
Quello Center

for Telecommunication

Management and Law

1999–2009

Although much hard work preceded its official founding, the Quello
Center began its existence as a legal entity on June 17, 1998 with
the finalization of an endowment agreement committing Michigan

State University and the Center’s initial backers to raising an endowment
sufficient to support a world-class center for research and outreach on
matters relating to policy and management for the communication
industries. These initial efforts bore fruit and the James H. and Mary B.
Quello Center for Telecommunication Management and Law first opened
its doors in the Communication Arts Building on the MSU campus in
August of 1999 with the arrival of Steve Wildman and Barbara Cherry
from Northwestern University to serve as director and associate director.
The years since have been both eventful and productive.

As we write this letter, the Quello Center is midway through its tenth
year of operation, and while its mission and ambitions remain true to that
founding vision, much has changed and, without being too immodest, we
believe we can point to much that has been accomplished. Leadership
of the center has been augmented with the addition of Johannes Bauer,
now a co-director, who initially replaced Barbara Cherry in her position
as associate director when she left MSU for a position with the FCC, and
Gary Reid, already a very busy MSU faculty member, who still finds time to
contribute toward the Center’s mission in his capacity as associate director.
Initially a two-person operation, the Center now serves as a hub of activities
for a significant number of faculty and graduate students working on
projects based in the Center, with the support of two staff members.

LETTER
 An eventful and productive decade

In addition to income from its endowment, Quello Center research has
been supported through grants and contracts from, among others, the
National Science Foundation, the Ford Foundation, the International
Telecommunication Union, and the Organisation for Economic
Cooperation and Development. Findings from the Center’s research have
been presented to audiences of academics, professionals, and policy makers
in forums around the world and the Center’s staff have published their
research in a steady stream of articles appearing in leading journals. MSU
graduate students who have worked on Center-supported projects are now
themselves faculty at other research universities and the Center has served
as host to a steady and growing stream of visiting scholars and doctoral and
post-doctoral students, many from Asia and Europe.

A tenth anniversary is a natural time for taking stock: to review the past
and decisions made that brought us to where we are now, to refine and
consolidate plans for the future, and to reaffirm our resolve that the Center
and those who work here will make a difference in that part of the world we
touch. This report is part of that process. In the pages that follow we review
some of the highlights of the past 10 years, provide an overview of current
activities, and describe our plans for increasing our contributions to the
communications sector and its vital role in the larger society.

Johannes M. Bauer				 Steven S. Wildman
Co-director					 Co-director

1

As part of its mission to elevate the public policy discourse and
contribute to addressing the challenges faced by management, the
Quello Center has sponsored numerous conferences, workshops,

and public lectures during the past decade. Workshops were either tied
to externally funded research grants or designed to address urgent issues
affecting the communication and media industries. Workshops and panel
discussions addressed the following themes:

n	 Michigan Broadcast Education Summit (with MAB)

n	 U.S. Telecommunications Policy: Who Contributes and Who Is Heard?
(Ford Foundation funded)

n	 Internet Telephony (VOIP): Business, Regulatory, and Policy Challenges

n	 Advanced Information Infrastructure: Building Block for the
Knowledge Economy

n	 Internet Governance after WGIG (with Syracuse University)

n	 Whither the Middleman (with MSU College of Law)

n	 The Technology, Economics and Policy of Unlicensed Spectrum (NSF
funded)

n	 Must History Repeat Itself: Interoperability and Open Access in the
Network Economy (with Georgetown University)

n	 Minorities in the Media: Opportunities and Policies

n	 Modeling Dynamic Communication Systems

n	 Information and the Information Economy (with Fordham University
and MSU College of Law)

n	 Regulation, Public Policy, and Investment in Communications
Infrastructure (with Institute of Public Utilities)

Together with the Public Policy and Public Utility Research Centers at
the University of Florida, the Quello Center co-sponsored a series of three
workshops at the Federal Communications Commission (FCC) titled:
“Formulating a Research Agenda for Communication Policy.”

activities
 Workshops, Panels, and Lectures

Pictured clockwise from upper left:
Larry Strickling, Broadwing Communications, LLC

Helani Galpaya, LIRNEasia

Sandra Braman, University of Wisconsin, Milwaukee

“Minorities in the Media” event

Dwight Ellis, Dwight Ellis and Associates, LLC

2

May
Establishment of Quello
Center announced in
Washington, DC

Attended by leading experts from government agencies and the academy,
the workshops were designed to help develop a research agenda that would
facilitate the flow of information and knowledge between the two realms.

