
CELESTE MICHELLE CONDIT

	Address:
	Department of Communication Studies
	

	
	624 Caldwelll Hall
	706-542-4893 (Dept)

	
	University of Georgia
	706-542-3245 (fax)

	
	Athens, GA 30602
	ccondit at uga.edu


Education:	Idaho State University, BS, Speech 1977, Highest Honors
University of Iowa, MA,1980; PhD, 1982 (Rhetorical Studies) Speech
Communication

Employment:  Assistant Professor, Dept. of Communication, Tulane University, New
Orleans 1982-1985
Assistant Professor, Dept of Speech Comm., Univ. of Illinois, Urbana, 1985-1989
Visiting Assistant Professor, University of Iowa, Spring 1989
Associate Professor, University of Georgia, 1989-1994
Professor, University of Georgia, 1994-
University of New Orleans--Innsbruck, Austria Study Abroad Program, Summer 1998

Research	The use of rhetorical analysis to explore the role of discourse in processes 
Interests:	of social change and stability, with particular focus on issues of human reproduction and the impact of genetic technologies.  My current research focuses on understanding how the individual/biological inputs to communication interface with the social/material inputs, especially with regard to emotion "pathos").

Honors and Awards:
Douglas Ehninger Teaching Award (co-recipient), 1982
American Council of Learned Societies, Travel Grant, 1985
List of Teachers Rated Excellent By Their Students, Spring 1987, Univ. of
Illinois
Fellow, Institute for Behavioral Research, University of Georgia, 1990-
1991, 1998-present
Humanities Center Fellowship, University of Georgia, 1991-92
Idaho State University Professional Achievement Award, 1992
Creative Research Medal, UGA 1993
Marie Hochmuth Nichols Award for Outstanding Scholarship in Public
Address, PAD, NCA 1994 (for Crafting Equality, with J. Lucaites) 
Golden Anniversary Monograph Award, 1997, National Communication
Association (co-recipient, with co-authors Hasian and Lucaites)
Douglas Ehninger Distinguished Rhetorical Scholar Award, 1998
Distinguished Research Professor, University of Georgia (1999-2004;
Re-appointed 2004-2009, 2009-2014, 2014-)
Article of the Year Award, 2000, Communication Apprehension and Avoidance Division of the National Communication Association for "Culture and Biology in Human Communication."
Lothar Tresp Outstanding Honors Professor, Spring 2001
National Communication Association Distinguished Scholar
(Elected 2002; NCA's version of a "Fellows" Status)
Carroll C. Arnold Distinguished Lecturer, NCA 2004.
William A. Owens Award (UGA award for outstanding body of work in the social sciences), 2005
Faculty Excellence Award, 2006, 2014 (By the UGA SPCM  Graduate
Forum)
Online Learning Fellow, UGA 2012-2013
[bookmark: _GoBack]Marie Hocmuth-Nichols Award for Outstanding Scholarship in Public Address: Public Address Division of the National Communication Association (2019, for Angry Public Rhetorics).

Grants:
Kaltenborn Foundation Grant, $1500.00 (with Ann Selzer), 1982-1983
Study in a Second Discipline Fellowship, UGA 1993-1994 (included a year's leave and research funds to support graduate and undergraduate course work and laboratory work in genetics)
OID Grant, $1500.00 for multi-media revision of SPC 101
Senior Faculty Research Grant, UGA, January 1995 ($2850)
"Empirical Study of Change in Public Genetic Discourse" National  Institutes of Health, Ethical, Legal and Social Implications of the Human Genome Project, National Center for Human Genome Research. 2/10-96-1/31/99  ($104,683) funded, completed, Principal Investigator
"Using Presentation Software in Business and Professional Speaking," OISD, UGA, Fall 1999. $24,993. (funded).
"Communicating Genetics Information to the Lay Public."  $778,000.  Centers for
Disease Control, October 1999-August 2003. (funded). RO6/CCR319514-02
Local P.I.; project Co-investigator.  Roxanne Parrott submitting P.I. 
"Race and Public Communication about Human Variation," National Institutes of Health: Ethical, Legal and Social Implications of the Human Genome Project, National Center for Human Genome Research.  June 2001- May 2004.  $903,176 (funded). Principal Investigator. 5 R01 HG02191-02 with minority supplement for Candace Stargell 3 R01 HG02191-02S1.$25,484.
Multiplex Genetic Susceptbility Testing Project.  IPA.  $26,693.  8/28/05/8/27/06
DHHS/NIH/NHGRI/SBRB.
"The Southern Center on Communication, Health, and Poverty." Centers for Disease Control 9/01/2005-08/310/2008 approx. $836,391 annually.  Vicki Freimuth, Center PI; Celeste Condit, Project 1 “Genetics” Principal Investigator 1P01CD000242-01.
"Lay and Expert Models of Gene-Environment Interaction," NIH 1 R01
HG003961-01,  7/1/2006-4/30/2009 approx. $227,194 in direct costs annually. Total costs $979,714. PI: Celeste Condit
"Identification of Issues and Expectations of Subjects Participating in Genetic Studies of Cancer," NIH, R01CA149051 Karen Edwards PI: Celeste Condit sub-contract PI.  Subcontract total $146,391.  March 1, 2011-February 28,
2014.

Professional Memberships and Offices:
National Communication Association (Life Member)
Short Course Selection Committee 1986-88, 1992
Chair, Women's Caucus 1987
Nominating Committee 1989, 1995
Publications Board Representative, Rhetoric and Communication Theory Division 1990
Chair, Nominating Committee, Rhetoric and Communication Theory Division, 1991
Chair, Nominating Committee, Public Address, 1992
Women's Caucus, Nominating Committee, 1992, 1998
Winans-Wichelns Award Committee, 1995-98
Rhetoric & Communication Theory Award Committee, 1997-99 (Chair,
1999)
Golden Anniversary Award Committee
Southern Speech Communication Association (Life Member) Chair, Nominating Committee, Public Address 1984
Secretary, Public Address Division 1984
Representative to NCA Nominating Committee, 1991
Nominating Committee-1992, 1993
Organization for the Study of Communication, Language, and Gender (Life Member)
Affiliate, Women's Studies Program, UGA, 1990-
Member, Biomedical and Health Sciences Institute, UGA (2003-)

Editorial Work:
Co-editor (w/Bonnie Dow), Critical Studies in Media Communication, 2001-2004
Co-editor (w/Bonnie Dow), Women's Studies in Communication, 1998-2001
Criticism/Review Editor, Critical Studies in Mass Communication, 1995-1998
Associate Editor/Editorial Board: Southern Speech Communication
Journal,1984-1986; Communication Monographs, 1986-1989; Quarterly
Journal of Speech 1986-1992, 2003-2006 ; Communication Theory,1989-
1992; Women's Studies in Communication, 1994-97; Rhetoric and Public Affairs, 1997-2000; Journal of Communication, 2003-2010; Rhetoric and Public Affairs, 2010-2013; Quarterly Journal of Speech, 2014-15; Rhetoric Society Quarterly 2016-; Communication Studies, 2016-present; Rhetoric of Health and Medicine, 2017- ;Communication Monographs, 2016-present; Rhetoric of Health and Medicine, 2017- ; Metode 2016-  ; Public Understanding of Science, 2017-  ;
University of Georgia Press, Editorial Board. July, 2004-June 30, 2007 (Chair,
2006-2007)
International Editorial Advisory Board Genetics & Society Book Series, Routledge
2010-12

Publications:
Books and Edited Volumes:
Guest Editor, Special Issues of Communication, entitled "Rhetoric, Politics, and
Culture," vol 11 #2 and Vol 12, #1 (1990).

