

A very warm welcome to LSE

We are delighted that you are joining us at the 2010 MeCCSA conference hosted by the Department of Media & Communications at the London School of Economics and Political Science.

The conference, like LSE and London, is truly international. Many scholars are joining us from around the world. We are very pleased with the response to our call for papers and have put together what promises to be an exciting and important programme addressing the theme of ***Media, Communication, Policy and Practice***.

We have four plenary panels where leading scholars will address issues of cultural industries, new media and media policy.

In the panel sessions there are three or four papers per panel. Please do keep your presentation to 15 minutes in order to make time for discussion - we want dialogue to be a central part of the conference - and to keep the programme running on time.

All events, except the pub quiz, will take place in the New Academic Building.

While you are enjoying your lunch or coffee breaks, visit the publisher stands in the lower ground floor foyer of the New Academic Building. We are grateful for sponsorship of the conference by a range of key publishers in our field.

We hope you will join us for the wine reception and quiz on Wednesday evening and again for the MeCCSA AGM followed by prize giving on Thursday evening.

We hope that you will see a bit of London while you are here. LSE is ideally located for shopping, theatre, cinema and the arts. Do ask any of us to point you in the right direction.

Thank you for joining us.

MeCCSA - LSE Conference Organising Team

LSE Conference Planning: Chair, Prof Robin Mansell; Catherine Bennett, Dr. Bart Cammaerts, Prof Lilie Chouliaraki, Dr. Myria Georgiou, Erin Keohan, Maria Kyriakidou, Dr Frédérik Lesage, and Prof Sonia Livingstone.

MeCCSA Conference Planning: Dr. Anita Biressi, Dr. Heather Nunn; Dr. Jason Lee; Paul Kerr; and Janey Gordon

LSE INFORMATION

LSE is in central London at Houghton Street, WC2A 2AE. The nearest underground station is Holborn, which is on the Central and Piccadilly lines.

You will receive your badge upon registration. It is important to wear your badge when in the New Academic Building.

Sorry there is no facility for luggage storage on the LSE campus.

INTERNET ACCESS

PCs with internet access are available in Room NAB 1.08 on the first floor of the main conference building, there are no printing facilities in this room. You will receive your guest log-in at registration.

There is wireless access in the whole of the New Academic Building and in most areas of LSE. Again, you will simply need to use the guest log-in you received at registration.

PROGRAMME SCHEDULE

Below is an outline of each day's events

Wednesday 6th January

12:00 - 13.45	Registration
13.45 - 15.15	Opening Plenary: <i>Priorities for the New Communications Act: Advice from Academics</i>
15.45 - 17.15	Sessions A1, A2, A3, A4, A5, A6, A7, A8
17.15 - 17.45	Refreshments
17.45 - 19.15	Sessions B1, B2, B3, B4, B5, B6, B7, B8
19.15 onwards	Buffet Reception
21. 00 onwards	MeCCSA Pub Quiz - Three Tuns pub, (Houghton Street)

Thursday 7th January

09.00 - 10.30	Plenary: <i>The Changing Place of Critique in Media and Communications</i>
10.30 - 11.00	Refreshments
11.00 - 12.30	Sessions C1, C2, C3, C4, C5, C6, C7, C8
12.30 - 14.00	Lunch and Poster Session
14.00 - 15.30	Plenary: <i>New Media, Mediation and Surveillance</i>
15.30 - 16.00	Refreshments
16.00 - 17.30	Sessions D1, D2, D3, D4, D5, D6, D7, D8
17.30 - 19.30	MeCCSA AGM
19.30 onwards	Buffet Reception - Dinner and Awards (ADM-HEA, LSE, MeCCSA)

Friday 8th January

08.30 - 09.00	Refreshments
09.00 - 10.30	Sessions E1, E2, E3, E4, E5, E6, E7, E8
10.30 - 11.00	Refreshments
11.00 - 12.30	Sessions F1, F2, F3, F4, F5, F6, F7, F8
12.45 - 14.15	Closing Plenary : <i>The Challenges of the Cultural Industries</i>
14.15 - 15.30	Radio Network, Postgraduate Network, Women's Network and Climate Change, Environment and Sustainability Network meetings

PROGRAMME OPENING

Professor Peter Golding, University of Loughborough and Professor Sonia Livingstone, LSE

PLENARY PANELS

Wednesday 6th January 13.45 - 15.15

Opening Plenary: 'Critical Regulatory Challenges in the Years Ahead - Advice from Academics'

This plenary will consider the most critical regulatory challenges facing decision-makers in the coming years. How 'future proof' was the 2003 Act? What was missed? What should be the priorities for future regulation and what advice can academics provide?

Chair: Professor Sonia Livingstone

Speakers:

Ed Richards (Ofcom)

Professor Sylvia Harvey (University of Lincoln)

Dr. Katharine Sarikakis (University of Leeds)

Dr. Damian Tambini (LSE)

Respondent: Charlie Beckett, POLIS, (LSE)

Thursday 7th January 09.00-10.30

Plenary 2: 'The Changing Place of Critique in Media and Communications'

Research aimed at critical reflection on the central role of media and communications employs a variety of theories and methods to illuminate their roles in society. What are some of the key tensions between normative investigation and theory-building in general and in the media and communications field of study in particular?

Chair: Dr. Bart Cammaerts (LSE)

Speakers:

Professor Tony Bennett (University of Western Sydney)

Professor Paul du Gay (Warwick Business School)

Professor Karen Ross (University of Liverpool)

Thursday 7th January 14:00 – 15:30

Plenary 3: 'New Media, Mediation and Surveillance'

The implications of surveillance in our intensely mediated environments are consistently debated in policy forums. What is the range of contradictory views about the justification for such surveillance and on its impact on social behaviour? How can or should new information and communication technologies be used in this connection? What policy measures are needed?

