5

Meagan Bryand Sovine

I. Educational Background

Ed. D. Educational Leadership					 Expected: December, 2015
	University of Houston-Clear Lake						 GPA: 4.0/4.0
	Primary: Communications
Dissertation: Students’ intent to persist in college: Moderating the negative effects of instructors’ misbehaviors with student-to-student connectedness and family support

Ph. D.	Communication Studies					 20 Hours of coursework
	West Virginia University							 GPA: 3.7/4.0
Primary: Instructional Communication
	Secondary: Interpersonal Communication

M. A. 	Communication Studies					 Awarded: May, 2011
Texas A&M University-Corpus Christi					 GPA: 4.0/4.0
Thesis: ¿Comó aprenden? The relationships of perceived instructor immediacy and student learning styles with student learning and intent to persist among Hispanic and Caucasian students

B. A.	Communication Studies					 Awarded: August, 2009
Texas A&M University-Corpus Christi					 GPA 3.4/4.0
Minors: Art History and Public Relations
Participant in the McNair Scholars Program, 2009

II. Professional Employment

December, 2014-Current		Professor
					Houston Community College-Southwest
					College of Fine Arts
					Speech Department

August, 2014-December, 2014	Adjunct Faculty
					Houston Community College-Southwest
					College of Fine Arts
					Speech Department

June, 2014-December, 2014		Adjunct Faculty
					San Jacinto College-North
					College of Fine Arts
					Speech Department

July, 2012- January, 2013		Creative Writing Instructor
					YES Prep-Brays Oaks

June, 2012-July, 2012 		Adjunct Faculty
Owens Community College
Office of Student Success
Summer Bridge Program

August, 2011-May, 2012		Graduate Teaching Assistant
			West Virginia University
Department of Communication Studies

September, 2010-August, 2011	Intervention Specialist
Texas A&M University-Corpus Christi
					Title V-Supplemental Instruction
	
July, 2011				Adjunct Faculty
Texas A&M University-Corpus Christi
Department of Communication and Theatre

January, 2011-May, 2011		Teaching Assistant
Texas A&M University-Corpus Christi
Department of Communication and Theatre

August, 2009-August, 2010		Graduate Assistant
Texas A&M University-Corpus Christi
Title V

June, 2009-July, 2009			Research Assistant for Dr. Shawn T. Wahl
(2012).Persuasion in your life. Boston: Allyn & Bacon
	Texas A&M University-Corpus Christi.
Department of Communication and Theatre

September, 2007-August, 2009	College Mentor
Texas A&M University-Corpus Christi
					Title V

August, 2006-May, 2007		Recreation Leader
Communities in Schools

December, 2005-June, 2006		Middle School Mentor
Texas A&M University-Corpus Christi
Family Life Center

August, 2005-December, 2005	Office Assistant
Texas A&M University-Corpus Christi
Office of Employee Relations

III. Research and Publications

Publications

Sovine, M. B., Mizell, S., & Carman, C. (In Review). The relationships between instructors’ verbal immediacy, students’ affective learning, and intent to persist in community college.

Witt, P., Schrodt, P., Wheeless, V. E., & Bryand, M. C. (2014). Students’ intent to persist in college: Moderating the negative effects of receiver apprehension with instructor credibility and nonverbal immediacy. Communication Studies, 65(3), 330-352. doi: 10.1080/10510974.2013.811428

Sovine, M. B. (2013, April 18). Tee time for autism accepting applications. The Citizen. Retrieved from http://www.yourhoustonnews.com/bay_area/living/tee-time-for-autism-accepting-applications/article_140a99a1-a2eb-50ae-8001-d05d4df50d9d.html

Johnson, Z., Martin, M. M., & Bryand, M. C. (2012). Nonverbal communication: A workbook guide. Morgantown, WV: West Virginia University.

Wheeless, V. E., Witt, P., Maresh, M., Bryand, M. C., & Schrodt, P. L. (2011).Instructor credibility as a mediator of instructor communication and students’ intent to persist in college. Communication Education, 60, 314-339. doi:10.1080/03634523.2011.555917

Bryand, M. C. (2009). College students’ self-disclosure towards professors on Facebook. McNair Scholars Journal, 2, 1-35.

Presentations at Professional Meetings

Bowman, N. D., Lewis, R. J., & Bryand, M. C. (2012, April).The morality of May 2, 2011: A content analysis of US headlines regarding the death of Osama bin Laden. Paper presented at the 62nd Annual International Communication Association’s Conference, Phoenix, AR.

Bryand, M. C., DiClemente, R., Ditrinco, B., & Goldman, Z. (2012, November).What’s all the talk about? Communication and receiver apprehension as predictors of college students’ discussions about condom use with peers. Paper presented at the 98thAnnual National Communication Association’s Conference, Orlando, Florida.

Bowman, N. D., Bryand, M. C., & Carr, L. M. (2012, November).Six points for six posts: Cognitive and affective learning Cognitive and affective learning benefits of using Facebook to supplement the mass lecture in an undergraduate curriculum. Paper presented at the 98thAnnual National Communication Association’s Conference, Orlando, Florida.

