

SANDRA K. HALVORSON

Florida State University – PC campus
College of Applied Studies
4750 Collegiate Drive
Panama City, FL 32405-1099
850 770-2249
shalvorson@pc.fsu.edu

ACADEMIC INTERESTS

Research interests include theoretical and applied approaches in the following areas of communication: speech apprehension, interpersonal, nonverbal, gender communication, disability issues, research methods and training & development.

Teaching interests include the following areas of communication: public speaking, interviewing, interpersonal, intercultural, persuasion, nonverbal, small group, gender communication, and organizational communication.

EDUCATION

Ph.D. in Speech Communication, Florida State University, 1993.

M.S. in Interpersonal Communication, Florida State University, 1990.

B.S. in Communication, Florida State University, 1988.

EMPLOYMENT

Teaching Faculty III, College of Applied Studies, Florida State University Panama City, Panama City, FL. In addition to being an instructor and advisor, Dr. Halvorson serves as the Undergraduate Coordinator for the Professional Communication degree program as well as the Coordinator for the Corporate & Public Communication Master degree program. 2013-present.

Research Associate, Department of Communication & Information, Florida State University Panama City, Panama City, FL. Serve as advisor, instructor and coordinator for graduate and undergraduate programs. 2009-2013.

Associate-In, Department of Communication, Florida State University Panama City, Panama City, FL. Serve as advisor, instructor and coordinator for graduate and undergraduate programs. 2004-2009.

Assistant-In, Department of Communication, Florida State University Panama City, Panama City, FL. 1998-2004.

Advisor, Department of Communication, Florida State University Panama City, Panama City, FL. 1994-present.

Instructor, Department of Communication, Florida State University Panama City, Panama City, FL.

Teach undergraduate classes interviewing, public speaking, small group, interpersonal, intercultural, nonverbal & communication for organizations. Also teach graduate classes persuasion, group dynamics and leadership, consulting and conflict resolution. 1991-present.

Instructor, Center for Professional Development, Tallahassee, FL.

Taught interviewing, public speaking, interpersonal, persuasion and nonverbal communication courses. Conduct communication skills workshops. 1989-1998.

Instructor, Florida State University, Tallahassee, FL.

Taught public speaking, interviewing and interpersonal communication courses. 1989-1998.

Teaching Assistant, Florida State University, Tallahassee, FL.

Assisted in teaching nonverbal communication, content analysis, and oral interpretation of children's literature. 1989-1990.

Instructor, Florida State University, Tallahassee, FL.

Assisted in teaching nonverbal communication, content analysis, and oral interpretation of children's literature. 1989-1990.

Physical Education Instructor, Tallahassee Community College, Tallahassee, FL.

Choreographed and taught dance routines in jazz dancing. 1988-1990.

Physical Education Instructor, Normandale Community College, Bloomington, MN.

Taught aerobics, conditioning, weight training, modern and ballroom dance classes. 1982-1987.

Owner, Manager, Instructor, Sandy Halvorson, Inc., Bloomington, MN.

Dance and exercise. 1980-1987.

COURSES TAUGHT AT FLORIDA STATE UNIVERSITY

Undergraduate Classes:

Argumentation	Interviewing
Communication for Organizing	Nonverbal Communication
Group Dynamics and Leadership	Public Speaking
Interpersonal Communication	Small Group Communication
Interracial/Intercultural Communication	

International Program – Florida State University

London Program – (Public Speaking & Undergraduate Seminar in Communication)	Summer, 2015
Valencia, Spain Program – (Public Speaking – 2 classes)	Summer, 2016
Florence, Italy Program – (Public Speaking, Talk of the Town Speech Class)	Summer, 2017
London Program – (Public Speaking)	Summer,

2018

Graduate Classes:

Colloquium in Speech Communication: Training and Consulting
Communication Planning & Dispute Resolution
Group Dynamics and Leadership
Studies in Persuasion

AWARDS & RECOGNITION

Equality Florida Award (Mickee Faust Performers), March 14, 2018.

Nominated for the Florida State University Distinguished Graduate Teaching Award, January, 2018.

Faculty Member of the Year Award Recipient, Florida State University-Panama City (May, 2017).

Nominated for the Distinguished Woman of the Year Award, Girl Scouts of America, National Girl Scouts of America (November, 2016).

Provost's 90 % List – At least 90% of the students ranked Dr. Halvorson in the "Excellent category".
Fall, 2016.

Nominated for the Florida State University Distinguished Teaching Award, January, 2016.

Provost's 90 % List – At least 90% of the students ranked Dr. Halvorson in the "Excellent category".
Fall, 2015.

Provost's 90 % List – At least 90% of the students ranked Dr. Halvorson in the “Excellent category”.
Spring, 2014.

Provost's 90 % List – At least 90% of the students ranked Dr. Halvorson in the “Excellent category”.
Fall, 2013.

Provost's 90 % List – At least 90% of the students ranked Dr. Halvorson in the “Excellent category”.
Spring, 2013.

Provost's 90 % List – In two classes, at least 90% of the students in each class ranked Dr. Halvorson in the
“Excellent” category. Spring, 2012.

Provost's 90 % List – At least 90% of the students in the class ranked Dr. Halvorson in the
“Excellent” category. Spring, 2011.

Nominated for the Florida State University Award for Excellence in Teaching, January 2009-2010.

Nominated for the Florida State University Award for Excellence in Teaching, January 2008-2009.

Florida State University Undergraduate Teaching Award, April 2008.

Professor of the Year Award, Florida State University Panama City, April 2008.

Nominated for the Florida State University Award for Excellence in Teaching, January 2005-2006.

Top Paper Award, A Cross Cultural Study of American and Russian Proprieties in Communication (2004).

Presented at the National Communication Association Conference, Chicago.

Excellence in Teaching Award, American Communication Association, September 2000.

Professor of the Year Award, Florida State University Panama City, June 2000.

Top Paper Award, A Comparative Analysis of Relaxation Techniques on State Anxiety in Public Speaking

Classes (1994). Presented at the Speech Communication Association National Conference, New Orleans.

Outstanding Featured Article Award, Speech Communication Teacher. National Communication Conference,
Chicago 1997.

PUBLICATIONS

Issers, O. & Halvorson, S. A Cross Cultural Study of American and Russian Proprieties in Communication,
Russian Journal of Linguistics, Special Ed. Intercultural Communication: Theory and Practice. Vol. 23, 4
(pp. 146-154), 2015.

Halvorson, S. (2009). Reading the Poker Face: Advice from the Experts. In Deborah K. Phillips and Vicki A.
Wilson (Eds.), *Gambling and Gender: Men and Women at Play* (pp. 29-60). New York: Peter Lang Publishing.

