
Anastasia Kononova
	

	 1

Anastasia Kononova, Ph.D.
Department of Advertising + Public Relations
College of Communication Arts and Sciences
Michigan State University
Communication Arts and Sciences Building
404 Wilson Road, Room 319, East Lansing, MI 48824
Phone: (+1) 517-432-5129; Fax: (+1) 517-432-2589
Emails: kononova@msu.edu

EMPLOYMENT
2013 - present Assistant Professor

Department of Advertising + Public Relations, Michigan State University
2010 – 2013 Assistant Professor

Department of Communication & Media, American University of Kuwait

EDUCATION
2007 – 2010 Doctor of Philosophy in Journalism

Missouri School of Journalism, University of Missouri
Dissertation: The Effects of Stereotypical Depictions of African-Americans in
Web-Based News Stories Presented in Conditions With Different Levels of
Distraction

2005 – 2006 Master of Science in Mass Communication (Fulbright scholar)
Oklahoma State University
Thesis: Media Influence on Russian Students in Their Perception of America

1999 – 2003 Bachelor of Arts in International Journalism
Rostov State University (Southern Federal University since 2006)
Rostov-on-Don, Russia

PEER-REVIEWED JOURNAL ARTICLES
Kononova, A., Li, L., Kamp, K., Bowen, M., Rikard, R., Cotten, S., & Peng, W. (Forthcoming).

The use of wearable activity trackers among older adults: A focus group study of tracker
perceptions, motivators, and barriers in different stages of behavior change. Journal of
Medical Internet Research: mHealth and uHealth. IF: 4.636

Lin, T.C., Kononova, A., & Chiang, Y-H. (2019). Linking media multitasking to screen
addiction among Internet users in the United States and Taiwan. Journal of Computer
Information Systems. IF: 1.557

Wasserman, J.A., Kononova, A., Moldovan, T., & Cotten, S.R. (2018). A pilot study of
multitasking among medical students. Medical Science Educator.

Anastasia Kononova
	

	 2

Segijn, C. & Kononova A. (2018). Audience, media, and cultural factors as predictors of
multiscreen use: A comparative study of the United States and the Netherlands."
International Journal of Communication. IF: 1.218

Kononova, A., McAlister, A., & Oh, H.J. (2018). Screen overload: Pleasant multitasking with
screen devices leads to the choice of healthful over less healthful snacks when compared
with unpleasant multitasking. Computers in Human Behavior, 80, 1-11. First published
online on October 27, 2017. IF: 3.536

Kanthawala, S., Joo, E., Kononova, A., Peng, W., & Cotten, S. (2018). Folk theorizing the
quality and credibility of health apps. Mobile Media and Communication,
2050157918796859. IF: 1.089

Deng, T., Kanthawala, S., Hao, Q., Meng, J., Peng, W., Kononova, A., Zhang, Q., & David, P.
(2018). Measuring Smartphone Usage and Task-Switching with Objective Tracking and
Self-Reports: An Exploratory Study. Mobile Media & Communication. First published
online on April 25, 2018. IF: 1.089

Kononova, A., Yuan, S., & Joo, E. (2017). Reading about the flu online: How health-protective
behavioral intentions are influenced by media multitasking, polychronicity, and strength
of health-related arguments. Journal of Health Communication, 32(6), 759-767. IF:
0.997

Kononova, A., Joo, E., & Yuan, S. (2016). If I choose when to switch: Heavy multitaskers
remember online content better than light multitaskers when they have the freedom to
multitask. Computers in Human Behavior, 65, 567-575. IF: 3.536

Kononova, A., & Yuan, S. (2016). Take a break: Examining college students’ media
multitasking activities and motivations during study- or work-related tasks. Journalism
and Mass Communication Educator, 72(2), 183-197.

Kononova, A., & Chiang, J. (2015). Why do we multitask with media? Predictors of media
multitasking among Internet users in the United States and Taiwan. Computers in
Human Behavior, 50, 31-41. IF: 3.536

Kononova, A., & Yuan, S. (2015). Double-dipping effect? How combining YouTube
environmental PSAs with thematically congruent advertisements in different formats
affects memory and attitudes. Journal of Interactive Advertising, 15(1), 2-15.

Kononova, A., & Akbar, M. (2015). Interpersonal communication, media exposure, opinion
leadership, and perceived credibility of news and advertising during December 2012
parliamentary election in Kuwait. International Journal of Communication, 9, 1206-
1228. IF: 1.218

Kononova, A., Zasorina, T., Diveeva, N., Kokoeva, A., & Chelokyan, A. (2014). Multitasking
goes global: multitasking with traditional and new electronic media and attention to
media messages among college students in Kuwait, Russia, and the United States.
International Communication Gazette, 76(8), 617-640. IF: 0.472

Mitchell, C., Dinkha, J., Kononova, A., & Matta, M. (2014). The body of dissatisfaction: A
study of the effects of media imperialism in Kuwait. American Journal of Humanities
and Social Sciences, 2(1), 76-87.

Anastasia Kononova
	

	 3

Kononova, A. (2013). Multitasking across borders: A cross-national study of media
multitasking behaviors, its antecedents, and outcomes. International Journal of
Communication, 7, 1-20. IF: 1.218

Kononova, A. (2013). Effects of distracting ads and cognitive control on the processing of
online news stories with stereotype-related information. Cyberpsychology, Behavior, &
Social Networking, 16(5), 321-328. IF: 1.298

Kononova, A. & Alhabash, S. (2012). When one medium is not enough: Media use and media
multitasking among college students in Kuwait. Journal of Middle East Media, 8(1),
available at http://www2.gsu.edu/~wwwaus/JMEM_home.html.

Alhabash, S., Park, H.-J., Kononova, A., Chiang, J., & Wise, K. (2012). Exploring the
motivations of Facebook use in Taiwan. Cyberpsychology, Behavior, & Social
Networking, 15(6), 304-311. IF: 1.298

Kononova, A., Alhabash, S., & Cropp, F. (2011). The role of media in socialization to American
politics among international students. International Communication Gazette, 73(4),
302-321. IF: 0.472

Wise, K., Eckler, P., Kononova, A., & Littau, J. (2009). Exploring the “wire” in the hardwired
for news hypothesis: How threat proximity affects the cognitive and emotional
processing of health-related news. Communication Studies, 60(3), 268-287. IF: 0.713

Kononova, A. (2008). Media effects on Russian students’ attitudes toward the United States of
America. Russian Journal of Communication, 1(4), 436-454. IF: 0.117

Kononova, A.G. (2006). The image of a country and public diplomacy: American experience.
Academichesky Vestnic for Russian Custom Academy, 4, 167-169.

BOOK CHAPTERS
Alhabash, S., Cunningham, C., & Kononova, A. (Forthcoming). Who is American?. In M. E.

Len-Rios & E. Perry (Eds.), Cross Cultural Journalism. Routledge.