Public lectures by internationally renowned experts are windows to the
world for students and the professional community. They are an integral
part of a thriving campus community and the Quello Center has made a
difference by bringing many world-class experts to the campus of Michigan
State University, including:

n	 Kathleen Q. Abernathy, Federal Communications Commission

n	 Peng Hwa Ahn, Nanyang Technological University, Singapore

n	 Yochai Benkler, Harvard University

n	 Michel Berne, Institut National des Télécommunications, Evry, France

n	 Sandra Braman, University of Wisconsin, Milwaukee

n	 Hui Chen, Ministry of Information Industries, China

n	 David D. Clark, Massachussets Institute of Technology

n	 Helani Galpaya, LIRNEasia, Sri Lanka

n	 Richard A. Hawkins, University of Calgary

n	 Michael Latzer, University of Zurich

n	 Lawrence Lessig, Stanford University

n	 Yu-li Liu, National Chengchi University,Taiwan

n	 Payal Malik, LIRNEasia, Sri Lanka

n	 Robin E. Mansell, London School of Economics

n	 Volker Schneider, University of Konstanz, Germany

n	 Lara Srivastava, International Telecommunication Union, Geneva

n	 Minoru Sugaya, Keio University, Japan

n	 Venu Vasudevan, Motorola

n	 Bjorn Wellenius, The World Bank

1999
HIGHLIGHTS

Jim and Mary Quello

3

symposia

Over the years, the Quello Center Communications Law and
Policy Symposia in Washington, DC, while addressing the
pressing issues of the day, attempted to also bring to policy-

maker’s attention emerging issues that were often neglected in the short-
term focus of the capital. In chronological order, symposium themes were:

n	 Preventing Flawed Communication Policies by Addressing
Constitutional Principles

n	 Regulatory Evolution or Revolution: What Changes are Needed to
Address the Unpredictability of Communication Technology?

n	 Rethinking Access: Networks, Providers, Content, Users

n	 The State of Telecom: Realities, Regulation, Restructuring

n	 Harnessing the Swarm: Business Strategy, Rights Management &
Policy for the New Media

n	 Toward a New Communications Policy Paradigm

n	 Communications Policy in an IP-Environment

n	 Rethinking Media Policy in the Age of New Media

Influential policy-makers, innovative industry players, and leading
academic thinkers were regularly featured as speakers. Several sitting
FCC Commissioners have appeared at Quello Center Symposia, including
Commissioners Jonathan S. Adelstein, Michael J. Copps, and Robert M.
McDowell, and former FCC Commissioners Kathleen Q. Abernathy,
Harold Furchtgott-Roth, Kevin J. Martin, Michael Powell, Deborah Taylor
Tate, and Gloria Tristani. Congressmen John Dingell (D-Michigan) and
Fred Upton (R-Michigan), Senators Daniel Inouye (D-Hawaii) and Ted
Stevens (R-Alaska), contributed legislative perspectives and Justice Antonin
Scalia a view from the U.S. Supreme Court. Keynote speaker Nancy J.
Victory (NTIA) updated one symposium with a view from the executive
branch of government.

Positioned as a forum to bring together experts from public policy, industry,
and the research community, the symposia also featured representatives

Gary Reid and Jim Quello at the 2006 Symposium

Jim Quello and Senators Ted Stevens and
Daniel K. Inouye in foreground, FCC Commissioner
Jonathan S. Adelstein in background

4

from leading companies and business associations, including Sandra Aistars
(Time Warner), Mike Altschul (CTIA), Fritz E. Attaway (MPAA), Jeffrey
A. Citron (Vonage), Paula Kerger (PBS), Steven Marks (RIAA), Preston
Padden (Disney), Thomas C. Rubin (Microsoft), Lawrence Strickling
(Broadwing Communications), Robert Calaff (T-Mobile), Thomas J. Tauke
(Verizon), Joe Waz (Comcast), and Daniel Brenner (NCTA).

