Stephanie Brownell
Curriculum Vitae

Contact Information:
Email: sbrownel@bu.edu
stephaniebrownell.weebly.com

Education
MFA: Playwriting – Boston University, In Progress (2015)
BA: Theatre Arts – Carroll University 2012

Teaching Experience
TH101: Intro to Aesthetics and Dramatic Lit, Boston University (BU)
Teaching Assistant, September 2012 to Present
· Lead one discussion section of twenty-nine students.
· Facilitate peer editing.
· Grade papers in consistently in conjunction with other TA’s.
· Track student participation and attendance.

The Writing Center, Carroll University (CU)
Writing Assistant, January 2011 to May 2012
· Aid writers of all disciplines to identify and strengthen weaknesses in their writing.
· Communicate effectively with students of diverse ages and backgrounds, including nontraditional students and English Language Learners.
· Explain abstract concepts in concrete terms using a variety of methods (ie. analogies, visuals).
· Model individual strategies to help students become stronger and more self-sufficient writers.

The Learning Commons, CU
French Tutor, February 2011 to Present
· Supplement undergraduate class instruction (100-300 level) with individual attention and useful resources.
· Identify and prioritize areas of weakness and form an efficient plan to address them.
· Break down complex concepts to aid in student comprehension.
· Keep accurate and timely records of tutoring sessions.

YWCA River Bend Nature Center
Weekend Naturalist, May 2008 to July 2011
· Run educational programs for children and adults focused on nature and caring for the environment.
· Prepare educational materials (copying/collating, arts and crafts supplies, research, building set-up).
· Assist in coordination, set-up, publicity, and execution of fundraisers and public events.
· Schedule, host, and facilitate birthday parties, building and equipment rentals, and educational programs.
· Create promotional flyers and brochures, answer multi-line phone, make copies, and other clerical duties.

The Carroll Academy
French Tutor, February 2011 to May 2011
· Create and implement lesson plans to meet needs of an adult French learner.
· Assess student comprehension and reactions and tailor tutoring sessions to fit.
· Implement a variety of teaching strategies to increase oral and listening comprehension skills.
· Set tutoring schedule using email and the internet to communicate with student.

[bookmark: _GoBack]
Workshops Presentations
CU Students: (February 2012) Verbs: How to Actively Write – Subject-verb agreement, passive voice, expletive constructions, and split infinitives/verb phrases (presented through The Writing Center as a part of Grammar Thursdays series)
CU Students: (Spring 2011) Citation Workshop – APA, MLA and Chicago citation styles (presented through The Writing Center)

Conference Presentations
“Twelve Fingers: The Subjectification of Haitian Women in Edwidge Danticat’s Breath, Eyes, Memory,” 20th
Annual Clement S. Stacey Undergraduate Research Conference, Hammond, Indiana, March 2012.
“Same Difference: Homophobia and Heterosexism in Anti-Homosexual Discourse,” 19th Annual Clement S. Stacey
Undergraduate Research Conference, Crown Point, Indiana, April 2011.
“Same Difference: The Semantics of Equality,” 3rd Annual Streamlines Undergraduate Conference, Dubuque, Iowa,
November, 2010.

Publications
“Twelve Fingers: The Subjectification of Haitian Women in Edwidge Danticat’s Breath, Eyes, Memory” – Purdue
University Calumet (2012)
“Same Difference: Homophobia and Heterosexism in Anti-Homosexual Discourse” - Purdue University Calumet
(2011)

Professional Artistic Experience:
Costume Design:
AMAHL AND THE NIGHT VISITORS—Milwaukee Opera Theatre 12/10
THOROUGHLY MODERN MILLIE—Joseph L. Mooney Theatre 04/09
Additional Costume Experience:
Costume/Props Intern: THE APPLE TREE—In Tandem Theatre 05/10

Education Related Artistic Experience
Administrative:
	CU Carroll Players Production Team – Costumes Liaison
	CU Costume Shop Manager
	CU Costume Shop Assistant Manager
	CU Theatre Arts Program Student Advisory Board – Class representative
Costume Design:
THE LARAMIE PROJECT—Otteson, CU 3/12
FIDDLER ON THE ROOF—Otteson, CU 11/11
FESTIVAL OF DIONYSIS—Otteson, CU 04/11
THE IMAGINARY INVALID—Otteson, CU 11/10

JULIET—Otteson, CU 04/10

JOSEPH … DREAMCOAT—HHS 04/08

THE ODD COUPLE (THE FEMALE VERSION)—HHS 11/07
Development of New Work:
Playwright: LAKE PLAY, a 10-minute play—Otteson, CU 04/12
Playwright: ANN… or STRANGE AND WONDERFUL THINGS—Otteson, CU 04/12
Playwright: ANN… – Studio, CU (Concert Reading) 12/11
Playwright: ANN… – Studio, CU (Concert Reading) 04/11
Producer:
FIDDLER ON THE ROOF—Otteson, CU 11/11

FESTIVAL OF DIONYSIS—Otteson, CU 04/11
SPOON RIVER ANTHOLOGIES—(Concert Reading) Studio, CU 03/11
BANG! BANG! YOU’RE DEAD.—Otteson, CU 02/11
YOU’RE A GOOD MAN, CHARLIE BROWN!—Studio, CU 10/10
Additional Costume Experience:
Wardrobe Supervisor: DANCING AT LUGHNASA—Otteson, CU 02/10
Wardrobe Supervisor: A FUNNY THING… FORUM—Otteson, CU 11/09
Dresser/Construction: PETER PAN—HHS 04/07
Dresser/Construction: YOU CAN’T TAKE IT WITH YOU—HHS 11/06
Dresser/Construction: CINDERELLA—HHS 04/06
Dresser/Construction: MIRACLE ON 34TH STREET—HHS 11/05
Other:
Actor: THE VAGINA MONOLOGUES—Otteson, CU 02/14/12
Actor: CARRIED AWAY, a 10-minute play, “Susan”—Otteson, CU 04/12

Professional Organizations
Delta Sigma Nu (Since 2012)
Phi Kappa Phi Honors Society (Since 2011)

Awards and Honors
David B. Justin Theatre Award for Outstanding Senior
Carroll Players Betty Award: Best Playwright 2012 for “Ann…”
Carroll Players Betty Award: Best Costume Design 2012 for “Fiddler on the Roof”
Pioneer Writing in the Humanities Award 2012: Best paper across all humanities courses.
Carroll Players Betty Award: Best Costume Design 2011 for “The Imaginary Invalid”
Pioneer Writing Seminar Award 2011: Best paper across all sections of Writing Seminar
Theatre Arts Program Student Advisory Board 09/09-05/11: Served as class representative
AT&T Foundation Scholarship 2011
Carroll University Dean’s List Spring 2011
Carroll University Dean’s List Fall 2010
Pioneer Writing Seminar Award 2010: Best paper across all sections of Writing Seminar
Carroll Players Betty Award: Best Costume Design 2010 for “Juliet”
Women of AT&T Scholarship 2010
Carroll University Dean’s List Spring 2010
Carroll University Dean’s List Fall 2009

References on request.
