationfoundation.com***

NYUSteinhardt

Department of Culture and Communication

The premier center for the study of media, culture, and communication at one of the world's leading research and teaching universities

A Record of Recent Faculty Scholarship

Rodney Benson, *Bourdieu and the Journalistic Field* (Polity Press)
Alex Galloway, *Protocol: How Control Exists after Decentralization* (MIT Press)
Charlton McIlwain, *When Death Goes Pop: Death, Media and the Remaking of Community* (Peter Lang Publishing)
Mark Crispin Miller, *Fooled Again* (Basic Books)
Terence P. Moran, *Selling War in America: An Informed Buyer's Guide* (Palgrave Macmillan)
Susan Murray, *Reality TV: Remaking Television Culture* (NYU Press)
Siva Vaidhyanathan, *The Anarchist in the Library* (Basic Books)
Aurora Wallace, *Newspapers and the Making of Modern America: A History* (Greenwood Press)

A Global Focus

Academic programs and research in Amsterdam, Beijing, Dublin, Germany, Hong Kong, India, London, and Paris

Affiliations

Recent visiting faculty and speakers include **Andy Borowitz, Susan Douglas, Daniel Hallin, Calvin Klein, Myung-Jin Park, Michael Schudson, and Barbie Zelizer**. Among others, the department partners with the Center for Communication, an independent media forum, and openDemocracy, an online global magazine of politics and culture.

Degree Programs

B.S., M.A., Ph.D.

www.steinhardt.nyu.edu/dcc
212-998-5191

New York University is an affirmative action/equal opportunity institution.

**5 Reasons for a
Public Communications M.A.
at
FORDHAM**
The Jesuit University of New York

5. **FLEXIBILITY** in the communications program at Fordham enables students to take courses that match their individual interests.
4. **ALUMNI** who are successful, respected professionals in journalism, broadcasting, public relations, research, and corporate communications provide a network of contacts and advice for current students.
3. **FACILITIES** for hands-on computer, multimedia, and Internet learning and practice at the Walsh Digital Media Lab.
2. **INTERNSHIPS** for direct, practical experience across the full spectrum of communications.
1. **LOCATION** in New York, the communication capital of the world.

Fordham University, New York's Jesuit University, offers a Master of Arts in Public Communications designed to meet the needs of the students and the demands of the competitive communication field.

Contact:

Dr. Paul Levinson, Chair
Department of Communication and Media Studies
Fordham University
Bronx, NY 10458-9993
718-817-4860
pcom@fordham.edu
<http://www.fordham.edu>