PUBLISHED CONFERENCE PROCEEDINGS
Kononova, A., Segijn, C., Chinchanachokchai, S., David, P., Duff, B, Habek, R., & Jeong, S-H.

(Forthcoming). The Rise of Multitasking Consumer: Why Using Media and Devices at
the Same Time is Relevant to Advertising. Special topics panel accepted for presentation
at the 2019 American Academy of Advertising, March 27-31, Dallas, Texas, USA.

Kononova, A. & Segijn, C. (2018). Does multiscreening predict perceptions of advertising in
different countries differently? A comparison between the United States and the
Netherlands. Abstract published in the proceedings of the 2018 International Conference
on Research in Advertising, June 21-23, Valencia, Spain.

Anastasia Kononova
	

	 4

Kononova, A., Quilliam E. T., & Richards, J. (2018). Is media multitasking a good remedy to
avoid advertising? The effects of media multitasking habit on ad avoidance behaviors
mediated by perceived advertising clutter and advertising skepticism. Published in the
proceedings of the 47th annual meeting of Western Decisions Science Institute, April 3-6,
Kauai, Hawaii, United States.

Peng, Z., Vajrapana, P., Li, X., & Kononova, A. (2018). What to Click: Exploring Clicking
Behavior of Students During Online Shopping from a Cross-Cultural Perspective.
Proceedings of the 2018 American Academy of Advertising conference March 22-25,
New York.

DeClercq, J., Bowen, M., Cotten, S.R., Peng, W., Kononova, A., Kamp, K., Rikard, R.V. (2017).
Wearable Activity Trackers and Older Adults: The Social Effect and Importance in
Healthcare. Poster published at Connected Health Conference, October 25-27, Boston,
MA.

Lin, L., Peng, W., Kamp, K., Bowen, M., Cotten, S., Rikard, R.V., & Kononova, A. (2017).
Understanding long-term adoption of wearable activity trackers among older
adults. Proceedings of the 3rd ACM Workshop on Wearable Systems and Applications
(WearSys17), June 19, Niagara Falls, New York.

Kononova, A., Joo, E., Kim, W., & Lynch, K. (2017) The probability of seeing congruent vs.
incongruent ads in paginated online stories affects brand recognition memory and
intentions to click on ads. Proceedings of the 2017 American Academy of Advertising
conference, March 23-26, Boston, Massachusetts.

Kononova, A., Quilliam, E., & Richards, J. (2016). Does multi-screening predict advertising
avoidance? Direct and indirect effects of media multitasking, advertising skepticism,
intrusiveness, and irritation. Proceedings of the 2016 American Academy of Advertising
Conference, March 17-20, Seattle, Washington, 95-106.

Alhabash, S., Kononova, A., Richards, J., Wise, K., & Bailey, R. (2016). Your brain on
advertising: Psychophysiological and neuroscientific approaches to studying advertising
effects and processes (preconference). Proceedings of the 2016 American Academy of
Advertising Conference, March 17-20, Seattle, Washington, 5.

Hagerstrom, A., Alhabash, S., & Kononova, A. (2014). Emotional dimensionality and online ad
virality: Investigating the effects of affective valence and content arousingness on
processing and effectiveness of viral ads. Proceedings of the 2014 Conference of the
American Academy of Advertising, 109.

Kononova, A. & Akbar, M. (2013). Two-Step Flow of Information approach: Media use,
political advertising, and interpersonal communication in February and December 2012
parliamentary elections in Kuwait. Proceedings of the 2nd Annual Interntional
Conference on Journalism & Mass Communications (JMComm 2013), October 28-29,
Phuket, Thailand.

Kononova, A., Bailey, R., Bolls, P., Yegiyan, N., & Jeong, J.Y. (2008). Here and faraway:
Cognitive and emotional processing of national and foreign sensational and not
sensational news. Psychophysiology, 45(s1), S97.

Anastasia Kononova
	

	 5

Wise, K., Alhabash, S., Eckler, P., Littau, J., & Kononova, A., Sternadori, M. (2008).
Motivational activation during common online activities. Psychophysiology, 45(s1),
S119.

Leshner, G., Bolls, P., Moore, J., Gardner, E., Peters, S., Kononova, A., Bailey, R., & Wise, K.
(2008). The impact of narrative and emotion of breast cancer survivor testimonies on
message processing for African female viewers. Psychophysiology, 45(s1), S98.

Wise, K., Eckler, P., Kononova, A., & Littau, J. (2007). The effect of perceived susceptibility on
autonomic responses to and memory for health-related news. Psychophysiology, 44(s1),
S21.

Kononova, A. (2006). The image of a country: The new television channel Russia Today attempts
to improve the image of Russia abroad. Proceedings of the international conference America,
Russia, and the Commonwealth of Independent States. OK Quality Printing, 53-56.

Kononova, A. (2005). National identity transformation in the process of globalization.
Proceedings for the conference Custom: History, Theory, and Practice, 7, 28-33.

Kononova, A.G. (2004). Communications within a company: Company newsletters in
Rostovskaya oblast, Russia. Proceedings for the conference Communications in the Modern
World, Voronezh State University, 5, 21-25.

Kononova, A. (2004). Communications within a local company: Example of Dom corporation.
Proceedings for the conference Lomonosov-2004, Moscow State University, 2, 161-163.

OTHER (NOT PEER-REVIEWED) PUBLICATIONS
Kononova, A. (2018). Book review. Jason A. Smith (Editor) and Bhoomi K. Thakore (Editor),

Race and Contention in Twenty-First Century U.S. Media, Routledge, 2016, 240 pp.,
New York and London, Taylor & Francis Group, $140 (hardcover). Available at:
http://ijoc.org/index.php/ijoc/article/view/8850/2291.

Kononova, A. (2018). Book review. Ethan Tussey, The Procrastination Economy: The Big
Business of Downtime, 2018, New York, NY: New York University Press, 2018, 256 pp.,
$27.00 (hardcover). Available at:
https://ijoc.org/index.php/ijoc/article/view/10371/2488.

Richards, J., Kononova, A., Lynch, K., & Thorson, E. (2017). Toward an open source ROI
model for preprint newspaper advertising. A study report for News Media Alliance.
White paper, the News Media Alliance.

Kononova, A. (2017). Competing with Algorithms: What to Teach to Advertising
Undergraduates in the Age of Artificial Intelligence - Lessons from a Media Planning and
Strategy Course. Newsletter of American Academy of Advertising.

Anastasia Kononova
	

	 6

CONFERENCE PAPERS AND POSTERS
Kononova, A., Deng, T., Gracianovelazquez, L., Lynch, K., Hirsch, J.P., Park, N. R., & Hirsch,

N. S. (2019). Driving, interrupted: Psychophysiological exploration of the effects of
listening to music interrupted by ads on driving performance, emotional processing, and
task immersion and satisfaction. Paper accepted for presentation at 69th annual
conference of the International Communication Association, May 24-28, Washington,
D.C.