Chair: Professor Robin Mansell (LSE)

Speakers:

Dr. Ian Brown (Oxford Internet Institute)

Professor Adam Joinson (University of Bath)

Professor Eileen Munro (LSE, Social Policy)

Dr. Kieron O'Hara (University of Southampton)

Thursday 7th January 16.00-17.30

Mini-plenary on **MeCCSA and Research Funding, Session D4**, chaired by Professor Peter Golding (Loughborough) with Paul Hubbard, Research Director of HEFCE as speaker.

This session is intended to enable MeCCSA members to discuss issues influencing higher education in the media, communication and cultural studies field with a representative of HEFCE.

Friday 8th January 12:30 – 14:00

Plenary 4: 'The Challenges of the Cultural Industries'

This panel will address why the 'culture industry' label is invoked so frequently in the UK and Europe as a key growth area within the 'knowledge economy'. Speakers will consider tensions underlying policies and strategies that aim to promote the commodification of culture. What are the implications for media production practice and cultural development more generally?

Chair: Professor Nicholas Garnham (University of Westminster)

Speakers:

Professor Georgina Born (University of Cambridge)

Dr Jason Lee (Derby University)

Professor Philip Schlesinger (University of Glasgow)

Dr. Gillian Youngs (University of Leicester)

Friday 8th January 14.00 - 14.10

Closing: Professor Christine Geraghty, University of Glasgow

OTHER EVENTS – See *schedule for venues*

MeCCSA Pub Quiz – Wednesday 6th January 21:00

Three Tuns pub, (Houghton Street, centre of LSE campus) 'Media Content and Cultural Theory '

Quiz master: Bethany Klein, University of Leeds; Test your knowledge of media content and theory for fun and profit at the third annual MeCCSA Pub Quiz! Teams of six or fewer battle it out to prove that they actually consume the media they study. Who will take top prize this year?

Prizes and nibbles available - offered by the Department of Media and Communications, LSE

Meeting the Editors - Thursday 7th January 11:00 – 12:30

This 'meet the editors' session is designed to enable those who submit to, review for and read journals in the field of media and communication to meet, and ask questions of selected journal editors. The speakers in this session will briefly address issues such as: What makes for a successful journal submission (what authors need to know), How to choose which journal to submit to (specific focus, overlapping coverage across journals, etc); the changing pressures on or challenges facing journals and editors; and anything specific to those journals represented. Participating editors are: Karen Ross, Communication, Culture & Critique; Philip Schlesinger, Media, Culture & Society; Katharine Sarikakis, International Journal of Media and Cultural Politics; and Brian Loader, Information, Communication & Society. Chaired by Sonia Livingstone.

Editorial Board meeting of the Journal of Media Practice - Thursday 7th January 12.45-14.00

Chaired by Cahal McLaughlin

Policy Network Meeting – Friday 8th January 11.00-12.30

Open meeting to discuss issues of media scholars' relationships with civil society and reports of members' activities during the year. Co-ordinator, Máire Messenger Davies:

m.messenger-davies@ulster.ac.uk. All welcome.

Women's Network Meeting – Friday 8th January 14.15-15.30

A Changing Academic Environment? The Challenges for Female Academics

This discussion will focus on the challenges facing female academics in the current climate in higher education. It will examine how the pressures in higher education today affect women and will share information about women, trade unions and collective support mechanisms. Prof Sasha Callaghan and Prof Jane Hardy, members of the National Executive Committee of the Women's Section of the University and College Union (UCU), will be talking about the work of the UCU and how the Union supports its women members. Please come along and join in the discussion.

Postgraduate Network Meeting – Friday 8th January 14.15-15.30

The MeCCSA-Postgraduate Network is an organisation run by and for postgraduates and early post-doctoral researchers studying media, communication and cultural studies. It offers members the opportunity to participate in forums and workshops debating relevant issues on these subjects and to establish networks around teaching, learning and research. The network meeting will be an opportunity for postgraduates attending the MeCCSA conference to learn more about the activities of the PGN, including its annual conference and journal. It also is a chance for the executive committee to hear from postgraduates about what matters are important to them and how it can improve the services of the MeCCSA-PGN. Additionally, the executive committee will hold a regular meeting to consider the network's business, including to hear a report on the 2010 postgraduate conference to be held June 30 to July 1 at the University of Glasgow and vote on the location of the 2011 conference.

MeCCSA Climate Change, Environment and Sustainability Network Meeting – Friday 8th January 14.15-15.30

Chaired by Einar Thorsen, Teesside University

Radio Network Meeting – Friday 8th January 14.15-15.30

Chaired by Janey Gordon, University of Bedfordshire

FILM SCREENINGS – See schedule for venues & times

English Regions Drama

Running Time: 24 mins

Vanessa Jackson is Degree Leader in Television at Birmingham City University. Prior to joining BCU in 2008, she was a BBC series producer making documentary and factual programmes. She project managed the outreach of the first series of 'Coast', and produced the documentary series 'Family Wanted' about adoption and foster care.

As well as teaching practical television production skills, Vanessa is beginning practice based research documenting the history of television programme making in the English regions. The current research has taken the form of interviewing key programme makers who worked in the English Regions Drama Department based at BBC Pebble Mill in the 1970's and 80's.

