SAAS Agricultural Communications Section
Mobile Convention Center, Mobile, AL, Feb. 5-6

Sunday, Feb. 5
7:30-8:30 a.m.	Breakfast & Networking, 201B

8:30 a.m.	Paper Session I, 201B

		Welcome (15 minutes)

The Sound of Silence: Exploring Why Supporters of Genetic Modification Do Not Expose Their Attitudes	
Taylor Ruth, Alexa Lamm, & Joy Rumble, University of Florida

Matching Local Food Messages to Consumer Motivators: An Experiment Comparing the Effects of Differently Framed Messages	
Catharine Koroulis & Katie Abrams, Colorado State University

Engagement and Extension: An Examination of Internal Branding in Kansas Extension	
Audrey E. H. King & Kristina M. Boone, Kansas State University	

9:45 a.m.	Break

10:00 a.m.	Professional Development Session I, 201B
		Agriculture’s Eye in the Sky: Drone Basics for Agricultural Communicators
Brooke W. Beam & Annie Specht, The Ohio State University

10:15 a.m.	Paper Session II, 201B

Fracking Frames: A Framing Analysis and Comparative Study Of Hydraulic Fracturing Coverage in American Newspapers	
Cara Lawson & Emily Buck, The Ohio State University

Visualizing Values: A Content Analysis to Describe a Value Congruent Video Message Campaign Used in Agriculture	
Kayla M. Wilkins, Laura M. Gorham, & Courtney Meyers, Texas Tech University	

Consumer Perceptions and Attitudes of Genetically Modified Foods: The Influence of Demographics Through the Lens of Social Judgement Theory	
Brittany Martin Hubbard, Joy Rumble, Sandra Anderson, & Lisa Lundy, University of Florida

11:15 a.m.	Lunch (on your own)

1:00 p.m.	Paper Session III, 201B
Water Conservation and Climate Change: 	
Melissa R. Taylor, Alexa Lamm, & Lisa Lundy, University of Florida

Marketing Power Berries: An Importance-Performance Analysis of Blueberry Attributes
Shuyang Qu, Alexa Lamm, & Joy Rumble, University of Florida	

Moment-to-Moment Analysis of Viewer Comfort in Response to Animal Slaughter Videos
Troy G. Tarpley, Garrett M. Steede, Laura M. Gorham, Amber Krause, & R. Glenn Cummins, Texas Tech University

Living with the Land’s Agricultural and Social Media Message
Brooke W. Beam, Annie R. Specht, & Emily Buck, The Ohio State University

2:30 p.m.	Poster Session (Setup at 2 p.m.) – Prefunction Area

4:00 p.m.	SAAS General Business Meeting– 203B

5:00 p.m.	SAAS Social Reception/Super Bowl Party – East/West Ballroom
		
Monday, Feb. 6
8:00 a.m.	Professional Development Session II, 201B
Big Data for Grand Challenges: Using Social Media Data Aggregators to Monitor Public Perceptions of Food, Agricultural, and Environmental Issues
Annie R. Specht, Brooke W. Beam, Ashlan E. Wickstrom, & Desiree Seeloff, The Ohio State University

8:45 a.m. 	Break

9:00 a.m.	Paper Session IV, 201B
Identifying Publics in Florida, California, and Texas as They Relate to Citrus Greening	
Taylor Ruth, Alexa Lamm, & Joy Rumble, University of Florida

Crowdsourcing Change: An Analysis of Twitter Discourse on Food Waste and Reduction Strategies
Annie R. Specht & Emily Buck, The Ohio State University

Identifying the Role of Social Skills in Agricultural Communication Programs
Arthur Leal, University of Tennessee, Ricky Telg, & Joy Rumble, University of Florida

10:00 a.m.	Break

10:15 a.m.	Professional Development Session III, 201B
[bookmark: _GoBack]Incorporating Civic Engagement into Agricultural Communication Course Design Using the Culture-Centered Approach Pedagogical Model
Abigail Borron, University of Georgia

11:00 a.m.	Lunch (on your own)

1:00 p.m.	Business Meeting, 201B

		View the full research papers presented during the 2016 SAAS Agricultural
Communications Section at https://sites.google.com/a/extension.org/saasagcomm/.

All authors are encouraged to submit their papers to the Journal of Applied Communications. More information is available at http://journalofappliedcommunications.org/.

SAAS Agricultural Communications Section Poster Session

RESEARCH POSTERS
Florida Consumers’ Latitudes of Acceptance toward GM Food Messages	
Taylor K. Ruth, Anna J. Warner, & Joy N. Rumble, University of Florida

Do Health Claims Matter? An Examination of Attention to Organic and All-Natural Food Labels 	
Amber Krause, R. Glenn Cummins, Steve Holiday, & Travis Loof, Texas Tech University

Mississippi Residents’ Topic Preferences for Farmweek	
McKayla Brubaker, Quisto Settle, & Elizabeth Gregory North, Mississippi State University

The Gender Diversity Drought: Male Students in the Predominately Female Major of Agricultural Communications	
Garrett M. Steede, Troy G. Tarpley, Ricky H. Coppedge, & Courtney Meyers, Texas Tech University

Characterizing “Agvocacy” Communication: An Exploratory Analysis of Agricultural Advocacy Organization Mission Statements 	
Kathleen P. Hunt & Arneisha Smallwood, Iowa State University

Cease to be Obese: A Content Analysis of Healthy Living Themes in Two Popular Children’s Book Series	
Daijonna Hall, Brytann Busick, & Holli R. Leggette, Texas A&M University

Seeing through GM Information: Exploring Perceived Transparency differences in Information Channel and Source	
Jessica Harsh, Joy N. Rumble, & Sandra Anderson, University of Florida

Portion Size Communication by Means of Package Design	
Olivia Norton, Jeff Miller, & Tami Strickland, Arkansas State University

Testing if Knowledge of the Florida Blueberry Season Increases as a Result of Video Intervention	
Anna J. Warner, Kayla Waldorff, & Tori Bradley, University of Florida

From Treasure Coast to Toxic Coast: An Analysis of Article Visuals in Florida Media Coverage of the Algae Bloom	
Raychel D. Rabon & Lisa K. Lundy, University of Florida

Communicating about Genetic Modification: Desired Information and Trusted Sources	
Brie Bird, Peyton Beattie, Alexa J. Lamm, & Joy N. Rumble, University of Florida

INNOVATIVE POSTERS
The Bridge to Opening Dialogue on Food Insecurity: A Multi-Layered Approach to Community-Based Participatory Research Using Photovoice and Other Artistic Media	
Hillary Jourdan & Abigail Borron, University of Georgia

Monitoring Extension Social Media Use with Sprout Social	
Tiffany M. Rogers & Lisa K. Lundy, University of Florida

Impacting Consumers’ Trust of Agriculture with Powerful Narratives	
Levy G. Randolph, University of Florida

Mining Websites to Identify and Recruit Community College Agriculture Students	
Lauren Joie & Robert L. Williams, Texas A&M University

2016-2017 Agricultural Communication Section Officers
President					
Lauri M. Baker
Kansas State University					

Vice President					
Quisto Settle
Mississippi State University				

Secretary					
Abigail Borron					
University of Georgia

Executive Treasurer & Past President			
Ricky Telg
University of Florida

Graduate Student Representative
Taylor Ruth
University of Florida