Public interest groups were represented by Alan Davidson (Center
for Democracy and Technology), Mike Goodwin (Electronic Frontier
Foundation), Andrew Schwartzman (Media Access Project), Gigi Sohn
and Mike Godwin (Public Knowledge), and Gloria Tristani (Benton
Foundation). Academic perspectives were contributed, among others,
by Barbara A Cherry (Indiana University), Julie E. Cohen (Georgetown
University), Nicholas Economides (New York University), Gerald R.
Faulhaber (University of Pennsylvania), Ed Felten (Princeton), Michael L.
Katz (UC Berkeley), Philip M. Napoli (Fordham University), W. Russell
Neumann (University of Michigan), Eli M. Noam (Columbia University),
Kevin Saunders (MSU Law School), Jorge Schement (Rutgers University),
Philip J. Weiser (University of Colorado), Christopher S. Yoo (University of
Pennsylvania), and Peter K. Yu (Drake University).

The 2009 Symposium, scheduled to take place on May 19, 2009 at the
National Press Club, will be dedicated to “Rethinking Media Policy in
the Age of New Media.” Multichannel services and the Internet are
reshaping the media landscape. The effects on the print and broadcast
media have been most dramatic. The newspaper industry is collapsing;
the magazine industry is consolidating around fewer publications with
reduced circulations; radio profits have declined substantially; and broadcast
television ratings continue to slide. The variety of content available online
vastly exceeds what is supplied by traditional media. These changes have
been rapid and are not yet incorporated in our thinking about media policy.
The 2009 Symposium explores the implications of new media for U.S.
communications policy by focusing on traditional goals of media policy and
asking how they might best be achieved in the new and emerging media
environment.

2000
HIGHLIGHTS

APRIL
First Quello Symposium
held in Washington, D.C,

Justice Antonin Scalia,
U.S. Supreme Court

Michael Powell, Commissioner,
Federal Communications
Commission

5

lecture

The Annual Quello Center Lecture features individuals prominent
in the communication industries who have contributed to
communications law and policy or whose ideas have shaped the way

we conceive and use communication technology. The Lecture is a signature
event on the campus of Michigan State University and continues to draw
large numbers of professionals from government, industry, and members of
the MSU community. Past Quello Lecturers were (affiliations as of the date
of the lecture)

n John D. Evans, John D. Evans Foundation
n David D. Clark, MIT
n Harry M. Trebing, Michigan State University
n Patrick Mullen, Tribune Corporation
n James E. Katz, Rutgers University
n Commissioner Deborah Taylor Tate, FCC
n Robert W. Quinn, Jr., AT&T
n Eli M. Noam, Columbia University

 The Annual Quello Lecture

Pictured clockwise from top:

Patrick Mullen, Tribune
Corporation, Karole White,
Michigan Association of
Broadcasters and Steve Wildman

James E. Katz, Rutgers University

Eli M. Noam,
Columbia University

Johannes Bauer,
Robert W. Quinn, Jr., AT&T,
and Steve Wildman

Attendees at Taylor Tate lecture

6

Quello Center research has always been guided by two objectives:
to contribute to the development of better-informed and more
effective law and policy for the communications sector and to

offer insight and guidance to businesses who face the daunting challenges of
developing products and formulating strategies in an increasingly complex
and turbulent communications environment. While both emphases have
been important, the call for new thinking and new knowledge on matters of
policy has been most insistent and better supported by sources of external
funding. On the other hand, the same insights into new technologies and
new markets that are essential to policy design are also of vital importance
to business. Now, perhaps more than any time in recent decades, there
is an urgent need for creative thinking on how to align business plans
with the realities of a dramatically changed communications marketplace.
While work on policy issues will continue unabated, in the coming years
the Quello Center will also be devoting increased time and resources to
studying the needs of enterprises in the communications sector.