The film 'English Regions Drama' uses the interviews which Vanessa, and colleague Olivia Swinscoe produced, interspersed with clips from the dramas mentioned by the contributors. The interviewees include: David Rose, Michael Wearing, Philip Saville, Barry Hanson, Tara Prem and Peter Ansorge. The dramas discussed include 'Plays for Today' such as 'Nuts in May', 'The Fishing Party', 'Shakespeare or Bust' and 'Gangsters', as well as series like 'Boys from the Blackstuff'.

The American Who Electrified Russia

Running Time: 108 minutes / DV

Directed, edited and produced by Michael Chanan, Roehampton University.

This film explores the relationship between history and family memory through the biography of an individual who was a relative of the filmmaker. Solomon Abramovich Trone (1872-1969) was Chanan's maternal grandmother's first cousin. A figure unrecorded in the history books, Trone's life was nonetheless intertwined with history, but in a paradoxical fashion. A participant in the Revolutions of 1905 and 1917, and a life-long Marxist, he was also a director at General Electric (GE), first in Russia before the First World War and then after it in America. Behind the scenes, he was a key figure in the electrification of the Soviet Union. In 1928 he was signatory—for the Americans—of a major contract between GE and the Soviet Union (before the latter was even officially recognised in Washington). A forgotten bit of history—doubtless because it was inconvenient for both sides to remember it—which is here unfolded before our eyes through archive footage, including a marvellous but forgotten film by Esfir Shub, *K.Sh.E. KЩЭ*, or *Komsomol Patron of Electrification* from 1932.

Made with assistance from the Arts & Humanities Research Council and Roehampton University
The film website is at www.americanwhoelectrifiedrussia.co.uk

'Unheard Voices'

Running time: 30 minutes

Directed by Cahal McLaughlin

Dr. Cahal McLaughlin is a Senior Lecturer in Media Studies at the University of Ulster (UU). He is a documentary filmmaker whose work has been broadcast and shown at international film festivals. His practice research focuses on societies emerging out of political violence, with a forthcoming book on the subject to be published by Intellect in 2010. Jolene Mairs is a graduate of the MA

Documentary Practice Course at UU and currently a PhD student on the Prisons Memory Archive project - www.prisonsmemoryarchive.com.

'Unheard Voices', directed by Cahal McLaughlin and shot and edited by Jolene Mairs, was produced in conjunction with WAVE Trauma Centre. Six five minute stories reflect on experiences from those who have lost someone or been injured during the recent Anglo-Irish 'Troubles', including an RUC officer, a son killed in a sectarian shooting, a brother blown up by the IRA, a sister killed by a police agent, and a young man permanently disabled.

Using Fort Scratchley

Running Time: 55.30, Production Year: 2008

Bio:

Susan Kerrigan is a Lecturer in Media Production at the University of Newcastle, Australia, and has made 'Using Fort Scratchley' as part of her A/V PhD. Susan is researching the application of Creativity Theories to Documentary Practice, in order to gather an insider's perspective on the level of creativity to be found in low budget production. Previously, Susan worked as a Producer/Director at the Australian Broadcasting Corporation (ABC) on the high profile children's program 'Play School' and in production on drama, news, current affairs, science and comedy.

Synopsis

"Using Fort Scratchley", produced/directed by Susan Kerrigan, was made to show locals, tourists and school children about the historical significance of the Fort Scratchley site, in Newcastle, NSW. Oral history stories are told from the Maritime, Military, Coal Mining, and Awabakal communities who have used the site since 1787. From more recent times, it also shows the performing arts community's use of the site, and the \$10 million Australian Government restoration of the site, completed in 2008. The DVD is now on sale at Fort Scratchley and is complemented by a data-based documentary website – www.fortscratchley.org

Producer/director: Susan Kerrigan

Editor: Kathy Freeman

Original Music: Mark Tinson

Made with the support and assistance from
The University of Newcastle and
Newcastle City Council.

Writ in Water

Running Time: 15minutes

Written and Directed by Jeremy Bubb

Produced by Lawrence Magee

A Rivernook Film

Mike finishes a letter to his family and seals it in a waterproof bag, he tapes it to his midriff and leaves the house. Mike's next act will change the future of the Rivers family forever. This three-screen drama reveals a story of infidelity, jealousy and extortion.

Jeremy Bubb is a Senior Lecturer in Film and Video Production, School of Arts Roehampton University London.

New In Media, Communication & Cultural Studies

Citizen Journalism: Global Perspectives

Edited by Stuart Allan & Einar Thorsen • 978-1-4331-0295-0 • PB • \$32.95 • £ 21.20

Terror Post 9/11 and the Media

By David L. Altheide • 978-1-4331-0365-0 • PB • \$32.95 • £ 21.20

"We are the Mods": A Transnational History of a Youth Subculture

By Christine Jacqueline Feldman • 978-1-4331-0369-8 • PB • \$32.95 • £ 19.10

Porn.com: Making Sense of Online Pornography

Edited by Feona Attwood • 978-1-4331-0207-3 • PB • \$32.95

Climate Change and the Media

Edited by Tammy Boyce & Justin Lewis • 978-1-4331-0460-2 • PB • \$34.95 • £ 20.30

Mediatization: Concept, Changes, Consequences

Edited by Knut Lundby • 978-1-4331-0562-3 • PB • \$34.95 • £ 22.50

The 21st Century Media (R)evolution: Emergent Communication Practices

By Jim Macnamara • 978-1-4331-0936-2 • PB • \$38.95

Mediated Identities: Youth, Agency, and Globalization

By Divya C. McMillin • 978-1-4331-0097-0 • PB • \$32.95 • £ 19.00

Contemporary Media Culture and the Remnants of a Colonial Past

By Kent A. Ono • 978-0-8204-7939-2 • PB • \$32.95 • £ 19.10

Media/Cultural Studies: Critical Approaches

Edited by Rhonda Hammer & Douglas Kellner • 978-0-8204-9526-2 • PB • \$59.95 • £ 38.70

Peace Journalism, War and Conflict Resolution

Edited by Richard Lance Keeble, John Tulloch & Florian Zollmann
978-1-4331-0726-9 • PB • \$34.95 (FORTHCOMING SPRING 2010)

All Titles on Display are 25% Off!