Halvorson, S. (2004). Foreword. In Stan A. Lindsay, *The Seven Cs of Stress: A Burkean Approach*. Orlando: Say
Press.

Halvorson, S.K. & Zemliansky P. *Ukraine: A Historical Perceptive*. Panama City: Florida State University, 2000.

Halvorson, S. (1997). Interviewing: Role Playing to Help Understand ADA. *The Speech Communication Teacher*,
Winter.

Halvorson, S. (1998). Touch Analysis of Four Television Talk Show Hosts. *Spectrum: A publication of the
College of Communication*.

PAPER PRESENTATIONS (*Competitively Selected Papers & Performances)

*Halvorson, S. H. (March, 2018) "Trump: How Does the President of the United States respond
Nonverbally to Male and Female International Leaders" Paper presentation for the Gender and Media
Studies Division, Indianapolis, IN.

- *Halvorson, S. H. (March , 2017) "Do Nonverbal Impressions Really "Tell" the Outcome of Elections? Paper presented at the Popular Culture & American Culture Association Conference – Gender & Media Studies Division, San Diego, CA.
- *Halvorson, S. (March, 2016) "Nonverbal Leadership Styles of Male and Female Political Candidates in 2016: Impression Management via the Internet” Presented at the Popular Culture & American Culture Association Conference, Seattle, Washington.
- *Halvorson, S. (April, 2015). Gender themes in the popular show--Duck Dynasty. Presented at the Gender and Media Studies Division - Popular Culture & American Culture Association Conference, New Orleans, LA.
- *Halvorson, S. (April 2014). Who Would Have Thought that People Wanted to Watch the Antics of a Loving, Functional Family?: Gender Themes in Duck Dynasty. Presented at the Southern States Conference, New Orleans, LA.
- Halvorson, S. & selected members of the Mickee Faust Performance group. (August 2013). The Mickee Faust Club's *Faust Free For All*. The Association for Theater in Higher Education (ATHE) Conference, Orlando, FL.
- *Halvorson, S. & selected members of the Mickee Faust Performance group. (Nov. 2012). Mickee Visits Mickey: Mickee Faust Club. Presented at the Performance Studies Division of the National Communication Association conference, Orlando, FL.
- *Halvorson, S. (April 2012). Impression Management via the Internet: A pictorial view of Nonverbal Expressions of Male and Female Political Candidates. Presented at the Popular Culture Association conference, Boston, MA.
- *Halvorson, S. (April 2011). The Rhetoric of Sue: Glee's Most Fun to Hate Character. Presented at the Popular Culture Association conference, San Antonio, TX.
- *Halvorson, S. (April 2010). The Losers of Reality TV. Presented at the Southern States Conference, Memphis, GA.
- *Halvorson, S. (March 2010). I'll Get Back to You on That: A critique of Sarah Palin's Relationship with the Press. Presented at the Popular Culture Association conference, St. Louis, MO.
- *Halvorson, S. (April 2009). The Quintessential Prevarication: A Content Analysis of Popular Poker Literature Pertaining to the Nonverbal Behaviors of Males and Females at the Poker Table. Presented at the Popular Culture Association conference, New Orleans, LA.
- *Halvorson, S. (April 2008). Scalpel, Swab, Hypodermic Needle: A content analysis of how males and females are portrayed in the medical arena of Grey's Anatomy, Private Practice, House & ER. Presented at Popular Culture & American Culture Association (PCA/ACA) conference, San Diego, CA.
- *Halvorson, S. (April 2008). A Comparative Analysis of Gender Roles: Grey's Anatomy vs. Private Practice. Presented at the Southern States Communication Association (SSCA) conference, Savannah, GA.
- *Halvorson, S. (April 2007). Masculinity vs. Femininity in the E.R.: A Case Study of Grey's Anatomy. Presented at the National Popular Culture & American Culture Association (PCA/ACA) conference, Boston, MA.
- *Halvorson, S. (April 2006). You Really Don't Fit In!: A Comparative Analysis of the Leadership Styles of Donald Trump and Martha Stewart. Presented at the National Popular Culture & American Culture Association (PCA/ACA) conference, Atlanta, GA.

- *Halvorson, S. (April 2006). Deception for Profit: Reading Nonverbal Communication Cues in the Gaming Industry. Presented at the Southern States Communication Association, Dallas, TX.
- *Halvorson, S. (April 2005). "You're Fired!": Does Gender Make a Difference? Presented at the PCA/ACA conference, San Diego, CA.
- *Halvorson, S. (November 2004). A Cross Cultural Study of American and Russian Proprieties in Communication. Presented at the National Communication Association Conference, Chicago, IL. (**Top Paper Award**).
- *Halvorson, S. (April 2004). The Fear Factor: Exploration of Communication Apprehension as it Relates to Traditional and Nontraditional Students. Presented at the Southern States Communication Association, Tampa, FL.
- *Halvorson, S. (April 2004). So Are the Days of Our Lives: Haptics, Immediacy and Gendered Messages as Portrayed in Daytime Television. Presented at 2004 Joint Conference of the National PCA/ACA and the SW/Texas PCA/ACA, San Antonio, TX.
- *Halvorson, S. (April 1998). A Comparison of Two Training Instruments: The Personality Style Index and the Communication Style Index. Presented at the Southern States Communication convention San Antonio, TX.
- *Halvorson, S. (November 1997). Train the Trainer: How to Give an Effective One-Day Workshop in Interviewing Skills. Presented at the National Communication Association convention, Chicago, IL.
- *Halvorson, S. (November 1997). Outstanding Teaching Ideas from SCA's - The Speech Communication Teacher. Recipient of an award for outstanding featured publication in The Speech Communication Teacher. Presented at the National Communication Association convention, Chicago, IL.
- *Halvorson, S. (October 1997). Teaching Communication through Internship Programs. Presented at the Florida Communication Association convention, Melbourne Beach, FL.
- *Halvorson, S. (April 1997). The Speech Communication Teacher: Ideas, Research, and Strategies for Learning. Panel member at the Eastern Communication Association, Baltimore, MA.
- *Halvorson, S. (November 1996). Training the Trainer: How to Give an Effective One-Day Workshop on Presentation Skills. Presented at the Speech Communication Association convention, San Diego, CA.
- *Halvorson, S. (November 1996). The Power of Nonverbal Communication. Presented at the Speech Communication Association convention, San Diego, CA.
- Halvorson, S. (November 1996). In Honor of Ted Clevenger, Jr. Presented at the Speech Communication Association convention, San Diego, CA.
- *Halvorson, S. & Menchetti, B. (March 1996). The Treatment of Disability as Diversity in Business, Interviewing and Interpersonal Texts: A Content Analysis. Presented at the Southern States Communication Convention, Memphis, TN.
- *Halvorson, S. (November 1995). Disability and Classroom Learning: Intercultural Experience. Presented at the Speech Communication Association convention, San Antonio, TX.
- *Halvorson, S. (November 1995). An Experiential Learning Activity: Understanding ADA Laws and Interviewing Persons with Disabilities. Presented at the Speech Communication Association convention, San Antonio, TX.
- *Halvorson, S. (April 1995). An Investigation of Communication Apprehension. Presented at the Southern States Communication Association convention, New Orleans, LA.

