Kevin R. Meyer

Service Philosophy

Scholarly service begins, I believe, with a devotion to the various responsibilities and opportunities available within one’s own institution, through working with students, and through professional organizations. Beyond these arenas might lay other outreach activities that benefit individuals and organizations not directly involved in academia. Although service could be thought to refer to responsibilities and obligations, it should also be considered an opportunity and a reward. While service commonly involves the responsibilities of committee work, some of which might be required of faculty, service also provides various opportunities for interactions that are rewarding in their own right. However, I would posit that there is no necessary dichotomy between responsibilities and rewards. For instance, one of my official duties required me to direct the forensics program and be the faculty advisor for the Forensics Union; yet, I found this responsibility to be highly rewarding since it afforded me the opportunity to work with highly talented and hard-working students throughout their years at ISU; something that the typical classroom assignment or research study does not offer. Consequently, service work is both a responsibility and an opportunity for rewarding academic interactions. Since relinquishing my duties as Director of Forensics in December 2013, I have taken on the role of Program Coordinator for Communication Studies for Fall 2014; a role that I will exit as I transition into the position of Graduate Director for the School of Communication in January 2015. These administrative assignments are inherently tied to academics and involve what I consider to be service to students and faculty through their academic impact.
Importantly, convention holds that scholarly service ought to pertain to research and teaching specialties. Ernest Boyer argued that service activities should flow out of professional activities and knowledge. In other words, service should be intertwined with research and instruction. As an instructional communication scholar, my research and teaching are intrinsically related to some extent. Because I study the communication between instructors and students, with a particular interest in participation grades and student silence, and teach small group communication and research methods courses, there are a few natural ways in which my teaching and research can relate to service opportunities as well. At the same time, however, I disagree slightly with Boyer in so far as I would contend that while some service activities should pertain to teaching and research, not all need to or should. Speaking as a scholar with a range of interest areas, I would argue that a narrow interpretation of service that ties such activities directly to teaching and research unnecessarily pigeon holes scholars into extremely tight crevices when, in reality, the life of the mind should recognize a variety of interest areas. For example, while one of my previous administrative duties involved forensics (i.e., speech and debate) and my teaching specialties are in small group and research methods, my research focuses on instructional communication. Although there are some connections among these areas, they are also fairly diverse foci. Thus, I feel no inherent obligation to involve myself only in service activities that address these interests. Rather, in my view, service should fulfill areas of need and help others, regardless of how direct or indirect the links might be among my teaching, research, and service.

At the most immediate level, scholarly service refers to those responsibilities and opportunities that exist within one’s institution. As an instructor and a researcher who is intrigued by instructional communication, I find that service begins at home: in one’s classroom, school, college, and university. Given that faculty are both classroom teachers and institutional members, the first facet of service ought to be to one’s students and commitments at various institutional levels. As a faculty member, one’s duties to students ought to extend beyond the walls of the classroom. For example, service would entail serving as a committee member or advisor to graduate students as well as in the capacity of being an informal mentor to undergraduates. As such, I strive to serve as a committee member or chair for as many students as request me. In fact, I never say “no” when asked to serve on a student’s committee. Additionally, faculty service responsibilities and opportunities should include serving on various faculty ad hoc or standing committees. As a former high school teacher, I had the experience of being involved in faculty and departmental meetings as well as various ad hoc committees. At the postsecondary level, a greater variety of opportunities exist for faculty members. I often serve on a number of ad hoc and standing committees as well as conduct internal assessment studies of pedagogy and learning outcomes. And, I rarely say “no” when asked to join a committee.

Scholarly service further extends to the level of professional organizations. A plethora of opportunities for service exist within regional, national, and international organizations. For example, opportunities to chair, respond, or review exist in professional organizations that hold annual conferences. Additionally, opportunities to serve as an elected official involved in conference planning and logistics are abundant. Aside from involvement at conferences, the role of serving on the editorial board of professional journals is an important opportunity for and duty of scholars. Already, I have had the opportunity to be involved in several service opportunities with professional organizations at the conference level and on multiple editorial boards. Not only do these forms of service afford essential experience, but they also play a vital function in the overall scholarly community. I foresee such service as necessary both prior to and after receiving tenure. While I have seen some established scholars pull back from conference activity as they become full professors, I have always desired to remain involved in professional organizations and serve on editorial board throughout my career. Just as I plan to continue research and publishing throughout my career, I also aim to continue my other areas of scholarly involvement – especially those that I perceive to serve a vital role in shaping the communication discipline.

Finally, scholarly service may manifest itself in outreach activities. For instructional communication scholars, a range of service possibilities exist for working with educational organizations and primary or secondary institutions as well as their respective students, especially within local communities. Certainly, one form of service could entail sharing the results of research projects with audiences that may benefit from such information. Ultimately, the research I am interested in pursuing should be shared with audiences that do not necessarily attend professional conferences or read journals that publish research in my area. On the other hand, being involved as a volunteer or consultant for schools or organizations in need of expertise or assistance from academics is another potential means of helping local educational communities. What we do at the postsecondary level, should not be isolated from what happens in primary and secondary institutions. In sum, then, service that both informs and reflects research interests should include outreach activities.
2