Condit, C.   Decoding Abortion Rhetoric:  Communicating Social Change.
Urbana: University of Illinois Press, 1990.

Condit, C. and Lucaites, J. L.  Crafting Equality: America's Anglo/African Word.Chicago: University of Chicago Press, 1993.

Parrott, R. and Condit, C. (Eds.)  Evaluating Women's Health Messages;  A Resource Book, Sage, 1996.

Lucaites, J.L., Condit, C.M. & Caudill, S.  (Eds.)  Readings in Contemporary Rhetorical Theory.  Guilford Press, 1998; Mark Porovecchio and Celeste Condit, Contemporary Rhetorical Theory: A Reader (Guilford, 2nd Edition).

Condit, C.  The Meanings of the Gene: Public Debates about Heredity. University of Wisconsin Press, 1999.

Condit, Celeste M.  Angry Public Rhetorics: Global Relations and Emotion in the Wake of 9/11.  University of Michigan Press (2018).


Essays in Journals (Peer Reviewed, Invited Forums, Critical Review Essays, Responses):
Railsback, C. Condit.  “Pro-life, Pro-choice: Different Conceptions of Value,” Women's Studies in Communication, 5, 1982, 16-28.

Railsback, C. Condit.  “Beyond Rhetorical Relativism: A Structural-Material Model of Truth and Objective Reality,”  Quarterly Journal of Speech, 69, 1983, 351-363.

Condit, C.  “The Contemporary American Abortion Controversy: Stages in the Argument,”  Quarterly Journal of Speech, 70, 1984, 410-424.  Also anthologized in Methods of Rhetorical Criticism: A Twentieth-Century Perspective, 3rd. ed., Bernard L. Brock, Robert L. Scott, and James W. Chesebro (Wayne State University Press, 1990), pp. 371-387 and in Readings on the Rhetoric of Social Protest, Ed. Charles E. Morris III, and Stephen H. Browne, Strata Publishing; State College, PA

Lucaites, J. and Condit, C. M.,   “Reconstructing Narrative Theory: A Functional Perspective,”  Journal of Communication, 35, 1985, 90-108.

Condit, C.  “The Functions of Epideictic,” Communication Quarterly, 33,1985,
284-299.

Condit, C.  and Selzer, J. A.  “The Rhetoric of Objectivity in the Newspaper Coverage of a Murder Trial,”  Critical Studies in Mass Communication, 2, 1985, 197-216.

Condit, C. M.  “TV Articulates Abortion in America: Competition and the
Production of a Cultural Repertoire,” Journal of Communication Inquiry, 11, 1987,
47-59.

Condit, C.  “Crafting Virtue: The Rhetorical Construction of
Public Morality,” Quarterly Journal of Speech, 73, 1987, 79-87.

Condit, C. “Democracy and Civil Rights: The Universalizing Influence of Public
Argumentation,” Communication Monographs, 54, 1987, 1-18.

Condit C., “What Makes Our Scholarship Feminist? A Radical/Liberal View,”
Women's Studies in Communication, 11, 1988, 6-8.

Taylor, Charles Alan and Condit, Celeste Michelle. “Objectivity in Mediation; Coverage of Creation/Science,” Critical Studies in Mass Communication, 5 (1988),
293-312.

Condit, C.  “Feminized Power and Adversarial Advocacy: Leveling Arguments or
Analyzing Them,” Journal of the American Forensic Association, 25 (1989),
226-230.

Condit, C.  “The Rhetorical Limits of Polysemy,” Critical Studies in Mass Communication, 6 (1989), 103-122.  Also anthologized in Critical Perspectives on Media and Society,  Eds.  Robert K. Avery and David Eason (New York: Guilford Publications, Inc., 1991), and in Horace Newcomb, Television: The Critical View, 5th ed. and in Brian Ott & Greg Dickinson, eds. The Routledge Reader in Rhetorical Criticism, (Routledge: 2012).

Condit, C.  “Within the Confines of the Law: Abortion and Women's Liberty”, invited critical review essay on Laurence Tribe's Abortion: the Clash of Absolutes, in Buffalo Law Review, v. 38 #3 (1990), 903-919.

Condit, Celeste, “The Birth of Understanding: Chaste Science and the Harlot of the Arts, Chataqua: Are Rhetoric and Science Incompatible?,” Communication Monographs, 57 (1990), 323-327.

Condit, Celeste.  “Speech as a Liberal Art: Following Leff and McGee,” Western
Journal of Speech Communication, 54 (1990), 330-345.

Lucaites, John and Condit, Celeste, "Reconstructing <Equality>: Culturetypal and Counter-Cultural Rhetorics in the Martyrd Black Vision," Communication Monographs, 57, (March 1990). Anthologized in Readings in Rhetorical Criticism, ed. Carl R. Burgchardt (State College, Pennsylvania: Strata, 1995),
457-479.

Condit, C. and Lucaites, J. L., "The Rhetoric of 'Equality' and the Expatriation of African-Americans, 1776-1826," solicited for special issue of Communication Studies, on "Social Movement Studies," 42 (Spring 1991), 1-21.

Condit, C. “Post-Burke. Transcending the Sub-stance of Dramatism," Quarterly Journal of Speech, 78 (August 1992), 349-355.  Reprinted in Landmark Essays on Kenneth Burke, ed. by B. Brummet (Davis, CA: Hermagoras Press, 1994).

Condit, C.  and Lucaites, J.  “Malcolm X and the Limits of the Rhetoric of Revolutionary Dissent,” Journal of Black Studies, 23 (March 1993), 291-313. Reprinted in Diversity in Public Communication: A Reader, ed. Anne E. Laffoon and Raymie E. McKerrow (Dubuque, IA: Kendall-Hunt, 1994), pp. 103-123.

Condit, C.  “The Critic as Empath,”  Western Journal of Speech Communication, 57 (1993), 178-190.  Reprinted in Brian Ott & Greg Dickinson, eds. The Routledge Reader in Rhetorical Criticism, (Routledge: 2012).

Condit, Celeste.  “The New Science of Human Reproduction: The Inadequacies of
'Disciplines' for the Understanding of Human Life (Critical Review Essay).”
Quarterly Journal of Speech, 79 (1993), 232-265.