- *Halvorson, S. (November 1994). A Comparative Analysis of Relaxation Techniques on State Anxiety in Public Speaking Classes. Presented at the Speech Communication Association National Convention, New Orleans, LA. (**Top Paper Award**).
- *Halvorson, S. (November 1994). An Experiential Learning Activity to Illustrate the Concept of Perception in Interpersonal Communication Classes. Presented at the Speech Communication Association convention, New Orleans, LA.
- *Halvorson, S. & Menchetti, B. (October 1994). An Examination of Disability Awareness in the Communication Curriculum of Florida." Presented at the Florida Communication Association, St. Augustine, FL.
- *Halvorson, S. (April 1994). Trait and State Anxiety of Students Taking Public Speaking Classes as it Relates to the Gender of the Instructor. Presented at the Southern States Communication Association, Norfolk, VA.
- *Halvorson, S. (April 1994). Perception: An Experiential Learning Activity for Interpersonal Communication Instructors. Presented at the Southern States Communication Association, Norfolk, VA.
- Halvorson, S. (April 1994). Spotlight Single Scholar Program in Honor of Ted Clevenger. Presented at the Southern States Communication Association, Norfolk, VA.
- *Halvorson, S. (November 1993). Comparing State-Anxiety of Traditional and Nontraditional Students: Does Gender Make a Difference? Presented at the Speech Communication Association, Miami, FL.
- *Halvorson, S. & Clevenger, T. (April 1993). An Instrument for Assessing Individual Differences in Amount and Type of Speech Communication Experience. Presented at the CSCA/SSCA convention, Lexington, KY.
- *Halvorson, S. (November 1992). An Analysis of Self-Reported Speech Anxiety of Traditional and Nontraditional Students in Public Speaking Classes. Presented at the Florida Communication Association, Fort Lauderdale, FL.
- Halvorson, S. & Clevenger, T. (November 1992). Who will be the next President? Presented at the Florida Communication Association, Fort Lauderdale, FL.
- *Halvorson, S. (April 1992). Attractiveness and Persuasion. Presented at the Southern State Communication Association, San Antonio, TX.
- *Halvorson, S., Clevenger, T. & Bledsoe, D. (November 1991). Identification and Validation of Independent Factors in the Speech Anxiety State. Presented at the Speech Communication Association, Atlanta, GA.
- *Halvorson, S. (April 1990). Touch Analysis of Four Television Talk Show Hosts. Presented at the Southern States Communication Association, Birmingham, AL.

PROFESSIONAL MEMBERSHIPS

- American Popular Cultural Association (2004-Present)
- International Communication Association (1992-Present)
- Florida Communication Association (1990-Present)
- Southern States Communication Association (1988-Present)
- Speech Communication Association (1988-Present)

UNIVERSITY SERVICE

Faculty Representative. FSU-PC Communication Club, 2008 – Present.

Guest Speaker – FSU-PC Freshman Convocation Ceremony (Aug. 2018).

Roving Marshal – Florida State University – Commencement Ceremony (Aug. 2018).

Graduate Head Marshall -- Florida State University Panama City, Commencement Ceremony (2018).

Nominated Justine Powell FSU Humanitarian Award Recipient, (March 2018).

Academic Advisor for Monique Price, Garnet & Gold Scholar Society, (January 2018 - May 2018).

Roving Marshal -- Florida State University Panama City, Commencement Ceremony (2017).

Guest Speaker – All-Day Recruiting Session (six class sessions) Wewahitchka High School, March 29, 2017, Wewahitchka, FL.

Nominated Camerin Hatcher University Academic Leadership Award Recipient, (March 2017).

Nominated Katie May FSU Humanitarian Award Recipient, (March 2017).

Guest Speaker – Jinks Middle School visitation to FSU-PC – Why should you get a degree in Professional Communication? (Jan. 24, 2017).

Attendee – FSU-PC Representative, Seminole Futures (Sept., 2016 & Sept. 2017).

Medal Presenter – Garnet & Gold Awards Induction Ceremony (August, 2016).

Participant – Convocation Ceremony. Florida State University Panama City, (August, 2016).

Representative -- Advising Committee FSU-PC College of Applied Studies - Professional Communication (September, 2016 to Present).

Roving Marshall. Florida State University Panama City. Commencement Ceremony (2016).

Guest Speaker. Interracial/Intercultural class at Florida State University-PC. "Impression Management of the Political Candidates – April, 2016.

Academic Advisor for Katie May, Garnet & Gold Scholar Society, (January 2016 - May 2016).

Nominated John Dunham, FSU Humanitarian Award Recipient, (March 2016).

Academic Advisor for Sabrina McAlister, Garnet & Gold Scholar Society, (January 2014 - June 2015).

Nominated Sabrina McAlister, FSU Humanitarian Award Recipient, (March 2015).

Roving Marshall. Florida State University Panama City. Commencement Ceremony (2015).

Roving Marshall. Florida State University Panama City. Commencement Ceremony (2014).

Coordinator. Professional Communication undergrad degree and Corporate & Public Communication graduate degree program for the College of Applied Studies, Fall 2013 – Present.

Guest Speaker. The Importance of Nonverbal Communication in the Field of Social Work (Oct. 2013, 2014, 2015).

Guest Lecturer. Flagler College at the Tallahassee Community College campus, *Effective Oral Communication*, March 2012.

Guest Speaker. Beach Chamber, Optimist Club. *An Analysis of the Non-Verbal Displays of the 2012 Political Candidates*, April 2012.

Forensic Judge. Seminole Swing, hosted by the FSU Forensics Team and Alumni, December 2011.

Guest Speaker. *Nonverbal Communication* (November 2011). A dinner for District Judges and Lawyers.

Reviewer. Ford-Brown, L. *The DK Guide to Public Speaking* (2011). Allyn & Bacon.

Guest Speaker. *The Importance of Non-Verbal Communication!* (October 2011). Social Work class at FSU Panama City.

Guest Speaker. Engineering class at FSU Panama City. *Public Speaking for Engineers* (October 2011).

Graduate Marshall. Florida State University Panama City. Commencement Ceremony (May 2011).