Peter Lang Publishing

29 Broadway, 18th Floor • New York, NY 10006

p: 212-647-7700 • f: 212-647-7707 • w: www.peterlang.com • e: customerservice@plang.com

RESTAURANTS AND CAFES

There is a range of cafes and restaurants on the LSE Campus:

LSE Garrick, Aldwych

08:00 – 18.00

Plaza Café, outside the library

10:00 – 18.00

Café 54, New Academic Building

08:30 – 17.30

George IV pub, Portugal Street

12:00 – 23.00

White Horse pub, St Clement's Lane

12:00 – 23.00

Kingsway is the main high street neighbouring LSE where you can find a number of restaurants and cafes. After crossing Kingsway you will find yourself in Covent Garden, where the selection of restaurants becomes even bigger.

KINGSWAY

- For snacks and light meals you might want to try one of the many local eateries such as **EAT, Starbucks, COSTA** and others on Kingsway.
- **Belgo Centraal** 67 Kingsway, Tel: 0207813 2233 – Mussels, sausages and Belgian beer – Moderately priced Belgian Restaurant.
- **Caffee Amici** 11 Kingsway, Tel: 020 7240 4099 – Italian cafe and restaurant at the beginning of Kingsway popular with BBC World Service staff, students, and tourists. Moderate prices.
- **Sushi Hiroba** 50-54 Kingsway, Tel: 0207430 1888 – Japanese restaurant moderately priced.

COVENT GARDEN

- **Clos Maggiore** 33 Kings Street, Tel: 0871 971 3424 – Upmarket restaurant in the heart of Covent Garden, liked by food critics. French fusion. Reservation recommended.
- **Great Queen Street** – 32 Great Queen Street, Tel: 020-7242-0622 – Relatively new and fancy gastropub which has received some good reviews.
- **Joe Allen** 13 Exeter Street, Tel: 020 7836 0651 – Slightly upmarket restaurant in the theatre district (American/modern European cuisine). Reservation recommended.

- **La Tasca** 23–24 Maiden Lane, Tel: 020 7240 9062 – The well known tapas chain in Covent Garden. Moderate prices.
- **Livebait** – 21 Wellington Street, Tel: 020 7836 7161 – Bit higher than average prices for good fish in the heart of Covent Garden
- **PJ's Bar and Grill** - 30 Wellington Street, Tel: 020 7240 7529 - Popular and busy American bar and grill in the centre of Covent Garden. It's not cheap.
- **Sapori - Covent Garden** 43 Drury Lane, Tel. 020 7836 8296 – Italian pizza in a relatively quiet part of Covent Garden. Popular with LSE staff and students. Moderately priced.
- **Sitaaray** 167 Drury Lane, Tel. – Reasonably priced Indian restaurant
- **Sofra** 36 Tavistock Street, Tel: 020 7240 3773 – Moderately priced (for Covent Garden standards) Turkish cuisine.

Bloomsbury Academic |

A new direction in scholarly publishing

Bloomsbury Academic is a new scholarly imprint with a new business model. We publish research-led books and textbooks across the humanities and social sciences; aiming to be innovative in both form and content.

All our research-led books will be published simultaneously online and in print, with the online versions freely available under creative commons non-commercial licences. At the same time, we produce attractively printed books that are promoted and sold globally. They will be available in enhanced e-book formats from early 2010.

Because research and teaching are inextricably linked, we've also purchased a superb list of upper level textbooks from Hodder Higher Education to complement our research-led publications. The latest title on the media list is Williams' *Get Me a Murder a Day!* 2e. These will not be available under creative commons licences but we are discussing new experimental models where we'll be opening up content as much as possible online.

For more information visit our stand at the MeCCSA Conference or go to:

www.bloomsburyacademic.com

DELEGATE LIST (as of 15th December 2009)