Condit, C. “Two Sides to Every Question: Press Coverage of Abortion,”
Argumentation, 8, (1994), 327-336.

Condit, Celeste M.  “Framing Kenneth Burke: Sad Tragedy or Comic Dance?,”
Quarterly Journal of Speech, February, 1994.

Condit, Celeste M. “Hegemony in a Mass Mediated Society: Concordance About Reproductive Technologies," Critical Studies in Mass Communication, 11, #3 (September 1994), 205-230.

Condit, C. & Williams, M.  “Gender Differences and Argumentation: A Positional Account of the Reception of Genetics Arguments,” Speaker and Gavel, 32 (1994/1995), 1-12.

Panetta, E. and Condit, C.  “Ecocentrism and Argumentative Competence: Roots of a Postmodern Argument Theory from the Brazilian Deforestation Debate,” Argumentation, 9, (1995), 203-223.

Condit, C. M.  “Contributions of the Rhetorical Perspective to the Placement of
Medical Genetics,” Communication Studies, (1995) 46, #2, 118-129.

Condit, C.  “How Bad Science Stays that Way: Of Brain Sex, Demarcation, and the
Status of Truth in the Rhetoric of Science,” Rhetoric Society Quarterly, 26 (1996),
83-109.

Hasian, M., Condit, C. & Lucaites, J.  “The Rhetorical Boundaries of 'the Law': A Consideration of the Rhetorical Culture of Legal Practice and the Case of the ‘Separate But Equal’ Doctrine,” Quarterly Journal of Speech, 82 (1996) 323-342. Reprinted in Theodore F. Scheckels, Janette Kenner Muir, Terry Robertson, and Lisa Gring-Pemble (Eds.) Readings in Political Communication (Strata Publishing, 2007).

Condit, CM.  “Hegemony, Concordance, and Capitalism: A Reply to Cloud,”
Critical Studies in Mass Communication, 13 (1996), 382-384.

Condit, C. & Williams, M.  “Audience Responses to the Discourse of Medical Genetics: Evidence Against the Critique of Medicalization”, Health Communication, 9, #1, (1997), 219-235.

Condit, CM.  “Clouding the Issues: The Ideal and the Material in Human
Communication,” Critical Studies in Mass Communication, 14 (1997), 197-200.

Condit, C.M.  “In Praise of Eloquent Diversity: Gender and Rhetoric as Public Persuasio,” Women's Studies in Communication, Fall 1997, 20 #2, 91-116 (accepted by previous editor).  Reprinted in Lindal Buchanan and Kathleen Ryan, eds. Walking and Talking Feminist Rhetorics: Landmark Essays and Controversies. West Lafayette, IN: Parlor Press, 2010, pp. 381-397.

Condit, CM, Ofulue, N & Sheedy, K. “ Determinism and Mass Media Portrayals of Genetics,” American Journal of Human Genetics, 62, April 1998: 979-84.  And "Reply to Nelkin and Lindee,"  63: 663, 1998.

Condit, CM.  “The Rhetoric of Intelligent Design: Alternatives for Science and Religion,”  Invited Response Essay for special issue on Intelligent Design.  Rhetoric and Public Affairs, 1, Winter 1998: 593-602  Updated and reprinted in J.A. Campbell and S. C. Meyer, (Eds.).  Darwinism, Design, and Public Education, Michigan State University Press, 2003.

Condit, CM, “How the Public Understands Genetics: Non-discriminatory Interpretations of the ‘Blueprint’ Metaphor.,” Public Understanding of Science, 8, No 3 (July 1999), 169-180.  Featured essay. Translated into Spanish at Quark: Ciencia, Medicina, Comunicacion y Cultura. To be reprinted in Genetics: Critical Concepts in Social and Cultural Theory, Ed. Nanneke Redclift and Sahra Gibbon, Taylor and Francis, Ltd., London.

Condit, CM.  “Culture and Biology in Human Communication: Toward a Multi- Causal Model,” Communication Education, 49 (2000), 1-18.  And response essay, "Toward New 'Sciences' of Human Behavior," same issue 29-35.

Condit, C.M., Ferguson, A., Kassel, R., Thadhani, C., Gooding, H.C., Parrott, R. “An exploratory study of the impact of news headlines on genetic determinism,” Science Communication 22 , 379-395 (2001).

Sefcovic, E.M. I & Condit, C.M. (2001). “Narrative and Social change: A Case
Study of the Wagner Act of 1935,” Communication Studies, 52: 284-301.

Ramsey, M., Achter, P., and Condit, CM.  “Genetics, Race, and Crime: An Audience Study Exploring the Effects of The Bell Curve and Book Reviews,” Critical Studies in Mass Communication, 18 (March 2001)1-22.

Condit, CM, D.M.Condit, & P. Achter.  “Human Equality, Affirmative Action and
Genetic Models of Human Variation,” Rhetoric and Public Affairs 4:1 (March
2001): 85-108.

Condit, CM.  “A Posthumanist Archaelogical Expedition,”  POROI, 1 (2001). http://inpress.lib.uiowa.edu/poroi

Condit, C.M. & Condit, D.M. (2001).  “Blueprints and Recipes: Gendered
Metaphors for Genetic Medicine,” Journal of Medical Humanities 22:29-40.

Condit, C.M. (2001).  “Rhetorical formations of genetics in science and society,”
Rhetoric Review, 20: 12-17.

Condit, C.M. (2001).  “What is ‘public opinion’ about genetics?” Nature Reviews: Genetics, 2; 811-815.

Condit, C.M., Achter, P., Lauer, I., & Sefcovic, E. (2002). “The changing meaning
Of ‘mutation’: a contextualized discourse study,” Human Mutation, 19: 69-75.

Condit, C.M., Bates, B. R., Galloway, R., Brown Givens, S., Haynie, C.K., Jordan, J.W., Stables, G., and West, H.M.  (2002). “Recipes or blueprints for our genes? How contexts selectively activate the multiple meanings of metaphors,” Quarterly Journal of Speech, 88: 303-325.

Condit, C.M., Parrott, R.L., Harris, T.M.” Lay Understandings of the Relationship
Between Race and Genetics,” Public Understanding of Science (October 2002).
11: 373-387.

Parrott, R. L, Silk, K, Condit, C.M. (2003).  “Diversity in lay perceptions of the sources of human traits: Genes, environments, and personal behaviors,” Social Science and Medicine. 56, (5): 1099-1109.

B.R. Bates, A. Templeton, P.J. Achter, T. M. Harris, C. M. Condit (2003). “What does ‘A Gene for Heart Disease’ Mean? A Focus Group Study of Public Understandings of Genetic Risk Factors”, American Journal of Medical Genetics, vol. 119A: 156-161.

C.M. Condit, A. Templeton, B.R. Bates, J. L. Bevan, Tina M. Harris (in press, October 2003).  “Attitudinal barriers to delivery of race-targeted pharmacogenomics among informed lay persons,” Genetics in Medicine, 5: 385-392.

