BETHANY A. HOPPE
Curriculum Vitae (Abbreviated)


Education
Edinboro University of Pennsylvania, M.A. (1997), Communication Studies
Edinboro University of Pennsylvania, B.A.  (1994), Speech Communications

Professional Employment
· 2009-Present – Lecturer (FTT), Department of Communication Studies and Organizational Communications, Middle Tennessee State University, Murfreesboro, Tennessee
· 2008-2008 – Director of Fine Arts, Friendship Christian School, Lebanon, Tennessee
· 2002-2009 – Instructor (Adjunct), Department of Speech & Theatre, Middle Tennessee State University, Murfreesboro, Tennessee
· 2000-2001 – Instructor (Adjunct), Department of Speech Communication, Volunteer State Community College, Gallatin, Tennessee
· 1998-2000 – Instructor (Adjunct), Department of Speech Communication, Austin Community College, Austin, Texas
· 1997-1998 – Instructor (Adjunct), Department of Speech Communication, Jamestown Community College, Jamestown, New York

Professional Development 

· MT Engage Institute, Summer 2017
· SmartStart Salary Negotiation Certification, AAUW (American Association of University Women), Spring 2017
· MT Engage Portfolio Training, Learning Resource Center: Middle Tennessee Sate University, Fall 2016
· Faculty Learning Community (FLC), Learning Resource Center: Middle Tennessee State University, Fall 2016
· TEDxNashville Conference – May 2016
· Women’s & Gender Studies Graduate Certificate (in progress)
· TEDxNashville Conference – May 2015
· ConnectLucas Module Training, Department of Speech & Theatre, Middle Tennessee State University, Fall 2014
· TEDxNashville Conference – May 2014

Teaching (Course Offerings)
COMM 2150:  Voice and Diction
COMM 2200:  Fundamental of Public Speaking (EXL)
COMM 3220:  Small Group Communication
COMM 3225:  Gender Communication
COMM 3300:  Communication Theory in Film 
ORCO 3245:  Women & Leadership in Organizations


Professional Service & Activities
· Chair-Elect of the President’s Commission on the Status of Women (PCSW) – November 2016
· MTSU Greek All-Sing Judge, Middle Tennessee State University – November 2016
· Debate Tournament Judge, Middle Tennessee State University – October 2016
· Chair of The Raw Beauty Project Nashville – September 2016
· TEDxNashville Speaker’s Committee, Nashville, Tennessee – August 2016
· Presenter ASCE Professional Development Conference, Middle Tennessee State University – May 2016
· Voice & Diction Consultant – Fall 2015 (+)
· RAC Learning Lecture, Disability and Access Center, Middle Tennessee State University – April 2016
· MTSU Speech Contest Judge, Middle Tennessee State University – March 2016
· TEDxMTSU Faculty Committee Member – August 2015 (+)
· Leadership Subcommittee Member, PCSW – August 2015 (+)
· LGBT Conference Tennovation Poster Program – May 2015
· MTSU Speech Contest Judge, Middle Tennessee State University – March 2015
· Diversity Subcommittee Member, PCSW – August 2014 (-)
· Spring Dance Recital Wheelchair Dance Diversity Performance – May 2014
· Presenter, Abilities Expo, Los Angeles, California – May 2014
· TEDxNashville Speaker, Nashville, Tennessee – April 2014
· Contributing Writer, mobileWOMEN – January 2014 (-,+)
· Keynote, Nurse’s Association Professional Development, Atlanta, Georgia – May 2013

Professional Memberships
· PCSW (President’s Commission on the Status of Women)
· AAUW (American Association of University Women)
· NEA (National Education Association)
· NCA (National Communication Association)
· TNA (Tennessee Communication Association)
· AHEAD (Association on Higher Education of People with Disabilities)
· AAPD (American Association of People with Disabilities)
· EUP Alumna (Edinboro University of Pennsylvania Alumnas)

Professional Journals, Subscriptions, Readings
· The Art of Public Speaking by Stephen Lucas
· Voice and Articulation by Kenneth Crannell
· Handbook of the International Phonetic Association Cambridge
· Speaking Clearly by Jeffrey Hahner et. al.
· You Can Bank on Your Voice by Rodney Saulsberry
· A First Look at Communication Theory by Andrew Ledbetter
· Leveraging the e-Portfolio for Integrative Learning by Candyce Reynolds
· Understanding Gender and Organizations by Mats Alvesson & Yvonne Due Billing
· Lean In: Women, Work, and the Will to Lead by Sheryl Sandberg
· Women & Leadership: The State of Play and Strategies for Change by Barbara Kellerman
· Play Like a Man, Win Like a Woman by Gail Evans
· Working in Groups by Isa N. Engleberg
· Great Group Games by Susan Ragsdale & Ann Seylor
· #GirlBoss by Sophia Amoruso
· Feminist Theory: A Reader by Wendy Kolmar & Frances Bartkowski
· Feminist Literary Theory and Criticism by Sandra M. Gilbert & Susan Gubar
· Feminist Theory Reader: Local and Global Perspectives by Carole R. McCann
· Talk Like TED by Carmine Gallo
· Representing Disability in an Ableist World: Essays on Mass Media by Beth Haller
· The Disabled, the Media, and the Information Age by Jack A. Nelson
· Educating for Democracy: Preparing Undergraduates for Responsible Political Engagement by Anne Colby, et. al
· Screening Disability: Essays on Cinema and Disability edited by Anthony Evans & Christopher R. Smit
· The Female Brain by Louann Brizendine
· Journal of Higher Education
· EduTopia
· NEA Today
· AHEAD Online Newsletter
· AAPD Disability Download Online Newsletter


Curmatom Ve (wtrvied)

b syt A 197, o st

o
T TS —
T e

Toscin CoureOrins)


