

Kory Floyd, Ph.D.

Hugh Downs School of Human Communication
Arizona State University
Box 871205
Tempe AZ 85287-1205
(480) 965-3568
kory@asu.edu

1. RESEARCH INTERESTS

Psychophysiology and behavioral medicine, nonverbal behavior, family communication, experimental methods

2. EDUCATION

Doctor of Psychology (in progress), California Southern University, School of Behavioral Sciences. Major in clinical psychology.

Doctor of Philosophy, University of Arizona, Department of Communication, 1998. Major in interpersonal communication. Minor in family studies. Major advisor: Judee K. Burgoon.

Master of Arts, University of Washington, Department of Speech Communication, 1994. Major in interpersonal communication. Major advisor: Malcolm R. Parks.

Bachelor of Arts, Western Washington University, Department of English, 1991.

3. PROFESSIONAL EXPERIENCE

- 2008- *Professor (2008-) and Associate Director (2009-)*
Hugh Downs School of Human Communication, Arizona State University, Tempe AZ.
Doctoral faculty appointments in nursing, clinical psychology, social psychology, human development, family studies, and global health. Research associate status at Arizona Cancer Center.
- 2002- *Associate Professor*
2008 Hugh Downs School of Human Communication, Arizona State University, Tempe AZ.
- 2000- *Assistant Professor*
2002 Hugh Downs School of Human Communication, Arizona State University, Tempe AZ.
- 1998- *Assistant Professor*
2000 Department of Communication, Cleveland State University, Cleveland OH.

4. ADMINISTRATIVE POSITIONS

- 2009- **Associate Director**, Hugh Downs School of Human Communication, Arizona State University, Tempe AZ
- Assist director in administration of school of human communication comprising 36 faculty and instructors, 11 staff members, and 85 graduate students.
 - Oversee construction and implementation of school's emergency pandemic plan.
 - Recruit graduate students to enhance the excellence and diversity of the school.
- 2010- **Faculty Fellow**, Office of the Provost and Executive Vice President, Arizona State University, Tempe AZ
- Assisted university senior administrative team—including Provost, Vice President for Academic Personnel, Vice Provost for Academic Personnel, Associate Vice Provost of Graduate College—with assigned projects related to curricular assessment, distributed and online education, university accreditation, and personnel.
 - Attended monthly meetings of the Provost and senior administrative personnel.
- 2002- **Director of Communication Sciences Laboratory**, Hugh Downs School of Human Communication, Arizona State University, Tempe AZ
- Direct a behavioral and psychophysiological laboratory that is engaged in nearly continuous data collection and analysis.
 - Supervise a team of 4-6 PhD students who work as research associates in the laboratory.
 - Design experiments, train research associates in procedures, oversee participant recruitment and prescreening efforts, and ensure participant and research associate safety.
- 2002- **Director of Graduate MA Studies**, Hugh Downs School of Human Communication, Arizona State University, Tempe AZ
- Supervised a graduate program of approximately 30 master of arts (MA) students in residence completing a thesis-only degree program.
 - Oversaw a graduate admissions process involving nearly 100 applicants annually.

- Counseled graduate students regarding personal and professional issues.
- Managed proposed curricular changes to MA program in conjunction with MA program committee.

2000-2004 **Director of Internships**, Hugh Downs School of Human Communication, Arizona State University, Tempe AZ

- Directed a program involving nearly 150 undergraduate interns per year.
- Worked with businesses and community organizations to establish and maintain internship opportunities for our students.
- Taught multiple sections of Communication Internship course and facilitated conversion of the course to an online environment.
- Mediated conflicts between student interns and sponsoring organizations.

5. RESEARCH

5.1 Books

5.1.1 Scholarly Texts and Monographs

Floyd, K., & Morman, M. T. (Eds.). (2014). *Widening the family circle: New research on family communication* (2nd ed). Thousand Oaks, CA: Sage.

Beatty, M. J., McCroskey, J. C., & Floyd, K. (Eds.). (2009). *Biological dimensions of communication: Perspectives, methods, and research*. Cresskill, NJ: Hampton Press.

Floyd, K. (2006). *Communicating affection: Interpersonal behavior and social context*. Cambridge, England: Cambridge University Press.

Floyd, K. (Ed.). (2006). Special issue of *Journal of Social and Personal Relationships* (Vol. 23, no. 2) on biological/physiological relationship research.

Guerrero, L. K., & Floyd, K. (2006). *Nonverbal communication in close relationships*. Mahwah, NJ: Lawrence Erlbaum Associates.

5.1.2 Textbooks and Instructional Materials

Floyd, K. (2015). *Public speaking matters*. New York, NY: McGraw-Hill.

Floyd, K. (2014). *Communication matters* (2nd ed.). New York, NY: McGraw-Hill.

Floyd, K. (2014). *Instructors' manual for Communication Matters* (2nd ed.). New York, NY: McGraw-Hill.

Floyd, K., Trethewey, A., Schrodt, P., & Erbert, L. A. (forthcoming 2015). *Making sense of us: Exploring communication theory*. Boston, MA: Allyn & Bacon.

Floyd, K. (2012). *Interpersonal communication* (2nd ed.). New York, NY: McGraw-Hill. Translated into Chinese (2011) and Romanian (2013)

Floyd, K. (2012). *Annotated instructors' edition of Interpersonal Communication* (2nd ed.). New York, NY: McGraw-Hill.

Burgoon, J. K., Guerrero, L. K., & Floyd, K. (2010). *Nonverbal communication*. Boston, MA: Allyn & Bacon.

Floyd, K., Mikkelsen, A. C., & Hesse, C. (2007). *The biology of human communication* (2nd ed.). Florence, KY: Thomson Learning.

Floyd, K., Hammers, M., & Scott, C. (2005). *The communication internship: Principles and practices* (3rd ed.). Dubuque, IA: Kendall/Hunt.

5.2 Book Chapters

Floyd, K. (in press). Affection exchange theory. In C. R. Berger & M. E. Roloff (Eds.), *International encyclopedia of interpersonal communication*. New York, NY: Wiley.

Floyd, K. (in press). Evolutionary perspectives on affectionate communication. In C. R. Berger & M. E. Roloff (Eds.), *International encyclopedia of interpersonal communication*. New York, NY: Wiley.

Floyd, K., & Manusov, V. L. (in press). Biological and social processing of social signals. In J. K. Burgoon, M. Pantic, N. Magnenat-Thalmann, & A. Vinciarelli (Eds.), *Social Signal Processing*. New York, NY: Cambridge University Press.

Floyd, K., Pauley, P. M., Hesse, C., Veksler, A. E., Eden, J., & Mikkelsen, A. C. (in press). Affectionate communication is associated with markers of immune and cardiovascular system competence. In J. M. Honeycutt, C. Sawyer, & S. Keaton (Eds.), *The influence of communication in physiology and health status*. New York, NY: Peter Lang Publishing.

Floyd, K., Hesse, C., & Generous, M. A. (in press). Affection exchange theory: A bio-evolutionary look at affectionate communication. In D. O. Braithwaite & P. Schrodt (Eds.), *Engaging theories in interpersonal communication* (2nd ed.). Thousand Oaks, CA: Sage.

Floyd, K., & Generous, M. A. (in press). Affection exchange theory. In T. L. Thompson & J. G. Golson (Eds.), *Encyclopedia of health communication*. Thousand Oaks, CA: Sage.

Mikkelsen, A. C., & Floyd, K. (in press). Affection and affectionate communication. In H. T. Reis & S. Sprecher (Eds.), *Encyclopedia of human relationships*. Thousand Oaks, CA: Sage.

Floyd, K., Hesse, C., & Pauley, P. M. (2013). Psychophysiological methods in family communication research. In A. L. Vangelisti (Ed.), *The handbook of family communication* (2nd ed., pp. 496-511). New York, NY: Routledge/Taylor & Francis.

Floyd, K., & Deiss, D. M. (2012). Better health, better lives: The bright side of affection. In T. J. Socha & M. Pitts (Eds.), *The positive side of interpersonal communication* (pp. 127-142). New York, NY: Peter Lang Publishing.

Floyd, K., & Afifi, T. D. (2012). Biological and physiological perspectives on interpersonal communication. In M. L. Knapp & J. A. Daly (Eds.), *The handbook of interpersonal communication* (4th ed., pp. 87-127). Thousand Oaks, CA: Sage.

Floyd, K., & Pauley, P. M. (2011). Affectionate communication is good, except when it isn't: On the dark side of expressing affection. In B. Spitzberg & W. R. Cupach (Eds.), *The dark side of close relationships* (2nd ed., pp. 145-174). New York, NY: Routledge/Taylor & Francis.