Salam Abdulmunem UNDP salam.abdulmunem@undp.org

Elizabeth Ade National Media Commission kwabenaanyimadu@yahoo.com

Adekunle Adetokunbo Detokunbo London South Bank University

Marian Thomas Adolf Zeppelin University marian.adolf@zeppelin-university.de

Adeola Agbebiyi Birkbeck College adeola.agbebiyi@gmail.com

Sarita Albagli LSE S.Albagli@lse.ac.uk

Panagiota Alevizou The Open University p.alevizou@open.ac.uk

Alison Wilde Alison Wilde University of York aw540@york.ac.uk

Elif Olcum Alkan University of Westminster oalkan@dogus.edu.tr

Mina Al-Lami visiting fellow M.Al-lami@lse.ac.uk

Theophilus Aperkor National Media Commission, Ghana t_peks@yahoo.com

Jane Arthurs University of the West of England jane.arthurs@uwe.ac.uk

Guilherme Ary Plonski University of São Paulo

Daniel Ashton Bath Spa University d.ashton@bathspa.ac.uk

Eylem Atakav University of East Anglia e.atakav@uea.ac.uk

Sarah Atkinson University of Brighton s.a.atkinson@brighton.ac.uk

Fatimah Awan University of Westminster

Michael Bailey Leeds Metropolitan University

Caroline Bainbridge Roehampton University carobainbridge@gmail.com

Vian Bakir University of Glamorgan vtbakir@glam.ac.uk

Simon Barber Birmingham City University simon.barber@bcu.ac.uk

Martin Barker Aberystwyth University mib@aber.ac.uk

Steven Barnett University of Westminster s.barnett@wmin.ac.uk

Jane Barnwell London Metropolitan University j.barnwell@londonmet.ac.uk

Charlie Beckett Polis, London School of Economics c.h.beckett@lse.ac.uk

Tony Bennett University of Western Sydney T.Bennett@uws.edu.au

Liam Berriman Goldsmiths, University of London l.berriman@gold.ac.uk

David Berry Swansea University d.m.berry@swansea.ac.uk

Anita Biressi Roehampton University a.biressi@roehampton.ac.uk

Jennifer Birks University of Nottingham jennifer.birks@nottingham.ac.uk

Andrew Blake University of East London a.j.blake@uel.ac.uk

Lesley Blaker University of Salford l.blaker@salford.ac.uk

Alicia Blum-Ross University of Oxford alicia.blum-ross@anthro.ox.ac.uk

Inger-lise Bore Birmingham City University ingerlise.bore@bcu.ac.uk

Patrick Bortsie Kodwo Apreku F-Giant Communications LTD pbkapreku@yahoo.com

Luc Bovens LSE L.Bovens@lse.ac.uk

Raymond Boyle University of Glasgow

David Brake University of Leicester

Niall Brennan LSE N.P.Brennan@lse.ac.uk

Benedetta Brevini University of Westminster brevinb@westminster.ac.uk

Ian Brown Oxford Internet Institute ian.brown@oii.ox.ac.uk

Jeremy Bubb Roehampton University

Steve Buckley AMARC

Andrew Calabrese University of Colorado andrew.calabrese@colorado.edu

Gretchen Caldwell Rinnert Kent State University

Bart Cammaerts LSE B.Cammaerts@lse.ac.uk

James Campbell Intellect james@intellectbooks.com

Paul Caplan Birkbeck, University of London praxis@theinternationale.com

Oliver Carter Birmingham City University oliver.carter@bcu.ac.uk

Cynthia Carter Cardiff University cartercl@cardiff.ac.uk

Santanu Chakrabarti Rutgers University

Soumya Chakravarthy LSE s.chakravarthy@lse.ac.uk

Jean Chalaby City University London j.chalaby@city.ac.uk

Yi Shen Chan LSE y.s.chan@lse.ac.uk

Alec Charles University of Bedfordshire alec.charles@beds.ac.uk

Diane Charlesworth University of Lincoln dcharlesworth@lincoln.ac.uk

Jen-Yi Chen Fooyin University jenyi2010@gmail.com

Ainash Chengelbayeva Khabar TV Agency Chengelbaeva@gmail.com

Hugh Chignell Bournemouth University hchignell@bournemouth.ac.uk

Lilie Chouliaraki LSE L.Chouliaraki@lse.ac.uk

J Sadie Clifford Cardiff School of Journalism

Stephen Coleman University of Leeds

Nick Couldry Goldsmiths **n.couldry@gold.ac.uk**

Charlotte Crofts University of the West of England **charlotte.crofts@uwe.ac.uk**

Simon Cross Nottingham Trent University

Karen Cross Roehampton **k.cross@roehampton.ac.uk**

Ranjana Das LSE **r.das1@lse.ac.uk**

Andrew David University of Lincoln

Fred Davies Open University & Birmingham City University **fcd2@tutor.open.ac.uk**,
faye.davies@bcu.ac.uk

David Deacon Loughborough University

James Deane BBC World Service Trust

Lacey Decker Bloomsbury Academic **lacey.decker@bloomsbury.com**

Rayna Denison University of East Anglia **r.denison@uea.ac.uk**

Sherifa Dere National Media Commission **t-peks@luxmail.com**

Adekunle Detokunbo-Bello London South Bank University **luvarnold@hotmail.com**

Eoin Devereux University of Limerick

Gillian Doyle University of Glasgow **G.Doyle@ccpr.arts.gla.ac.uk**

Andrew Dubber Birmingham City University **andrew.dubber@bcu.ac.uk**

Magali Dubey University of Geneva **magali.dubey@unige.ch**

Annik Dubied University of Geneva **annik.dubied@unige.ch**

Jelena Dzakula University of Westminster **jelena.dzakula@googlemail.com**

Georgia Eglezou Bournemouth University **dchaplin@bournemouth.ac.uk**

lucky ekhosuehi Benson Idahosa University **tedjoe2001@yahoo.com**

Fatima El Issawi LSE **F.El-Issawi@lse.ac.uk**

El-Batrawy University of Stirling **soha.elbatrawy@stir.ac.uk**

Catriona Elder University of Sydney **catriona.elder@usyd.edu.au**

Rasha El-Ibiary The American University in Cairo **rousha@aucegypt.edu**

Fulya Ertem Izmir University of Economics

Huiyong Fan SOAS **fanhuiyong@hotmail.com**

Nathan Farrell University of Bristol **Nathan.Farrell@Bristol.ac.uk**

Anna Feigenbaum Richmond University

Natalie Fenton Goldsmiths, University of London **N.Fenton@gold.ac.uk**

Michael Fitzgerald University of Reading, Berkshire fitzrite@comcast.net

Nikos Fokas Eötvös Loránd University

Des Freedman Goldsmiths College

Oliver Fueg Department of Politics, University of Exeter o.c.fueg@ex.ac.uk

Ivor Gaber University of Bedfordshire & City University London ivorgaber@gmail.com