Hsu, Y.-C., Kononova, A., Lin, C.-H., Santos Muraro, I., Park, N. R., & Hirsch, J.P. (2019).
Blending in or standing out? The effects of brand familiarity in native and traditional
advertising mobile videos on brand attitudes, memory, and purchase intention. Paper
accepted for presentation at 69th annual conference of the International Communication
Association, May 24-28, Washington, D.C.

Li, L., Rheu, MJ., & Kononova, A. (2019). Viewing Females in Sexualized Clothing on
Instagram: Effects on Women’s Body Image. Paper accepted for presentation at 69th
annual conference of the International Communication Association, May 24-28,
Washington, D.C.

Kononova, A., Segijn, C., Chinchanachokchai, S., David, P., Duff, B, Habek, R., & Jeong, S-H.
(2019). The Rise of Multitasking Consumer: Why Using Media and Devices at the Same
Time is Relevant to Advertising. Special topics panel accepted for presentation at 2019
American Academy of Advertising, March 27-31, Dallas, Texas, USA.

Deng, T., Mundel, J., Lynch, K., Kononova, A., & Alhabash, S. (2018). Predicting Cellphone
Use while Driving and Walking Among College Students. Accepted for presentation at
2018 convention of Association for Educators in Journalism and Mass
Communication, August 6 – 9, Washington, D.C.

Kanthawala, S., Joo, E., Kononova, A., Peng, W., & Cotten, S. (2018). Folk theorizing the
quality and credibility of health apps. Accepted for presentation at 2018 convention of
Association for Educators in Journalism and Mass Communication, August 6 – 9,
Washington, D.C.

Segijn, C. & Kononova A. (2018). Audience, media, and cultural factors as predictors of
multiscreen use: A comparative study of the United States and the Netherlands."
Accepted for presentation at 2018 convention of Association for Educators in
Journalism and Mass Communication, August 6 – 9, Washington, D.C.

Kononova, A. & Segijn, C. (2018). Does multiscreening predict perceptions of advertising in
different countries differently? A comparison between the United States and the
Netherlands. Accepted for presentation at the 2018 International Conference on
Research in Advertising, June 21-23, Valencia, Spain.

Kononova, A., Kamp, K. Li, L., Bowen, M., Rikard, R., Cotten, S., & Peng, W. (2018). The use
of wearable activity trackers (WAT) among older adults: Analysis of WAT feature
perceptions, motivators, and barriers in different stages of behavior change. Accepted for
presentation at 2018 conference of International Communication Association, May 24-
28, Prague, Czeh Republic.

Anastasia Kononova
	

	 7

Kononova, A., Zhao, X., Joo, E., Yang, J., Kanthawala, S., & Xie, T. (2018). Are commercially
sponsored health mobile apps credible? The role of visual attention to app interfaces and
persuasion knowledge. Accepted for presentation at Kentucky Conference on Health
Communication, April 12-14, Lexington, Kentucky, United States.

Kononova, A., Quilliam E. T., & Richards, J. (2018). Is media multitasking a good remedy to
avoid advertising? The effects of media multitasking habit on ad avoidance behaviors
mediated by perceived advertising clutter and advertising skepticism. Accepted for
presentation at the 47th annual meeting of Western Decisions Science Institute, April 3-6,
Kauai, Hawaii, United States.

Peng, Z., Vajrapana, P., Li, X., & Kononova, A. (2018). What to Click: Exploring Clicking
Behavior of Students During Online Shopping from a Cross-Cultural Perspective.
Accepted for presentation at 2018 American Academy of Advertising conference March
22-25, New York.

DeClercq, J., Bowen, M., Cotten, S.R., Peng, W., Kononova, A., Kamp, K., Rikard, R.V. (2017).
Wearable Activity Trackers and Older Adults: The Social Effect and Importance in
Healthcare. Presented at Connected Health Conference, October 25-27, Boston,
Massachusetts.

Kononova, A., Richards, J., Lynch, K., Thorson, E., & Li, H. (2017). Toward an open source
ROI model for preprint newspaper advertising. A study Report for News Media Alliance.
Presented at the News Media Alliance’s AdXchange 2017 conference on September 19,
Chicago, Illinois.

Cotten, S.R., Bowen, M., Kamp, K., Rikard, R.V., Kononova, A., & Peng, W. (2017). Barriers
and Opportunities for Wearable Activity Tracker Use for Older Adults. Presented at a
panel discussion Connected Lives for Seniors and Immigrants: Wearables, Apps, and
Social Media Barriers and Opportunities at the Social Media & Society Conference on
July 30, Toronto, Ontario.

Li, L., Peng, W., Kamp, K., Bowen, M., Cotten, S.R., Rikard, R.V., & Kononova, A. (2017).
Understanding long-term adoption of wearable activity trackers among older adults.
Presented at the 3rd ACM Workshop on Wearable Systems and Applications (ACM
WearSys 2017) on June 19, Niagara Falls, New York.

Bowen, M., Kamp, K., Kononova, A., Peng, W., Cotten, S.R., Rikard, R.V., DeClercq, J., & Li,
Lin. (2017). The role of motivation in helping older adults cross the wearable activity
tracker divide. Presented at the Partnership for Progress on the Digital Divide (PPDD)
2017 International Conference on May 24-26, San Diego, California.

Kononova, A., Richards, J., Lynch, K., & Li, H. (2017). Attention all advertisers!
Groundbreaking ROI research on newspaper advertising, “ROI Aspirations.” Presented
at the News Media Alliance’s MediaXchange 2017 conference on May 1, New Orleans,
Louisiana.

Kononova, A., Joo, E., Kim, W., & Lynch, K. (2017) Wait, it’s not relevant! How the probability
of seeing congruent vs. incongruent ads in paginated online stories affects brand
recognition and ad clicking intentions. Presented at the 2017 American Academy of
Advertising conference on March 23-26, Boston, Massachusetts.

Anastasia Kononova
	

	 8

Kononova, A., Richards, J., Lynch, K., & Li, H. (2017). A look at preprint impact. Presented
at Newspaper Target Market Coalition (NTMC) conference on February 9, San Diego,
California.

Richards, J.I., Kononova, A., Lynch, K., & Li, H. (2016). Actual purchase behavior as a
response to Preprint Exposure (Lansing, Michigan). Presented at the MediaWorks Data
Summit on September 27, New York.

Kononova, A., McAlister, A., Oh, H.J., Kim, W., Zahry, N., Cash, S., Qi, C., Gao, X., Figueira,
L., & Li, X. (2016). Pick a carrot: The effects of multitasking with screen devices on snack
food choices. Presented at the annual conference of International Communication
Association on June 9-13, Fukuoka, Japan.

Lin, T.C., Kononova, A., & Chiang, Y. (2016). Exploring the relationships of media
multitasking on screen device addiction among Internet users in the United States and
Taiwan. Presented at the annual conference of International Communication
Association on June 9-13, Fukuoka, Japan.