Burgoon, J. K., Floyd, K., & Guerrero, L. K. (2010). Nonverbal communication theories of interpersonal adaptation. In C. Berger, M. E. Roloff, & D. Roskos-Ewoldsen (Eds.), *The new Sage handbook of communication science* (pp. 93-110). Thousand Oaks, CA: Sage.

Koerner, A., & Floyd, K. (2010). Evolutionary approaches to interpersonal communication. In S. W. Smith & S. R. Wilson (Eds.), *New directions in interpersonal communication* (pp. 27-47). Thousand Oaks, CA: Sage.

Floyd, K., & Roberts, J. B. (2009). Principles of endocrine system measurement in communication research. In M. J. Beatty, J. C. McCroskey, & K. Floyd (Eds.), *Biological dimensions of communication: Perspectives, methods, and research* (pp. 249-264). Cresskill, NJ: Hampton Press.

Floyd, K., & Cole, T. (2009). Communication and biology: The view from evolutionary psychology and psychophysiology. In M. J. Beatty, J. C. McCroskey, & K. Floyd (Eds.), *Biological dimensions of communication: Perspectives, methods, and research* (pp. 15-30). Cresskill, NJ: Hampton Press.

Floyd, K., Hesse, C., & Pauley, P. M. (2009). Hug me, heal me: Affectionate communication and health. In M. J. Beatty, J. C. McCroskey, & K. Floyd (Eds.), *Biological dimensions of communication: Perspectives, methods, and research* (pp. 93-113). Cresskill, NJ: Hampton Press.

Floyd, K., Judd, J., & Hesse, C. (2008). Affection exchange theory. In D. O. Braithwaite & L. A. Baxter (Eds.), *Engaging theories in interpersonal communication: Multiple perspectives* (pp. 285-294). Thousand Oaks, CA: Sage.

Floyd, K., Ramirez, A., & Burgoon, J. K. (2008). Expectancy violations theory. In L. K. Guerrero, J. A. DeVito, & M. L. Hecht (Eds.), *The nonverbal communication reader: Classic and contemporary readings* (3rd ed.), pp. 503-510. Prospect Heights, IL: Waveland.

Floyd, K., & Morman, M. T. (2007). What does it mean to be a good father? In L. B. Arnold (Ed.), *Family communication* (pp. 86-89). Boston, MA: Allyn & Bacon.

Floyd, K. (2006). An evolutionary approach to understanding nonverbal communication. In V. Manusov & M. L. Patterson (Eds.), *The Sage handbook of nonverbal communication* (pp. 139-158). Thousand Oaks, CA: Sage.

Floyd, K., & Bowman, J. M. (2006). Father-son relationships through the life course. In V. H. Bedford & B. F. Turner (Eds.), *Men in relationships: A new look from a life course perspective* (pp. 147-163). New York, NY: Springer.

Floyd, K., Mikkelsen, A. C., & Judd, J. (2006). Defining the family through relationships. In L. H. Turner & R. West (Eds.), *The family communication sourcebook* (pp. 21-39). Thousand Oaks, CA: Sage.

Floyd, K., & Morman, M. T. (2006). On the breadth of the family experience. In K. Floyd & M. T. Morman (Eds.), *Widening the family circle: New research on family communication* (pp. xi-xvi). Thousand Oaks, CA: Sage.

Morman, M. T., & Floyd, K. (2006). Sonhood: Defining what it means to be a good son. In K. Floyd & M. T. Morman (Eds.), *Widening the family circle: New research on family communication* (pp. 37-55). Thousand Oaks, CA: Sage.

Floyd, K., & Haynes, M. T. (2005). An evolutionary perspective on family communication. In D. O. Braithwaite & L. A. Baxter (Eds.), *Engaging theories in family communication: Multiple perspectives* (pp. 325-340). Thousand Oaks, CA: Sage.

Floyd, K., & Mikkelsen, A. C. (2005). The affectionate communication index. In V. Manusov (Ed.), *The sourcebook of nonverbal measures: Going beyond words* (pp. 47-56). Mahwah, NJ: Lawrence Erlbaum Associates.

Floyd, K., & Yoshimura, C. G. (2002). The extended self-serving bias in attribution making about communication behavior. In A. V. Stavros (Ed.), *Advances in communications and media research, Vol. 1* (pp. 129-138). Hauppauge, NY: Nova Science Publishers.

Floyd, K., Melcher, C., & Zhong, M. (2000). Exceptional ways to end conversations. In C. G. Waugh, W. I. Gordon, & K. M. Golden (Eds.), *Let's talk: A cognitive-skills approach to interpersonal communication* (pp. 327-329). Newark, DE: Kendall/Hunt.

5.3 Book Reviews

Floyd, K. (2003). Review of W. B. Miller & J. L. Rodgers, *The ontogeny of human bonding systems: Evolutionary origins, neural bases, and psychological manifestations*. *Relationship Research News*, 1, 7-8.

Floyd, K. (2002). Review of V. Manusov & J. H. Harvey (Eds.), *Attribution, communication behavior, and close relationships*. *Journal of Social and Personal Relationships*, 19, 723-724.

5.4 Journal Articles

Floyd, K. (in press). Humans are people, too: Nurturing an appreciation for nature in communication research. *Review of Communication Research*. **(Invited article)**

Floyd, K. (in press). Interpersonal communication's peculiar identity crisis. *Communication Studies*. **(Invited article)***

Hesse, C., Floyd, K., Rauscher, E. A., Frye-Cox, N., Hegarty, J., & Peng, H. (in press). Alexithymia and impairment of decoding positive affect: An fMRI study. *Journal of Communication*.

Floyd, K. (in press). Empathic listening as an expression of interpersonal affection. *International Journal of Listening*. **(Invited article)***

Floyd, K., Hesse, C., Boren, J. P., & Veksler, A. E. (in press). Affectionate communication can suppress immunity: Trait affection predicts antibody titers to latent Epstein-Barr virus. *Southern Communication Journal*.

Pauley, P. M., Morman, M. T., & Floyd, K. (2011). Expressive writing improves subjective health among testicular cancer survivors: A randomized, controlled trial. *International Journal of Men's Health*, 10, 199-219. **(Lead article)**

Mikkelson, A. C., Floyd, K., & Pauley, P. M. (2011). Differential solicitude of social support in different types of adult sibling relationships. *Journal of Family Communication*, 11, 220-236. **(Lead article)**

Floyd, K. (2011). Endocrinology in communication research. *Communication Research Reports*, 28, 369-372. **(Invited article)***

Hesse, C., & Floyd, K. (2011). Affection mediates the impact of alexithymia on relationships. *Personality and Individual Differences, 50*, 451-456.

Hesse, C., & Floyd, K. (2011). The influence of alexithymia on initial interactions. *Personal Relationships, 18*, 453-570.

Floyd, K., Pauley, P. M., & Hesse, C. (2010). State and trait affectionate communication buffer adults' stress reactions. *Communication Monographs, 77*, 618-636.

Floyd, K., Boren, J. P., Hannawa, A. F., Hesse, C., McEwan, B., & Veksler, A. E. (2009). Kissing in marital and cohabiting relationships: Effects on blood lipids, stress, and relationship satisfaction. *Western Journal of Communication, 73*, 113-133. **(Lead article)**

Floyd, K., & Riforgiate, S. (2008). Affectionate communication received from spouses predicts stress hormone levels in healthy adults. *Communication Monographs, 75*, 351-368.

Hesse, C., & Floyd, K. (2008). Affectionate experience partially mediates the effects of alexithymia on mental health and interpersonal relationships. *Journal of Social and Personal Relationships, 25*, 793-810.

Floyd, K., Mikkelson, A. C., Tafoya, M. A., Farinelli, L., La Valley, A. G., Judd, J., Haynes, M. T., Davis, K. L., & Wilson, J. (2007). Human affection exchange: XIII. Affectionate communication accelerates neuroendocrine stress recovery. *Health Communication, 22*, 123-132.

Floyd, K., Mikkelson, A. C., Hesse, C., & Pauley, P. M. (2007). Affectionate writing reduces total cholesterol: Two randomized, controlled trials. *Human Communication Research, 33*, 119-142. **(Lead article)**

Floyd, K., Hesse, C., & Haynes, M. T. (2007). Human affection exchange: XV. Metabolic and cardiovascular correlates of trait expressed affection. *Communication Quarterly, 55*, 79-94.

Floyd, K., Mikkelson, A. C., Tafoya, M. A., Farinelli, L., La Valley, A. G., Judd, J., Davis, K. L., Haynes, M. T., & Wilson, J. (2007). Human affection exchange: XIV. Relational affection predicts resting heart rate and free cortisol secretion during acute stress. *Behavioral Medicine, 32*, 151-156.