Guest Speaker. Florida Association of Colleges. Marriott at Bay Point, Panama City, FL. *Leadership* (February 2011).

Guest Speaker. Florida Association of Colleges. Marriott at Bay Point, Panama City, FL. *Nonverbal Communication* (February 2011).

Co-Facilitator & Representative. Florida State University Panama City. Faculty/Dean's Council meetings (2010-2011).

Reviewer. Gamble, T.K. & Gamble, M.W. *Leading with Communication*. Sage Publication (Jan 2011).

Volunteer. Federal Correctional Institution, Tallahassee, FL. Florida's Mock Job Fair (June 2010).

Roving Marshall. Florida State University Panama City. Commencement Ceremony (2010).

Cheerleader and Choreographer. Florida State University Panama City. Student v. Faculty basketball game (March 2010).

Guest Speaker. *The Importance of Nonverbal Communication In the Field of Social Work* (October 2010).

Performer. Participated in skit at the Annual dinner for FSU-PC contributors Oct. 23, 2008.

Guest Speaker. *The Importance of Nonverbal Communication in the Field of Social Work* (Oct 2008).

Cheerleader and Choreographer. Florida State University Panama City. Student v. Faculty basketball game (March 2008).

Co-Facilitator & Representative. Florida State University Panama City. Faculty/Dean's Council meetings (2007-2008).

Reviewer. Manuscript submissions for the Gender Division, Southern State Communication Association (2007).

Reviewer. Manuscript submissions for the Training & Consulting Division, National Communication Association (2007). Chicago, IL.

Co-Facilitator. Faculty meetings Florida State University Panama City (Fall 2006).

Undergraduate Student Marshall. Florida State University Panama City.
Commencement Ceremony (2006).

Reviewer. Manuscript submissions for the Gender Division Southern States Communication Association (2006).

Author. Wrote proposal for the BS/MS degree program that allows communication students to combine undergraduate and graduate degree classes at the Panama City Campus (2006).

Guest Speaker. Optimist Club's Youth Appreciation Week Recognition Dinner (November 2005). Twenty-six students from 13 Bay County high schools were recognized for their achievements. Panama City, Florida.

Faculty Representative. Graduation Ceremony (August 2005). Florida State University.

Judge. Finalist Competition, Optimist Oratorical Contest (April 2005). Panama City, FL.

Vice Chair Elect. Gender Communication Division, Southern States Communication Division (2005). Responsibilities included reading manuscripts submissions, selecting, organizing and planning five panels (5 panelists per panel) to present reviewed papers at the SSCA conference held in Dallas, Texas April 2006.

Secretary. Gender Communication Division (2004). Southern States Communication Association.

Organizer. Successfully established COM 4470 (Desktop Multimedia) as a university-recognized Computer Competency course (2004). Submitted necessary paperwork and attended departmental Academic Affairs committee meetings to present and defend the proposal. Florida State University.

Reviewer. Top "Communication Apprehension" Journal Articles written in 2004. Communication Apprehension Division of the National Communication Association. Award was presented at the NCA conference held in Boston, MA, Nov. 18, 2005.

Judge. Critiqued newsletters for state-wide competition of the Optimist Club in Panama City, FL (October 2003).

Reviewer. *Journal of Communication Education* (1998-2001). National Communication Association.

Grand Marshall. Commencement Ceremony (2000). Florida State University Panama City.

Co-Facilitator. Faculty meetings (Fall 2001). Florida State University Panama City.

Roving Marshall. Commencement Ceremony (2001). Florida State University Panama City.

Featured Writer. The Torch - a monthly publication of the Florida State University Panama City Campus. (1997).

Speaker. *I Know You Believe You Understand What You Think I Said, But What I Meant to Say is Completely Different Than What You Just Heard* (April 1997). Secretaries' Week. Florida State University.

Speaker. Florida State University, Support Staff Appreciation Seminar, *Talk, Talk, Talk!* (May 1997).

Forensic Judge. Various tournaments (1988-2000).

Nominating Committee Member. SSCA Popular Culture Division (1995).

Committee Member. SSCA Interpersonal Division (1997).

Committee Member. Southern States Communication Association (SSCA) Interpersonal

Division (1996).

Chair. Service Learning and Communication Skills panel at the Florida Communication Association convention in Orlando, FL (1996).

Advisor for Marcie Davis - Contestant Miss State Wheelchair (1993) and Miss USA Wheelchair (1994)
Council Member. Graduate Student Advisory Board, Department of Communication, The Florida State University (1988-1993).

Ambassador. The Conference on Academic Governance (1992).

Representative. Task Force for University Advising (1991).

Chair. Undergraduate Honors Conference, Southern States Communication Association (1990).

Registrar. Florida Communication Association (1990).

COMMITTEES

Committee Member, Search Committee, Visiting Professor position for Professional Communication, May-June, 2018).

Committee Member – University Constitution Review Committee - Florida State University, June 2017 - Present.

Honors Thesis Committee Member – "*Millennial Financial Preparedness Across Racial Groups*" presented by Trissanne Keen, April, 2018.

Committee Member, Search Committee, Associate Dean for Faculty Development and Administrative Affairs, Florida State University- Panama City (May, 2017).

Committee Member, Search Committee, Associate Dean of Faculty, Florida State University- Panama City (April, 2017).

Member, College of Applied Studies Curriculum Committee (2013- Present).

Faculty Representative – University Committer for Graduate Education, FSU. (2015 – Present).

Chair, New Faculty Search Committee – English, Florida State University – Panama City (March, 2015).

Committee Member. Nurse Anesthesia Director – Florida State University – Panama City campus. December, 2014.

Committee Member. Nurse Anesthesia Assistant Director Search – Florida State University- Panama City campus. December, 2014.

Chair, Honorific Working Titles: Florida State University – Panama City (November, 2013).

Chair, New Faculty Search Committee – English, Florida State University Panama City (March, 2013).

College Curriculum Committee (2002-present). Primary task is to review syllabi submissions for new classes being offered at FSU Panama City.

Communication Curriculum Committee, College of Applied Studies (Fall 2010-present). Florida State University, Panama City.

Committee Member. New Faculty Search Committee (February 2011). Florida State University, Panama City.

Committee Member, NTTT reclassification project (March-September 2010).

Chair, Gender Communication Division, Southern States Communication Division (2007).
Louisville, KY.

Co-Chair, New Faculty Search Committee, Florida State University Panama City (May 2006).

Co-Chair, Representative from Panama City campus. Ad Hoc committee established to synthesize the survey results to help create delineated titles for Tenure & Non-Tenured faculty positions (2006-2007). Florida State University.