Li Gao Loughborough University L.Gao2@lboro.ac.uk

nicholas Garnham University of Westminster garnhan@wmin.ac.uk

David Gauntlett University of Westminster d.gauntlett@wmin.ac.uk

Myria Georgiou LSE m.a.georgiou@lse.ac.uk

Christine Geraghty University of Glasgow c.geraghty@tfts.arts.gla.ac.uk

Thomas Giagkoglou Liverpool Hope University giagkot@hope.ac.uk

Elizabeth Godo Ryerson University elizabeth.godo@gmail.com

Peter Golding Loughborough University p.golding@lboro.ac.uk

Qian Gong University of Sheffield

Janey Gordon University of Bedfordshire janey.gordon@beds.ac.uk

Valérie Gorin University of Geneva valerie.gorin@unige.ch

Shashwati Goswami Indian Institute of Mass Communication shashwati.goswami@gmail.com

Ginny Graham Wiley-Blackwell ggraham@wiley.com

Oymen Gur LSE oymen@gur.org

Nafisa Habilbhai Kattarwala SVKM's NMIMS University

Leslie Haddon LSE L.G.Haddon@lse.ac.uk

Abbas Ali Haider Diamond World Productions diamondsonytv@yahoo.co.uk

Lawrie Hallett University of Westminster (CAMRI) lawrie@terella.com

Zahera Harb Nottingham University zahera.harb@nottingham.ac.uk

Jonathan Hardy University of East London j.hardy@uel.ac.uk

Amanda Haynes University of Limerick

Trevor Hearing Bournemouth University thearing@bournemouth.ac.uk

Merja Helle University of Art and Design Helsinki merja.helle@taik.fi

Ellen Helsper LSE e.j.helsper@lse.ac.uk

Patricia Holland Bournemouth University p.holland76@gmail.com

Jim Hornsby University of Bedfordshire jim.hornsby@beds.ac.uk

Paul Hubbard HEFCE

Koon Hwee Kan Kent State University

Indrek Ibrus LSE i.ibrus@lse.ac.uk

Petros Iosifidis City University London P.iosifidis@city.ac.uk

Mehita Iqani Kings College London mehita.iqani@kcl.ac.uk

Zafar Iqbal International Islamic University

Elizabeth Jackson Ravensbourne College of Design and Communication lizzie_jackson@hotmail.com

Vanessa Jackson Birmingham City University vanessa.jackson@bcu.ac.uk

Sanjana Janardhanan LSE s.janardhanan@lse.ac.uk

Alison Jarrett LSE a.e.jarrett@lse.ac.uk

Chen Jen-Yi Fooyin University

Catherine Johnson Royal Holloway, University of London Cathy.Johnson@rhul.ac.uk

Adam Joinson University of Bath A.Joinson@bath.ac.uk

Neil Jordan Ashgate Publishing njordan@ashgatepublishing.com

Inger-Lise Kalviknes Bore Birmingham City University

Koon Hwee KAN Kent State University (Ohio) kkan@kent.edu

Nafisa Habilbhai Kattarwala NMIMS University nafs_786@yahoo.com

Priyasha Kaul University of Bristol Priyasha.Kaul@bristol.ac.uk

Lisa Kelly University of Glasgow l.kelly@ccpr.arts.gla.ac.uk

Julia Kennedy University College Falmouth julia.kennedy@falmouth.ac.uk

Paul Kerr London Metropolitan University

Susan Kerrigan University of Newcastle Susan.kerrigan@newcastle.edu.au

Lisa Kerrigan BFI lisa.kerrigan@bfi.org.uk

Amie Kim institute of education, university of london laventana@gmail.com

Bethany Klein University of Leeds b.klein@leeds.ac.uk

Michael Kombol Benue State University kombol76@yahoo.com

Akos Kopper ELTE University koppergotz@yahoo.co.uk

Maria Kyriakidou LSE m.kyriakidou@lse.ac.uk

Kate Lacey University of Sussex K.lacey@sussex.ac.uk

Vicky Lampada Aristotle University of Thessaloniki vlampada@gmail.com

Martha Lane Kent State University mlane13@kent.edu

Paul Lashmar Brunel University paul.lashmar1@btinternet.com

Archie Lauchlan University of Brighton **j.a.lauchlan@brighton.ac.uk**

Stephen Lax University of Leeds **s.e.lax@leeds.ac.uk**

Sam Lay University of Salford **s.d.lay@salford.ac.uk**

Jason Lee University of Derby **j.lee@derby.ac.uk**

Irene Cecilia Lee LSE **I.Lee1@lse.ac.uk**

David Lee University of Leeds **d.j.lee@leeds.ac.uk**

Fiona Lennox Ofcom

Justin Lewis Cardiff School of Journalism, Media and Cultural Studies **LewisJ2@cardiff.ac.uk**

Peter Lewis London Metropolitan University **p.lewis@londonmet.ac.uk**

Chen Li University of Glasgow **c.li.1@research.gla.ac.uk**

Ren Li King's College London **crusoeinkcl@gmail.com**

Ka Li LSE **K.Li@lse.ac.uk**

Ben Light University of Salford **b.light@salford.ac.uk**

Helen List Manchester Metropolitan University **h.list@mmu.ac.uk**

Yang Liu School of Humanities, Zhejiang University of Technology **lyzhenzhen@163.com**