Grooming the Next Generation of Leaders

The fundamental technological, economic, and political changes
affecting media and communications industries require adaptive
leaders that thrive under conditions of rapid and accelerating change

but are also attuned to the needs of diverse audiences and communities.
The Quello Center will continue to educate students capable of meeting
these challenges. By involving them in the work of the center as volunteers
and research assistants, we will provide a laboratory for undergraduate and
graduate students to prepare for the challenges ahead. We plan to expand
our activities to offer lifelong learning opportunities for managers and
executives enabling them to stay abreast of the information technology
revolution.

In his long and distinguished career, Jim Quello has and continues to
exemplify the qualities needed in future generations of leaders: a profound
understanding of the industry, a willingness to listen and learn from diverse

 What Guides Our Research?
research

2001
HIGHLIGHTS

NOVEMBER

John D. Evans delivers
the inaugural Quello
Lecture at MSU

MSU hosted the
Michigan Broadcast
Education Summit
— a select gathering
of broadcasters and
educators from around
the state of Michigan

7

Innovative research is one of the cornerstones of the Quello Center’s
mission. Smaller projects are funded from internal resources but for larger,
multi-year research endeavors, external grants are sought. During the past

10 years, several large research projects were conducted at the Center.

Spectrum policy

In 2002, the National Science Foundation (NSF) underwrote a three-
year research project examining different options for the governance
of unlicensed spectrum. Under the heading Achieving Innovative and
Reliable Services in Unlicensed Spectrum, the project started shortly
after the FCC’s report on new approaches to spectrum management. It
developed a framework and method for assessing the welfare effects of
alternative spectrum governance mechanisms. A simulation approach
was used to compare different forms of spectrum management, including
open access, spectrum commons, and private property models. Among the
surprising findings: while an open commons will never perform as well as an
ownership regime managed by perfectly-informed policy makers, in many
cases the performance difference is small enough that mistakes made by

Research Projects

stakeholders, the stamina to seek consensus and pragmatic solutions, a clear
inner compass, and a good sense of humor. Grooming the next generation
of leaders will continue to preserve this personal legacy.

You can help us sustain our existing initiatives and launch new ones by
contributing to one of the following Center Programs:

	 n Quello Center Endowment Fund
	 n Quello Center Scholarships
	 n Quello Center Fellowships

To support the Center please fill out the inserted form or visit our web site
at www.quello.msu.edu/index/support_quello.

2002
HIGHLIGHTS

SEPTEMBER
First workshop in
the “Formulating a
Research Agenda for
Communication Policy”
series held at FCC in
Washington, DC

NOVEMBER

David D. Clark, MIT,
delivers the second annual
Quello Lecture

research

8

imperfectly-informed policy makers can easily result in performance by an
ownership regime that is considerably worse than what might be expected
from an open commons.

US telecom policy

A 2003 grant from the Ford Foundation enabled work mapping the
participants in US telecommunications policy debates. Titled “U.S.
Telecommunication Policy-Making: Who Participates and Who is Heard?,”
the study provided an in-depth analysis of the role of social scientific, legal,
and engineering research in US telecom policy. Most contributions to the
field since the 1970s were by communications scholars, followed by legal
scholars and economists. The not-so-good news, however: although the
number of outlets for telecom policy research has increased six-fold since
the 1970s, much pertinent research never seems to make it into the policy
discourse. On the other hand, many issues that were pressing for policy-
makers were not addressed by researchers.

Cybersecurity

In 2006, the Quello Center was approached by Delft University of
Technology to collaborate in a study for the Organisation of Economic Co-
operation and Development (OECD) in Paris on the Economic Effects of
Malicious Software (“malware”). The report became a cornerstone for the
OECD Ministerial Conference on the Future of the Internet Economy
in Seoul, Korea, June 2008. Already published as an OECD ICCP Paper,
key findings will be published, together with other contributions, as a book
in 2009. The work on cybersecurity spawned several additional research
projects. A report for the International Telecommunication Union (ITU)
in Geneva documented the financial effects of malware and spam. The
findings were presented at several workshops and conferences in Europe,
Asia, and Australia. Most recently, the team developed a method to assess
the costs of security incidents for the Dutch regulatory agency OPTA.
Such estimates of the total costs to society of a security breach are of utmost
importance for effective law enforcement.