Richards, J.I., Kononova, A., Lynch, K., & Li, H. (2016). The value of newspaper preprints for
consumers and advertisers. Panel participation at the Newspaper Association of
America’s MediaXchange 2016 conference on April 19, Washington, D.C.

Kononova, A., Joshi, P., Smreker, K., Cotten, S., & Al-Riyami, A. (2016). Having it all: How
Silent Generation & Baby Boomers use and multitask with traditional and new media.
Presented at the annual conference of American Society on Aging on March 20-24,
Washington, D.C.

Kononova, A., Quilliam, E., & Richards, J. (2016). Does multi-screening predict advertising
avoidance? Direct and indirect effects of media multitasking, advertising skepticism,
intrusiveness, and irritation. To be presented at the 2016 American Academy of
Advertising Conference on March 17-20, Seattle, Washington.

Richards, J.I., Kononova, A., Li, H., & Lynch, K. (2016). Newspaper Association of America
field experiment of preprint advertising. Presented at the MediaWorks Consortium on
January 20, Dallas, Texas.

Kononova, A., Yuan, S., & Joo, E. (2015). The effects of argument quality, multitasking with
Facebook, and polychronicity on health-protective behavioral intentions. Presented at
2015 convention of Association for Educators in Journalism and Mass Communication
(AEJMC), August 6-10, San Francisco, California.

Yuan, S., & Kononova, A. (2014). Take a break: Examining college students’ multitasking
activities during a study- or work-related task. Presented at 2014 convention of
Association for Educators in Journalism and Mass Communication (AEJMC), August
4-8, Montreal, Canada.

Yuan, S., Joo, E., Kononova, A., & Shen, Y. (2014). Double-dipping effect? How combining
YouTube environmental PSAs with thematically congruent advertisements in different
formats affects memory and attitudes. Presented at the International Conference on
Research in Advertising (ICORIA), June 26-28, Amsterdam, Netherlands.

Anastasia Kononova
	

	 9

Kononova, A., Yuan, S., & Joo, E. (2014). Goal refreshing and stimulation: Can media
multitasking help keep focus while reading health-related information online? Presented
at 2014 conference of International Communication Association, May 22-26, Seattle,
Washington.

Kononova, A., & Chiang, Y. (2014). Why do we multitask with media? Predictors of media
multitasking among Internet users in the United States and Taiwan. Presented at 2014
conference of International Communication Association, May 22-26, Seattle,
Washington.

Hagerstrom, A., Alhabash, S., & Kononova, A. (2014). Emotional dimensionality and online ad
virality: Investigating the effects of affective valence and content arousingness on
processing and effectiveness of viral ads. Presented at 2014 Conference of the American
Academy of Advertising, March 26-30, Atlanta, Georgia.

Kononova, A., & Akbar, M. (2013). Two-Step Flow of Information approach: Media use,
political advertising, and interpersonal communication in February and December 2012
parliamentary elections in Kuwait. Presented at the 2nd Annual Interntional Conference
on Journalism & Mass Communications (JMComm 2013), October 28-29, Phuket,
Thailand.

Kononova, A. (2013). Media multitasking: Theoretical and methodological implications.
Presented at the International Scientific Conference “New media today: Content and
technology,” October 14-15, Rostov-on-Don, Russia.

Kononova, A. (2013). The tales of ad-context congruency, ad format, and the preference for
multitasking: The case of YouTube. Presented at the Advertising Division of the
Association for Educators in Journalism and Mass Communication (AEJMC), August
8-11, Washington, D.C.

Kononova, A., & Akbar, M. (2012). The role of advertising, news, and interpersonal
communication in February 2012 parliamentary elections in Kuwait: Two-Step Flow of
Information Approach. Presented at the 17th Annual Conference of Arab-U.S.
Association of Communication Educators (AUSACE), November 16-19, Atlanta, Georgia.

Kononova, A., & Alhabash, S. (2012). Gender digital divide? Facebook uses and gratifications
among Kuwaiti college students. Presented at the International Communication Division
of the Association for Educators in Journalism and Mass Communication (AEJMC),
August 9-12, Chicago, Illinois.

Huang, K., Kononova, A., Chiang, Y., & Alhabash, S. (2012). Psychological individual
differences and the U&G of Facebook: The relationship between personality traits and
motivational reactivity and the motivations and intensity to use Facebook in Taiwan.
Presented at the Communication Technology Division of the Association for Educators
in Journalism and Mass Communication (AEJMC), August 9-12, Chicago, Illinois.

Kononova, A., Alhabash, S., Zasorina, T., Diveeva, N., Kokoeva, A., & Chelokyan, A. (2012).
Media multitasking and perceived attention to media messages: A study of college
students in Kuwait, Russia, and the United States. Presented at the Annual Conference
of International Association for Media and Communication Research (IAMCR), July
15-19, Durban, South Africa.

Anastasia Kononova
	

	 10

Mitchell, C., Kononova, A., Abdulhamid, A., & Al-Jabi, R. (2012). The collective interest model
and the Arab Spring: Social networking as collective action. Presented at the Annual
Conference of International Association for Media and Communication Research
(IAMCR), July 15-19, Durban, South Africa.

Kononova, A., & Alhabash, S. (2011). Media multitasking among the youth in the Middle East:
The case of Kuwait. Presented at the 16th Annual Conference of Arab-U.S. Association of
Communication Educators (AUSACE), October 28-31, American University of Beirut,
Beirut, Lebanon.

Kononova, A., Alhabash, S., Zasorina, T., Diveeva, N., Kokoeva, A., & Chelokyan, A. (2011).
Multitasking across borders: Media multitasking behaviors in the U.S., Russia, and
Kuwait. Presented at the Communication Technology Division of the Association for
Educators in Journalism and Mass Communication (AEJMC), August 10-13, St. Louis,
Missouri.

Kononova, A. (2011). Read, watch, learn: The effects of media multitasking on the processing
of cognitively demanding information. Presented at the Communication Theory Division
of the Association for Educators in Journalism and Mass Communication (AEJMC),
August 10-13, St. Louis, Missouri.

Alhabash, S., Park, H.-J., Kononova, A., & Wise, K. (2011). Exploring the motivations of
online social network use in Taiwan. Presented at the Communication Technology
Division of the Association for Educators in Journalism and Mass Communication
(AEJMC), August 10-13, St. Louis, Missouri.

Kononova, A. (2011). Distracted: The effects of online news message elements on processing
of stereotype-related information about African-American characters and evaluations of
news messages. Presented at the Information Systems Division of 2011 International
Communication Association (ICA) conference, May 26-30, Boston, Massachusetts.

Kononova, A., Winters, N.C., Myers, J.C., Williams, J.M., Dong, X., & Bolls, P. (2011).
Learning about the world: The model of cognitive processing of international news
messages. Presented at the Information Systems Division of 2011 International
Communication Association (ICA) conference, May 26-30, Boston, Massachusetts.