Chair Elect, Gender Communication Division, Southern States Communication Division (2006).

Chair, Step Three Grade Appeal Committee, Florida State University Panama City (2005).

Committee Member, Communication Apprehension Division, National Communication Association (2004-present).

Secretary/Popular Cultural Division Southern States Communication Association (2004-present).

Committee Member, Graduate Policy Committee, Florida State University (1999-present).

Committee Member, Outstanding Graduate Award Criteria Development Committee, FSU(March 2000).

Committee Member, Website Advisory Committee, Florida State University (1999-2000).

Chair, Step Three Grade Appeal Committee, Florida State University (July 2000).

Graduate and Undergraduate Program Development, Florida State University Panama City.

Chair, New Faculty Search Committee, Florida State University (February 2002).

Committee Member, New Faculty Search Committee, Florida State University (July 2001).

Membership Committee, Florida Communication Association (1998).

Education Committee, Florida Communication Association (1998).

CONSULTING AND WORKSHOPS

The Fear of Public Speaking – Delivered at IDEA Camp, Panama City, FL. October 26. 2016.

Thinking Your Way to Good Etiquette, Luncheon --- g-foleys, hosted by FSU, Panama City, FL. April, 2016.

Take a Journey to the Hawaiian Islands with Sandra Halvorson. Performed at Chipola Retirement Center, Marianna, FL. Sept. 16, 2015.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Brookdale Senior Living Facility, Westminster, CO, April, 2015.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Brookdale Senior Living Facility, Westminster, CO, April, 2015.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Chipola Retirement Center, Marianna, FL, Feb. 2015.

A Communication Experience for the Young at Heart: Sal & his Gal Presentation at Cherry Laurel Independent Senior Living, Tallahassee, FL, September 2014.

A Communication Experience for the Young at Heart: Sal & his Gal Presentation at Harbor Chase, Assisted Living Facility, Tallahassee, FL, September 2014.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Mathison Retirement Center, Panama City, FL, July 2014.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Brookdale Senior Living, Panama City, FL, July 2014.

A Communication Experience for the Young at Heart: Sal & his Gal Presentation at Woodmount Pacifica Retirement Center, Tallahassee, FL, July 2014.

A Communication Experience for the Young at Heart: Sal & his Gal Presentation at Westminster Oaks Retirement Center, Tallahassee, FL, March 2014.

How to Deal with Angry and Difficult People, Tallahassee Surgery Clinic, Tallahassee, FL, June 2014.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Center Point Health & Rehab Facility, Tallahassee, FL, Sept. 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Broadview Assisted Living Facility, Tallahassee, FL, Sept. 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Pacifica Senior Living Center, Tallahassee, FL, July 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Allergo Assisted Living Facility, Tallahassee, FL, June 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Mathison Assisted Living Facility, Panama City, FL, May 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Alterra Assisted Living Facility, Panama City, FL, May 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Alterra Assisted Living Facility, Panama City, FL, May 2013.

A Communication Experience for the Young at Heart: Sal & his Gal --A Country Western Showcase. Presentation at Alterra Assisted Living Facility, Tallahassee, FL, September 2013.

Are your Non-Verbals Showing? Workshop for the Gulf Coast State College Leadership Academy, Panama City, FL, November 2012.

Presentation Skills for Leaders Workshop for the Gulf Coast State College Leadership Academy, Panama City, FL, November 2012.

Changing Perceptions: Nonverbal Communication, Workshop for the Florida Association of Museums: Foundation of the Florida Association of Museums, Tallahassee, FL, September 2012.

The 10 Commandments of Public Speaking, Workshop for Panama City Beach Chamber of Commerce, Lunch & Learn Series -- Sponsored by Southwest Airlines, April 2012.

Are Your Non-Verbals Showing? Luncheon workshop for Panama City Junior Chamber of Commerce, Panama City, FL, November 2011.

Are Your Non-Verbals Showing? Workshop for the Inn of Courts, Bay County District Judges and Lawyers dinner, November 2011.

Are Your Non-Verbals Showing? Workshop for the Panama City Beach Chamber, Lunch & Learn Workshops Sponsored by Southwest Airlines & Emerald Coast Interview Consulting, September 2011.

Presentation Skills for Leaders. A 3-hour workshop for the Florida Department of Law Enforcement, Senior Leadership Institute, Tallahassee, FL, May 2011.

Nonverbal Communication. Florida Association of Colleges. Marriott at Bay Point, Panama City, FL, February 2011.

Leadership. Florida Association of Colleges. Marriott at Bay Point, Panama City, FL, February 2011.

Presentation Skills for Leaders. A workshop for the Florida Department of Law Enforcement, Senior Leadership Institute, Tallahassee, FL, April 2010.

Presentation Skills for Leaders. A three-day workshop for the Florida Department of Law Enforcement, Senior Leadership Institute, Tallahassee, FL, October 2008.

Here's to Your Successful Presentation. Workshop for the Florida Department of Law Enforcement, Tallahassee, FL, January 2008.

Presentation Skills for Leaders. A three-day workshop for the Florida Department of Law Enforcement, Senior Leadership Institute, Tallahassee, FL, July 2007.

Presentation Skills. A one-day workshop for the Florida Criminal Justice Executive Institute Florida Department of Law Enforcement, Tallahassee, FL, July 2007.

Presentation Skills. A one-day workshop for the Florida Criminal Justice Executive Institute Florida Department of Law Enforcement, Tallahassee, Florida, November 2, 2006.

Interpersonal Communication Skills. A one-hour workshop for the employees of Baliwick, Inc. Chaska, Minnesota, August 2006.

Presentation Skills: A three-day workshop for the Florida Department of Law Enforcement, Senior Leadership Institute, Tallahassee, Florida, April 2006.

Presentation Skills: A one-day workshop, Florida Leadership Academy - Criminal Executive Institute, Ft. Pierce, Florida, June 2005.

Presentation Skills: Employee Development Conference, U.S. Postal Service, Panama City, Florida, August 2004.

Oral Communication. Two-day workshop for the Florida Department of Law Enforcement, Tallahassee, Florida, July 2004.

Oral Communication. Three-day workshop for the Florida Department of Law Enforcement, Tallahassee, FL, July 2003.

Public Speaking. A one-day workshop for the Department of Equity and Workforce Development, Tallahassee, FL, November 7, 2002.

Presentation Skills. Three-day workshop for the Florida Department of Law Enforcement, Tallahassee, FL, July 2001.

Dealing with Angry People. One-day workshop for the Florida Department of Environmental Protection, February 2001.

Dealing with Angry People. One-day workshop for the Department of Environmental Protection, Tallahassee, FL, May 2001.