Bevan, J. L., Lynch, J.A., Dubriwny, T.N., Harris, T. M., Achter, P. J., Reeder, A. L., Condit, C.M. (2003).  “Informed Lay Preferences for Delivery of Racially Varied Pharmacogenomics,” Genetics in Medicine, 5: 393-399.

Celeste M. Condit, Deirdre M. Condit, Tasha Dubriwny, Enid Sefcovic.  “Lay Understandings of Sex/Gender and Genetics: A Methodology that Preserves Polyvocal Coder Input”, Sex Roles (December 2003), 49 : 557-570.

R. L. Parrott, K., Silk, J.R. Krieger, T. Harris, and C. Condit.  (2004).  “Behavioral Health Outcomes Associated with Religious Faith and Media Exposure About Human Genetics,” Health Communication 16 (1): 29-46.

Parrott, R. L.,  Silk, KJ., Weiner, J., Condit, C.M., Harris, T.M., Bernhardt, J. (2004). “Deriving Lay Models of Uncertainty about Genes' Role in Illness Causation to Guide Communication about Human Genetics,” Journal of Communication, 54, 105-122.

Condit, Celeste M. “The Meaning and Effects of Discourse About Genetics: Methodological Variations in Studies of Discourse and Social Change,” Discourse and Society, July 2004, 15 (4): 391-407.

Bates, B.R., Poirot, K., Harris, T.M., Achter, P.J., Condit, C.M.. “Evaluating Direct-to-Consumer Marketing of Race-Based Pharmacogenomics: A Focus Group Study of Public Understandings of Applied Genomic Medication,” Journal of Health Communication. Vol 9 (#6), (Nov-Dec. 2004), 541-559.

Condit, CM.  “Science reporting to the public - is the message twisted?” Canadian
Medical Association Journal (2004, April).  (invited commentary)

Sankar, Pamela, Mildred Cho, Celeste Condit, Linda M. Hunt, Barbara Koenig, Patricia Marshall, Sandra Lee, Paul Spicer,  “Genetic Research and Health Disparities,”  Journal of the American Medical Association, (2004), v. 291: pp.
2985-2989.

Condit, C. M., Lynch, J.,A., Dubriwny, T. , Parrott, R.L. “Lay Understanding and Preference Against Use of the term ‘Mutation’,” American Journal of Medical Genetics, 130A (15 October 2004): 245-250.

Condit, C.M., Parrott, R.L., Harris, T.M., Lynch, J.A., Dubriwny, T.  “The Role of ‘Genetics’ in Popular Understandings of Race in the United States.”  Public Understanding of Science 13 (2004), 249-272.

Condit, C.M., Parrott, R.L., Bates, B.R., Bevan, J.L., Achter, P.J. “Exploration of the Impact of Messages About Genes and Race on Lay Attitudes.” Clinical Genetics (2004), 66: 402-408.

Condit, C. & Parrott, R. (2004). “Perceived levels of health risk associated with linguistic descriptors and type of disease.”  Science Communication, 26, 152-161.

Bates, B.R., Lynch, J.A., Bevan, J.L., & Condit, C.M. “Warranted concerns, warranted outlooks: A focus group study of public opinion about genetic research” Social Science & Medicine 60 (2005) 331-344.

Parrott, R. L., Silk, K.J., Dillow, M.r., Krieger, J.L., Harris, T. M., Condit, C.M. (2005).  “Development and validation of tools to assess genetic discrimination and genetically based racism,” Journal of the National Medical Association, 97 (7),
980-991.

Parrott, R., Silk, K., Dorgan, K., Condit, C. & Harris, T.  (2005). “Risk comprehension and judgments of statistical evidentiary appeals,”  Human Communication Research, 31, 423-452.

Dow, B.J. & Condit, C.M. (2005).  “The state of the art in feminist scholarship in communication,” Journal of Communication, 55, 448-478.

Condit, C. & Bates, B. (2005).  “How lay people respond to messages about genetics, health, and race.”  Clinical Genetics, 68: 97-105.

Condit, C.M. (2005). “’Race’ Is Not a Scientific Concept: Alternative Directions,”; La «race» n’est pas un concept scientifique: quelles sont les alternatives? L'observatoire de la genetique, Sept-Nov, 2005. http://www.ircm.qc.ca/bioethique/obsgenetique/cadrages/cadr2005/c_no24_05/ca_ no24_05_01.html

Lynch, J. & Condit, C. (2006) “Genes and race in the news: A test of competing theories of news coverage,” American Journal of Health Behavior 30 (2) March/April, pp.125-135.

Condit, C.M. (2006). “Contemporary Rhetorical Criticism: Diverse Bodies
Learning New Languages,” Rhetoric Review, 25,4.368-371.

Condit, Celeste M. “How Culture and Science Make Race “Genetic”: Motives and Strategies for Discrete Categorization of the Continuous and Heterogeneous,” Literature and Medicine, 26, no 1 (Spring 2007), 240-268.

Condit, Celeste Michelle and L. Bruce Railsback, “Generalization through similarity: motif discourse in the discovery and elaboration of zinc finger proteins,” Journal of Biomedical Discovery and Collaboration 2007, 2:5 (3 October 2007) http://www.j-biomed-discovery.com/articles/browse.asp?date=10-2007

Condit, Celeste M.,“How geneticists can help reporters to get their story right,”
Nature Reviews Genetics, 8, October 2007, pp. 815-820.

Susan Persky; Kimberly A. Kaphingst; Celeste M. Condit; Colleen M. McBride, “Assessing hypothetical scenario methodology in genetic susceptibility testing analog studies: a quantitative review.” Genetics in Medicine, 9 (November 2007),
727-738.

Lynch, J. , Bevan, B., Achter, P., Harris, T., & Condit, C.M. (2008).  “A preliminary study of how multiple exposures to messages about genetics impact on lay attitudes toward racial and genetic discrimination.” New Society and Genetics.
27: 1, 43-56.

Youyou Cheng, Celeste M. Condit, and David Flannery, "Depiction of Gene- Environment Relationships in Online Medical Recommendations," Genetics in Medicine, 10(6):450-456, June 2008.

Condit, Celeste M. (October 2008). “Feminist Biologies: Revising Feminist
Strategies and Biological Science,” Sex Roles, 59, 492-503.

Condit, C.M. (2008, November). “Race and genetics from a modal materialist perspective,” Quarterly Journal of Speech, 94: 383-406. Reprinted in Randy Allen Harris,  Landmark Essays in Rhetoric of Science, 2019.


Landau, Jamie, Christopher R. Groscurth, Lanelle Wright, and Celeste M. Condit “Visualizing Nanotechnology: The Impact of Visual Images on Lay Audience Associations with Nanotechnology”, Public Understanding of Science, 18, issue 3 (May 2009) 325-337.