Bryand, M. C. (2012, April). The relationships of perceived instructor immediacy and student learning styles with student affective learning and intent to persist. Paper presented at the 103rdAnnual Eastern Communication Association’s Conference, Cambridge, MA.

Wheeless, V. E., Witt, P. L., Schrodt, P., Bryand, M. C., & Smith, K. (2011, November).Students’ intent to persist in college: Moderating the negative effects of receiver apprehension with instructor credibility and nonverbal immediacy. Paper presented at the 97thAnnual National Communication Association’s Conference, New Orleans, LA.

Bryand, M. C., Lepf, N., Muer, M. M., & Yuma, S. (2011, April).Evaluating our home’s foundation: Pathways to a bright future for instructional communication research. Paper presented at the 79th Annual Central States Communication Association’s Conference, Milwaukee, WI.

Bryand, M. C. (2010, April). College students’ self-disclosure towards professors on Facebook. Paper presented at the 80th Annual Central States Communication Association’s Conference, Cincinnati, OH.

Bryand, M. C. (2010, October). “Saving face”: Face concerns, facework, and self-construal differences among Hispanics and Caucasians. Paper presented at the 8th Annual Pathways Symposium, Canyon, TX.

IV. Professional Association Service, Leadership, and Honors

Southwest Educational Research Association
2015-current

Eastern Communication Association
2011-current

Madison’s Who’s Who Among Executives and Professionals
2010

Graduate Student Organization-Texas A&M University-Corpus Christi
2010-2011

Central States Communication Association
2009-current

International Communication Association
2009

McNair Scholars Program
2009-current

National Communication Association
2009-current

Lambda Pi Eta
2008-current

[bookmark: _GoBack]

Honors and Awards

Recipient of the Lunar Rendezvous Scholarship
University of Houston-Clear Lake, Houston, TX
Award: $2,000
2014

Recipient of the School of Education Scholarship
University of Houston-Clear Lake, Houston, TX
Award: $750
2014

Recipient of the University of Houston-Cinco Ranch’s Academic Scholarship
University of Houston-Clear Lake, Houston, TX
Award: $500
2014

Recognized as one of Texas A&M University-Corpus Christi’s Outstanding Islanders
2011

Recipient of the National Communication Association’s Student of Color Travel Grant
Award: $500
2011

Recipient of West Virginia University-Eberly College’s Student Travel Grant
Award: $150
2011

Recipient of Texas A&M University-Corpus Christi-ELITE’s Student Travel Grant
Award: $750
2010

2nd Place in Oral Presentations:
Bryand, M. C. (2011). “Saving face”: Face concerns, facework, and self-construal differences among Hispanics and Caucasians. Paper presented at the 2nd Annual Graduate Scholarly Works Symposium, Corpus Christi, TX.

1st Place in Oral Presentations in the Social Science/Humanities Division:
Bryand, M. C. (2010). “Saving face”: Face concerns, facework, and self-construal differences among Hispanics and Caucasians. Paper presented at the Texas A& M University System’s 8th Annual Pathways Symposium, Canyon, TX.

V. Community Outreach

2015-current	Texas Tech University’s CISER program-created student scholarships in memory of Christopher Rodriguez.

2014-current	Habitat for Humanity-helped build houses in Texas City, TX.

2014-current	United Way of Texas City-assisted setting up various events throughout the campaign.

2014	Seaman Center-volunteered at annual charity ball in Texas City, TX to raise money.

2014	Doyle Center-volunteered at annual 4th of July Celebration for senior citizens in Texas City, TX.

2013	Trash Bash-cleaned up Texas City Dike.

2013-current	Tee Time for Autism-Public Relations Chairman; create press releases, seek sponsors and donors for events, select grant recipients, and create strong community relationships.

2013-current	Be the Match-donor, raised money for annual walk.

2013-current	National Kidney Foundation-organ donor, raised money for annual walk.

2012	Susan G. Komen Race for a Cure Houston-volunteered at the annual race.

2012	Central States Communication Association-volunteered and chaired a panel.

2011	Eastern Communication Association-reviewer for Instructional and Student divisions.

2011-current	United Way-raised money for events.

2011-2012	WVU Wishmakers-helped raise money, volunteered at events, and participated in event planning.

2011	TRiO Upward Bound of Texas A&M University-Corpus Christi-participated in field day with first generation, low-income students and was a guest speaker for the commencement ceremony.

2010	Texas Hispanic Serving Institutions Consortium-attended the annual meeting.

2010	Paws for a Cause-raised money for breast cancer awareness,

2009-2010	AmeriCorps-coordinated MLK Day of Service, MLK march, and AmeriCorps week.

2006-2009	Kostoryz Elementary-assisted with school carnivals.

2008-2009	Relay for Life-raised money and helped with event activities.

2008	Metro Ministries-served meals to the homeless.

2005-2008	Islander Diamonds-assisted the baseball coaches with secretarial duties.

2007-2008	Bay Area Fellowship-mentored middle and high school students.

2007	Conquer the Coast-helped set-up, pass out medallions, and directed cyclists.