2003
HIGHLIGHTS

FEBRUARY

Congressman Fred Upton
(R-MI) addresses the
Quello Symposium

OCTOBER

Ford Foundation
sponsored workshop
“U.S. Telecommunications
Policy-Making: Who
Participates and Who
is Heard” at MSU

9

Media policy

The vital role played by media in a democratic society has been recognized
from the founding days of the United States and is enshrined in the press
clause of the First Amendment. Yet, as was dramatically illustrated by the
FCC’s failures over the last seven years to craft with new media ownership
rules that could stand up to court challenge, the path from principle to
policy has never been obvious nor straightforward. A major impediment
to crafting new ownership policies, as with media policy generally,
has always been a lack of solid and comprehensive empirical evidence
documenting relationships between media performance and factors, such
as ownership, that might be influenced by policy. While many talented and
committed researchers have made notable contributions, due to financial
resource limitations empirical studies have been relatively limited in scope,
typically focusing on a single medium. For media ownership policy this
is about to change. In Fall 2008 a team of five Michigan State University
faculty, including Quello Center co-director Steve Wildman as principal
investigator, began work on a two-year study of the relationship between
various structural aspects of local media markets and the performance of
all local media in covering local affairs and news about local government.
Supported by a National Science Foundation grant of nearly $500,000, the
project is by far the most comprehensive study of its kind ever conducted
and should provide a firmer empirical foundation for fashioning media
policy in the future.

Challenges of complexity

The emergence of new media creates many challenges for established service
providers. Convergence has increased the interdependencies among the
segments of the communications industries. Challenges from disruptive
Internet-based services such as Skype, Internet-based video, and shifts in
advertising revenues from traditional to new media are compounded by
the simultaneous need to invest heavily in network upgrades. Traditional
industrial organization models are poorly suited to dealing with the resulting

FCC Commissioner
Abernathy (pictured
with Jim Quello) is
keynote speaker at the
Internet Telephony (VoiP)
workshop at MSU

2004
HIGHLIGHTS

FEBRUARY

FCC Commissioner Copps
is keynote speaker at the
Quello Symposium

Senators Dan Inouye (D-HI)
and Ted Stevens (D-AK)
address the Quello
Symposium

research

10

non-linear, often abrupt changes. To address these fundamental changes, a
research team at the Center has worked with an international group of experts
on the modeling of such highly dynamic processes using concepts from the
theory of complex adaptive systems, network economics, and new methods
of computational modeling. Workshops at Michigan State University,
Georgetown University, and an international conference in Meersburg,
Germany have established a network of researchers. A book is under contract
at Springer Publishers (Berlin) and another one is in preparation.

Growing a global network

Many of the problems faced by communication policy makers and
media managers transcend national borders. Effective research requires
collaboration not only across different disciplines but also across national
and cultural lines. During the past ten years, the Quello Center has
built a global network of contacts, exchanges, and collaborations.
Projects were undertaken with researchers in Denmark, Germany, the
Netherlands, Singapore, South Korea, Sweden, and Switzerland. In 2008,
the Quello Center was a founding member of Americas Information
and Communications Research Network (ACORN), an international
network of nearly 30 research centers conducting work on information
and communication technology in the Americas. The Center has hosted
researchers and students from China, Denmark, Germany, Hungary,
Slovakia, and South Korea. Public lectures and seminars were given by
experts from Canada, China, France, Germany, Hungary, India, Japan,
Singapore, South Korea, Sri Lanka, Switzerland, and the UK. Many of
the research projects conducted by the Center have a cross-national and
comparative focus.

2005
HIGHLIGHTS

APRIL
Michigan in the Knowledge
Economy conference held
at MSU

MAY
NSF-sponsored workshop
on spectrum policy at MSU

OCTOBER
First joint conference with
Georgetown University
on “Interconnection in the
Network Media”

NOVEMBER
“Minorities in the Media”
conference at MSU

11

 Quello Center People

n	 Jim Quello was inducted to the Giants of
Broadcasting Hall of Fame, joining the likes of David
Sarnoff, Edward R. Murrow, and Walter Cronkite.

n	 Brian Fontes, Chairman of the Quello Center
Advisory Board, joined the National Emergency
Numbering Association (NENA) as CEO.