Kononova, A., & Wise, K. (2010). The new news: Orienting to structural features and
Information Introduced in online news. Presented the Communication Technology
Division of the Association for Educators in Journalism and Mass Communication
(AEJMC), August 408, Denver, Colorado.

Kononova, A., Alhabash, S., & Cropp, F. (2010). Effects of international stories, previous
knowledge, and credibility on images of foreign nations: An image theory perspective.
Presented at the Intergroup Communication Division of the 2010 International
Communication Association (ICA) conference, June 22-26, Singapore.

Kononova, A., Alhabash, S., & Wanta, W. (2010). The 2008 Russian presidential election
offers new attributes: A first- and second-level agenda setting analysis of the U.S. media
coverage. Presented at the Global Communication & Social Change Division of the 2010
International Communication Association (ICA) conference, June 22-26, Singapore.

Anastasia Kononova
	

	 11

Kononova, A., Alhabash, S., & Cropp, F. (2009). Media, politics, and non-voters: Attitudes of
international students in the U.S. toward the 2008 presidential campaign. Presented at
the 2009 conference of International Association for Media and Communication
Research (IAMCR), July 21 – 24, Mexico City, Mexico.

Kononova, A., Bailey, R., Bolls, p., Yegiyan, N., & Jeong, Y. (2009). Extremely sensational,
relatively close: Cognitive and emotional processing of domestic and foreign sensational
television news about natural disasters and accidents. Presented at the 2009
International Communication Association (ICA) Conference, May 21-25, Chicago,
Illinois.

Kononova, A., Wise, K., Alhabash, S., Eckler, P., & Littau, J. (2009). Cognitive and emotional
processing while navigating CNN.com. Presented at the 2009 International
Communication Association (ICA) Conference, May 21-25, Chicago, Illinois.

Alhabash, S., Wise, K., Eckler, P., Kononova, A., & Littau, J. (2009). The “face” of
Facebook: Emotional responses during social networking. Presented at the 2009
International Communication Association (ICA) Conference, May 21-25, Chicago,
Illinois.

Eckler, P., Wise, K., Kononova, A., Alhabash, S., & Littau, J. (2009). Motivational activation
during online shopping. Presented at the 2009 International Communication
Association (ICA) Conference, May 21-25, Chicago, Illinois.

Winfield, B., Leshner, G., & Kononova, A., (2009). Historical references in political news
stories: Credibility, perceived newsworthiness, and understanding the news. Presented
at the 2009 International Communication Association (ICA) Conference, May 21-25,
Chicago, Illinois.

Kononova, A., Bailey, R., Bolls, p., Yegiyan, N., & Jeong, Y. (2008). Here and faraway:
Cognitive and emotional processing of national and foreign sensational and not
sensational news. Presented at the Society of Psychophysiologial Research 2008 Annual
Meeting, October, 1-5, Austin, Texas.

Wise, K., Alhabash, S., Eckler, P., Kononova, A., Littau, J., & Sternadori, M. (2008).
Motivational activation during common online activities. Presented at the Society of
Psychophysiologial Research 2008 Annual Meeting, October, 1-5, Austin, Texas.

Leshner, G., Bolls, P., Moore, J., Gardner, E., Peters, S., Kononova, A., & Bailey, R. (2008).
The impact of narrative and emotion of breast cancer survivor testimonies on message
processing for African American female viewers. Presented at the Society of
Psychophysiologial Research 2008 Annual Meeting, October, 1-5, Austin, Texas.

Leshner, G., Bolls, P., Gardner, E., Moore, J., Peters, S., Kononova, A., Bailey, R., & Wise, K.
(2008). Effects of African American breast cancer survivor testimonies on cognitive,
emotional, and behavioral outcomes. Presented to the Minorities and Communication
Division at the Association for Education in Journalism and Mass Communication
Annual Convention, August 5-9, Chicago, Illinois.

Anastasia Kononova
	

	 12

Cropp, F., Ibold, H., & Kononova, A. (2008). Making sense of convergence journalism
education in Russia and the United States: A case study of academic collaboration.
Presented at the 2008 Conference of the International Association for Media and
Communication Research (IAMCR), July 20-25, University of Stockholm, Sweden.

Bolls, P. D., Leshner, G. M., Moore, J. J., Gardner, E., Baily, R. L., Peters, S., & Kononova, A.
(2008). Cognitive and emotional effects of breast cancer survivor testimonies. Presented
at the 2008 International Communication Association (ICA) Conference, May 22-25,
Montréal, Canada.

Bolls, P. D., Leshner, G. M., Moore, J. J., Gardner, E., Bailey, R. L., Peters, S., Kononova, A., &
Wise, K. (2008). Stories of feeling and courage: The effect of narrative and emotional
tone on processing cancer survivor stories. Presented at the 2008 International
Communication Association (ICA) Conference, May 22-25, Montréal, Canada.

Wise, K., Eckler, P., Kononova, A., & Littau, J. (2008). How threat proximity affects the
cognitive processing of health-related news. Presented at the 2008 International
Communication Association (ICA) Conference, May 22-25, Montréal, Canada.

Kononova, A. (2007). Attitudes of Russian students toward the United States: How “Russian
Russians” differ from “Americanized Russians.” Presented at the 2007 NCA Annual
Convention Communicating Worldviews: Faith-Intellect-Ethics, November 15-18,
Chicago, Illinois.

Wise, K., Eckler, P., Kononova, A., & Littau, J. (2007). The effect of perceived susceptibility on
autonomic responses to and memory for health-related news. Presented at the 47th
Annual Meeting of the Society for Psychophysiological Research (SPR), October 20-24,
Savannah, Georgia.

Kononova, A. (2007). Media effects on Russian students in the perception of the United States.
Presented at the 2007 Annual Convention of Association of Education in Journalism
and Mass Communications, August 9-12, Washington, D.C.

Kononova, A. (2006). Image of a country: The new television channel Russia Today attempts to
improve the image of Russia abroad. Presented at the international conference America,
Russia, and the Commonwealth of Independent States, April 6-9, Stillwater, Oklahoma.

Kononova, A. (2006). The coverage of the United States in Russian media: Historical
perspective. Presented at the 8th Annual Conference of Central Association of Russian
Teachers of America (CARTA), March 31 – April 2, Tulsa, Oklahoma.

Kononova, A. (2004). Communications within a company: Company newsletters in
Rostovskaya oblast (Rostov region), Russia. Presented at the conference Communications
in the Modern World, Voronezh, Russia.

Kononova, A. (2004). Communications within a local company: Example of Dom corporation.
Presented at the conference Lomonosov-2004, Moscow, Russia.

Kononova, A. (2003). The image of the United States in the Soviet press during the first years
of the Cold War (1946-1955). Presented at the Rostov University Initiative Psychological
Conference, Rostov-on-Don, Russia.