Condit, C.M., Gronnvoll, M., Landau, J., Shen, L., Wright, L., Harris, T.M.
(2009). “ Believing in both genetic determinism and behavioral action: A materialist framework and implications,” Public Understanding of Science. first published on
January 16, 2009 as doi:10.1177/0963662508094098  2009, vol 18 (6) 730-746.

Shen, L. J., Condit, C. M., & Wright, L.  “The Psychometric Property and
Validation of a Fatalism Scale,” Psychology and Health. (2009) 24, (5) 597-613.

Kaphingst, Kimberly A., Christina R. Lachance, Celeste M. Condit,  (2009). “Beliefs About Heritability of Cancer and Health Information Seeking and Preventive Behaviors,”, Journal of Cancer Education, 24:4; 351-356. DOI:
10.1080/08858190902876304

Keeley, Bethany, Lanelle Wright, Celeste Condit. "Functions of Health Fatalism: Fatalistic talk as face saving, uncertainty management, stress relief and sense making" Sociology of Health and Illness. 2009 Jul;31(5):734-47

Condit, Celeste M. (2009, March). “You can’t study and improve communication
with a telescop,” Communication Monographs, 76, 1, pp. 3-12.

Condit, Celeste M. (2010). “Public understanding of genetics and health,” Clinical
Genetics 77:1-9. Doi:10.1111/j.1399-004.2009.01316.x

McBride, C, Bowen D,  Brody LC, Condit CM, Croyle R, Gwinn M, Khoury MJ, Koehly LM, Korf B,  Marteau TM,  McLeroy K, Patrick K, Valente TW. “Considering Future Health Applications of Genomics: Priorities for Communication, Behavioral and Social Science Research,” American Journal of Preventive Medicine, May 2010, Vol. 38, Issue 5, Pages 556-565.

Condit, Celeste M., "Dynamic Feelings About Metaphors for Genes: Implications for Research and Genetic Policy" special issue on Genetics and Metaphors in Genomics, Society and Policy. Sept 2009. vol. 5 (44-58 ;was not actually published until 2010).

Condit, Celeste M., “Public Attitudes and Beliefs About Genetics,” Ann Rev of
Genomics and Human Genetics,  Vol. 11 (2010): 339-359.

Condit, Celeste M. & LJ Shen, "Public Understanding of Risks from Gene- Environment Interaction in Common Diseases: Implications for Public Communications," Public Health Genomics, 2011;14:115–124.

Condit, Celeste M.  "When Do People Deploy Genetic Determinism? A Review Pointing to the Need for Multi-factorial Theories of Public Utilization of Scientific Discourses," Sociology Compass, Volume 5, Issue 7, July 2011, Pages: 618–635.

Condit, Celeste M. & John Lynch, "Recent rhetorical studies in public understanding of science: Multiple purposes and strengths," Public Understanding of Science, 21 Issue 4, May 2012. 386-400, doi:10.1177/0963662512437330

Caulfield, Timothy & Celeste M. Condit,  “Science and the Sources of Hype,"
Public Health Genomics, 2012;15:209–217: DOI 10.1159/000336533.

Condit, Celeste M. (Feb 2013): “Pathos in Criticism: Edwin Black’s Communism- As-Cancer Metaphor,” Quarterly Journal of Speech, 99, 1-26. DOI:10.1080/00335630.2012.749417

Prelli, L. J. & Condit, C.M. (2013, April).  “Projecting Possible Lines of Sight for
RSSTM,” POROI, 9, 1.

Condit, Celeste M. (2013, April). “’Mind the Gaps’”: Hidden Purposes and
Missing Internationalism in Scholarship on the Rhetoric of Science and Technology
in Public Discourse,”  POROI, 9, 1.

Condit, Celeste M. (2013, October-December). “How ought critical
communication scholars judge, here, now?”  Western Journal of Communication,
75 (5), 550-558.

Condit, Celeste M. (2014). “Insufficient Fear of the’Super-flu’?: The World
Health Organization’s Global Decision-making for Health,” POROI 10, 1
10.13008/2151-2957.1149 Open Access

Condit Celeste M. “La Propagación Del Ébola: Cómo La Retórica De La Organización Mundial De La Salud Contribuyó A La Transmissión Del Virus,” Métode, 86 (Verano 2015), 61-67.

Condit, Celeste M.  “Multi-layered Trajectories for Academic Contributions to
Social Change,” Quarterly Journal of Speech, 101:1 (2015), 258-270, DOI
10.1080/00335630.2015.995436 (QJS 100th Anniversary Issue, Invitee).

Condit, Celeste M.  “Bruce Gronbeck’s Gift: A Hermeneutics of Hospitality,”
Rhetoric and Public Affairs, 18 (3) 2015, 567-573.

Winderman, Emily, and Celeste M. Condit. “From Trope to Pathos in Health Scholarship: Sharing Disgust in the Kermit Gosnell Case.” Communication Quarterly 63 (2015): 516-521.

Condit, Celeste M., Diane M. Korngiebel, Lesley Pfeifer, Anne D. Renz, Deborah J. Bowen, David Kaufman, Laura Min Mercer Kollar, and Karen L. Edwards. “What Should Be the Character of the Researcher-Participant Relationship? Views of Participants in a Long-standing Cancer Genetic Registry,” IRB: Research Ethics, July-August 2015 (Vol 37, #4), 1-10.

Karen L. Edwards, Diane M. Korngiebel, Lesley Pfeifer, Deborah Goodman, Anne Renz, Lari Wenzel, Deborah J. Bowen & Celeste M. Condit, “Participant views on consent in cancer genetics research: preparing for the precision medicine era,” Journal of Community Genetics. 7(2), 133-143. Published online January 2016. DOI 10.1007/s12687-015-0259-8

Condit, C. M., Shen, L., Edwards, K. L., Bowen, D. J., Korngiebel, D. M., & Johnson, C. O. (2016). “Participants' Role Expectations in Genetics Research and Re-consent: Revising the Theory and Methods of Mental Models Research Relating to Roles,” Journal of Health Communication, 1-9.

Hyams, T., Bowen, D. J., Condit, C., Grossman, J., Fitzmaurice, M., Goodman, D., . . . Edwards, K. L. (2016). “Views of Cohort Study Participants about Returning Research Results in the Context of Precision Medicine,” Public Health Genomics, 19(5), 269-275. doi:10.1159/000448277

Wolpe, Paul Root, et al. “Ethical principles for the use of human cellular  biotechnologies," Nature Biotechnology, (9 November 2017) 35, 1050-1058, 
Doi:10.1038/nbt.4007

Condit, Celeste M. “Control by All (Us/Scientists): Intersectionality Through
Proliferation,” Works and Days, v. 36, nos. 70/71 (2018-19): 159-188.

Condit, Celeste M. “The Character of Scientists in the Nobel Prize Speeches,” Public Understanding of Science,” 27 (May 2018): 417-432.

Condit, Celeste M. “Rhetoricians on Human Re-Making and the Projects of Genomics,” Rhetoric of Health and Medicine, 1 (2018): 19-36.