Floyd, K. (2007). Introduction to the new volume. *Journal of Family Communication, 7*, 1.*

Morman, M. T., & Floyd, K. (2006). Good fathering: Father and son perceptions of what it means to be a good father. *Fathering, 4*, 113-136. **(Lead article)**

Ray, G. B., & Floyd, K. (2006). Nonverbal expressions of liking and disliking in initial interaction: Encoding and decoding perspectives. *Southern Communication Journal, 71*, 45-65.

Floyd, K. (2006). Physiology and human relationships: An introduction to the special issue. *Journal of Social and Personal Relationships, 23*, 187-188.*

Floyd, K. (2006). Human affection exchange: XII. Affectionate communication is associated with diurnal variation in salivary free cortisol. *Western Journal of Communication, 70*, 47-63.

Floyd, K. (2006). Family communication: Navigating the crossroads. *Journal of Family Communication, 6*, 1-2.*

Floyd, K., Hess, J. A., Miczo, L. A., Halone, K. K., Mikkelson, A. C., & Tusing, K. J. (2005). Human affection exchange: VIII. Further evidence of the benefits of expressed affection. *Communication Quarterly, 53*, 285-303.

Floyd, K., & Haynes, M. T. (2005). Applications of the theory of natural selection to the study of family communication. *Journal of Family Communication, 5*, 79-101. **(Lead article)**

Floyd, K., & Morman, M. T. (2005). Fathers' and sons' reports of fathers' affectionate communication: Implications of a naïve theory of affection. *Journal of Social and Personal Relationships, 22*, 99-109.

Floyd, K. (2004). An introduction to the uses and potential uses of physiological measurement in the study of family communication. *Journal of Family Communication, 4*, 295-318.

Erbert, L. A., & Floyd, K. (2004). Affectionate expressions as face-threatening acts: Receiver assessments. *Communication Studies, 55*, 230-246.

Floyd, K., Sargent, J. E., & Di Corcia, M. (2004). Human affection exchange: VI. Further tests of reproductive probability as a predictor of men's affection with their fathers and their sons. *Journal of Social Psychology, 144*, 191-206.

Floyd, K., & Mikkelson, A. C. (2003). Effects of brain laterality on decoding accuracy for facial displays of emotion. *Communication Quarterly, 51*, 419-437.

Floyd, K., & Morr, M. C. (2003). Human affection exchange: VII. Affectionate communication in the sibling/spouse/sibling-in-law triad. *Communication Quarterly, 51*, 247-261. **(Lead article)**

Floyd, K., & Erbert, L. A. (2003). Relational message interpretations of nonverbal matching behavior: An application of the social meaning model. *Journal of Social Psychology, 143*, 581-598.

- Floyd, K., & Morman, M. T. (2003). Human affection exchange: II. Effects of role and biological status on affection in father-son relationships. *Journal of Social Psychology, 143*, 599-612.
- Floyd, K., & Ray, G. B. (2003). Human affection exchange: IV. Vocalic predictors of perceived affection in initial interactions. *Western Journal of Communication, 67*, 56-73.
- Floyd, K. (2002). Human affection exchange: V. Attributes of the highly affectionate. *Communication Quarterly, 50*, 135-154.
- Morman, M. T., & Floyd, K. (2002). A "changing culture of fatherhood": Effects on closeness, affection, and satisfaction in men's relationships with their fathers and their sons. *Western Journal of Communication, 66*, 395-411. **(Lead article)**
- Floyd, K., & Morman, M. T. (2001). Human affection exchange: III. Discriminative parental solicitude in men's affectionate communication with their biological and nonbiological sons. *Communication Quarterly, 49*, 310-327.
- Burgoon, J. K., Buller, D. B., & Floyd, K. (2001). Does participation affect deception success? A test of the interactivity principle. *Human Communication Research, 27*, 503-534.
- Floyd, K. (2001). Human affection exchange: I. Reproductive probability as a predictor of men's affection with their sons. *Journal of Men's Studies, 10*, 39-50.
- Floyd, K., & Morman, M. T. (2000). Affection received from fathers as a predictor of men's affection with their own sons: Tests of the modeling and compensation hypotheses. *Communication Monographs, 67*, 347-361.
- Floyd, K. (2000). Attributions for nonverbal expressions of liking and disliking: The extended self-serving bias. *Western Journal of Communication, 64*, 385-404.
- Burgoon, J. K., & Floyd, K. (2000). Testing the motivation impairment effect during deceptive and truthful interaction. *Western Journal of Communication, 64*, 243-267. **(Lead article)**
- Floyd, K. (2000). Affectionate same-sex touch: Understanding influences on observers' perceptions. *Journal of Social Psychology, 140*, 774-788.
- Floyd, K., & Morman, M. T. (2000). Reacting to the verbal expression of affection in same-sex interaction. *Southern Communication Journal, 65*, 287-299.
- Floyd, K., & Burgoon, J. K. (1999). Reacting to nonverbal expressions of liking: A test of interaction adaptation theory. *Communication Monographs, 66*, 219-239.

Floyd, K., & Voloudakis, M. (1999). Affectionate behavior in adult platonic friendships: Interpreting and evaluating expectancy violations. *Human Communication Research, 25*, 341-369.

Floyd, K. (1999). All touches are not created equal: Effects of form and duration on observers' perceptions of an embrace. *Journal of Nonverbal Behavior, 23*, 283-299.

Floyd, K. (1999). To match or not to match: Effects of behavioral congruence on interpersonal connectedness. *Journal of Social Psychology, 139*, 309-322.

Morman, M. T., & Floyd, K. (1999). Affectionate communication between fathers and young adult sons: Individual- and relational-level correlates. *Communication Studies, 50*, 294-309.

Floyd, K., & Voloudakis, M. (1999). Attributions for expectancy-violating changes in affectionate behavior in platonic friendships. *Journal of Psychology, 133*, 32-48.

Floyd, K., & Morman, M. T. (1998). The measurement of affectionate communication. *Communication Quarterly, 46*, 144-162.

Morman, M. T., & Floyd, K. (1998). "I love you, man": Overt expressions of affection in male-male interaction. *Sex Roles, 38*, 871-881.

Floyd, K. (1998). Intimacy as a research construct: A content-analytic review. *Representative Research in Social Psychology, 22*, 28-32.

Floyd, K. (1997). Communicating affection in dyadic relationships: An assessment of behavior and expectancies. *Communication Quarterly, 45*, 68-80.

Floyd, K., & Morman, M. T. (1997). Affectionate communication in nonromantic relationships: Influences of communicator, relational, and contextual factors. *Western Journal of Communication, 61*, 279-298.

Floyd, K. (1997). Brotherly love II: A developmental perspective on liking, love, and closeness in the fraternal dyad. *Journal of Family Psychology, 11*, 196-209.

Floyd, K. (1997). Knowing when to say "I love you": An expectancy approach to affectionate communication. *Communication Research Reports, 14*, 321-330.

Manusov, V., Floyd, K., & Kerssen-Griep, J. (1997). Yours, mine, and ours: Mutual attributions for nonverbal behaviors in couples' interactions. *Communication Research, 24*, 234-260.

Parks, M. R., & Floyd, K. (1996). Making friends in cyberspace. *Journal of Communication, 46*, 80-97. **(Second most cited paper in history of *Journal of Communication*)**

Floyd, K. (1996). Brotherly love I: The experience of closeness in the fraternal dyad. *Personal Relationships*, 3, 369-385.

Parks, M. R., & Floyd, K. (1996). Meanings for closeness and intimacy in friendship. *Journal of Social and Personal Relationships*, 13, 85-107.

Floyd, K. (1996). Communicating closeness among siblings: An application of the gendered closeness perspective. *Communication Research Reports*, 13, 27-34.

Burgoon, J. K., Buller, D. B., Floyd, K., & Grandpre, J. (1996). Deceptive realities: Sender, receiver, and observer perspectives in deceptive communication. *Communication Research*, 23, 724-748.

Floyd, K. (1995). Gender and closeness among friends and siblings. *Journal of Psychology*, 129, 193-202.

Floyd, K., & Parks, M. R. (1995). Manifesting closeness in the interactions of peers: A look at siblings and friends. *Communication Reports*, 8, 69-76. **(Lead article)**

Floyd, K. (1994). Perceptions of gender similarities and differences of fifth-grade students. *Psychological Reports*, 74, 689-690.

*Not peer-reviewed.

