Elizabeth Crisp Crawford

P.O. Box 6050 	 elizabeth.c.crawford@ndsu.edu
Fargo, ND 58103			 work telephone: 701-231-8720

Academic and Professional Experience
	
2009-present		Assistant Professor, Department of Communication,							North Dakota State University

2007-2009		Assistant Professor, Department of Journalism,
			University of Wisconsin – Oshkosh

2004-2007		Graduate Teaching Associate, School of Advertising 						 and Public Relations, University of Tennessee

2003-2004		Merchandiser, Consumer Marketing Department, 							The Post-Crescent

2002-2003		Visiting Instructor, Communication and 								Performance Studies Department, Northern 								Michigan University

1999-2002		Graduate Assistant, College of Communication, 							Marquette University

Education

Ph.D. in Communication & Information, August 2007
School of Advertising and Public Relations
University of Tennessee, Knoxville, TN
Dissertation: Cigarette Papers: Cigarette Advertising and Promotion in College and 	University Student Newspapers, A Case Study of The Orange and White at the 	University of Tennessee.
Advisor and Dissertation Committee Chair: Dr. Ronald E. Taylor

M.A. in Communication, May 2002
Marquette University, Milwaukee, WI
Concentration: Advertising & Public Relations

B.A. in Communication, Media, & Theatre, Magna Cum Laude, Dec. 1999
St. Norbert College, De Pere, WI
Major: Communication
Minors: French & Spanish

Primary Teaching Interests

Advertising Creative					Advertising Campaigns
Visual, Social, and New Media 	 		Media Planning and Analytics 	

Primary Research Streams

Advertising Message Strategy			Advertising and Media History
Social Identity & Individual Differences		Mass Communication Education
	
Research and Scholarship

Academic Book

Crawford, E. C. (May 2014). Tobacco Goes to College: Cigarette Advertising in Student Media, 1920-1980. McFarland: Jefferson, NC. IBSN: 078646819X (***2014 Choice Outstanding Academic Title: Business, Management, & Labor***) Reviewed in American Journalism and Journalism History.

Academic Journal Publications

Hubbard, G. T., Crawford, E. C., & Platt, C. A. (2014). Who’s really converging anyway? A survey of broadcast and print journalism student and faculty attitudes on cross-platform journalism education. Atlantic Journal of Communication, 22(2), 93-110. DOI: 10.1080/15456870.2014.890100

Crawford, E. C., Fudge, J., Hubbard, G. T., & Filak, V. F. (2013). The Mass Comm Type: Student personality traits, motivations, and the choice between news and strategic communication majors. Journalism & Mass Communication Educator, 68(2), 104-118. (Top Journal in Field)

Beseler-Thompson, E., Oster-Aaland, L. Stastny, S., Heley, F. & Crawford, E. C. (2013). The impact of a student-driven social marketing campaign on college student alcohol-related beliefs and behaviors. Social Marketing Quarterly, 9(1), 52-64.

DeArmond, S. & Crawford, E. C. (2011). Organization personality perceptions 	and attraction: The role of social identity consciousness. International Journal of Selection and Assessment, 19(4), 405-414. (ISI Listed) Impact Factor 1.318

Yu, N., Crawford, E. C., & Gold, A. (2011). Combating childhood overweight: Effects of informational and narrative radio messages on parents of children and teenagers. Journal of Health & Mass Communication, 3(1-4), 258-275.

Crawford, E. C., Gleason, T. R., & Yu, N. (2011). Driving the blues away: Yuan 	and letting go in Wong Kar-Wai's My Blueberry Nights. Asian Cinema, 22(2), 381-398.

Hubbard, G. T., Crawford, E. C. & Filak, V. F. (2011). Social identity and convergence: News faculty and student perspectives on web, print, and broadcast skills. Electronic News, 5(1), 20-40.

