MEMO TO: ROBERT PICARD

JAMES WALKER

DOUGLAS FERGUSON

BARRY LITMAN GEOFFREY HULL

JEFF BRODY

FROM:

AL GRECO

RE:

1997 AEJMC CONFERENCE

DATE:

DECEMBER 2, 1996

Our program on "Changing Demograhics in the Mass Media Industries" has been acepted for the 1997 AEJMC Conference, to be held in Chicago on July 30-August 2, 1997.

(ve

The session will be co-sponsored by the Media Management and Economics (MM & E) Division and the Advertising Division. I have enclosed a copy of the preliminary program.

While I will handle the arrangements for this session, and act as liaison with both divisions, we need a formal moderator and two commentators for the session. Let me know if you have some individuals in mind to handle these two task:

201-439-1839

FAX 201-384-7585

E-MAIL: AGRECO@MARY.FORDHAM.EDU

I will have more information in the coming weeks, especially regarding the date and time of the session, the language for the program, etc.

Also, I will inform Allyn & Bacon about the session to see if they plan anything special for AEJMC or this session.

1997 AEJMC ANNUAL CONVENTION CHICAGO, ILL. JULY 30-AUGUST 2, 1997 DATE AND TIME: TBA

PROGRAM SESSION:

"CHANGING DEMOGRAPHICS IN THE MASS MEDIA INDUSTRIES"

PARTICIPANTS:

- The Newspaper Industry: Robert Picard (CAL State: Fullerton);
- The Book Industry: Albert N. Greco (Fordham University's Graduate School of Business Administration);
- The Television Industry: James Walker (St. Xavier University) and Douglas Ferguson (Bowling Green State University);
- The Film Industry: Barry Litman (Michigan State University);
- The Recorded Music Industry: Geoffrey Hull (Middle Tennessee State University);
- The Internet Industry: Jeffrey Brody (CAL State: Fullerton).

MODERATOR:

TBA

COMMENTATORS:

TBA

CO-SPONSORS OF THIS SESSION

AEJMC MM & E DIVISION PROGRAM CHAIR

Professor Ed Adams
Angelo State University
San Angelo, Texas 76909
1-915-942-2322
ADAMS@MAILSERV.ANGELO.EDU

ADAMS@MAILSERV.ANGELO.EDU

MM & E WEB PAGE: AEJMC CONFERENCE

WWW.ANGELO.EDU/AORG/CDJPUB/MM&E.HTM

AEJMC: ADVERTISING DIVISION

PROGRAM CHAIR

Professor Daniel A. Stout, Jr. Brigham Young University Department of Communications

Provo, Utah 84602 1-801-378-2997

FAX: 1-801-378-6016