Anastasia Kononova
	

	 13

Kononova, A. (2003). The coverage of the war in Iraq by Russian newspapers. Presented at
the Student Scholarly Conference in Journalism, Rostov-on-Don, Russia.

RESEARCH GRANT ACTIVITY
FUNDED PROJECTS

PRIMARY INVESTIGATOR for the psychophysiological experimental project “The role of
modality in operating consumer vehicles: Perspectives from younger and older
customers on touch- and voice-based commands.” To be funded by Nuance DRIVE Lab
($40,000), Spring 2019/Spring 2020 – Summer 2020.

CO-PRIMARY INVESTIGATOR for the project “Watching animals to reduce stress.” Funded by
Detroit Zoo in collaboration with Doner advertising agency, Detroit ($16,790). Primary
investigator: Dr. Saleem Alhabash (Department of Advertising + Public Relations at
Michigan State University, USA). Fall 2018/Spring 2019.

CO-PRIMARY INVESTIGATOR for the project “Algorithms vs. people: Effects of relevant and
irrelevant ads in programmatic buying on consumers’ self-perceptions.” Funded by the
School of Business at Endicott College ($1,200). Primary investigator: Dr. Anna
McAlister (School of Business, Endicott College, USA). Fall 2018/Spring 2019.

PRIMARY INVESTIGATOR for the focus-group project “The use of wearable activity trackers
among older adults.” Funded by TRIFECTA, Michigan State University’s initiative to
encourage interdisciplinary research in communication, health, and engineering
($10,000). Fall 2016/Spring 2017.

CO-INVESTIGATOR for the project “Staying fit: Long-term wearable technology uses among
older adults.” Funded by S3 Collaborative Grant Award at Michigan State
University ($10,000). Primary investigator: Dr. Wei Peng (Department of Media and
Information, Michigan State University, USA). Fall 2016/Spring 2017.

CO-PRIMARY INVESTIGATOR for the project “Return on investment for preprint in newspaper
industry: Phase I, Lansing, MI.” Funded by the News Media Alliance (formerly,
Newspaper Advertising Association) ($100,000). Primary investigator: Dr. Jef Richards
(Department of Advertising + Public Relations, Michigan State University, USA). Spring,
Fall 2016/Spring 2017.

PRIMARY INVESTIGATOR for two in-depth interview projects: 1. Multitasking with media and
new media use among adults 65+ and 2. Health-related mobile apps: Search, evaluation,
and downloading strategies. Funded by the Department of Advertising + Public
Relations ($8,000). Fall 2014/ Spring, Fall 2015.

PRIMARY INVESTIGATOR for two experimental projects: 1. Taking breaks to check Facebook
while reading health-related information online and 2. The effects of multitasking with
electronic media on snack choices. Funded by the Department of Advertising + Public
Relations ($7,500). Spring, Fall 2014/ Spring, Fall 2015.

Anastasia Kononova
	

	 14

RESEARCH ASSISTANT for project “Historical references in political news stories: Credibility,
perceived newsworthiness, and understanding the news.” Funded from the Frank Luther
Mott Fund research grant. Supervisor Dr. Betty Winfield; Missouri School of Journalism,
Fall 2007 – Spring 2008.

RESEARCH ASSISTANT for project “Cognitive and emotional responses to breast cancer
survivor narratives.” Funded by the National Cancer Institute and the Center for
Excellence in Cancer Communication Research. Supervisor Dr. Glenn Leshner; Missouri
School of Journalism, Fall 2007.

OTHER GRANT PROPOSALS

PRIMARY INVESTIGATOR for project “Media and technology use in older adults with and
without mild cognitive impairment and Alzheimer’s disease.” Submitted to Alzheimer’s
Association of America, October 2018, not funded ($150,000, direct costs).

PRIMARY INVESTIGATOR for project “The Relationship Between Media Use and Media
Multitasking and Cognitive Impairment in Older Adults.” Submitted to Michigan
Alzheimer’s Disease Center (MADC), January 2018, not funded ($35,000, direct costs).

CO-PRIMARY INVESTIGATOR for project “A Tailored Intervention to Increase Physical
Activity Using Wearable Activity Trackers Among Older Adults at Risk of Type II
Diabetes.” Submitted to American Diabetes Association, April 2018, not funded
($543,000, direct costs). Primary investigator: Dr. Shelia Cotten (Department of Media
and Information, Michigan State University, USA).

CO-PRIMARY INVESTIGATOR for project “A Tailored Intervention to Increase Physical
Activity Using Wearable Activity Trackers Among Older Adults at Risk of Type II
Diabetes.” Submitted to National Institute of Nursing Research, February 2018, not
funded ($3,500,000). Primary investigator: Dr. Shelia Cotten (Department of Media and
Information, Michigan State University, USA).

CO-INVESTIGATOR for project “Cross-culturalism and diversity in advertising, public
relations, and journalism education.” Submitted for 2017 Mass Communication and
Society Research Award, Association for Educators in Journalism and Mass
Communication (AEJMC), April 2017, not funded ($10,000). Primary investigator: Dr.
Saleem Alhabash (Department of Advertising + Public Relations, Michigan State
University, USA).

CO-PRIMARY INVESTIGATOR for project “Return on Investment for Preprint in Newspaper
Industry: Phase II, Tulsa, OK, and Atlanta, GA” News Media Alliance (formerly,
Newspaper Advertising Association), October 2016, not funded ($275,000). Primary
investigator: Dr. Jef Richards (Department of Advertising + Public Relations, Michigan
State University, USA).

CO-PRIMARY INVESTIGATOR for project “Developing strategies for the long-term use of
wearable activity trackers: A longitudinal study of older adults.” Submitted to National
Science Foundation, Smart and Connected Health program, October 2016, not funded
($500,000, direct costs). Primary investigator: Dr. Shelia Cotten (Department of Media
and Information, Michigan State University, USA).

Anastasia Kononova
	

	 15

CO-PRIMARY INVESTIGATOR for project “A Study of Ethics and Effectiveness in the Modern
Media Ecosystem.” Submitted to Association of National Advertisers, July 2015, not
funded ($300,000). Primary investigator: Dr. Jef Richards (Department of Advertising +
Public Relations, Michigan State University, USA).

PRIMARY INVESTIGATOR for project “New media use, media multitasking, and the risk of
Alzheimer’s disease.” Submitted to the National Institute of Aging (NIA), June 2015, not
funded ($275,000, direct costs).

INVESTIGATOR for project “Scientists and Media: Training Educators and Students for Better
Coverage and Promotion of Natural Sciences, Environment, and Health in Russia and
the United States.” Submitted to the U.S. State Department, March 2014, not funded
($100,000, direct costs). Other investigators: Eric Friedman (Knight Center for
Environmental Journalism, School of Journalism, Michigan State University) and Dr.
Norman Graham (European, Russian and Eurasian Studies, Michigan State University).