Hubbard, G. T. & Crawford, E. C. (2008). Music in political advertisements: Music to the ears or background noise? A study of music’s influence on message-relevant thinking. Journal of Radio and Audio Media, 5(2), 167-181. Impact factor .137

Essays and Chapters Published in Academic Books

Crawford, E. C. (forthcoming - May 28, 2015). Exceptional people: An exceptional medium. In D. Abrahamson and M. Prior-Miller (eds.), The Routledge Handbook of Magazine Research: The Future of the Magazine Form. Routledge: New York.

Crawford, E. C. & Okigbo, C. (2013). Strategic Communication Campaigns. In C. Okigbo (ed.), Strategic Urban Health Communication, Springer: New York.

Crawford, E. C. & Gleason T. R. (2010). “Spotlight on Green Day” in 9/11 in Popular Culture In Sara Quay and Amy Damico (editors) Greenwood Publishing: Westport: CT.

Other Academic Publications and Projects

Published Educational CD Project

Contributed original research to DVD Documentary: Gartside, W. & Soley, L. (2009). Research with projective techniques. Insight Media: NY.

Conference Proceedings

Crawford, E.C. (2008). Using advertising and public relations related initiatives to increase circulation. Proceedings of the 2008 Conference of the American Academy of Advertising, pp. 278-286.

Academic Conference Presentations

Farrell, L., Yu, N., Crawford, E.C., & Burns, M. (2012). Realism, relevance, and desirability: An investigation of the effects of anti-drinking ads among high and low sensation seekers. Paper presented at the annual meeting of National Communication Association (NCA), Orlando, FL.

Hubbard, G.T., & Crawford, E.C. (2011). Who’s really converging anyway: A survey of broadcast and print journalism student and faculty attitudes on cross-platform journalism education. Broadcast Education Association (BEA) 	Convention, Las Vegas, NV. (Top Paper Award).

Yu, N., Crawford, E. C., & Gold, A. (2011). The effects of informational and narrative evidence messages about childhood overweight: Targeting parents of children and teenagers. Paper presented at the annual meeting of NCA, New Orleans, LA.

DeArmond, S. E. & Crawford, E. C. (2010). Organization personality, perceptions and attraction. Presented at a session titled “Person environment fit.” at the Academy of Management, Montreal.

Hubbard, G. T., Crawford, E. C., & Filak, V. T. (2010). Social identity and convergence: News faculty and student perspectives on web, print, and broadcast skills. Presented for the “Radio-Television” division at Association for Education in Journalism and Mass Communication (AEJMC), Denver.

Crawford, E. C., Hubbard, G. T., & Filak, V. T. (2009). The Influence of 	Personality and Motivation on Mass Communication Students’ Choices between News Media and Strategic Communication. Presented for the Scholastic Journalism division at AEJMC, Boston.

Crawford, E. C. & Gleason, T. R. (2009). A fractured femininity: A narrative analysis of Ellen von Unwerth's commercial and artistic creative. Presented for Visual Communications Concepts, NCA National Convention, Chicago.

Crawford, E. C. (2008). Using student media to market cigarettes on campus: A case study of the Orange and White at the University of Tennessee, 1920-1940.” Presented for the History division at the AEJMC Convention, Chicago.

Crawford, E. C. (2008). Using advertising and public relations related initiatives to increase circulation. Presented for the Advertising and Publicity Session at the American Academy of Advertising (AAA), San Jose, CA.

Crawford, E. C. (2008). Constructivism goes to Hollywood: The influence of the Soviet aesthetic on Hollywood poster design. Presented for the Media and Society Session at Central States Communication Association (CSCA), Madison, WI.

Crawford, E. C. (2007). Up in Smoke: The FTC’s role in ending tobacco advertising in student newspapers on college campuses. Presented for the 	History Session at AAA, Burlington, VT.

Crawford, E.C. (2006). Study buddies, matchmakers, and career advisors: Cigarette promotion in the University of Tennessee Newspaper The Orange and White 1926-1963. Presented for the History Session at the AEJMC Convention, San Francisco.

Elizabeth Crisp Crawford

JUT—

ot o, Dot o,

e S e

e g ot et ud romao i Colle o
e e o B e

N rch & Sy

