

VITA

George L. Grice

Home Address:

1207 Valley View Street

Radford, Virginia 24141-3831

(540) 633-1367 (phone)

Cubs45@aol.com (e-mail)

Office Address:

Department of Communication

Box 6932

Radford University

Radford, Virginia 24142

(540) 831-6189 (phone)

(540) 831-5883 (fax)

ggrice@radford.edu (e-mail)

EDUCATION

1976
Ph.D. The University of Texas at Austin. Major: Contemporary Public Address. Dissertation Title: "We Are a People of Peace, But”: A Rhetorical Study of President Lyndon B. Johnson's Statements on United States Military Involvement in Vietnam.

1971
M.A. Western Illinois University, Macomb. Major: Rhetoric and Public Address.

1968
B.A. The University of Illinois, Champaign-Urbana. Major: Speech Education. Minor: History.

EXPERIENCE

1990-

Professor of Communication, Radford University, Radford, Virginia.

Teaching Responsibilities: teaching public speaking, persuasion, training and development, persuasion and social change, and communication education; mentoring graduate teaching assistants.
1990-95
Coordinator of the Oral Communication Program, Radford University, Radford,

Virginia.

Administrative Responsibilities: coordinating Radford's oral-communication-

across-the-curriculum program.

1987-89
Head of the Department of Communication and Professor of Communication,

Auburn University at Montgomery, Montgomery, Alabama. Tenured, 1989.

Administrative Responsibilities: chairing the department; faculty evaluation

and development; budgeting and planning; curriculum development;

community relations; fundraising.

Teaching Responsibilities: teaching one course each quarter from the following: Introduction to Human Communication, Public Speaking, Business and Professional Communication, and Argumentation Theory and Debate.

1983-86
Chair and Associate Professor of Speech Communication, Sam Houston State

University, Huntsville, Texas. Tenured, 1986.

Administrative Responsibilities: chairing the department; curriculum planning; administering state, local, off-campus, and scholarship accounts; advising; faculty evaluation and development.

Teaching Responsibilities: teaching four classes each semester, including
Public Speaking, Interpersonal Communication, Speech for Teachers, Business and Professional Speaking, Persuasion, History and Criticism of Public Address, and Directing Speech Activities in Secondary Schools.

1974-83
Associate Professor of Speech Communication and the Director of Speech

Activities Program, Trinity University, San Antonio, Texas. Promoted and

tenured, 1980.

Administrative Responsibilities: directing the campus, community, and competitive speech programs; administering the forensics budget; fundraising; curriculum revision; evaluation of probationary faculty.

Teaching Responsibilities: teaching Fundamentals of Speech, Interpersonal Communication, Oral Interpretation, Advanced Public Speaking, Argumentation and Debate, Communication and Leadership, Consumer Advocacy, and Directing Forensic Activities in the Secondary School.

1975-78
Partner and Senior Research Associate, The Texas Group, San Antonio,

Texas. Duties included researching and publishing high school debate materials.

1971-74;
Teaching Assistant and Assistant Debate Coach, The University of Texas at

1968-69
Austin. Duties included teaching Fundamentals of Speech, Interpersonal

Communication, and coaching debate.

1969-71
United States Army. Honorable Discharge.

PUBLICATIONS

Grice, G. L., & Skinner, J. F. (2004). Mastering public speaking (5th ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (2001). Mastering public speaking (4th ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1998). Mastering public speaking (3rd ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1998). Mastering public speaking: Annotated instructor's edition (3rd ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1998). Study guide for mastering public speaking, third edition. Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1998). Mastering public speaking: Instructor's resource

manual and test bank (3rd ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1998). (Exec. Prods.). Mastering public speaking video: A student speech with critiques. Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1995). Mastering public speaking (2nd ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1995). Mastering public speaking: Annotated instructor's edition (2nd ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1995). Mastering public speaking: Instructor's resource

manual (2nd ed.). Boston: Allyn and Bacon.

Grice, G. L., & Skinner, J. F. (1995). Mastering public speaking transparencies (2nd ed.).

Boston: Allyn and Bacon.