Edwards, K.L., Goodman, D., Johnson, C.O., Wenzel, L., Condit C., Bowen D. Controversies among Cancer Registry Participants, Genomics Researchers, and IRBS in Returning Participants’ Genomic Results,”  Public Health Genomics,  DOI:10.1159/000490235). Online first September 2018.  

Condit, Celeste M. "How Can We Integrate Interests and Reasoned Arguments in Bioethics?" The American Journal of Bioethics, 19, 1 (2019): 64-79, 2019.

Condit, Celeste M., “Public Health Experts, Expertise, and Ebola: A Relational Theory of Ethos,” Rhetoric and Public Affairs, 22 (2) (2019), 177-215 ISSN 094-8392.

Yue Guan, Eric Nehl, Ioana Pencea, Celeste M. Condit, Cam Escoffery, Cecelia A. Bellcross & Colleen M. McBride, “Willingness to decrease mammogram frequency among women at low risk for hereditary breast cancer,” Scientific Reports  9, Article number: 9599 (July 3 2019) open access DOI : 10.1038/s41598-019-45967-6

Condit, Celeste M. “Laypeople are Strategic Essentialists, Not Genetic Essentialists,” Hastings Center Report, vol 49, issue S1, S27-S37 (May/June, 2019; first online 3 July 2019).

Celeste M. Condit, “Words for Worldcrafting,” Philosophy & Rhetoric –52, 3 (2019); DOI: 10.5325/philrhet.52.3.2019.281

Guan Y., Condit C., Escoffery C., Bellcross C., McBride C., “Do women who Receive a Negative BRCA1/2 Risk Result understand the implications for breast cancer risk?”  Public Health Genomics, published online Oct 9, 2019 https://doi.org/10.1159/000503129


Chapters in Books and Proceedings:
Condit, C.  John Cotton: Partisan Preacher.  In Halford Ryan and Bernard Duffy,
American Orators Before 1900. Westport, CT.  Greenwood Press, 1987, pp. 106-
113.

Condit, C.  Richard Milhous Nixon: Partisan Political Persuader.  In Halford Ryan and Bernard Duffy, American Orators of the Twentieth Century. Westport, CT: Greenwood Press, 1987, pp. 323-330.

Condit, C.  Nixon's 'Fund': Time as Ideological Resource in the Checker's Speech. In Michael Leff and Fred J. Kauffeld, Texts in Context.  Davis, CA: Hermagoras,
1989, pp. 219-242.

Bernabo, L. and Condit, C.  Two Stories of the Scopes Trial: Legal and Journalistic Articulations of the Legitimacy of Science and Religion.  In R. Harriman, Rhetoric, Mass Media, and the Law:  Critical Studies of Popular Trials, University of Alabama Press, 1990. Reprinted: in Legal Theory and Natural Sciences (Ashgate Publishing: 2014 planned).

Condit, C.   Replacing Oxymora: Instituting Communication Studies.  In Brenda Dervin et al.  Rethinking Communication: Paradigm Issues, Ablex, 1990, 154-
156.

Condit, C. and Condit, D., "Smoking OR Health: Incremental Erosion as a Public Interest Group Strategy,"  in R. Heath et al, Eds., Rhetorical and Critical Approaches to Public Relations, (Erlbaum, 1991).

Condit, C.  "Opposites in an Oppositional Practice,"  in Sheryl Permlutter Brown and Nancy Wyatt, Eds.  Transforming Visions:  Feminist Critiques of Speech Communication, Hampton Press, 1993, pp. 205-230.

Powell, K. and Condit, C.  Jesse Daniel Ames, in Women Public Speakers in the United States, 1925 to the Present: A Bio-Critical Sourcebook, ed. K.K. Campbell (Westport, CT: Greenwood Press),1994, pp. 134-146.

Wheaton, P. and Condit, C.  Charles Lennox Remond: the First Black Abolitionist Orator.  In Richard Leeman,  African- American Orators, (Westport, CT: Greenwood Press. 1996), pp. 302-310.

Condit, C.  Robert L. Scott.  Entry in the Encylopaedia of Rhetoric and
Composition, ed. T. Enos, Garland Publishing, New York, 1996.

Condit, C.  Kenneth Burke and Linguistic Reflexivity: Reflections on the Scene of the Philosophy of Communication in the Twentieth Century.  In B. Brock, ed. Kenneth Burke and Contemporary European Thought, University of Alabama Press, 1995, pp. 207-262.

Condit. C.  The Importance of Health Communication for Women in the Era of Genetic Medicine.  Proceedings of the SCA Summer Conference on Health Communication, 1995.

Condit, C.  A Right to Life? Reprinted from Decoding Abortion Rhetoric. In Lloyd
Steffen (ed.) Abortion: A Reader (Cleveland, OH:Pilgrim Press, 1996), pp. 45-56.

Condit, C. Theory, Practice, and the Battered (Woman) Teacher.  In Teaching What You're Not: Identity Politics in Higher Education, ed. Katherine J. Mayberry (New York: New York University Press, 1996). 155-174.

Condit, CM.  "Gender Diversity: A Theory of Communication for the Postmodern Era," pp. 177-183.  In Judith S. Trent, Ed,. Communication:  Views from the Helm for the 21st Century.  Boston: Allyn and Bacon, 1997.

Celeste M. Condit and April M. Greer. "The Particular Aesthetics of Winston Churchilll's 'War Situation I." In J. Michael Hogan, Ed.  Rhetoric and Community:  Studies in Unity and Fragmentation (pp. 167-203).  Columbia, SC: University of South Carolina Press, 1998.

 Condit, CM.  "The Character of 'History' in Rhetoric and Culture Studies: Recoding Genetics."  In Thomas Rosteck, Ed.  At The Intersection: Rhetoric and Cultural Studies, (Guilford Press, 1998): 168-185.

Condit, CM. The materiality of coding: On rhetoric, genetics, and the matter of life. In Rhetorical Bodies: Toward a Material Rhetoric.  Ed. JA Selzer and S Crowley. University of Wisconsin Press, 1999.

Condit, CM.  Women's Reproductive Choices and the Genetic Model of Medicine. In Body Talk: Rhetoric, Technology, Reproduction.  Ed. Mary M. Lay, Laura Gurak, Clare Gravon, and Cynthia Mynti (University of Wisconsin Press, 2000), pp. 125-141

Condit, CM, Parrott, RL & O'Grady, B.  Principles and Practice of Communication Processes for Genetics in Public Health.  In Genetics and Public Health: Translating Advances in Human Genetics into Disease Prevention and Health Promotion.  Eds.  Muin J. Khoury, Wylie Burke, and Elizabeth Thomson (Oxford University Press, 2000), 549-568.

Condit, CM. Lay people actively process messages about genetics.  In Crossing Over: Genomics in the Public Arena.  Ed. Edna Einsiedel and Frank Timmermans. (pp. 131-143).  Calgary, Alberta, Canada: University of Calgary Press, 2005.