Dealing with Angry People. One-half day workshop for the Department of Management Services, Ponte Vedra, FL, August 2000.

Dealing with Angry People. Workshop developed for the Department of Environmental Protection (Delivered seven times in six major cities in Florida (Tampa, Orlando, Ft. Meyers, Tallahassee (2 X's), Jacksonville and West Palm Beach), January to September 2000.

Public Speaking. One-day workshop for the Florida Government Institute, Tallahassee, FL, February 2000.

Presentation Skills. One-day workshop for Department of Environmental Protection, Tallahassee, FL, January 2000.

Presentation Skills. One-half day workshop, Florida Department of Law Enforcement, Tallahassee, FL, December 1999.

Crisis Communication. One-day workshop Florida House of Representatives, Tallahassee, FL, August 1999.

Effective Interpersonal Communication. One-day workshop, Buckeye Technology, Perry, FL, June 1999.

Consultant and Trainer for the Senior Leadership Course. Thirteen-month training program for The Florida Criminal Justice Executive Institute, sponsored by the Florida Department of Law Enforcement. Tallahassee, FL, April 1998 - May 1999.

Effective Interpersonal Communication Skills. A one-day workshop for the staff at the Department of Business Professional Regulation, Tallahassee, FL, April 1998.

Presentation Skills. A two-day workshop for Buckeye Technology, Perry, FL, March 1998.

How to Deal with Angry and Difficult People. A one-day workshop for the Department of Corrections, March 1998.

Presentation Skills. Guest lecturer at two sessions for the State Purchasing Conference & Product Exposition sponsored by the Department of Management Services, February 1998.

Effective Interpersonal Communication. A one-day workshop for the employees at Buckeye Technology, Perry, FL, February 1998.

Crisis Communication. A one-day workshop for participants at the Center for Professional Development, February 1998.

First Impressions. A one-day training session for the North Florida Education Credit Union, January 1998.

How to Deal with Angry and Difficult People. A one-day workshop for the Department of Corrections, January 1998.

Train the Trainer. A one-day workshop for Buckeye Technology, Perry, FL, January 1998.

Effective Interpersonal Communication. A one-day workshop for the Department of Professional & Business Regulation, December 1997.

Presentation Skills. A two-day workshops for the Department of Environmental Protection, October-November 1997.

First Impressions - Communication Skills. Two one-day workshops for the North Florida Education Credit Union, October 1997.

Interviewing Skills & Performance Appraisals. Two one-day workshops for the North Florida Education Credit Union, September 1997.

Effective Communication Skills. Three half-day workshops for staff of the Office of Program Policy Analysis and Government Accountability (OPPAGA), September - October 1997.

How to Speak in Front of Others. Two one-day workshops for the North Florida Education Credit Union, August 1997.

Effective Interpersonal Communications. Two one-day workshops for North Florida Education Credit Union, July 1997.

Breaking Communication Barriers. A half-day workshop for Florida Women in Government, Inc., June 1997.

Effective Communication Skills. Four, one-day, workshops presented to the employees at the Buckeye Florida Paper Pulp Co. Perry, FL, February through May, 1997.

Nonverbal Communication. Guest speaker at the Independence for the Blind. Tallahassee, FL, January 1997.

Presentation Skills. A one-day workshop for Senior Leadership Program at the Florida Department of Law Enforcement. Tallahassee, FL, January 1997.

Interpersonal Skills. A half-day workshop for the medical staff of the Jefferson County Family Medicine Center. Monticello, FL, December 1996.

Presentation Skills. A two-day workshop open to the public at the Center for Professional Development. Tallahassee, FL, December 1996.

Consultant and Trainer for the Senior Leadership Course. Eighteen month training program for The Florida Criminal Justice Executive Institute, sponsored by the Florida Department of Law Enforcement. Tallahassee, FL, October 1996 - March 1998.

Effective Interpersonal Communication. A one-day workshop open to the public at the Center for Professional Development. Tallahassee, FL, October 1996.

Effective Interpersonal Communication. A half-day workshop for the Florida Department of Labor and Employment Security Division of Workers' Compensation. Tallahassee, FL, September 1996.

Presentation Skills Using Charts and Graphs. A two-day instructional/participatory workshop for legislative staff members in which the participants learned to use computer aided graphics to enhance their presentation skills. Florida House of Representatives. Tallahassee, FL, August 1996.

Effective Interpersonal Communication. A one-day training session (open enrollment) at the Center for Professional Development. Tallahassee, FL, April 1996.

Tips for Professionally Representing your State Legislator. A workshop for legislative assistants at the Florida House of Representatives. Tallahassee, FL, March 1996.

Presentation Skills. Two-day workshop for the Criminal Justice Information System division of the Florida Department of Law Enforcement. Tallahassee, FL, December 1995.

Interpersonal Communication. A one-day workshop open to the public at the Center for Professional Development. Tallahassee, FL, December 1995.

Projecting a Positive Speaking Image. A one-day workshop open to the public at the Center for Professional Development. Tallahassee, FL, December 1995.

Telephone Skills. Two-hour training session for the staff at Big Bend Community Coordinated Child Care. Tallahassee, FL, November 1995.

Listening. A half-day training workshop for the Leon Association of Educational Office Professionals. Tallahassee, FL, November 1995.

Presentation Skills. A four-day training workshop for the Florida Department of Law Enforcement. Tallahassee, FL, October 1995.

Presentation Skills. Two-day workshop for the Department of Labor and Employment Security. Tallahassee, FL, October 1995.

Stress Management. A half-day training session for the Florida Institute of Government. Tallahassee, FL, October 1995.

Presentation Skills. Two-day workshop for the Department of Management Services. Tallahassee, FL, September 1995.

Effectively Handling Requests and Demands. A half-day workshop for the staff at the House of Representatives. Tallahassee, FL, July 1995.

Dealing with Angry People. A half-day workshop for the staff at the Florida House of Representatives. Tallahassee, FL, July 1995.

Nonverbal Communication. Training for the staff at Big Bend Community Coordinated Child Care. Tallahassee, FL, June 1995.

Presentation Skills. Two-day workshop for managers at the Buckeye Florida Paper Pulp Co. Perry, FL, May 1995.

Research Skills - Consultant and Trainer for the Senior Leadership Program. Eighteen-month training for The Florida Criminal Justice Executive Institute, sponsored by the Florida Department of Law Enforcement. Tallahassee, FL, April 1995 - October 1996.

Stress Management. Workshop for legislative assistants. Florida House of Representatives. Tallahassee, FL, March 1995.

Interpersonal Communication. One-day workshop for the Department of Management Services. Tallahassee, FL, February 1995.

Listening Skills. A half-day workshop for the Department of Business and Professional Regulation. Tallahassee, FL, February 1995.