Cronin, M. W., Grice, G. L., & Olsen, R. K. (1994). The effects of interactive video

instruction in coping with speech fright. Communication Education, 43, 42-53.

Grice, G. L., & Skinner, J. F. (1993). Mastering public speaking. Englewood Cliffs, NJ:

Prentice Hall.

Grice, G. L., & Skinner, J. F. (1993). Mastering public speaking: Annotated instructor's

edition. Englewood Cliffs, NJ: Prentice Hall.

Grice, G. L., & Skinner, J. F. (1993). Mastering public speaking: Instructor's resource

manual. Englewood Cliffs, NJ: Prentice Hall.

Grice, G. L., & Skinner, J. F. (1993). (Exec. Prods.). Mastering public speaking video.

Englewood Cliffs, NJ: Prentice Hall.

Grice, G. L., & Skinner, J. F. (1993). Mastering public speaking test item file.

Englewood Cliffs, NJ: Prentice Hall.

Grice, G. L., & Skinner, J. F. (1993). Mastering public speaking transparencies.

Englewood Cliffs, NJ: Prentice Hall.

Cronin, M. W., & Grice, G. L. (1993). A comparative analysis of training models versus

consulting/training models for implementing oral communication across the curriculum.

Communication Education, 42, 1-9. (Lead article)

Muir, J. K. (1992). C-SPAN in the communication classroom: Theory and applications.

Annandale, VA: Speech Communication Association. One of four members of the Editorial

Review Board, I read, edited, and recommended manuscripts for inclusion in the book.

Cronin, M. W., & Grice, G. L. (1991). Oral communication across the curriculum:

Implementation and accreditation issues. The Carolinas Speech Communication

Annual, 7, 34-45.

Grice, G. L., & Jones, M. A. (1991). Teaching thinking skills: State mandates and the

K-12 curriculum. In N. Collins & J. A. Johnson (Eds.), Foundations of American

Education: Readings, 6th ed. (pp. 175-178). Boston: Allyn and Bacon.

Grice, G. L., & Naegelin, L. D. (1990). The organization of an extemporaneous speech.

Rostrum, 64(7), 11-13.

Grice, G. L., & Jones, M. A. (1989). Teaching thinking skills: State mandates and the

K-12 curriculum. Clearing House, 62, 337-41.

Grice, G. L., & Skinner, J. F. (1989). Prepare to enter the visual dimension. Management

World, 18, 11-12.

Grice, G. L., & Knaak, Jr., E. W. (1987). The cross-examination period in policy and

value debate. San Antonio: The Texas Group.

Grice, G. L. (1986). Extemporaneous speaking. San Antonio: The Texas Group.

Grice, G. L. (1986, October). Lay judges: The wise competitor will learn to work with

them. The Leaguer, 9.

Grice, G. L., & Jones, M. A. (Eds.). (1986). Business and professional communication: Selected readings. Dubuque, IA: Kendall/Hunt.

Grice, G. L., & Skinner, J. F. (1986). Speech organization: Structuring your message. In

G. L. Grice & M. A. Jones (Eds.), Business and professional communication: Selected

readings. Dubuque, IA: Kendall/Hunt.

Grice, G. L., & Skinner, J. F. (1986). Delivering your speech: Using body, voice, and

language. In G. L. Grice & M. A. Jones (Eds.), Business and professional communication: Selected readings. Dubuque, IA: Kendall/Hunt.

Grice, G. L., & Skinner, J. F. (1986). Visual aids: When seeing is believing. In G. L.

Grice & M. A. Jones (Eds.), Business and professional communication: Selected

readings. Dubuque, IA: Kendall/Hunt.

Grice, G. L. (1984, December). Image and impact: The role of the speech educator in

society. TSCA Newsletter, 29, 1-4.

Grice, G. L. (1984, October). Selecting a debate handbook. The Leaguer, 6.

Grice, G. L. (1983). Extemporaneous speaking: Selected readings. San Antonio, The

Texas Group.

Grice, G. L., & Knaak, Jr., E. W. (1983). Lincoln-Douglas debate for novices. San

Antonio: The Texas Group.