Condit CM, Parrott, RL., & Harris TM, "Laypeople and Behavioral Genetics."  In Erik Parens, Audrey R. Chapman & Nancy Press (Eds.)  Wrestling with Behavioral Genetics:  Science: Ethics, and Public Conversation (pp. 286-308). Baltimore: Johns Hopkins University Press, 2006.

Condit, Celeste M. “Relationality.”  In Gregory J. Shepherd, Jeffrey St. John, and ed Striphas (Eds.).  Communication asPerspectives on Theory (pp. 3-12). Thousand Oaks, CA: Sage, 2006.

Celeste M. Condit & Benjamin R. Bates, “Rhetorical Methods of Applied Communication Scholarship,”  In Routledge Handbook of Applied Communication, ed. Lawrence Frey and Kenneth N.Cissna, 106-128. (New York and London: Routledge, 2009).  This book received the 2010 Distinguished Award for an Edited Scholarly Book from the Applied Communication Division of NCA.

Condit, Celeste M. (2009).  “Where is Public Address? George W. Bush, Abu Ghraib, and Contemporary Moral Discourse,”  in Shawn J. Parry-Giles and Trevor Parry-Giles, Pubic Address and Moral Judgment (Michigan State University Press: East Lansing: MI) pp. 1-30.  This book received the 2010 NCA Communication Ethics Division Edited Volume Award.

Condit, Celeste M. (2010) “Chaim Perelman’s Prolegomenon to a New Rhetoric: How Should We Feel?” In Mark J. Porrovecchio, ed.  Reengaging the Prospects of Rhetoric:  Current Conversations and Contemporary Challenges.  New York: Routledge: pp. 96-111.

Condit, Celeste M. "Rhetorical Engagements in the Scientist's Process of Re- making Race as Genetic," in The Public Work of Rhetoric: Citizen-Scholar and Civic Engagement, Ed. John A. Ackerman and David J. Coogan, University of
South Carolina Press(Columbia)/Oct 2010.

Condit, Celeste M. "How We Feel with Metaphors for Genes: Implications for Understanding Humans and Forming Genetic Policies," Bioethics, Public Moral Argument, and Social Responsibility, eds. Nancy M.P. King and Michael J. Hyde, pp. 123- 140 (Routledge: NY, 2011).

Shen, Lijiang & Condit, Celeste M. (2012). Addressing fatalism with health messages.  In Communication in public health, ed. Cho, Hyunyi (Los Angeles: Sage), 191-208.

Condit, Celeste M. (2012).  “What are the far-reaching practical consequences for the genetic revolution in terms of prenatal testing, new drugs, and new agricultural products?”  pp. 399-408 in Alan K. Goodboy and Kara Shultz, eds.  Introduction to Communication Studies; Translating Scholarship Into Meaningful Practice. (Dubque, IA: Kendall Hunt).

Condit, Celeste M. “How Should Our Rhetoric Make Us Feel?” in
Jim Kuypers, ed. Purpose, Practice, and Pedagogy in Rhetorical Criticism. (Lanham, MD: Lexington Books, 2014), 39-52.

Condit, Celeste, “Genetic Concerns,” Encyclopedia of Health
Communication, ed. Teresa L. Thompson  (Sage: May 2014 )

Condit, C. M., & Railsback, L. B. (2016). Science and Communication. In Oxford
Encyclopedia of Communication. Oxford.

Condit, Celeste M. (2018) “The Supra-Cyborg:  The Rise of Global Governing Corportocracies,” in Kelly Happe, Jenell Johnson and Marina Levina, eds. Biocitizenship:  The Politics of Bodies, Governance, and Power (New York; New York University Press, 2018), 274-306.

Selected Presentations 2009-2017:
Competitively Selected: International Society of Behavioral Medicine, August 5,
2010, Washington, DC, "Public Understanding of Risks from Gene-Environment
Interaction in Common Diseases: Implications for Public Communications."
CDC-University, "Communicating Gene-Environment Interaction to the Public," Atlanta, GA September 24, 2010.
Invited Presentation, Annenberg School of Communication, University of
Pennsylvania, “On (Not) Understanding Personalized Genetic Testing: Human, Meet
Internet,” Jan 15, 2010.
Invited Expert Panelist: Breast Cancer in Young Women; Centers for Disease Control in Atlanta and Prevention Division of Cancer Prevention and Control, Expert Panel Meeting, September 12-14, 2011 “Some Summary Points from Research on
Communicating with the Public About Genetics.”
Invited Lecture, Hudson Alpha Genome Institute, Huntsville, AL,
“What Do Humans Do with ‘Information’ About Genetics?” November 7, 2011., London ESR Genomics Network Conference, April 24, 2012, “Can Humans Use Our ‘More than Rational’ Capacities to Steer Our Species-Making Capacities?: The Making of ‘Super-flu.”
Invited lecture Univ. of Pittsburgh, February 17, 2012 “Can Humans Use Our
‘More than Rational’ Capacities to Steer Our Species-Making Capacities?”
The Becker Lecture, University of Iowa, October 18, 2012, “Changing Feelings:
Government and Globalization.”
Invited Plenary, Bicentennial of the Association for the Rhetoric of Science and Technology, November 14, 2012,  "Mind the Gaps": Hidden Purposes and Missing Internationalism in Scholarship on the Rhetoric of Science and Technology in Public
Discourse.
Invited Lecture, Center for Research on Ethical/Legal/Social Implications of Psychiatric, Neurologic, & Behavioral Genetics, Columbia University College of Physicians & Surgeons, Feb 11, 2013, “The Role of Gene-Environment Interaction in Understandings of Depression in Four Co-cultural Groups.”
Invited Lecture, Huntsman Cancer Center, University of Utah, April 2, 2013, “Feelings Guide Genetic Medicine: BRCA2 on the Internet.”
Invited Plenary Speaker, "Discourses of health, medicine, and society: Emerging roles and evolving practices," Symposium at University of Cincinnati, September 5th and
6th, 2013.
Brigance Lecture, “How Human Anger Routines Shaped 9/11,” March 28, 2016,
Wabash College.
Invited Speaker, “Control by science? Of science? What Humans Should Do in A Material World,” Conference on Capitalism, Climate and Public Discourse, University of Nevada, Reno, 11 February 2016.
Invited Speaker, “Challenges Regarding Scientific Character for the Nobel Prize Speeches,” The Nobel Prizes and the Public Image of Science, A Symposium at the Royal Swedish Academy of Sciences, May 11-12, 2017.
Keynote Speech, “Making Angry Public Rhetorics Work Better for a Global ‘Us’,”
Scandinavian Rhetoric Conference, NKRF6, September 27-29, 2017.
Plenary talk at the  Hastings Center/Columbia University conference, "Looking for the Psych-Social Impacts of Genomics Information" Feb 26, 2018, talk titled,
“The Person on the Street Will Utilize Information about Their Genes in Line with Their Existing Beliefs and Preferences Rather Than Being Substantially Swayed in New Negative Directions.”