Weihua Liu CAMRI, University of Westminster **liuweihuacun@126.com**

Sonia Livingstone LSE **s.livingstone@lse.ac.uk**

Clare Lloyd University of Newcastle **rebecca.g.smith@newcastle.edu.au**

Brian Loader University of York **bl506@york.ac.uk**

Alex Lockwood University of Sunderland **alex.lockwood@sunderland.ac.uk**

Gonçalo Lopes Oporto University **gmfc1@hotmail.com**

Paul Lowe London College of Communication

Hayes Mawindi Mabweazara School of Arts and Creative Industr **h.mabweazara@napier.ac.uk**

David Maglennon Forth Valley College **natalie.little@forthvalley.ac.uk**

Nick Mahony Open University **n.mahony@open.ac.uk**

Jolene Mairs University of Ulster

Malai Ayla Surya Malai-Abdullah University of Brunei Darussalam **ayla.abdullah@ubd.edu.bn**

Shaista Malik International Islamic University **malik.shaista@gmail.com**

Paul Manning University of Winchester **paul.manning@winchester.ac.uk**

Robin Mansell LSE **r.e.mansell@lse.ac.uk**

Linje Manyozo London School of Economics

Tim Markham Birkbeck, University of London **t.markham@bbk.ac.uk**

Jess mason wilkes University of Bedfordshire **Jmwstar@aol.com**

Satoko Matsuura University of Westminster **satoko@jca.apc.org**

Alice Mattoni European University Institute **alice.mattoni@eui.eu**

Hayes Mawindi Mabweazara Edinburgh Napier University

Patrick McCurdy Erasmus University

George McKay University of Salford **g.a.mckay@salford.ac.uk**

Cahal McLaughlin University of Ulster **c.mclaughlin2@ulster.ac.uk**

Andrew McStay London College of Communication **a.mcstay@lcc.arts.ac.uk**

Jamie Medhurst Aberystwyth University **jsm@aber.ac.uk**

Máire Messenger Davies University of Ulster

Veluree Metaveevinij University of Glasgow **veluree@hotmail.com**

Martin Mhando Murdoch University **m.mhando@murdoch.edu.au**

Maria Michalis University of Westminster **michalm@wmin.ac.uk**

Sara Minucci University of Turin **saraminucci@hotmail.com**

Barbara Mitra University of Worcester **b.mitra@worc.ac.uk**

Kameran Mohammed Hussein UNDP **kamaran.jaf@undp.org**

Gabriel Moreno Esparza University of Westminster

Giles Moss Leeds University

John Mundy University of Salford **j.mundy@salford.ac.uk**

Eileen Munro London School of Economics **E.Munro@lse.ac.uk**

Dhiraj Murthy Bowdoin College

Eben Muse Bangor University **e.muse@bangor.ac.uk**

Satyajeet Nanda MICORE

John Nguyet Erni Lingnan University

Kaia Niambi Shivers Rutgers University

Jean Northam University of Exeter **j.a.northam@exeter.ac.uk**

Abubaker Ntambi Uganda Communications Commission **antambi@ucc.co.ug**

Heather Nunn Roehampton University **H.Nunn@roehampton.ac.uk**

Brian O'Neill Dublin Institute of Technology **brian.oneill@dit.ie**

Louise O'Boyle University of Ulster **lm.oboyle@ulster.ac.uk**

Breffni O'Connor POLITY **boconnor@wiley.com**

Elif Olcum Alkan University of Westminster

Tom O'Malley Aberystwyth University **tpo@aber.ac.uk**

Oladokun Omojola Covenant University **dokunomojola@yahoo.com**

Ernest Opoku National Media Commission, Ghana **ernesto78@hotmail.co.uk**

Shani Orgad LSE **s.s.orgad@lse.ac.uk**

Ifeoma Orji Ladoke Akintola University of Technology **iphieamaka@yahoo.co.uk**

Hugh Ortega Breton Roehampton University **bretonortega@yahoo.es**

Bibigul Ospan Moscow State University **bibigul_art@mail.ru**

Tim O'Sullivan De Montfort University **tosulliv@dmu.ac.uk**

David Oswell Goldsmiths **d.oswell@gold.ac.uk**

Cinzia Padovani Southern Illinois University

Binod Pahadi Radio Jagaran 93.6 **bpahadi@gmail.com**

Chris Paterson University of Leeds **c.paterson@leeds.ac.uk**

Maria-Isabel Pavez-Andonaegui LSE **m.pavez-andonaegui@lse.ac.uk**

Gail Pearce RHUL

Julian Petley Brunel University **julian.petley@brunel.ac.uk**

Greg Philo University of Glasgow

Katarzyna Planeta Uppsala University

Alison Powell Oxford Internet Institute **alison.powell@oii.ox.ac.uk**

Martin Power University of Limerick

Shawn Powers University of Southern California

Alison Preston Ofcom

Stuart Price De Montfort University **sprice@dmu.ac.uk**

Marlen Promann LSE **m.promann@lse.ac.uk**

Mara Ramalho Mendes London School of Economics **mara.r.mendes@gmail.com**

Mireya Ramirez Goldsmiths College

Terhi Rantanen London School of Economics

Sally Reardon University of Cardiff

Markus Rhomberg University Hamburg **markus.rhomberg@uni-hamburg.de**

Ed Richards Ofcom **ed.richards@ofcom.org.uk**

Gretchen Rinnert Kent State University **gretchen@flyingtype.com**

Alexa Robertson Stockholm University

Lucas Robinson Government of Canada **wlucas.robinson@gmail.com**

Jim Rogers Dublin City University

Patria Roman-Velazquez City University **P.Roman-Velazquez@city.ac.uk**

Karen Ross University of Liverpool **rossk@liv.ac.uk**

Pratap Rughani London College of Communication **rughanip@yahoo.com**

Rosidayu Sabran University of Leicester **rs267@le.ac.uk**

Emanuele Sammut Harimann Srl

Cornel Sandvoss University of Surrey

Ruth Sanz Sabido De Montfort University **ruth.sanz@hotmail.com**

Katherine Sarakakis Leeds University

Rune Saugmann Andersen University of Copenhagen **rsa@ifs.ku.dk**

Marco Scalvini LSE **m.scalvini@lse.ac.uk**

Margaret Scammell LSE **M.Scammell@lse.ac.uk**

Philip Schlesinger University of Glasgow **p.schlesinger@ccpr.arts.gla.ac.uk**

Carl Schoenfeld Oxford Brookes University / SAE Institute **carl@schoenfeld.co.uk**