Grice, G. L., et al. (n.d.). A teacher's guide for extemporaneous informative & persuasive

speaking. Austin, TX: University Interscholastic League.

Grice, G. L. (1977). Persuasion. In M. T. & G. E. Myers (Eds.), Communication for the

urban professional. San Antonio: Department of HEW Project Number 555AH60176.

Grice, G. L. (1972, September). The audience: Implications for the rhetorical critic.

Interchange, 2, 24-25. Abstract of paper presented at SCA Doctoral Honors Seminar at The

University of Wisconsin, April 1972.

Interviewed Dean Rusk, McGeorge Bundy, Jack Valenti, Harry McPherson, and Walt W. Rostow, 1974. Interview tapes for Bundy, Valenti, and McPherson are housed in the Lyndon Baines Johnson Presidential Library Archives, Austin, Texas.

PROFESSIONAL PAPERS/PRESENTATIONS

Cronin, M. W., Dannels, D. P., Grice G. L. & Tomlinson, S. D. (2001, November). Communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the National Communication Association, Atlanta.

Cronin, M. W., & Grice G. L. (2000, November). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the National Communication Association, Seattle.

Cronin, M., Grice, G., & Palmerton, P. (2000). Oral communication across the curriculum:

The state of the art after twenty-five years of experience. Journal of the Association for

Communication Administration, 29(1), 66-87.

Cronin, M. W., & Grice G. L. (1999, November). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the National Communication Association, Chicago.

Cronin, M. W., & Grice G. L. (1999, April). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the Eastern Communication Association, Charleston, West Virginia.

Grice, G. L., & Cronin, M. W. (1998, November). Doing more with less: The case for peer-plus tutoring. Paper presented at the annual meeting of the National Communication Association, New York City.

Cronin, M. W., & Grice G. L. (1998, November). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the National Communication Association, New York City.

Grice, G. L., & Conner, D. P. (1998, September). Accessing topics and resources for a communication consulting course. Paper presented at the meeting of the Virginia Association of Communication Arts and Sciences, Richmond.

Grice, G. L., Conner, D. P., Reedy, J. D., Strough, R. L., & Bates, M. (1998, April). “Stand and Deliver”: An analysis of the communication behaviors of effective and ineffective teachers as depicted in American films. Paper presented at the meeting of the Southern States Communication Association, San Antonio.

Grice, G. L. (1997, November). The development of women in academia: Communicating

centrality through mentor-mentee relationships. Panelist at the meeting of the National

Communication Association, Chicago.

Grice, G. L. (1997, November). A dialogue: Blueprints for communication labs that address

pedagogical, assessment, and accountability concerns. Panelist at the meeting of the National

Communication Association, Chicago.

Cronin, M. W., & Grice G. L. (1997, November). Oral communication across the

curriculum: Designing, implementing, and assessing a university-wide program. Short course

presented at the meeting of the National Communication Association, Chicago.

Cronin, M. W., Grice, G. L., & Wiedeman, T. (1997, April). Promoting oral

communication across the curriculum: Dulling the blade of the budget-cutting ax. Paper

presented at the meeting of the Southern States Communication Association, Savannah.

Cronin, M. W., & Grice G. L. (1996, November). Oral communication across the

curriculum: Designing, implementing, and assessing a university-wide program. Short course

presented at the meeting of the Speech Communication Association, San Diego.

Grice, G. L. (1996, November). Communication: Taking the helm in honors programs: A roundtable discussion. Panelist on program presented at the meeting of the Speech Communication Association, San Diego.

Grice, G. L. (1996, November). Lessons we've learned: What does it take to maintain and implement an oral communication across the curriculum program? Panelist on program presented at the meeting of the Speech Communication Association, San Diego.

Grice, G. L. (1996, March). Increasing the transference effect: Instruction via the case method. Respondent to papers presented at the meeting of the Southern State Communication Association, Memphis.

Grice, G. L., Grosso, C., & Stallings, E. W. (1996, March). Creating the lectureless mass

lecture: Redesigning the mass lecture-laboratory approach to teaching public speaking. Paper

presented at the meeting of the Southern States Communication Association, Memphis.