Other publications:
Celeste M. Condit, “How to talk to the public about genes: Know where your audience is coming from,” Howard Hughes Medical Institute Bulletin, September 2003,
32.
Celeste M. Condit, "How Should We Study the Symbolizing Animal?" The Çarroll C. Arnold Distinguished Lecture, National Communication Association, November, 2004, (Boston: Pearson Academic, 2006).
The End of Biological Racism: CommCurrents Volume 3, Issue 6 December
2008http://www.communicationcurrents.com/
Featured Interview in Genen: wat willen we ermee? by Felix van de Laar & Peter
Derkx (Antwerpen: Garant, 2011), pp. 17-26.
Appendix “A Right to Life?” from Decoding Abortion Rhetoric, reprinted in Lloyd
Steffen, Ed. Abortion: A Reader (Pilgrim Press: Cleveland, OH  1996, pp. 45-56.

PhD's Directed:  
Kimberly Powell (1992), Marouf Hasian (1993), Virgie Nobles Harris (1993), Lisa Flores (1994), Robert Frank (1995), Kim Kline (1996), Diane Miller (1996), Enid Sefcovic (1997), Lynette Long (1997), Sally Caudill (1998), Joe Bellon (1999), Joanna Ploeger-Tsoulos (1999) , Kris Sheedy (2000), John Jordan (2001), Ben Bates (2002), Nneka Ofulue (2004), Tasha Dubrwiny (2005), John Lynch (2005), Marita Gronnvoll (2008), Jamie Landau (2010), Lisa Slawter Volkening (2010), Nicole Hurt (2011), Leland Spencer (co-directed with T. Lessl. 2013), Emily Winderman (2015), Dustin Greenwalt (2015), Isabel Fay (2016), Sally Spalding (2017)

MA's Directed: 
John Delicath (1992), Gretchen Van Wye , Nneka Ofulue (1998), John
Jordan (1998), Laurie Markle (2009); Lanelle Wright (2010), John Turner (2011), Anna Walling (2017), Nathan Rothenbaum (2018)

Selected University Service:
Chair, Awards Committee (departmental); Chair, Women's Studies Evening Program,
1990; Chair, Rhetoric Committee, 1990, 1999-2000, 2002-2004; Dean's Committee for the
Humanities, 1990-92; Chair, Franklin College Awards Committee, 1991; Search
Committee for Dean of Arts and Sciences, 1992-93; Dept of Speech Communication: Organizer, Dept. Colloquium; University Grievance Committee, 1994; Women's Studies Tenure and Promotion Advisory Committee, 1994 (Chair, 1995).  Departmental Search Committees: Women's Studies, 1990, Dept. of English, Rhetoric and Composition, 1994-
95; Department of History, 1998, Department of Philosophy, 1999-2000; Program Review Committee, 1994-96; Chair, Graduate Faculty Appointment Committee, Social and Behavioral Sciences, Graduate College, 1994-95; Tenure and Promotion Advisory
Committee, Social and Behavioral Sciences, Franklin College of Arts and Sciences, 1996-
1998, 2002-2003; Advisory Committee for the Search for Senior Vice President for Academic Affairs and Provost, Spring 1998; University Review Committee, Social and Behavioral Sciences, 2000; Center for the Humanities and Arts, Executive Board, 2000-
2003 (Chair 2002-2003); President’s Faculty Advisory Council 2000-2003; Chair, Sociology Department Head Search; OVPR Research Advisory Committee (2002-2003);
Provost’s Ad hoc Committee for Review of the University Awards (2002); CHA Wilson Professorship Selection Advisory Committee, 2004; Women’s Studies Institute, Advisory Board, 2003-04; Advisory Committee of the Regenerative Medicine Center 2004-2006; Search Committee, Genetics/Social Sciences Targeted Search, 2005-2006; Distinguished Research Professor Selection Committee, 2006; Special Tenure and Promotion Committee,
2006; UGA Press Board, Chair, 2006-07; Departmental Ad Hoc Committee for Sabbatical
Plan, SPCM Fall 2007; Graduate Admissions Committee, SPCM Dept 2007-2009.; Willson Center Board Selection Committee 2009, NCA External Nominating Committee
2009-2009; UGA Disciplinary Review Committee Fall 2010; UGA Reacting to the Past Advisory Board, 2009-11; Chair, Third Year Review Committee (Happe), 2010; Member, Third Year Review Committee, Minsun Shim; Co-Chair, Health Communication Search Committee, Phase II, Dept. of Comm, 2011; Lecturer Mentor, 2011; Awards Committee, Dept., 2011; Program Review Committee, Grady College 2012; Social and Behavioral
Sciences Faculty Research Grants Selection Committee (UGA, 2012), Departmental Online Learning Initiative Ad Hoc Committee Chair (2012-13), Three-Minute Thesis Competition Judge (multiple years; UGA Science Communication Initiative),  UGA Provost Search Committee (2013); Franklin College Awards Committee (2016-2017); Rhetoric Area Chair, Dept. of Comm. Studies (2016-2019); Multiple Search Committees and Third Year Review Committees (2015-2018); Ehninger Award Committee (NCA, 2015-2018, Chair 2018) Kneupper Award Committee, RSQ (2018), UGA Writing Committee (2018-2019); Post-Tenure Review Committee Chair (2019)

Service on Grant Reviews:
University of Illinois Research Board, 1988, 1989
National Endowment for the Humanities, Summer Stipends, 1992, 1993
NIH ELSI Review Panel, November 2002
Canadian Health Research Fund, 2002
National Science Foundation, STS Division, 2004
Social Sciences and Humanities Research Council of Canada, 2007
NIH Challenge Grant Stage 1 Reviewer, 2009
NIH: Special Emphasis Panel/Scientific Review Group Societal and Ethical Issues in Research Study Section 2013/05 ZRG1 PSE-N (02)
Paris Institute for Advanced Studies, Proposal Reviewer, 2016
Other Service: 
Howard University ELSI-CEER Grant Consultant Advisory Board, Genome Prairie GE3LS (Genomics: Ethics, Environment, Economics, Law and Society), Calgary, Canada Consultant, ‘Public Understanding of Genetics: a cross-cultural and ethnographic study of the ‘new genetics’ and social identity’ - PUG, Barcelona, Spain; “Voices of Democracy” External Advisory Board(NEH). Centers for Disease Control in Atlanta and Prevention Division of Cancer
Prevention and Control, Expert Panel Meeting, September 12-14, 2011;
Participant, ‘PACE- 'Omics: Personalized, Accessible, Cost-Effective applications of 'Omics technologies’ funded by Genome Canada, to Professors Christopher McCabe and Tania Bubela, 2012-15; Get Precise Project, External Advisory Board, Vanderbilt Medical Center (2017-2020)
18