COURSES TAUGHT
2013-present Department of Advertising + Public Relations

Michigan State University

• Media Planning and Strategy (undergraduate-level course)
• Digital Analytics (undergraduate-level course)
• Social Marketing (master’s-level course)
• Media Theory (doctoral-level course)
• Mediation and Moderation Modeling: Introduction to PROCESS

(doctoral-level course)
2010 – 2013 Department of Communication & Media

American University of Kuwait

• Research Methods in Communication and Media (undergraduate-level
course)

• Introduction to Mass Communication (undergraduate-level course)
• New Media and Society (undergraduate-level course)
• International Cases in PR (undergraduate-level course)
• Principles of Journalism (undergraduate-level course)
• News Reporting and Editing (undergraduate-level course)

2007 – 2010 School of Journalism
University of Missouri

• Quantitative Research Methods in Journalism & Mass Communication
(master’s-level course)

• Principles of American Journalism (undergraduate-level course)
• News Reporting and Writing (undergraduate-level course)

Anastasia Kononova
	

	 16

UNIVERSITY SERVICE
STUDENT ADVISING/MENTORING
2014-present Graduate (master’s and doctoral) student advisor

Chairing 3 ½ doctoral student committees
• Doctoral advisees: Eunsin Joo, Kristen Lynch, Iago Santos Muraro.
• Doctoral co-advisee: Dr. Pradnya Joshi.

Have served/been serving on 8 doctoral committees as a non-chair member
and advised/been advising and mentoring 8 master’s students on professional
and research track
Michigan State University

2015 – 2018 Supervising undergraduate students
Undergraduate student scholarships to do and present research at University
Undergraduate Research & Arts Forum (UURAF)

• Jamie Miller, Kara Schafer (2016-2017);
• Angela Pellillo, Ashley Maynard (2015-2016)
• Co-supervisor (with Dr. Shelia Cotten, Dr. Wei Peng, and Marie Bowen)

Jessica Declercq (first place winning poster)
Michigan State University

2017 Supervising a visiting scholar
• ChengHsuan Lin, master’s student, Department of Communication and

Technology, National Chiao Tung University, Taiwan
Michigan State University

FALL 2011 –
2013

Student advisor (undergraduate level)
American University of Kuwait

DEPARTMENT/COLLEGE COMMITTEE SERVICE
2019 – present Sustained Dialogue Program

Alternative moderator and participant
College of Communication Arts & Sciences (CCAS)
Michigan State University

2018 – present Departmental Advisory Committee (DAC), elected member
Standing committee, Department of Advertising + PR (ADPR),
College of Communication Arts & Sciences (CCAS)
Michigan State University

2017 – present Resources ad-hoc committee member
ADPR, CCAS, Michigan State University

2017 – 2018 By-laws revision ad-hoc committee member
ADPR, CCAS, Michigan State University

2014 – 2016 Graduate Studies standing committee member
ADPR, CCAS, Michigan State University

Fall 2015 – Fall
2016

Search ad-hoc committee member (5 positions)
ADPR, CCAS, Michigan State University

Anastasia Kononova
	

	 17

Fall 2015 –
Spring 2016

Employee retention task force (climate survey developer)
CCAS, Michigan State University

Fall 2015 – Fall
2016

College Advisory Council member
CCAS, Michigan State University

Fall 2014 –
Spring 2015

Undergraduate Studies standing committee member
ADPR, CCAS, Michigan State University

Spring 2012 Communication & Media Department Assessment Committee
member
American University of Kuwait

Fall 2011 –
Spring 2012

Professional Development Committee member
American University of Kuwait

Spring 2011 –
Fall 2011

Task force for Essentials of Learning and Thinking course
American University of Kuwait

OTHER UNIVERSITY SERVICE
Fall 2015 -
present

Co-director of Media and Advertising Psychology Lab (MAP lab)
ADPR, CCAS, Michigan State University

Fall 2018 Session moderator
Annual Brand Protection Strategy Summit
Center for Anti-Counterfeiting and Product Protection (A-CAPP)
Michigan State University

Spring, 2018 MSU’s College of Arts & Sciences representative
MSU’s CCAS’ booth at North American International Auto Show, Detroit,

Spring 2014,
2015, 2016

Graduate student summer research project reviewer
CCAS, Michigan State University

Spring 2015, Fall
2015

Final master’s projects judge
ADPR, CCAS, Michigan State University

Spring 2012 Curriculum revision volunteer
American University of Kuwait

ACADEMIC FIELD SERVICE
2018 - present Elected member of the Professional Freedom & Responsibility

committee (RF&R)
Association for Education in Journalism and Mass Communication

2010 – present Manuscript reviewer
Communication Methods & Measures; Communication Research;
Cyberpsychology, Behavior, and Social Networking; European Journal of
Marketing; Health Communication; Human Communication Research;
Information, Communication, and Society; Interactive Learning
Environments; International Communication Research Journal; International
Journal of Adolescent Medicine and Health; International Journal of Human-
Computer Interaction; Journal of Advertising; Journal of Broadcasting and
Electronic Media; Journal of Communication; Journal of Interactive

Anastasia Kononova
	

	 18

Advertising; Journal of Marketing Management; Journal of Media and
Communication Studies; Journal of Medical Internet Research; Journalism
and Mass Communication Quarterly; Mass Communication & Society journal;
Media Psychology

2008 – present Conference paper reviewer
American Academy of Advertising conference
Association for Education in Journalism and Mass Communication
convention

• Divisions: Communication Theory and Methodology; Communication
Technology; Mass Media & Society

International Communication Association conference
• Divisions: Information Systems, Communication and Technology, Mass

Communication, Journalism Studies, Ethnicity and Race in
Communication

National Communication Association conference
• Division: Russian Communication

Technology, Mind, and Society conference
2011-present Conference session discussant/moderator/chair

• “Relationship maintenance on Facebook” Communication &
Technology Division at International Communication Association,
2014, Seattle, USA

• Refereed Paper Research Session (scholar-to-scholar) of
Communication Technology Division at the convention of Association
for Education in Journalism and Mass Communication, 2011, St. Louis,
USA

• “Intercultural Interactions: Challenges and Obstacles,” paper session of
Intercultural Communication Division at International Communication
Association conference, 2011, Boston, USA

2013 Grant proposal reviewer
• Fonds Wetenschappelijk Onderzoek – Vlaanderen, Belgium

GUEST SPEECHES, PANELS, ETC.
Spring 2019 Panel participant

Panel on the Reappointment Process
Providing advice to fellow junior faculty members
College of Communication Arts & Sciences (CCAS)
Michigan State University

Spring 2019 Special topics panel co-organizer and chair
The Rise of Multitasking Consumer: Why Using Media and Devices at the Same
Time is Relevant to Advertising. Co-organizers and participants: Segijn, C.,
Chinchanachokchai, S., David, P., Duff, B, Habek, R., & Jeong, S-H.
American Academy of Advertising, March 27-31, Dallas, Texas, USA