Cronin, M. W., & Grice, G. L. (1995, November). Oral communication across the

curriculum: Designing, implementing, and assessing a university-wide program. Short Course

presented at the meeting of the Speech Communication Association, San Antonio.

Grice, G. L. (1995, April). Speaking across the curriculum. Program presented at the Virginia Community College System Speech Peer Group Conference, Charlottesville.

Grice, G. L. (1994, November). Interactive multimedia instruction: Implications for the classroom and publishers. Paper presented at the meeting of the Speech Communication Association, New Orleans.

Cronin, M. W., & Grice, G. L. (1994, November). Oral communication across the

curriculum: Designing, implementing, and assessing a university-wide program. Short Course

presented at the meeting of the Speech Communication Association, New Orleans.

Grice, G. L., Cronin, M. W., Morreale, S., Palmerton, P., & Weiss, R. (1993, November). Implementing required oral communication-intensive course(s) as part of the general education curriculum. Paper presented at the meeting of the Speech Communication Association, Miami.

Cronin, M. W., & Grice, G. L. (1993, November). Oral communication across the

curriculum: Designing, implementing, and assessing a university-wide program. Short Course

presented at the meeting of the Speech Communication Association, Miami.

Grice, G. L., Cronin, M. W., Morreale, S., Palmerton, P., & Weiss, R. (1992, October). Implementing required oral communication-intensive course(s) as part of the general education curriculum. Paper presented at the meeting of the Speech Communication Association, Chicago.

Cronin, M. W., & Grice, G. L. (1992, October). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short Course presented at the meeting of the Speech Communication Association, Chicago.

Cronin, M. W., Grice, G. L., & Olsen, R. K. (1992, May). The effects of interactive video instruction in coping with speech fright. Paper presented at the meeting of the International Communication Association, Miami.

Grice, G. L., & Cronin, M. W. (1992, April). The comprehensive speech communication

laboratory: We have ways of making you talk. Paper presented at the meeting of the Southern States Communication Association, San Antonio. (ERIC Document Reproduction Service No. ED 344 272)

Cronin, M. W., & Grice, G. L. (1992, April). Meeting the SACS guidelines in oral

communication. Panel presentation at the meeting of the Southern States Communication Association, San Antonio.

Cronin, M. W., & Grice, G. L. (1991, November). A comparative analysis of training models versus consulting/training models for implementing oral communication across the curriculum. Paper presented at the meeting of the Speech Communication Association, Atlanta. (ERIC Document Reproduction Service No. ED 335 721)

Cronin, M. W., & Grice, G. L. (1991, October). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the Speech Communication Association, Atlanta. (ERIC Document Reproduction Service No. ED 337 834)

Grice, G. L., Blackburn, S., & Darby, J. (1991, October). Near-peer tutoring: Designing and implementing a student-staffed oral communication laboratory. Spotlight paper presented at the meeting of the Texas Speech Communication Association, Lubbock.

Grice, G. L. (1991, October). Speaking across the curriculum: Practical approaches. Program presented at the meeting of the Texas Speech Communication Association, Lubbock.

Olsen, R. K., Cronin, M. W., & Grice, G. L. (1991, September). Speaking across the curriculum. Program presented at the meeting of the Virginia Speech Communication

Association, Richmond.

Cronin, M. W., & Grice, G. L. (1991, May). Oral communication across the curriculum:

Designing, implementing, and assessing a college-wide program. Workshop presented at the meeting of the International Communication Association, Chicago.

Cronin, M. W., & Grice, G. L. (1991, April). Implementing oral communication across the curriculum. Paper presented at the meeting of the Central States Communication Association, Chicago. (ERIC Document Reproduction Service No. ED 331 433)

Cronin, M. W., & Grice, G. L. (1991, April). Speech communication across the curriculum: Development of the Radford University Oral Communication Program. Paper presented at the meeting of the Southern States Communication Association, Tampa, FL. (ERIC Document Reproduction Service No. ED 331 434)

Grice, G. L. (1991, April). Issues and innovations in speech education: Forward to the future. Responded to panel of papers presented at the meeting of the Southern States Communication Association, Tampa, FL.