5.5 Competitively Selected Conference Papers

Hesse, C., Floyd, K., Frye-Cox, N., & Rauscher, E. A. (2012, November). *Alexithymia and impairment of decoding positive affect: An fMRI study*. Paper presented to National Communication Association, Orlando, FL.†

Pauley, P. M., Floyd, K., Hesse, C., Eden, J., & Veksler, A. E. (2011, November). *Social support and immunological health: Evidence of the benefits of communicating support*. Paper presented to National Communication Association, New Orleans, LA.

Floyd, K., Pauley, P. M., & Hesse, C. (2010, November). *State and trait affectionate communication buffer adults' stress reactions*. Paper presented to National Communication Association, San Francisco, CA.†

Floyd, K. (2010, March). *Propensity for affection is predicted by second- and fourth-digit length and ratio discrepancy*. Paper presented to Western States Communication Association, Anchorage, AK.

Floyd, K., Hesse, C., & Pauley, P. M. (2009, November). *Writing affectionate letters reduces stress: Replication and extension*. Paper presented to National Communication Association, Chicago, IL.

Pauley, P. M., Floyd, K., & Hesse, C. (2009, November). *The stress-buffering effects of a brief dyadic interaction before an acute stressor*. Paper presented to National Communication Association, Chicago, IL.

Hannawa, A. F., & Floyd, K. (2009, November). *When the truth hurts: Toward a validation of the physician mistake disclosure (PMD) model*. Paper presented to National Communication Association, Chicago, IL.

Pauley, P. M., Morman, M. T., & Floyd, K. (2009, May). *Expressive writing improves subjective health among testicular cancer survivors: A randomized, controlled trial*. Paper presented to International Communication Association, Chicago, IL.†

Floyd, K., Boren, J. P., Hannawa, A. F., Hesse, C., McEwan, B., & Veksler, A. E. (2008, November). *Kissing in marital and cohabiting relationships: Effects on blood lipids, stress, and relationship satisfaction*. Presented to National Communication Association, San Diego, CA.†

Floyd, K., & Riforgiate, S. (2008, February). *Affectionate communication received from spouses predicts stress hormone levels in healthy adults*. Presented to Western States Communication Association, Denver, CO.†

Floyd, K., Mikkelson, A. C., Hesse, C., & Pauley, P. M. (2007, November). *Affectionate writing reduces total cholesterol: Two randomized, controlled trials*. Presented to National Communication Association, Chicago, IL.†

Mikkelson, A. C., & Floyd, K. (2007, November). *Differential solicitude of social support in different types of sibling relationships*. Presented to National Communication Association, Chicago, IL.

Hesse, C., & Floyd, K. (2007, November). *Affectionate experience partially mediates the effects of alexithymia on mental health and interpersonal relationships*. Presented to National Communication Association, Chicago, IL.†

Floyd, K., Hesse, C., & Haynes, M. T. (2006, November). *Human affection exchange: XV. Metabolic and cardiovascular correlates of trait expressed affection*. Presented to National Communication Association, San Antonio, TX.†

Floyd, K., & Hesse, C. (2006, July). *Trait expressed affection is inversely related to glycosylated hemoglobin*. Presented to International Association for Relationship Research, Crete, Greece.

Floyd, K., & Mikkelson, A. C. (2006, April). *Differential benefits and risks of nonverbal affection behavior for women and men*. Presented to Southern States Communication Association, Dallas, TX.

Floyd, K., Mikkelson, A. C., Tafoya, M. A., Farinelli, L., La Valley, A. G., Judd, J., Davis, K. L., Haynes, M. T., & Wilson, J. (2006, February). *Human affection exchange: XIV. Relational affection predicts resting heart rate and free cortisol secretion during acute stress*. Presented to Western States Communication Association, Palm Springs, CA.†

Floyd, K. (2005, November). *Human affection exchange: XII. Affectionate communication is associated with diurnal variation in salivary free cortisol*. Presented to National Communication Association, Boston, MA.†

Floyd, K., Mikkelson, A. C., Tafoya, M. A., Farinelli, L., La Valley, A. G., Judd, J., Haynes, M. T., Davis, K. L., & Wilson, J. (2005, November). *Human affection exchange: XIII. Affectionate communication accelerates neuroendocrine stress recovery*. Presented to National Communication Association, Boston, MA.†

Floyd, K., & Morman, M. T. (2005, November). *Correlates of relational satisfaction in father-son relationships*. Presented to National Communication Association, Boston, MA.

Mikkelson, A. C., & Floyd, K. (2005, February). *Effective preaching: How nonverbal immediacy influences motivation, affective learning, and perceptions of credibility*. Presented to Western States Communication Association, San Francisco, CA.

Morman, M. T., & Floyd, K. (2005, February). *The good son: What does it mean to be a good father?* Presented to Western States Communication Association, San Francisco, CA.†

Floyd, K. (2004, November). *Endocrine measures in communication research*. Presented to National Communication Association, Chicago, IL.†

Floyd, K. (2004, July). *Human affection exchange: XI. Neurological hemispheric dominance predicts propensity for affectionate behavior differently for women and men*. Presented to International Association for Relationship Research, Madison, WI.

Floyd, K., & Mikkelson, A. C. (2004, May). *Human affection exchange: IX. Neurological hemispheric dominance as a discriminator of behavioral reactions to expressed affection*. Presented to International Communication Association, New Orleans, LA.

Floyd, K., Hess, J. A., Miczo, L. A., Halone, K. K., Mikkelson, A. C., & Tusing, K. J. (2004, February). *Human affection exchange: VIII. Further evidence of the benefits of expressed affection, independent of the benefits of received affection*. Presented to Western States Communication Association, Albuquerque, NM.†

Floyd, K., & Morman, M. T. (2003, November). *Fathers' and sons' reports of fathers' affectionate communication: Implications of a naïve theory of affection*. Presented to National Communication Association, Miami, FL †

Floyd, K., & Morr, M. C. (2003, November). *Human affection exchange: VII. Affectionate communication in the sibling/spouse/sibling-in-law triad*. Presented to National Communication Association, Miami, FL.†

Floyd, K., & Mikkelson, A. C. (2003, May). *Effects of brain laterality on decoding accuracy for facial displays of emotion*. Presented to International Communication Association, San Diego, CA.†

Floyd, K., & Mikkelson, A. C. (2002, November). *Psychometric properties of the affectionate communication index in research on family relationships*. Presented to National Communication Association, New Orleans, LA.†

Morman, M. T., & Floyd, K. (2002, November). *Good fatherhood: What does it mean to be a good father?* Presented to National Communication Association, New Orleans, LA.†

Floyd, K., Sargent, J. E., & Di Corcia, M. (2002, November). *Human affection exchange: VI. Further tests of reproductive probability as a predictor of men's affection with their fathers and their sons*. Presented to National Communication Association, New Orleans, LA.†

Floyd, K., & Tusing, K. J. (2002, July). "At the mention of your name": *Affect shifts induced by relationship-specific cognitions*. Presented to International Communication Association, Seoul, South Korea.

Floyd, K. (2002, March). *Affection exchange theory*. Presented to Western States Communication Association, Long Beach, CA.

Floyd, K. (2002, March). *Huggy bears and snuggle bunnies: Attributes of the highly affectionate*. Presented to Western States Communication Association, Long Beach, CA.†

Erbert, L. A., & Floyd, K. (2002, March). *Affectionate expressions as face-threatening acts: Receiver assessments*. Presented to Western States Communication Association, Long Beach, CA.†

Floyd, K., & Morman, M. T. (2001, November). *Discriminative parental solicitude in men's affectionate communication with their biological and nonbiological sons*. Presented to National Communication Association, Atlanta, GA.†

Floyd, K., & Morman, M. T. (2001, July). *Men's affectionate communication with their biological and nonbiological sons: A case of discriminative parental solicitude?* Presented to International Network on Personal Relationships, Prescott, AZ.

Morman, M. T., & Floyd, K. (2001, May). *A "changing culture of fatherhood": Effects on closeness, affection, and satisfaction in men's relationships with their fathers and their sons*. Presented to International Communication Association, Washington, DC.†

Floyd, K. (2001, February). *Elements of an affection exchange theory: Socioevolutionary paradigm for understanding affectionate communication*. Presented to Western States Communication Association, Coeur d'Alene, ID.†

Floyd, K., Morman, M. T., & Erbert, L. A. (2000, November). *Affection received from fathers as a predictor of men's affection with their own sons: Tests of the modeling and compensation hypotheses*. Presented to National Communication Association, Seattle, WA.†

Ray, G. B., & Floyd, K. (2000, November). *Nonverbal expressions of liking and disliking in initial interaction: Encoding and decoding perspectives*. Presented to National Communication Association, Seattle, WA.