Jonas Schorr LSE **j.schorr@lse.ac.uk**

Gilson Schwartz University of São Paulo

Salvatore Scifo University of Westminster **salvatore.scifo@communitymedia.eu**

Alistair Scott Edinburgh Napier University **a.scott2@napier.ac.uk**

Monika Seidl University of Vienna **monika.seidl@univie.ac.at**

Melanie Selfe University of Glasgow **m.selfe@ccpr.arts.gla.ac.uk**

Pavithra Selvam LSE **p.selvam@lse.ac.uk**

Jin Shang LSE **jks21@le.ac.uk**

Helen Shaw Athena Media

Kaia Niambi Shivers Rutgers University **kshivers@eden.rutgers.edu**

Kamila Shulenbayeva Eurasian National University **caml_2@mail.ru**

Vera Slavtcheva-Petkova Loughborough University **V.Y.Slavtcheva-Petkova@lboro.ac.uk**

Ian Smith Bloomsbury Academic **ian.smith@bloomsbury.com**

Tim Snelson University of East Anglia

Inge Sørensen Copenhagen University **inges@hum.ku.dk**

Maria Soula National and Kapodistrian University **mariasoula@hotmail.com**

Julian Stallabas Courtauld Institute

James Stanyer Loughborough University j.stanyer@lboro.ac.uk

Guy Starkey University of Sunderland guy.starkey@sunderland.ac.uk

Jeanette Steemers University of Westminster steemers@btinternet.com

Ariadni Stogiannidou Aristotle University of Thessaloniki

Jane Stokes University of East London j.c.stokes@uel.ac.uk

John Street University of East Anglia j.street@uea.ac.uk

Tony Stroller Broadcasting Consultant

Daniel Sule Kogi State Government kogistatgovt@yahoo.com

Jacky Sutton UNDP jacky.sutton@undp.org

Alistair Swale University of Waikato alexei@waikato.ac.nz

Damian Tambini LSE D.Tambini@lse.ac.uk

Jessica Thom Ryerson University i.am.jessica.thom@gmail.com

Julian Thomas Swinburne University

Shelley Thompson Bournemouth University

Einar Thorsen Teesside University e.thorsen@tees.ac.uk

Nancy Thumim LSE n.thumim@lse.ac.uk

Lizzie Thynne Sussex University l.thynne@sussex.ac.uk

Samuel Toledano Universidad de La Laguna samueltolledano@hotmail.com

Andrew Tolson De Montfort University avtolson@dmu.ac.uk

Maija Töyry University of Art and Design Helsinki

Liza Tsaliki national and kapodistrian university of athens etsaliki@media.uoa.gr

Pauline van Romondt Vis Loughborough University P.J.C.Van-Romondt-Vis-09@student.lboro.ac.uk

Liesbet Van Zoonan Loughborough University

Rachel Velody London College of Fashion rachel.velody@blueyonder.co.uk

Tamara Vorontsova Volgograd State University tamara.vorontsova@volsu.ru

Michael Wakelin BBC

Tim Wall Birmingham City University tim.wall@bcu.ac.uk

Claire Wardle Cardiff University

Esmé Watson Edinburgh University Press Esme.Watson@eup.ed.ac.uk

Eileen Wattam University of Salford E.N.Wattam@salford.ac.uk

Nick Webber Birmingham City University nick.webber@bcu.ac.uk

Alexis Weedon University of Bedfordshire **alexis.weedon@beds.ac.uk**

Esther Wellejus University of Copenhagen / Danish Film Institute **estherw@dfi.dk**

Lynn Whitaker University of Glasgow **l.whitaker.1@research.gla.ac.uk**

Alison Wilde University of York

Rebecca Williams University of Glamorgan **rwillia3@glam.ac.uk**

Deborah Wilson University of Lincoln

Sherryl Wilson University of West of England **sherryl2.wilson@uwe.ac.uk**

Aylish Wood University of Kent **a.wood@kent.ac.uk**

Richard Woolley Birmingham City University **richard.woolley@bcu.ac.uk**

Emma Wray Bournemouth University

Dominic Wring Loughborough University

Su-Anne Yeo Goldsmiths, University of London **io701sy@gold.ac.uk**

Gillian Youngs University of Leicester **gy4@le.ac.uk**

Ira Yusof University of Salford **i.n.yusof@pgr.salford.ac.uk**

Zuzana Zabkova Birkbeck College/AP

Yennue Zarate Valderrama University of Westminster

Anna Zoellner University of Leeds **a.zoellner@leeds.ac.uk**

Sponsors

We would like to thank the following organisations for their generous support of the MeCCSA 2010 Conference at LSE

BBC World Service Trust

Bloomsbury

Cambridge Scholars

Edinburgh University Press

I.B. Tauris

Intellect

Palgrave Macmillan

Peter Lang

Routledge/Taylor & Francis

Sage

Wiley-Blackwell