Grice, G. L. (1991, April). Using C-SPAN as a teaching tool: Activities for the communication classroom. Paper presented at the meeting of the Southern States Communication Association, Tampa, FL.

Cronin, M. W., and Grice, G. L. (1990, November). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program. Short course presented at the meeting of the Speech Communication Association, Chicago. This was the top-rated proposal of 70 submitted to SCA.

Grice, G. L., Bird, J. W., & Dalton, J. D. (1990, November). The student as communication tutor: Ethical dilemmas and responsibilities. Paper presented at the meeting of the Speech Communication Association, Chicago. (ERIC Document Reproduction Service No. ED 324 729)

Grice, G. L., & Cronin, M. W. (1990, October). Designing and implementing a program of oral communication across the curriculum. Program presented at the meeting of the Texas Speech Communication Association, Galveston.

Grice, G. L., & Skinner, J. F. (1990, October). Generating and selecting topics for public speeches. Paper presented at the meeting of the Texas Speech Communication Association, Galveston.

Brown, G., & Grice, G. L. (1990, October). Victory and concession speeches: The first stage of transition. Paper presented at the meeting of the Texas Speech Communication Association, Galveston.

Grice, G. L. (1990, October). Undergraduate students examine the rhetorical acts & responses of a changing world. Responded to panel of papers presented at the meeting of the Texas Speech Communication Association, Galveston.

Grice, G. L., & Jones, M. A. (1989, April). Teaching thinking skills in the K-12 curriculum. Workshop presented at the meeting of the Southern States Communication Association, Louisville, KY.

Grice, G. L., & Jones, M. A. (1989, February). Critical thinking strategies: Teaching for thinking. Workshop presented at the meeting of the Western Speech Communication Association, Spokane, WA.

Grice, G. L., & Jones, M. A. (1988, October). Teaching thinking skills: State mandates

and the K-12 curriculum. Paper presented at the Rocky Mountain Educational

Research Association Annual Conference, Las Cruces, NM.

Grice, G. L., & Jones, M. A. (1988, October). Incorporating thinking skills into the K-12

curriculum. Paper presented at the meeting of the Texas Speech Communication

Association, Fort Worth.

Grice, G. L., & Jones, M. A. (1988, April). Teaching critical thinking: State mandates and the K-12 curriculum. Paper presented at the meeting of the Southern Speech Communication Association, Memphis, TN.

Grice, G. L. (1987, November). Instructional strategies for the development of thinking skills. Paper presented at the meeting of the Speech Communication Association, Boston. (ERIC Document Reproduction Service No. ED 287 185)

Grice, G. L. (1986, October). The rise of the rhetorical presidency: A re-examination. Panel presentation at the meeting of the Texas Speech Communication Association, El Paso.

Grice, G. L. (1986, April). Getting the upper hand in an interview. Panel presentation at the Texas Intercollegiate Press Association Spring Convention, Sam Houston State University, Huntsville, TX.

Grice, G. L. (1986, April). Strategies for teaching speech communication in grades K-12. Panel presentation at the meeting of the Southern Speech Communication Association, Houston.

Grice, G. L. (1985, November). Coaching strategies in contest extemporaneous speaking. Panel presentation at the meeting of the Speech Communication Association, Denver.

Grice, G. L. (1985, October). Extemporaneous speaking for new and experienced coaches. Workshop conducted at the meeting of the Texas Speech Communication Association, Corpus Christi.

Grice, G. L. (1985, April). Oral literacy through forensics: A legislative mandate in Texas. Panel presentation at the meeting of the Southern Speech Communication Association Winston-Salem, NC.

Grice, G. L. (1984, October). Image and impact: The role of the speech educator in society. Presidential address delivered at the Texas Speech Communication Association annual convention, Austin.

Grice, G. L. (1983, November). Speech activities: The private college and forensic challenges for the 1980's. Panel presentation at meeting of the Speech Communication Association, Washington, DC.

Grice, G. L. (1983, September). The ugly notion of dissent. Paper presented at the meeting of the Texas Speech Communication Association, Dallas.