n	 Barbara A. Cherry, former associate director of
the Center, and now a professor at Indiana University,
joined the ranks of Quello Center associate faculty
members.

n	 Carol Ting, former Quello Center research
assistant, left her position as assistant professor at
Ohio University to accept a faculty position at the
University of Macau.

n	 Imsook Ha, Quello Center visiting scholar from
2007-2008, accepted a faculty position at Woosong
University, Daejon, Korea.

n	 Sungjoong Kim, former research assistant at the
Quello Center, successfully defended his dissertation
“Inequality, Market Potential, and Diffusion of
Mobile Telephony.”

n	 Juan Du, Beijing, China, joined the Quello Center
for one year as a visiting scholar.

n	 Seungyun Yook, a doctoral student in
Telecommunications, Information Studies, and
Media, joined the Quello Center as a research
assistant.

Jim Quello

Brian Fontes

Barbara A. Cherry

Carol Ting Seungyun Yook

Juan Du

Sungjoong Kim

Imsook Ha

people

12

As recounted in the preceding pages, external funding in the form of
grants and contracts from foundations, international organizations,
and government agencies has been critical to the Quello Center’s

ability to make cutting edge contributions to our knowledge of the
communications sector and the design of policies and business strategies
appropriate to communications industries. None of this would have been
possible, however, without the foundational contributions of two groups of
individuals who shared a vision of what the Center might become.

To the original visionaries behind the Center’s founding

While the Quello Center has benefited from advice and time contributed
by many talented individuals over the past 10 years, it owes its beginning to
the hard work and dedication of a small group of talented individuals, who
committed themselves to establishing an institution that could make valuable
and ongoing contributions to the communications sector and serve as an
enduring monument to the legacy of Jim Quello. Among those we want to
recognize for their contributions to the Center’s founding are: then Dean
of the College of Communication Arts and Sciences, James D. Spaniolo,
MSU faculty members Gary Reid, Thomas Baldwin, and Brad Greenberg,
and outside advisors Brian Fontes, Rudy Baca, Richard Wiley, and
John Evans.

To our donors

Research centers exist to generate ideas, but they run on money. The Quello
Center is the fortunate beneficiary of the generosity of a large number of
individuals who recognized the importance of its mission and were willing to
contribute financially to ensure that that mission might be served. Because of
the generosity of its donors, the Center has been able to support pilot research
prior to seeking external support and to maintain a program of outreach
and educational activities that otherwise would not have been possible. The
Center’s administrative support is funded through endowment earnings.
Donors to the Quello Center are listed on the following pages.

THANK YOU
 Special Thanks

2006
HIGHLIGHTS

OCTOBER

FCC Commissioner
Deborah Taylor Tate delivers
the Quello Lecture

NOVEMBER
The Quello Center co-
sponsors Media Economics
Workshop at George
Washington University

13

ABC Inc., Foundation
Alabama Broadcasters Association
Alpert, Daniel & Doreen
Anaya, Janet S.
Anaya, William B.
Anderson, Sheryl and Richard
Angott, Nancy J. and Thomas V.
Anonymous
Armstrong, Daniel M.
Assoc. of Local Television Stations, Inc.
AT&T
AT&T Foundation
Awrey Bakeries
Awrey, Robert C. and Betty J.
AXA Foundation
Baca, Rudolfo L. and Edward M. Kelly
Baker, Elaine R.
Barger Broadcast Investments
Barnes, Jr., Leonard R. & Ellen
Barr Foundation
Bellsouth DC, Inc.
Bennett, Mary M.
Betts, Brenda K.
BHC Communications, Inc.
Blair, Linda B.
Blakeley, Craig J.
Borgeson, Donald and Cecile
Bresnan Communications Company L.P.
Brubaker, Peter P.
Burke, Mr. and Mrs. Daniel B.
Cablevision Systems Corp.
California Broadcasters Association
Capital Cities/ABC Incorporated
Casserly, James L.
CBS, Inc.
Chakeres, Peter
Chiolis, Mark
Chong, Rachelle B.
Chris-Craft Broadcasting, Inc.
Cingular Wireless
Clark, Glenda F.
Clear Channel Communications, 		
	 Foundation
Clear Channel Communications, Inc.
Client Business Services, Inc.
Colorado Broadcasters Association
Comcast Corporation
Connarn, John
Connecticut Broadcasters Association
Cooper, Hope G.
Cox, Kenneth A.