Fall 2015, Fall
2018

Panel organizer, co-organizer, and speaker
Providing guidelines about job search process to doctoral students in the
Department of Advertising and Public Relations and Information & Media
Studies doctoral program
ADPR, CCAS, Michigan State University

Anastasia Kononova
	

	 19

Fall 2017 Keynote speaker
Talk: “Toward an open source ROI model for preprint newspaper advertising”
News Media Alliance’s AdXchange 2017 conference

Fall 2017 Guest speaker
Use of theory in research
Proseminar for doctoral students
Information & Media Studies doctoral program
CCAS, Michigan State University

Fall 2013, 2014,
Spring 2017

Guest speaker
Media multitasking research
Doctoral-level theory courses
Information & Media Studies doctoral program
CCAS, Michigan State University

Fall 2016 Speaker
Catalyst Talks “Say It In 6”
Talk: “The Tales of Media Multitasking: What situational and habitual
multitasking does to our memory, thinking, and behaviors”
CCAS, Michigan State University

Spring 2014, Fall
2016

Panel co-organizer and speaker
Providing guidelines about conference travel to doctoral students
Information & Media Studies doctoral program
CCAS, Michigan State University

Spring 2016 Pre-conference co-organizer
Pre-conference “Your brain on advertising: Psychophysiological and
neuroscientific approaches to studying advertising effects and processes.”
2016 American Academy of Advertising Conference

Spring 2016 Brown bag organizer
Conference paper presentation practice session for 2016 International
Communication Association conference
Media and Information Studies doctoral program
CCAS, Michigan State University

Spring 2016 Brown bag organizer
Conference paper presentation practice session for 2016 American Academy of
Advertising conference
Media and Information Studies doctoral program
CASS, Michigan State University

Fall 2015 Guest speaker
Using psychophysiological tools in media research
Doctoral-level methods course
Information and Media Studies doctoral program
CCAS, Michigan State University

Fall 2015 Panel speaker
Providing guidelines about strategies to revise and resubmit articles to
academic journals to doctoral students in the Department of Advertising and
Public Relations
CCAS, Michigan State University

Anastasia Kononova
	

	20

Fall 2014 Presentation reviewer
Conference paper presentation practice session for 2014 American Academy of
Advertising conference
Media and Information Studies doctoral program
CCAS, Michigan State University

Fall 2013 Panel speaker
Providing guidelines about job search process to doctoral students
Media and Information Studies doctoral program
CCAS, Michigan State University

Fall 2010 Workshop speaker
Instructing student reporters about writing for a university’s newspaper, The
Voice of AUK
American University of Kuwait

Summer 2010 Guest lecturer
The role of media in covering other nations and immigrants
Cross-Cultural Journalism course
Missouri School of Journalism, University of Missouri

Fall 2009,
Spring 2010

Instructor
Orientation for New International Teaching Assistants (ONITA)
University of Missouri

Fall 2009 Guest lecturer
Culture and its effects on advertising and PR strategies of international
communication
Global Communication course
Missouri School of Journalism, University of Missouri

Fall 2009 Guest lecturer (2 lectures)
Writing for the web; Beat reporting
News Reporting and Writing course
Missouri School of Journalism, University of Missouri

Spring 2009 Moderator
Session “Entrepreneurial Journalism,” TalkFest: Puttin’ Feet on the Streets for
Journalism
Missouri School of Journalism, University of Missouri

Spring 2009 Guest lecturer
International media entertainment flows
International Journalism course
Missouri School of Journalism, University of Missouri

Spring 2009 Guest lecturer (2 lectures)
Media economy: Deliberating market and public sphere models
Principles of American Journalism course
Missouri School of Journalism, University of Missouri

Spring 2008 Guest lecturer
News as entertainment
Principles of American Journalism course for non-majors
Missouri School of Journalism, University of Missouri

Anastasia Kononova
	

	 21

Fall 2007 Guest lecturer
The specifics of media system in Russia
Reporting on International Issues course
Missouri School of Journalism, University of Missouri

Fall 2005 –
Spring 2006

Initiator and organizer
International conference “America, Russia, and the Commonwealth of
Independent States: A New Generation Builds New Relationships”
Oklahoma State University

Spring 2004 Participant and trainee
Round table devoted to the importance of newsletters in organizations
“Vsya Reklama” advertising agency
Rostov-on-Don, Russia

PROFESSIONAL EXPERIENCE
Summer 2005 Research assistant, Europe and Central Asia Desk

Internship at the Committee to Protect Journalists (CPJ)
New York, USA

2003 –2004 Newsletter editor
“Vse Po Polochkam” newsletter for clients; “Vtoroy Dom” newsletter for
employees
“Dom” retailing company, Rostov-on-Don, Russia

2001 –2003 Media relations manager
Non-for-profit organization “Support & Sympathy”
Rostov-on-Don, Russia

2000 –2002 Initiator and editor
University student newspaper “Igitur”
Rostov State University (Southern Federal University since 2006)
Rostov-on-Don, Russia

1995 –2006 Freelance reporter and staff writer
Local media outlets
Rostov-on-Don, Russia

MEMBERSHIPS, AWARDS, AND HONORS
• Member of American Academy of Advertising (AAA), 2013 – present

• Member of the International Communication Organization (ICA), 2008 – present

• Member of the Association for Education in Journalism and Mass Communication, 2007 –
present

• Member of Western Decisions Science Institute (WDSI), 2018 – 2019

• Member of Society for Psychophysiological research (SPR), 2016 - 2017

• Member of American Society on Aging, 2015 – 2016

• Member of the Society for Professional Journalists, 2010 – 2013

Anastasia Kononova
	

	22

• Member of the United Nations Chapter, University of Missouri – Columbia, 2007-2009

• Member of the Charles A. Fleming of the Kappa Tau Alpha National Journalism and Mass
Communication Honor Society, USA, 2006

• Charles A. Fleming Memorial Scholarship, Department of Mass Communications, Oklahoma
State University, Stillwater, USA, 2005 – 2006

• Fulbright Fund Fellowship, Russia – USA, 2005 – 2006

• Scholarship for leaders, The Foundation of Vladimir Potanin, Russia, 2003 – 2004

• Scholarship for students in journalism, The Foundation of Artem Borovik, Russia, 2001

OTHER SKILLS
Research & statistical software:

• MediaLab, DirectRT, WinDaq, Tobii eye-tracking equipment, Biopac
psychophysiological equipment; NVivo; SPSS, including various macros for SPSS (e.g.,
HLM, PROCESS), SAS (basics)

Media planning and marketing tools and databases:
• Ad$pender; eMarketer; IBIS World; Market Share Reporter; Mintel; Simmons OneView;

SimplyAnalytics; Standard Rates and Data Service (SRDS), and other