Grice, G. L. (1982, October). Rhetorical criticism as a contest event. Panel presentation at the meeting of the Texas Speech Communication Association, Houston.

Grice, G. L. (1982, August). "We are a people of peace, but . . ." Paper presented at the Speech Communication Association regional research seminar on "The Oratory of LBJ," Southwest Texas State University, San Marcos.

Grice, G. L. (1981, October). The state of extemporaneous speaking. Paper presented at the meeting of the Texas Speech Communication Association, Lubbock.

Grice, G. L. (1978, October). Career, scholarship, and employment opportunities for forensic students. Panel presentation at the meeting of the Texas Speech Communication Association, Arlington.

Grice, G. L. (1977, October). Innovations in competitive speech contests. Panel presentation at the meeting of the Texas Speech Communication Association, El Paso.

Grice, G. L. (1976, September). Teaching beginning debate. Workshop presented at the meeting of the Texas Speech Communication Association, Austin.

Grice, G. L. (1976, April). Developing active extra-curricular forensics with or without university assistance. Panel presentation at the meeting of the Southern Speech Communication Association, San Antonio.

Grice, G. L. (1974, October). Coaching cross-examination debate. Workshop presented at the meeting of the Texas Speech Communication Association, Houston.

Grice, G. L., & Schunk, J. F. (1973, November). Argumentation in contemporary rhetoric: A response to Haiman's "Farewell to Rational Discourse." Paper presented at the meeting of the Western Speech Communication Association, Albuquerque, NM. (ERIC Document Reproduction Service No. ED 085 807)

Grice, G. L. (1973, November). A rhetoric of deflection. Paper presented at the meeting of the Speech Communication Association, New York City.

Grice, G. L. (1973, October). The role of the audience in rhetorical criticism. Paper presented at the meeting of the Texas Speech Communication Association, El Paso.

Grice, G. L. (1972, April). The audience: Implications for the rhetorical critic. Paper presented at the Speech Communication Association Doctoral Honors Seminar on Rhetorical Criticism, The University of Wisconsin, Madison.

ERIC PUBLICATIONS

Complete citations for the following publications are included under "Professional Papers/Presentations."

ED 344 272. Grice, G. L., & Cronin, M. W. (1992). The comprehensive speech communication laboratory: We have ways of making you talk.

ED 335 721. Cronin, M. W., & Grice, G. L. (1991). A comparative analysis of training models versus consulting/training models for implementing oral communication across the curriculum.

ED 337 834. Cronin, M. W., & Grice, G. L. (1991). Oral communication across the curriculum: Designing, implementing, and assessing a university-wide program.

ED 331 433. Cronin, M. W., & Grice, G. L. (1991). Implementing oral communication across the curriculum.

ED 331 434. Cronin, M. W., & Grice, G. L. (1991). Speech communication across the curriculum: Development of the Radford University Oral Communication Program.

ED 324 729. Grice, G. L., Bird, J. W., & Dalton, J. D. (1990). The student as communication tutor: Ethical dilemmas and responsibilities.

ED 287 185. Grice, G. L. (1987). Instructional strategies for the development of thinking skills.

ED 085 807. Grice, G. L., & Schunk, J. F. (1973). Argumentation in contemporary rhetoric: A response to Haiman's "Farewell to Rational Discourse."
GRANTS

Grice, G. L. (1993). Professional and instructional development in thinking skills instruction. Proposal submitted to the Faculty Professional and Instructional Development Program, Radford University Foundation. Proposal was approved for partial funding. I declined the award.

Grice, G. L. (1993). Diction laboratory. Proposal submitted to the Faculty Professional and Instructional Development Program, Radford University. Proposal was not approved.

Cronin, M. W., & Grice, G. L. (1992). Faculty development retreat in oral communication across the curriculum. Proposal submitted to the Faculty Professional and Instructional

Development Program, Radford University Foundation. Proposal was not approved by the

Foundation, and an alternative source of funds was secured.

Grice, G. L. (1991). Oral communication tutoring center: Concept statement. Proposal submitted to the Vice President for Academic Affairs for consideration as a Funds for Excellence proposal. Proposal was not selected.