Coy, Dixie E.
Coy, Roderick S.
CTIA
Davidson, Seth and Diane Hofbauer
Detroit Radio Advertising Group
Discovery Channel, Inc.
Dow, Lohnes and Albertson, P.L.L.C.
Duvall, Jerry B.
Falcon Holding Group, L.P.
Florida Association of Broadcasters
Fontes, Brian F.
Fowler, Mark S.
Fox Group
Fox, Susan L.
Friends of Mary Quello
Fritts, Martha D. & Edward O.
Fritz, Jerald N.
Furchtgott-Roth, Harold
Gannett Company, Incorporated
Gardner, James
Gardner, Michael and Theresa
Gill, Cliff and Katy Gill-Sadier
Glauberman, Marcia
Goldman, Steven A.
Gray Communications Systems, Inc.
Greene, Marjorie R.
Henry, Lisa L.
Hiebert, August G.
Hill, Jeffrey W. & Karen C.
Hindery, Jr., Leo J.
Hovnanian, Shant S.
Howard, Jr., Kenneth C.
Hubbard Broadcasting, Inc.
Idaho State Broadcasters Association
ITT Community Development 		
	 Corporation
James M. Cox Foundation of Georgia, Inc.
Jean and Ralph Baruch Charitable 		
	 Foundation
John D. Evans Foundation
Johnston-Lemon Group, Inc.
Kaminer, Steve S.
Kaut, David
KB Prime Media, LLC
Kitzmiller, Howard and Shirley
Koch, Patricia E.
Koteen & Naftalin, L.L.P.
Koteen Foundation
Koteen, Bernard
Kreger, Janet L.
Kreisman, Barbara A.

 To Our Donors

2007
HIGHLIGHTS

JANUARY
Work begins on the
Economics of Malware
project

MARCH
Quello Center hosts
workshop on telecom as
complex adaptive system

Richard A. Hawkins,
Univerity of Calgary
presents at a Quello
Center lecture

THANK YOU

14

KTVU/Fox, Inc.
Latter-Day Saints Foundation
Lee, Carl E. and E. Winifred
Leibowitz, Matthew L.
Les and Anne Biederman Foundation, Inc.
Lewin, Vicki and Dennis
LTJG USNR Patrick S. Armstrong
Lytle, Barbara A. & Gary R.
Maschmeyer, Jr., Troy W.
Mays Family Foundation
McAuliff, Timothy M.
McLellan, J.D., Richard D.
Media Institute
Michigan Association of Broadcasters 		
	 Foundation
Michigan Business and Professional 		
	 Association
Michigan Cable Telecommunications
Miller, Mary Lynn
Mitchell, James K.
Moceri, Frances
Morrison, Faye R.
Motion Picture Association of
	 America, Inc.
Murphy, Thomas S.
National Association of Broadcasters
National Cable Television Association
NBC
Ness, Susan
Nevada Broadcasters Association
New Jersey Broadcasters Association
Newspaper Association of America
O’Hearn, Patricia J.
Obuchowski, Janice
Osborn, James R. & Nancy A.
Pappas Telecasting Companies
Patrick Foundation, Inc.
Paxson Communications
	 Management Co.
Paxson, Lowell W.
PCIA Foundation
PrimeCo Personal Communications, L.P.
Quaal, Ward L.
Quello, James H.
Qwest
Ratcliff, Robert H.
Reap, Anne F.
Recor, Ralph L. and Jo
Remus, Stanley R.
Rivera, Henry M.
SBC