Floyd, K., & Morman, M. T. (2000, July). *Affection received from fathers as a predictor of men's affection with their own sons: Further tests of the modeling and compensation hypotheses*. Presented at 10th International Conference on Personal Relationships, Brisbane, Australia.†

Ray, G. B., & Floyd, K. (2000, April). *Nonverbal expressions of liking in dyadic interaction*. Presented to Eastern States Communication Association, Pittsburgh, PA.

Floyd, K., & Ray, G. B. (2000, February). *Patterns of adaptation to nonverbal expressions of liking and disliking in initial interactions*. Presented to Western States Communication Association, Sacramento, CA.

Floyd, K. (1999, November). *Attributions for nonverbal expressions of liking and disliking: An extension of the self-serving bias*. Presented to National Communication Association, Chicago, IL.†

Perger, R. A., & Floyd, K. (1999, November). *Perceptions of sexual harassment in interaction and relational scenarios*. Presented to National Communication Association, Chicago, IL.

Floyd, K., & Burgoon, J. K. (1999, May). *Reacting to nonverbal expressions of liking: A test of interaction adaptation theory*. Presented to International Communication Association, San Francisco, CA.†

Floyd, K., & Morman, M. T. (1999, May). *Affectionate same-sex touch: Examining observers' perceptual reactions*. Presented to International Communication Association, San Francisco, CA.

Floyd, K., & Morman, M. T. (1999, February). *Reacting to verbal expressions of affection in same-sex interaction*. Presented to Western States Communication Association, Vancouver, BC, Canada.†

Floyd, K., Armstrong, M., Brokl, D., Chambers, A., Cottle, S., Flynn, C., Hagerty, C., Kronick, C., Prendergast, K., Stewart, S., Wilson, S., & Zeck, T. (1999, February). *All touches are not created equal: Effects of form and duration on observers' interpretations of an embrace*. Presented to Western States Communication Association, Vancouver, BC, Canada.†

Floyd, K. (1998, November). *Affectionate same-sex touch: Understanding the influence of homophobia on observers' perceptions*. Presented to National Communication Association, New York.†

Morman, M. T. & Floyd K. (1998, November). *Affectionate communication between fathers and adult sons: Forms, antecedents, and relational outcomes*. Presented to National Communication Association, New York.†

Floyd, K. (1998, July). *Relational message interpretations of nonverbal matching behavior: An application of the social meaning model*. Presented to International Communication Association, Jerusalem, Israel.†

Burgoon, J. K., Buller, D. B., Floyd, K., & Viprakasit, R. (1998, July). *A test of the inter-activity effect in deceptive interactions*. Presented to International Communication Association, Jerusalem, Israel.†

Floyd, K. (1997, November). *Affectionate communication in the relationships of adult siblings and platonic friends*. Presented to National Communication Association, Chicago, IL.

Floyd, K., & Voloudakis, M. (1997, November). *Affectionate behavior in adult platonic friendships: Interpreting and evaluating expectancy violations*. Presented to National Communication Association, Chicago, IL.†

Floyd, K., & Morman, M. T. (1997, November). *Formulation of an affectionate communication index: An empirically grounded measure of the expression of affection*. Presented to National Communication Association, Chicago, IL.†

Floyd, K., & Manusov, V. (1997, May). *Formulation and validation of a sibling closeness scale: Assessing the closeness of adult sibling relationships*. Presented to International Communication Association, Montreal, Quebec, Canada.

Floyd, K., & Morman, M. T. (1997, May). *Affectionate communication in dyadic relationships: Influences of communicator, relational, and contextual factors*. Presented to International Communication Association, Montreal, Quebec, Canada.†

Buller, D. B., Burgoon, J. K., Floyd, K., Chen, X., Viprakasit, R., & Grandpre, J. (1997, February). *Strategic behavior during deceptive conversations*. Presented to Western States Communication Association, Monterey, CA.†

Floyd, K. (1996, November). *Communicating affection in dyadic relationships: An application of expectancy violations theory*. Presented to Speech Communication Association, San Diego, CA.†

Morman, M. T., & Floyd, K. (1996, November). *Interpersonal attraction in same-sex friendships*. Presented to Speech Communication Association, San Diego, CA.

Manusov, V., Floyd, K., & Kerksen-Griep, J. (1996, November). *Yours, mine, and ours: Mutual attributions for nonverbal behaviors in couples' interactions*. Presented to Speech Communication Association, San Diego, CA.†

McGuire, J., Eccles, J., Gamble, W., & Floyd, K. (1996, August). *Mothers' constructions of children's personalities*. Presented to International Society for the Study of Behavioral Development, Quebec City, Quebec, Canada.

Morman, M. T., & Floyd, K. (1996, July). *"I love you, man": Overt expressions of affection in male-male interaction*. Presented to International Network on Personal Relationships, Seattle, WA.†

Floyd, K. (1996, May). *Brotherly love II: A developmental perspective on liking, love, and closeness in the fraternal dyad*. Presented to International Communication Association, Chicago, IL.†

Floyd, K. (1995, November). *Brotherly love I: The experience of closeness in the fraternal dyad*. Presented to Speech Communication Association, San Antonio, TX.†

Floyd, K. (1995, November). *Communicating closeness among siblings: An application of the gendered closeness perspective*. Presented to Speech Communication Association, San Antonio, TX.†

Floyd, K. (1995, June). *Intimacy as a research construct: A content-analytic review*. Presented to International Network on Personal Relationships, Williamsburg, VA.†

Parks, M. R., & Floyd, K. (1995, May). *Friends in cyberspace: Exploring personal relationships formed through the Internet*. Presented to International Communication Association, Albuquerque, NM.†

Floyd, K. (1994, July). *Gender and intimacy among same-sex friends and same-sex siblings*. Presented at 7th International Conference on Personal Relationships, Groningen, The Netherlands.†

Parks, M. R., & Floyd, K. (1994, May). *Intimacy and closeness as alternatives for specifying the characteristics of friendship*. Presented to International Network on Personal Relationships, Iowa City, IA.†

Floyd, K. (1994, April). *Toward an engendered theory of intimacy*. Presented to Northwest Communication Association, Coeur d'Alene, ID.†

†Conference paper has since been published as either a journal article or a book chapter.

5.6 Manuscripts Under Publication Review

Floyd, K. Skin hunger: Relational and health correlates of affection deprivation. *Western Journal of Communication*. Under initial review.

Floyd, K., & Denes, A. Attachment security and oxytocin receptor gene polymorphism interact to influence affectionate communication. *Hormones & Behavior*. Under initial review.

Pauley, P. M., Floyd, K., & Hesse, C. The stress-buffering effects of a brief dyadic interaction before an acute stressor. *Health Communication*. Under revise/resubmit.

Menegatos, L., Lederman, L., & Floyd, K. When parents talk about college drinking: An examination of content, frequency, and associations with students' dangerous drinking. *Health Communication*. Under revise/resubmit.

Floyd, K. No Rx required: Availability of unprescribed isotretinoin online. *Journal of the American Academy of Dermatology*. Under initial review.

6. GRANTS

6.1 External Grants Received

Expressive writing and quality of life outcomes for testicular cancer survivors. Baylor University Faculty Research Incentive Program. \$13,000. Co-PI with Dr. Mark Morman.

Affectionate communication as a mechanism for responding to acute stress. National Institute of Mental Health (R03 MH075757-01A1). \$145,304. PI.

Reproductive probability as a predictor of men's affection with their sons: Sons' reports. American Psychological Foundation. \$5,000. PI.

Reproductive probability as a predictor of men's affection with their sons: Fathers' reports. American Psychological Foundation. \$4,000. PI.

6.2 Internal Grants Received

Hugh Downs School of Human Communication, Arizona State University. \$23,575. PI.

Office of Vice Provost for Research Initiative, Arizona State University. \$32,549. PI.

Dean's Incentive Grant, Arizona State University College of Public Programs. \$5,000. PI.

Office of Vice Provost for Research Initiative, Arizona State University. \$30,959. PI.

Grant-getting workshop. Arizona State University College of Public Programs. \$5,000. PI/participant.

New Faculty Research Development Award. Cleveland State University. \$3,000. PI.

Teaching Enhancement Award. Cleveland State University Center for Teaching and Learning. \$2,800. PI.

Final Project Grant. University of Arizona Graduate Council. \$1,170. PI.

Dissertation Grant. Social and Behavioral Sciences Research Institute. \$500. PI.