Presentation Skills. Two-day workshop for the Department of Management Services. Tallahassee, FL, February 1995.

Dynamics of Effective Communication. A half-day workshop for the Special Librarian Association. St. Augustine, FL, February 1995.

Public Speaking Skills. One-day workshop for the Department of Management Services. Tallahassee, FL, October 1994.

Dealing with Angry People. One-day workshop for the Department of Management Services. Tallahassee, FL, September 1994.

Public Speaking Skills. Two-day workshop for the Department of Management Services. Tallahassee, FL, September 1994.

Presentation Skills. One-day workshop for the Department of Business and Professional Regulations. Tallahassee, FL, September 1994.

Oral Presentations in the Legislature. Four-day workshop for Legislative Analysts. Tallahassee, FL, July 1994.

Research & Presentation Skills - Consultant and Trainer for the Senior Leadership Program. Training program for The Florida Criminal Justice Executive Institute, sponsored by the Florida Department of Law Enforcement. Tallahassee, FL, July 1994.

Cross-Gender Communication. A half-day workshop open to the public at the Center for Professional Development. Tallahassee, FL, June 1994.

Presentation Excellence. One-day workshop for the "Senior Leadership Course" offered by The Florida Criminal Justice Executive Institute, sponsored by The Florida Department of Law Enforcement. Tallahassee, FL, May 1994.

Public Speaking. One-day workshop for the Department of Management Services, Tallahassee, FL, May 1994.

Interpersonal Communication. Guest Speaker for health care staff from The Florida State University, Thagard Student Health Center, Tallahassee, FL, May 1994.

Presentation Skills. One-day training program for the Florida Department of Business and Professional Regulation. Tallahassee, FL, March 1994.

Consultation and Training for the Senior Leadership Course. Three-day training program for The Florida Criminal Justice Executive Institute, sponsored by the Florida Department of Law Enforcement. Tallahassee, FL, March 1994.

Resume Writing and Interviewing. Three-day workshop for accountants from Investors Company of Florida, Inc. Tallahassee, FL, February 1994.

Dealing with Difficult People. One-day workshop for the Florida Association of Court Clerks. Lake City, FL, November 1993.

Dynamics of Effective Communication. One-day workshop for the Florida Department of Community Affairs. Tallahassee, FL, November 1993.

Listening and Interviewing. One-day training program for the Florida Department of Business and Professional Regulation. Fort Walton Beach, FL, October 1993.

Communication Skills for Health Care Providers. Guest Speaker, The Florida State University, Thagard Student Health Center. Tallahassee, FL, July 1993.

Presentation Excellence. Training session for the "Senior Leadership Course" offered by The Florida Criminal Justice Executive Institute, sponsored by the Florida Department of Law Enforcement. Tallahassee, FL, June 1993.

Presentation Skills. One-day training program for the Florida Department of Administration. Tallahassee, FL, April 1993.

Presentation Skills. One-day training program for the Florida Department of Administration. Tallahassee, FL, October 1992.

Interviewing Skills. One-day training program for the Florida Department of Administration. Tallahassee, FL, October 1992.

Oral Presentations for Legislative Committees. Five-day workshop for Legislative Analysts. Tallahassee, FL, September 1992.

Stress Management. Speaker for the Tallahassee Women Lawyer's Association. Tallahassee, FL, August 1992.

Get Into the Swing of Things. Guest speaker for "Women's Weekend Away" presented by The Women's Pavilion, Tallahassee Memorial Hospital. Tallahassee, FL, March 1992.

Presentation Excellence. An eight-hour workshop for the The Florida Lottery. Tallahassee, FL, February 1992.

Effective Interpersonal Communication Skills. Presentation for certified public accountants at the firm of Williams, Cox, Weidner & Cox. Tallahassee, FL, February 1992.

Oral Presentations. A three-day "Senior Leadership Course" offered by The Florida Criminal Justice Executive Institute, sponsored by The Florida Department of Law Enforcement. Tallahassee, FL, January 1992.

Improving Interpersonal Communication Skills. Presentation for the staff at Tallahassee Single Day Surgery Center. Tallahassee, FL, September 1991.

Oral Presentations. Three-day training session for Legislative Analysts. Tallahassee, FL, August 1991.

Time and Tension Management. Guest speaker for the "Lunch and Learn Series" sponsored by the Center for Professional Development. Tallahassee, FL, June 1991.

Gathering Information Through Personal Interviews. One-day training program for Legislative Analysts. Tallahassee, FL, June 1991.

Resume Writing. Open workshop offered to participants interested in learning how to write effective resumes. Center for Professional Development. Tallahassee, FL, June 1991.

Developing and Projecting the Image You Want. Three workshops for female employees sponsored by the Tallahassee Department of Equal Opportunity. Tallahassee, FL, May 1991.

Interviewing Others. Training program for employees at the North Florida Credit Union. Tallahassee, FL, May 1991.

How to Give an Outstanding Presentation. Speaker for the Society of Government Meeting Planners. Wakulla Springs, FL, April 1991.

Effectively Handling Requests and Demands. Training program for employees of the North Florida Legal Services. Tallahassee, FL, March 1991.

Public Speaking Excellence. Two presentations for the Junior League of Women Voters. Tallahassee, FL, December 1990.

Interviewing Others. One-day workshop offered to business owners by The Florida State University at Panama City, FL, October 1990.

Time and Tension Techniques. A stress management workshop for the employees at the Florida Department of Administration. Tallahassee, FL, September 1990.

Interviewing Skills. One-day training program for the Florida Department of Administration. Tallahassee, FL, September 1990.

Saying "No!" Without Guilt. Presented three, one-half day, training workshops for the City of Tallahassee's Focus on Women Workshop. Tallahassee, FL, July 1990.

Controlling the Interview. Presented three, one-half day workshops for the City of Tallahassee's Focus on Women Workshop. Tallahassee, FL, June 1990.

Assessing Communication Skills. Analyzed the communication skills and provided feedback for the owners of Reals Lee Sales Company. Tallahassee, FL, June 1990.

PERFORMANCE ACTIVITY VIDEO, STAGE, RADIO

Video/Film Performances

Legacy, Florida State University Film School. March 2011.

Weimar House, lead. Wilkins Productions. Written by Susan Gage. December 2007.

Recount, extra in a made for TV special on HBO that documents the aftermath of the 2000 election in Tallahassee, Florida. November 2007.

Boot Scootin Beauty, performed and choreographed. Wilkins Productions. Written by Susan Gage, directed by Diane Wilkins and Dona Milinkovich. February 2006.

Hot. Parker Services Air Conditioning Commercial. NBC Studios. March 2005.