Schmidt, Ann D. and Richard M. Jr.
Sharp, Janet J.
Sherman, Elaine L.
Shootingstar, Inc.
Shrinsky, Jason L.
Sikes, Martha H.
South Carolina Broadcasters Association
Spaniolo, Mr. and Mrs. James D.
Station Representatives Association, Inc.
Steger, Michael D. & Sheila J.
Steiman, H. Robert DDS
Stella, Frank D.
Stewart, Roy J.
Supple, Jr., Frederic and Rozene
Svab, Stephen B.
The Church of Jesus Christ of
	 Latter-Day Saints
The Hubbard Foundation
Tompkins, Virginia W.
Townsend, Lynn A. and Ruth L.
Tracy, Jr., Emmett E.
Tribune Broadcasting Company
Udwin, Gerald E. and Rosalind G.
US West Communication Foundation
US West, Inc.
Vaughan, B. Edward
Verizon Communications
Verner Liipfert Bernhard McPherson
	 and Hand
Verveer, Philip and Melanne
Viacom International Inc.
Walker, Sharon
Walt Disney Company, Inc.
Warren Publishing, Inc.
Watson, Suzanne M.
West, Donald V.
Wexler, Eric J.
Wexler, Sherry I.
WGN Television
White, Margita E.
Wiley, Rein & Fielding
Wilkinson, Barker, Knauer & Quinn LLP
WJR Radio/WPLT-FM
WKHM-AM/FM & WIBM-AM
Yetter, Charlene A. & James W.
Zaragoza, Richard R.

2008
HIGHLIGHTS

APRIL

FCC Commissioner
McDowell addresses
Quello Symposium

MAY
“Information and the
Information Economy”
conference with Fordham
University and MSU Law
College in New York City

AUGUST
NSF-funded study on
media ownership and
localism starts

SEPTEMBER
Jim Quello inducted into
the Giants of Broadcasting
Hall of Fame

15

Michigan State University

406 Communication Arts Building

East Lansing, MI 48824

tel: (517) 432-8001 fax: (517) 432-8065

www.quello.msu.edu

Steven S. Wildman
Co-director

Johannes M. Bauer
Co-director

Gary Reid
Associate Director

Joy Mulvaney
Administrative Assistant

Jennifer DeFore
Staff Assistant

Tithi Chattopadhyay
Sungjoong Kim
Yuehua Wu
Seungyun Yook
Jun Zhang
Research Assistants

Advisory board

Rudy Baca

Lauren Belvin
FCC

Marjory Blumenthal
Georgetown University

Roderick Coy
Clark Hill PLC

John D. Evans
John D. Evans Foundation

Brian Fontes
National Emergency Number Association

Richard D. McLellan
Dykema Gossett, PLLC

Pat Mullen
FOX TV, Chicago

Robert Pepper
Cisco

James Quello

Charles Salmon
Dean, College of Communication
Arts & Sciences, MSU

Karole White
Michigan Association of Broadcasters

Richard Wiley
Wiley Rein LLP

2009
HIGHLIGHTS

 Staff and Affiliates

Staff

Thomas F. Baldwin, Senior Fellow, MSU

D. Adam Candeub, MSU College of Law

Barbara Cherry, Indiana University

Junghyun Kim, Kent State University

Stephen Lacy, MSU

Robert LaRose, MSU

Hairong Li, MSU

Thomas Muth, MSU

Nora Rifon, MSU

Kevin W. Saunders, MSU College of Law

Charles Steinfeld, MSU

Carol Ting, University of Macau

Pamela Whitten, MSU

Peter K. Yu, Drake University Law School

Faculty Associates and Fellows

Contact

quello center
MARCH
NAB honors Jim Quello
recognizing his 95th
birthday

APRIL
Quello Center organizes
“Michigan in the
Information Economy”
conference at Michigan
State University

MAY
Quello Center 10th
Anniversary Symposium,
“Rethinking Media Policy
in the Age of New Media”

16

The Quello Center maintains a national and international program of

trans-disciplinary research addressing critical issues in information and

communication policy and management. It serves as a catalyst for the

development, implementation, and evaluation of public policies and

advances knowledge of management principles, helping to better align

private sector interests with the economic and political conditions of

the communication industries. Guided by these objectives, the Center

organizes venues for the dissemination of new ideas and debates on

current issues in information and communication policy and management,

and provides a forum for candid discussions among stakeholders,

government officials and other policy experts and scholars.

Mission

Michigan State University

406 Communication Arts Building

East Lansing, MI 48824

tel: (517) 432-8001 fax: (517) 432-8065

www.quello.msu.edu