7. TEACHING AND INSTRUCTIONAL ACTIVITIES

7.1 Multi-Section Courses Directed

Communication Internships
Nonverbal Communication
Interpersonal Communication

7.2 Graduate Courses Taught

Communication and Health
Communication and Complementary Medicine
Communication and Emotion
Affectionate Communication and Health
Communication Theory
Biology of Human Communication
Advanced Topics in Family Communication
Experimental and Survey Design
Communication in Understudied Family Relationships
Multivariate Research Methods

Univariate Research Methods
Quantitative Research Methods

7.3 Undergraduate Courses Taught

Advanced Interpersonal Communication
Biology of Human Communication
Communication and Health
Communication in Human Relationships
Communication and Emotion
Experimental Research Methods
Communication Internships
Communication Research Ethics
Family Communication
Communication Theory
Field Research Methods
Small Group Communication
Nonverbal Communication
Interpersonal Communication
Public Speaking
Oral Interpretation of Literature

7.4 Graduate Students Supervised

7.4.1 Graduate Students Completed (Arizona State University unless otherwise noted)

Douglas Deiss (Ph.D. advisor). “An experimental replication and refinement of the undoing hypothesis of positive emotions.” Dissertation defended August 2012. (Dr. Deiss is now an assistant professor at Glendale Community College.)

Lize Andrews (Psy.D. dissertation reader). “A randomized controlled trial of a cognitive behavioural intervention for difficulties with affection communication in children with Asperger Syndrome.” Department of Clinical Psychology, University of Queensland, Brisbane, Australia. Dissertation defended May 2012.

Erin Bryant (Ph.D. committee). “Multimodal communication, idealization, and relational quality in college students’ parental relationships.” Dissertation defended April 2011. (Dr. Bryant is now an assistant professor at Trinity University.)

Lisa Menegatos (Ph.D. advisor). “An examination of parents’ influence strategies on college students’ dangerous drinking.” Dissertation defended November 2011. (Dr. Menegatos is now an assistant professor of communication at Indiana University Ft. Wayne.)

Alice Veksler (Ph.D. advisor). “Does communication matter? Testing the effects of expressive writing on stress in a college student sample.” Dissertation defended July 2010. (Dr. Veksler is now an assistant professor at Christopher Newport University.)

Jennifer Eden (Ph.D. advisor). “‘Nothing takes the taste out of peanut butter quite like unrequited love’: Examining the effects of unrequited love relationships.” Dissertation defended July 2010. (Dr. Eden is now an assistant professor at Marist College.)

Justin Boren (Ph.D. committee). “The impact of an enacted social support training intervention on worklife interaction, stress, and burnout in working adults.” Dissertation defended July 2010. (Dr. Boren is now an assistant professor at Santa Clara University.)

Johann Eloff (Psy.D. dissertation reader). “A trial of cognitive behavioural intervention for problems with affectionate communication in children with Asperger Syndrome.” Department of Clinical Psychology, University of Queensland, Brisbane, Australia. Dissertation defended February 2010.

Perry Pauley (Ph.D. advisor). “Exploring the role of social relationships in college students’ alcohol use decisions.” Dissertation defended November 2009. (Dr. Pauley is now an assistant professor at San Diego State University.)

Colin Hesse (Ph.D. advisor). “Emotional competence and interpersonal interaction: Understanding the relationship between alexithymia and positive social interaction.” Dissertation defended July 2009. (Dr. Hesse is now an assistant professor at Oregon State University.)

Jessica Lee (Psy.D. dissertation reader). “The construction and evaluation of three affection measures for children with Asperger’s Syndrome.” Department of Clinical Psychology, University of Queensland, Brisbane, Australia. Dissertation defended May 2009.

Angela La Valley (Ph.D. committee). “The parent-child relationship in adulthood: Associations among attachment, relational maintenance, conflict management, and relationship satisfaction.” Dissertation defended April 2009. (Dr. La Valley is now an assistant professor at Bloomsberg University.)

Annegret Hannawa (Ph.D. advisor). “When the truth hurts: Toward a validation of the physician mistake disclosure (PMD) model.” Dissertation defended February 2009. (Dr. Hannawa is now an assistant professor at Wake Forest University.)

Sam Shen (Ph.D. committee). “The effects of facework strategies: Evolutionary explanations of face management.” Dissertation defended September 2008. (Dr. Shen is now an assistant professor at Eastern Illinois University.)

Melissa Tafoya (Ph.D. advisor). "Sibling types: The influence of genetic relatedness of sibling interactions." Dissertation defended August 2007. (Dr. Tafoya is now an associate professor at La Sierra University.)

Tiffany Andersen (M.A. advisor). "The stress associated with caregiving: Strategies for reducing uncertainty when a parent has Alzheimer's Disease." Thesis defended May 2006.

Alan Mikkelson (Ph.D. advisor). "Differential solicitude of social support in different types of sibling relationships." Dissertation defended March 2006. (Dr. Mikkelson is now an associate professor and chair at Whitworth University.)

Carolyn Donnerstein (M.A. advisor). "Parentally bereaved siblings and coping strategies as related to health outcomes." Thesis defended June 2005.

Lisa Farinelli (M.A. committee). "Perceptions of resource allocation: An examination of inequality and the effects on the adult sibling relationship." Thesis defended November 2004.

Christina Yoshimura (Ph.D. advisor). "Communicative responses to the work/family tension." Dissertation defended July 2004. (Dr. Yoshimura is now an associate professor at University of Montana.)

Alan Mikkelson (M.A. advisor). "The nonverbal immediacy of preachers and interpretations of relational messages." Thesis defended May 2003.

Julie Wechsler (M.A. committee). "Toward a framework of competencies for facilitators of culturally diverse groups." Thesis defended May 2003.

Alexia Georgakopoulos (Ph.D. committee). "Immediacy and its relationship to teacher effectiveness: An etic and emic approach." Dissertation defended April 2003. (Dr. Georgakopoulos is now an associate professor at Nova Southeastern University.)

A. Todd Jones (M.A. committee). "No ordinary friendship: A narrative analysis of the communication of relational value in male best friendships." Thesis defended December 2001.

Ronald A. Perger (M.A. advisor). "Perceptions of sexual harassment in interactional and relational scenarios." Thesis defended May 1998 (Cleveland State University).

7.4.2 Graduate Students in Progress

Mark Generous (Ph.D. advisor). Dissertation proposal pending.

Ben Weidmeier (Ph.D. committee). Dissertation proposal pending.

Gino Giannini (Ph.D. committee). Dissertation proposal pending.

Sharen Waters (Ph.D. committee, social work, University of Illinois). Dissertation defense pending.

7.4.3 Graduate Students Previously in Progress

Kevin Mitchell (Ph.D. advisor). Left the graduate program and university.

Lori Ellingford (M.A. advisor). Transferred to a different graduate program.

Colin Hesse (M.A. advisor). Transferred directly to PhD program.

Melissa Tafoya (M.A. advisor). Transferred directly to PhD program.

Mark Haynes (Ph.D. advisor). Left the graduate program and university.

Jeff Judd (M.A. advisor). Left the graduate program and university.

8. SERVICE

8.1 External and Grant Reviews

2013	External reviewer, promotion to full professor, Texas Christian University
2012	External reviewer, promotion to associate professor with tenure, University of Kansas
2012	External reviewer, promotion to associate professor with tenure, Louisiana State University
2011	Committee reviewer, promotion to full professor, Arizona State University West
2011	External reviewer, promotion to full professor, University of California, Los Angeles
2011	External reviewer, promotion to associate professor with tenure, Mississippi State University
2011	External reviewer, tenure, New Mexico State University
2011	External reviewer, Fulbright U.S. Scholars program
2010	External reviewer, promotion to full professor, University of California, Santa Barbara
2009	External reviewer, promotion to associate professor with tenure, University of New Mexico
2009	External reviewer, promotion to associate professor with tenure, University of Missouri, St. Louis
2009	Grant reviewer, Fetzer Institute grant competition on compassionate love
2009	Grant reviewer, Austrian Science Fund Hertha Fimberg program for female scientists

- 2008 External reviewer, promotion to associate professor with tenure, University of Nebraska
- 2008 External reviewer, promotion to associate professor with tenure, Texas Christian University
- 2008 External reviewer, tenure, University of Oklahoma
- 2007 External reviewer, promotion to associate professor with tenure, Texas Tech University
- 2006 External reviewer, promotion to full professor, Denver University
- 2006 External program reviewer, Department of Communication, University of Minnesota at Duluth