Cronin, M. W., & Grice, G. L. (1991, February). University of the 21st Century Planning Funds grant for expansion of the interactive video instruction laboratory ($4,953.00). I coordinated the Peer Tutoring Laboratory portion of the grant (hired and supervised four communication students to staff the Lab).

COMPUTERIZED INTERACTIVE MULTIMEDIA INSTRUCTION PROGRAMS

Cronin, M., Grice, G., & Stahl, J. (1992). Critical thinking: Supporting your ideas with good evidence. Interactive video instructional program, Oral Communication Program, Radford University.

Cronin, M., Olsen, R., Grice, G., & Stahl, J. (1991). Constructing speaking outlines. Interactive video instructional program, Oral Communication Program, Radford University.

Cronin, M., Olsen, R., Grice., & Stahl, J. (1991). Using speaking outlines. Interactive video instructional program, Oral Communication Program, Radford University.

Cronin, M., Stahl, J., Brown, G., Grice, G., & Zader, G. (1991). Developing key ideas: The four S's. Interactive video instruction program, Oral Communication Program, Radford University.

ACTIVITIES AND SERVICE

University

Radford University

Vice President, AAUP, Radford Chapter, 2002-03

Senator, Faculty Senate, 1998-2000

Member, Founders Society, Radford University Foundation, 1998

Recipient, College of Arts and Sciences Distinguished Teaching Award, 1997

President, AAUP, Radford Chapter, 1995-96

Senator, Faculty Senate, 1995-96

Parliamentarian, Faculty Senate, 1995-96

Parliamentarian, General Faculty, 1992-95

Parliamentarian, College of Arts and Sciences, 1993-95

Coordinator, Oral Communication Program, 1990-95

Director, Oral Communication Program Tutoring Lab, 1990-95

Editor, Speak Easy (OCP Newsletter)

Member, Admissions Committee, Corporate and Professional Communication Graduate Program

Member, thesis committees in Corporate and Professional Communication Graduate Program

Adviser, undergraduate majors in Department of Speech Communication

Department accreditation liaison for SACS and NCATE

Member, SACS Study Committee on Financial Resources and Externally Funded Grants

OCP Liaison to Undergraduate Forum

Member, Executive Communication Skills Seminar Planning Committee

Previous Institutions

Developed and raised funds for the Robert Ingram Lecture Series in Mass Communication and established the Communication Capital Fund Drive Account (AUM). Established the Speech Communication Support Fund and secured funds to endow the Earl Huffor Award and the Pete Seale Memorial Award (SHSU). Established the Speech Endowment Fund (Trinity University).

Parliamentarian of AUM Faculty Council and Senate. Faculty Senate liaison to Library Committee and Scholarship Committee. Chair of committee that selected twenty students to participate in "France Welcomes Young America."

Chair of SHSU Honors Convocation Committee and five search committees. Member of Academic Affairs Committee.

Chair of Trinity University Board of Publications, Pre-Law Advisory Committee, and Convocations and Commencement Committee. Member of Teacher Education Council and several search committees. Adviser to Pre-Law Club, Mortar Board, Alpha Chi, and Methodist Youth Group.

Coordinated student recruitment and alumni tracking, including preparation of promotional literature. Established The Communicator, an alumni newsletter published by the SHSU Speech Communication Program.

Guest lecturer at AUM University Scholars Colloquia on "The Decline of Oratory" and "The Traditions of Debate." Guest lecturer for the AUM Master of Liberal Arts program on "1968: 'The Year Everything Went Wrong.'"

Directed workshops for student and staff groups on topics such as "Handling Difficult People," "First Impressions...Lasting Impressions," "Strategies for the Employment Interview," and "Marketing Yourself Visually: Appearance Does Make a Difference."

Developed Trinity University's Speech Activities Program for campus, community, and contest speaking. Debate teams were ranked in the top twenty nationally by the Cross-Examination Debate Association. Individual events team was ranked in the top twenty nationally by the National Forensic Association. Directed fall and summer workshops, high school and college tournaments, and fundraising.