Cargo Bike. Produced by Andrew Opal, Ph.D. & Associate. A short environmentalist film narrative advocating alternative modes of transportation. November 2005.

The Scary Lewis Yell-a-thon. Wilkins Productions. Written by Terry Galloway. Directed by Donna Marie Nudd and Diane Wilkins. Starring Terry Galloway, Carrie Sandahl, Lori Violette and Sandy Halvorson. (2004)

Awards

Film Festival. Calgary, Alberta, Canada 2005.

The Other Film Festival: Melbourne's International Disability Film Festival. December 2004.

Featured Regionally and Internationally

Southern Communication Association Conference, April 2005.

No Limits Weekly Community Television Program. (Airs to Melbourne, Adelaide, and Perth, Australia; Post March 2005 Pay TV, Aurora, Australia.)

University of Calgary. Alberta, Canada 2005.

Communication's Day, Univ. of South Florida, April 19, 2004.

The Other Film Festival: Melbourne's International Disability Film Festival. December, 2004.

The National Film Theatre, London, England, December 1-5, 2004.

Davidson College, N.C., December 2004.

Dept. of Communication, Florida State University, FL, November 2004.

National Communication Association, Chicago, IL, November 2004.

University of Illinois-Chicago. November 2004.

Syracuse University, Syracuse, NY, October 2004.

University of California, Santa Barbara. October 2004.

Society for Disability Studies 17th Annual Conference, St. Louis, Missouri, June 2004.

Stage Performances

Faust or Famine: A Raucous Variety A Show 30 Years in the Making! The Mickee Faust Academy. Tallahassee, FL, Oct. 20-21, & 26-29, 2017..

L. Lamar Wilson -- Poems – Sacrilegion: The Gospel Truth, (Backup Singer), The Mickee Faust Academy. Tallahassee, FL June 2, 3- 2017.

7th Annual Celebration of Women & Girls, (The Oasis Center for Women & Girls & Leon Pace - believing in girls), Tallahassee, FL, April 21, 2017.

What. The. Faust. The Mickee Faust Academy. Tallahassee, FL Oct. 14-15 & 20, 21, 22, 2016.

Shakespeare, Sex, and Other Scary Stuff, The Mickee Faust Academy. Tallahassee, FL. Oct. 23-24 & 29-31, 2015.

Double, Bubble, Toil and Trouble. First Friday Entertainers. Tallahassee, Feb. 6, 2015.

A Faustian Retrospective Cabaret. The Mickee Faust Academy. Tallahassee, FL, October 10-11 & 16-18, 2014.

Queer as Faust VII. The Mickee Faust Academy. Tallahassee, FL, June 20-21, 2014 – June 26, 27, 28, 2014.

Dead Mouse: Mickee Faust's Mission Accomplished. The Mickee Faust Academy. Tallahassee, FL, Sept. 13-14, 2013 – Sept. 20- 21, 2013

A Faustian Free For All. The Mickee Faust Club's. The Association for Theater in Higher Education (ATHE) Conference, Orlando, FL, August 2013.

Mickee Visits Mickey: Mickee Faust Club. Presented at the Performance Studies Division of the National Communication Association conference, Orlando, FL, Nov. 2012.

Mickee Faust Performers. Union of Democratic Communications International conference, Tallahassee, FL, May 2012.

Best of Faust. The Mickee Faust Club. Tallahassee, FL, April 2012.

Free For All. The Mickee Faust Club. Tallahassee, FL, October 2011.

Queer as Faust. The Mickee Faust Club. Tallahassee, FL, June 2010.

Apocalypse Faust. The Mickee Faust Club. Tallahassee, November 2010.

Bad to Verse. The Mickee Faust Club. Tallahassee, FL, October 2010.

Sex, Beer & Shakespeare. The Mickee Faust Club. Tallahassee, FL, April 2010.

Haunted Faust. The Mickee Faust Club. Tallahassee, FL, October-November 2009.

A Faust We Can Believe In. The Mickee Faust Club. Tallahassee, FL, October 2008.

A Faustian Biergarten. The Mickee Faust Club. Tallahassee, FL, October 2007.

Mickee Faust's Rat Droppings. The Mickee Faust Club. Tallahassee. September 2007.

An Inconvenient Faust. The Mickee Faust Club. Tallahassee, FL, April 2007.
Susan Gage: Term Limited. The Mickee Faust Club. Tallahassee, FL, October 2006.
Full Frontal Faust. The Mickee Faust Club. Tallahassee, FL, September-November 2005.
Live or Die Faust. The Mickee Faust Club. Tallahassee, FL, April-May 2005.
Inaugural Bawl, Too. The Warehouse. Tallahassee, FL, January 2005.
Susan Gage: Term Limited. The Mickee Faust Club. Tallahassee, FL, September 2004.
ShakesParody in the Square. Tallahassee, FL, May 2004.
A Faustian Bargain. The Mickee Faust Club. Tallahassee, FL, October-November 2003.
Back from the Bayou. The Warehouse. Tallahassee, FL, February 2003.
Mickee Faust Club. Hopkins Black Box Theatre. Louisiana State University, Baton Rouge, Louisiana, March, 2003.
RetroFaust. The Mickee Faust Club. Tallahassee, FL, October 2002.
ShakesParody in the Square. The Mickee Faust Club. Tallahassee, FL, May 2002.
FrankenFaust. The Mickee Faust Club. Tallahassee, FL, November 2001.
Parody in the Square. The Mickee Faust Club. Tallahassee, FL, May 2001.
Mickee Faust Superstar. The Mickee Faust Club. Tallahassee, FL, April 2001.
In Faust We Trust. The Mickee Faust Club. Tallahassee, FL, November 2000.

Radio Performances

Mickee Faust – The 800th Presidential Debate to Determine Who is the Most Anti of the Anti-Establishment Candidates, February, 2016.
Mickee Faust – Political Parties and More, March, 2015
Mickee Faust and the Confundus Confection. November 2011.

Mickee Faust: It Could Have Been A Wonderful Life. New Year's Eve Radio Show, December 2008.
Mickee Goes Medical. November 2006.
A Midsummer Night's Faust. March 2006.
Mickee Faust's National Privatized Radio Show. November 2005.
Halloween Faust. October 2003.
The Mickee Faust Club's Summer Reading Program. July 2003.
Operation Free Cheese. April 2003.
Back from the Bayou. January 2003.
Halloween Faust. October 2003.
Faust vs. Evil: The Final Showdown. October 2002.
Faust: The Accidental Candidate. July 2002.
Faust's Little Red Wagon Tour. May 2002.
Faust for Governor: The Fifth of Comedy. January 2002.
Halloween Faust. October 2001.