8.2 University Service

- 2010-13 *Personnel Committee Chair*, Hugh Downs School of Human Communication
- 2009- *Associate Director*, Hugh Downs School of Human Communication, Arizona State University
- 2009-13 *Emergency Pandemic Officer*, Hugh Downs School of Human Communication
- 2011-14 *Dean's Faculty Advisory Committee*, College of Liberal Arts and Sciences, Arizona State University
- 2002-08 *Director of Graduate MA Studies*, Hugh Downs School of Human Communication
- 2002-08 *MA Committee Chair*, Hugh Downs School of Human Communication
- 2002-08 *Faculty Advisor*, Association of MA Students in Communication, Hugh Downs School of Human Communication
- 2001-04 *Commencement Committee*, Arizona State University
- 2007-08 *Hiring Committee Chair* (open-rank professor of health communication), Hugh Downs School of Human Communication
- 2005-06 *Hiring Committee Chair* (assistant professor of health communication), Hugh Downs School of Human Communication
- 2004-05 *Septennial Review Committee*, Hugh Downs School of Human Communication
- 2004-05 *Hiring Committee Chair* (associate/full professor of health communication), Hugh Downs School of Human Communication
- 2002-04 *Personnel Committee Chair*, Hugh Downs School of Human Communication
- 2003-04 *Hiring Committee* (director of Hugh Downs School of Human Communication)
- 2001-04 *Human Subjects Institutional Review Board*, Arizona State University
- 2001-02 *Undergraduate Committee*, Hugh Downs School of Human Communication, Arizona State University
- 2000-04 *Director of Internships*, Hugh Downs School of Human Communication
- 2001-02 *Hiring Committee* (associate/full professor of interpersonal communication), Hugh Downs School of Human Communication
- 1999-00 *University Judicial Board*, Cleveland State University (adjudicates grievances)
- 1999-00 *University Graduate Council*, Cleveland State University
- 1999-00 *Program Review Committee*, M.Ed. in Counseling, Cleveland State University (conducts program review and audit)

- 1998-99 *Ph.D. Development Committee*, Department of Communication, Cleveland State University
- 1998-99 *Hiring Committee* (associate/advanced assistant professor of interpersonal communication), Department of Communication, Cleveland State University
- 1998-99 *Research Committee*, Department of Communication, Cleveland State University (oversees allocation of research space and resources)

8.3 Organizational Service

- 2012 *Early Career Award and Dissertation Award Committee*, Interpersonal Communication Division, National Communication Association
- 2011 *Sandra Petronio Dissertation Excellence Award Committee*, Family Communication Division, National Communication Association
- 2010 *Franklin H. Knowler Award Committee*, Interpersonal Communication Division, National Communication Association
- 2006-08 *Bernard J. Brommel Award Committee*, National Communication Association (elected; committee chair in 2008)
- 2006-07 *Immediate Past Chair*, Family Communication Division, National Communication Association (elected)
- 2005-06 *Chair*, Family Communication Division, National Communication Association (elected)
- 2005-06 *Nomination Committee*, National Communication Association (elected)
- 2004-05 *Vice Chair and Convention Planner*, Family Communication Division, National Communication Association (elected)
- 2003-04 *Vice Chair Elect*, Family Communication Division, National Communication Association (elected)
- 2000-05 *Archivist*, National Communication Association, Interpersonal Division (elected)
- 2000-03 *Newsletter Editor*, International Network on Personal Relationships
- 1999-02 *Legislative Council*, National Communication Association (elected)
- 1997-99 *Board of Directors*, International Communication Association (elected)
- 1999-01 *Mentorship Committee*, International Network on Personal Relationships

8.4 Editorial Service

- 2013-16 Editor, *Communication Monographs*
- 2005-08 Editor, *Journal of Family Communication*
- 2007- Consulting Editor, *Journal of Social Psychology*
- 2004-05 Associate Editor, *Journal of Social and Personal Relationships*
- 2001-04 Associate Editor, *Communication Reports*
- 2001- Editorial Board, *Human Communication Research*
- 2001- Editorial Board, *Western Journal of Communication*
- 2002- Editorial Board, *Journal of Social and Personal Relationships*
- 2004- Editorial Board, *Communication Monographs*
- 2004- Editorial Board, *Communication Studies*

- 2007- Editorial Board, *Communication Education*
 2007- Editorial Board, *Journal of Computer-Mediated Communication*
 2005-07 Editorial Board, *Journal of Marriage and Family*
 2000-04 Editorial Board, *Women's Studies in Communication*
 1996-98 Editorial Board, *Representative Research in Social Psychology*
 1995- Ad hoc Reviewer for *Journal of the American Board of Family Medicine*, *Journal of Women's Health and Gender-Based Medicine*, *Health Communication*, *International Journal of Psychophysiology*, *Journal of Behavioral Medicine*, *Communication Theory*, *Communication Monographs*, *Journal of Communication*, *Communication Yearbook*, *Human Communication Research*, *Journal of Marriage and the Family*, *Journal of Social Psychology*, *Southern Communication Journal*, *Journal of Nonverbal Behavior*, *Communication Reports*, *Basic and Applied Social Psychology*, *Journal of Computer-Mediated Communication*, *Journal of Social and Personal Relationships*, *Personal Relationships*, *Journal of Men's Studies*
 2000- Book Reviewer for Sage, Roxbury, Wadsworth, Mayfield, and Oxford
 2003-04 Consulting Editor, McGraw-Hill
 1998, 99 Reviewer, ICA Interpersonal Communication Division (appointed)
 1997, 99 Reviewer, NCA Interpersonal Communication Division (elected)
 1996 Reviewer, International Network on Personal Relationships conference
 1996 Reviewer, 8th International Conference on Personal Relationships

8.5 Community Service/Media Appearances

- 2013 Affectionate and competitive touch, BBC news interview
 2013 Affection and health, Phoenix AM news interview
 2011 "Families and holiday stress," Dr. Phillip Dembo radio interview
 2010- Communication consultant, residency program in internal medicine, St. Joseph's Hospital, Phoenix
 2009 Interview on NPR on male affection
 2009 Interview in *Conceive* magazine on affectionate communication
 2008 Interview in *My College Guide 2009* on effective communication skills
 2008 Interview in *Redbook* on affectionate communication
 2007 Interview on Sirius Satellite Radio on nonverbal affection
 2007 Interview in *Sacramento Bee* on nonverbal affection
 2005-06 Emergency room/operating room volunteer, Banner Baywood Hospital
 2005 Interview on *Today* (NBC) on nonverbal affection
 2005 Graded written exams for promotion to sergeant, University of Arizona Police Department
 2005 Interview in *Cleveland Plain Dealer* on nonverbal affection
 2005 Interview on Pittsburgh radio on nonverbal affection
 2005 Interview in *Denver Post* on nonverbal affection
 2004 Workshop on credibility and deception to Maricopa County Bar Association
 2004 Workshop on conversation management to Kappa Alpha fraternity regional convention at University of Arizona

- 2003 Interview in *East Valley Tribune* on deception in marital relationships
- 2002 Workshop on conversation management to Kappa Alpha fraternity at University of Arizona
- 2001 Workshop entitled “The Truth about Lying” on the nonverbal indicators of deception through the Adult/Community Education program at Chandler-Gilbert Community College (summer and fall)
- 2001 Interview on Phoenix AM morning talk show about deceptive communication
- 2001 Interview on 3-TV news on communication rules in friendship

8.6 Invited Lectures/Visiting Professorships

- 2013 Visiting professor, Department of Journalism and Communication, Fudan University, Shanghai, China
- 2013 *Communication and subjective well-being*, Department of Communication, Xiamen University, Xiamen, China
- 2013 *Communication and well-being*, Department of Communication, Louisiana State University
- 2012 *Communication and well-being*, Department of Communication, St. Paul College
- 2012 Keynote address (one of three invited), National Communication Association annual convention, Orlando
- 2011 *Communication and well-being*, keynote address for Georgia Communication Association conference
- 2011 *Communication and well-being*, Department of Communication Studies, San Diego State University
- 2011 *Green Honors Chair*, Department of Communication, Texas Christian University
- 2011 *Piersol Lecture*, Department of Communication, Texas State University
- 2010 *Communication and well-being*, Department of Communication, University of Missouri
- 2010 *Communication and well-being*, Department of Communication, St. Paul College
- 2010 *Communication and well-being*, Department of Communication, Johnson County Community College
- 2009 *Affectionate communication is good for you*, keynote address for Georgia Communication Association conference
- 2008 *Affectionate communication is good for you*, University of Arizona, Department of Communication
- 2008 *Physiological correlates of affectionate communication*, University of Washington, Department of Communication
- 2007 *Family and interpersonal relationships and health*, University of Nebraska, three-credit graduate seminar
- 2007 *Affectionate communication and health*, Michigan State University, one-credit graduate seminar
- 2005 *Health correlates of affectionate behavior*, Baylor University, visiting scholar lecture in the Department of Communication

- 2004 *Helen Coast Hayes Visiting Scholar Lecture*, West Virginia University, Department of Communication
- 2004 *Cardiovascular and immunological correlates of affectionate communication*, University of Missouri, St. Louis, Department of Communication
- 2004 *Health implications of affectionate communication*, Health Psychology Alliance, Arizona State University, Department of Psychology

8.7 Industry Consulting

- 2012 *Scientific consultant*, Nivea “Million Moments of Touch” advertising campaign
- 2012 *Scientific consultant*, “Making Australia Happy” television/radio/Internet program

9. AWARDS

9.1 Teaching Awards

2010 *Outstanding Doctoral Mentor*, Graduate College, Arizona State University (one of three such awards given at the university in 2010).