Recipient of Outstanding Teaching Assistant Award as a graduate student at the University of Texas at Austin (1973) and participant in the SCA Doctoral Honors Seminar on Rhetorical Criticism at the University of Wisconsin (1972). Selected as the Most Valuable Debater as an undergraduate student at the University of Illinois (1968).

Community

Political analyst of 1988 Presidential Debates for WAKA-TV (CBS affiliate, Montgomery), 1980 Presidential Debates for KMOL-TV (NBC affiliate, San Antonio), and 1976 Presidential and Vice Presidential Debates for KSAT-TV (ABC affiliate, San Antonio). Spokesperson for university to media on other occasions.

Taught continuing education courses and workshops for business and civic groups on topics including: "Business and Professional Communication," "Leadership through Communication," "Image Management," "Coping with Complaints and Complainers," "Marketing Yourself through the Employment Interview," "Parliamentary Procedure," and "Presenting Your Message with Force and Impact."

Communication consultant in congressional, district attorney, mayoral, and school board elections.

Moderator of campus and community debates and speaking forums.

Professional

Recipient, Southern States Communication Association Excellence in Teaching Award, 1997

Member, Editorial Review Board for: Muir, J. K. (Ed.). (1992). C-SPAN in the communication classroom: Theory and applications. Annandale, VA: Speech Communication Association.

Addressed the Governor and the State Board of Education and met with State Superintendent of Education regarding oral language requirements in Alabama public schools. Testified at a regional hearing of the Texas State Board of Education on "no pass, no play" proposals. Involved with Texas Speech Communication Association's lobbying efforts for education legislation.

Participant in C-SPAN's Second Annual Seminar for Professors, Washington, D.C., July 31-August 1, 1988.

Chair of Speech Communication-Theatre Arts Committee, Texas Education Agency's "Committee of Forty-Eight" Workshop for Academic Specializations and Endorsement, 1982.

Chair of Local Arrangements for Texas Speech Communication Association Convention, 1980. Hospitality and Special Events Co-chair for the Speech Communication Association Convention, 1979. Co-chair of Local Arrangements for the Southern Speech Communication Association Convention, 1976.

Conducted in-service workshops for K-12 teachers, 1974-86.

POSITIONS IN PROFESSIONAL ORGANIZATIONS

National Communication Association

Member, Committee on Communication in the Undergraduate General Education

 Curriculum, 1991-93

Chair, Subcommittee on Oral Communication Across the Curriculum, Committee on

 Communication in the Undergraduate General Education Curriculum, 1991-93

Alabama Speech Communication and Theatre Association

Treasurer, 1988-89

Texas Association for Communication Administration

Vice President, 1985-86

Texas Speech Communication Association

President 1983-84

Vice President, 1982-83

Vice President Elect, 1981-82

Member, Executive Council, 1981-86

Southern States Communication Association

Member, Executive Council, 1993-96

Chair, Outstanding New Teacher Award Committee, 1994-96

Chair, Constitution Revision Committee, Instructional Development Division, 1995-96

Member, Nominating Committee, Rhetoric and Public Address Division, 1995-96

Chair, Speech Education Interest Group, 1993-94

Vice Chair, Speech Education Interest Group, 1992-93

Vice Chair Elect, Speech Education Interest Group, 1991-92

Secretary, Speech Education Interest Group, 1986-89

Member, "Committee of the Twelve" (Texas representative on policy advisory board),

 1982-83

Co-Chair, Local Arrangements for SSCA Convention, 1976

Texas Intercollegiate Forensic Association

Executive Secretary, 1982-83

South Texas Intercollegiate Forensic Association

Executive Secretary, 1980-82

Cross-Examination Debate Association

Member, National Council, 1980-81

Texas Forensic Association

Vice President, 1976-77

PROFESSIONAL ASSOCIATIONS

National Communication Association

American Forensic Association (life member)

Southern States Communication Association

Texas Speech Communication Association (life member)

Virginia Association of Communication Arts and Sciences (life member)

OTHER MEMBERSHIPS

National Association for the Advancement of Colored People (life member)