1999 *Outstanding Teacher*, awarded by Cleveland State University (based on student nomination).

1998 *Arizona Foundation Outstanding Graduate Instructor*, awarded by The University of Arizona Foundation.

9.2 Research Awards

2012 *Journal of Family Communication Top Article Award*, National Communication Association, Family Communication Division, for *Differential solicitude of social support in different types of adult sibling relationships* (with A. C. Mikkelsen and P. M. Pauley).

2011 *Charles H. Woolbert Award* for scholarship that has “stood the test of time,” National Communication Association, with Malcolm R. Parks.

2010 *Bernard J. Brommel Award for Outstanding Scholarship or Distinguished Service in Family Communication*, National Communication Association.

2010 *Journal of Family Communication Top Article Award*, National Communication Association, Family Communication Division, for *Applications of the theory of natural selection to the study of family communication* (with M. T. Haynes).

2009 *Gerald R. Miller Book Award*, National Communication Association, Interpersonal Communication Division, for *Communicating affection: Interpersonal behavior and social context*.

2006 Gerald R. Miller Early Career Achievement Award, International Association for Relationship Research.

2001 Dean's Faculty Achievement Award for Research, Arizona State University (based on faculty nomination and selection).

1997 Steve Duck New Scholar of the Year, International Network on Personal Relationships.

Top Three Paper, National Communication Association, Interpersonal Communication Division, to be given at 2013 convention for *Affectionate communication is associated with immunologic and cardiologic health markers* (with P. M. Pauley, C. Hesse, A. E. Veksler, J. Eden, and A. C. Mikkelson)

Top Paper, Western States Communication Association, Health Communication Division, given at 2012 convention for *Affectionate communication can suppress immunity: Trait affection predicts antibody titers to latent Epstein-Barr virus* (with C. Hesse, J. P. Boren, and A. E. Veksler).

Top Paper, National Communication Association, Interpersonal Communication Division, given at 2009 convention for *Writing affectionate letters alleviates stress: Replication and extension* (with C. Hesse and P. M. Pauley).

Top Four Paper, National Communication Association, Health Communication Division, given at 2009 convention for *When the truth hurts: Toward a validation of the physician mistake disclosure (PMD) model* (with A. F. Hannawa).

Top Four Paper, Western States Communication Association, Interpersonal Communication Division, given at 2008 convention for *Affectionate communication received from spouses predicts stress hormone levels in healthy adults* (with S. Riforgiate).

Top Paper, National Communication Association, Interpersonal Communication Division, given at 2006 convention for *Human affection exchange: XV. Metabolic and cardiovascular correlates of trait expressed affection* (with C. Hesse and M. T. Haynes).

Top Paper, Southern States Communication Association, Interpersonal Communication Division, given at 2006 convention for *Differential risks and benefits of nonverbal affectionate behavior for women and men* (with A. C. Mikkelson).

Top Paper, National Communication Association, Interpersonal Communication Division, given at 2005 convention for *Human affection exchange: XIII. Affectionate communication accelerates neuroendocrine stress recovery* (with A. C. Mikkelson, L. Farinelli, A. G. La Valley, J. Judd, M. T. Haynes, K. L. Davis, and J. Wilson).

Top Three Paper, International Communication Association, Interpersonal Communication Division, given at 2004 convention for *Human affection exchange: IX. Neurological hemispheric dominance as a predictor of behavioral reactions to affectionate expressions* (with A. C. Mikkelson).

Top Four Paper, Western States Communication Association, Interpersonal Communication Division, given at 2004 convention for *Human affection exchange: VIII. Further evidence of the benefits of expressed affection, independent of the benefits of received affection* (with J. A. Hess, J. A. Miczo, K. K. Halone, A. C. Mikkelson, and K. J. Tusing).

Top Four Paper, Western States Communication Association, Interpersonal Communication Division, given at 2002 convention for *Affectionate expressions as face-threatening acts: Receiver assessments* (with L. A. Erbert).

Top Four Paper, National Communication Association, Family Communication Division, given at 2000 convention for *Affection received from fathers as a predictor of men's affection with their own sons* (with M. T. Morman).

Top Three Paper, Eastern States Communication Association, Interpersonal Communication Division, given at 2000 convention for *Nonverbal expressions of liking in dyadic interaction* (with G. B. Ray).

Top Four Paper, National Communication Association, given at 1999 convention for *Perceptions of sexual harassment in interaction and relational scenarios* (with R. A. Perger).

Top Three Paper, International Communication Association, Interpersonal Communication Division, given at 1999 convention for *Reacting to nonverbal expressions of liking: A test of interaction adaptation theory* (with J. K. Burgoon).

Top Student Paper, International Communication Association, Interpersonal Communication Division, given at the 1998 convention for *Relational message interpretations of nonverbal matching behavior: An application of the social meaning model*.

Top Four Paper, International Communication Association, Interpersonal Communication Division, given at the 1998 convention for *Does participation affect deception success? A test of the inter-activity effect* (with J. K. Burgoon, D. B. Buller, and R. Viprakasit).

Top Student Paper, National Communication Association, Interpersonal/Small Group Communication Division, given at the 1997 convention for *Affectionate behavior in adult platonic friendships: Interpreting and evaluating expectancy violations* (with M. Voloudakis).

Top Paper, Western States Communication Association, Interpersonal Communication Division, given at the 1997 convention for *Strategic behavior during deceptive conversations* (with D. Buller, J. Burgoon, X. Chen, R. Viprakasit, and J. Grandpre).

Top Student Paper, International Communication Association, Interpersonal Communication Division, given at the 1996 convention for *Brotherly love II: A developmental perspective on liking, love, and closeness in the fraternal dyad*.

Top Four Paper, International Communication Association, Communication and Technology Division, given at the 1995 convention for *Friends in cyberspace: Exploring personal relationships formed through the Internet* (with M. R. Parks).

Top Paper, Northwest Communication Association, Graduate Division, given at the 1994 convention for *Toward an engendered theory of intimacy*.

10. SAFETY CERTIFICATIONS

Research Laboratory Safety (Arizona State University)

Bloodborne Pathogens (Arizona State University)

Biohazardous Materials Safety (Arizona State University)

Adult CPR (American Red Cross, exp. 2/2014)

Adult AED (American Red Cross, exp. 2/2014)

Standard First Aid (American Red Cross, exp. 2/2014)

National Incident Command System Level 100 (FEMA)

National Incident Command System Level 200 (FEMA)

11. PROFESSIONAL ASSOCIATIONS

National Communication Association (Life Member)

International Communication Association (Life Member)

American Board of Professional Psychology (Early Entry Program for certification)

American Psychological Association

- APA Division 12: Society of Clinical Psychology
- APA Division 40: Division of Clinical Neuropsychology

Society of Behavioral Medicine

International Association for Relationship Research

Western States Communication Association

12. PROFESSIONAL REFERENCES

Angela Trethewey, Ph.D.

Professor and Director
Hugh Downs School of Human Communication
Arizona State University
PO Box 871205
Tempe AZ 85287-1205
480.965.5095
atreth@asu.edu

Valerie Manusov, Ph.D.

Professor and Associate Chair
Department of Communication
University of Washington
PO Box 353740
Seattle WA 98195
206.543.1459
manusov@u.washington.edu

Dawn Braithwaite, Ph.D.

Willa Cather Professor and Chair
Department of Communication Studies
University of Nebraska
422 Oldfather Hall
Lincoln NE 68588-0329
209.612.4316
dbraithwaite1@unlnotes.unl.edu

Mark Morman, Ph.D.

Professor and Graduate Director
Department of Communication Studies
Baylor University
One Bear Place #97368
Waco TX 76798
254.710.6914
mark_morman@baylor.edu

Paul Schrodt, Ph.D.

Philip J. & Cheryl C. Burguières Professor and Graduate Director

Department of Communication Studies

Texas Christian University

PO Box 298045

Fort Worth TX 76129

817.257.5674

p.schrodt@tcu.edu