Melanie Bailey Mills, Ph.D.
mbmills@eiu.edu
EDUCATION

May 1990

Doctor of Philosophy in Interpersonal & Public Communication

Bowling Green State University (Ohio)

Dissertation: A cultural study on the lifestyle of long haul truckers

August 1982

Master of Arts in Interpersonal & Public Communication

Bowling Green State University (Ohio)

June 1981

Bachelor of Arts in Speech Communication

University of Toledo (Ohio)

EMPLOYMENT

August 1985-

Eastern Illinois University, Communication Studies Department

present
Tenure awarded in 1991, Full Professor in 1997, PAIs awarded in 2004 & 2012
August 1984-

Bowling Green State University, Interpersonal & Public

August 1985
Communication Department, Director of Forensics (4th place national team)

August 1981-
Graduate teaching assistant & forensics coach

May 1984

January 1984-
University of Toledo, Speech Communication Department

June 1985
Part-time adjunct faculty

TEACHING EXPERIENCE (*courses taught at undergraduate and graduate levels)

Public Speaking (honors), Group Communication*, Introduction to Communication Theory (both in small class & large lecture formats), Theories of Human Communication*, Persuasion, Language & Human Behavior*, Interview & Conference, Organizational Communication (4 levels, including two introductory courses, a capstone simulation, and graduate seminar)*, Conflict Management, Interpersonal Communication*, Leadership Theories*, Gender & Communication*, Communication in Health Professions (interdisciplinary team taught course), Applied Health Communication*, Qualitative & Quantitative Research Methods*, Seminar in Contemporary Rhetoric*, Rhetorical Criticism*, Women, Men & Culture (women’s studies), The Changing World of Women (general education senior seminar), Seminar in Social Interaction*, Occupational Cultures* Identity and Image Management
Have directed or served on thesis committees for over 75 students at EIU
PROFESSIONAL MEMBERSHIPS & SERVICE

1982-present

National Communication Association (NCA), Lifetime member

2012-present

“It’s a way of life” Award committee

2006-2011

Reader, Social Construction Division

1999-present

Reader, Ethnography Division

1999, 2000, 2002,
Planner, Ethnography Pre-conference

 2011

(two day meetings off-site)

2001-2003

Secretary, Ethnography Division

2005, 2007, 2008
Nominating Committee, Ethnography

Division

1984-present

Popular Culture/American Culture Associations (PCA/ACA)

2001-2007

Campus Coordinator

1987-1998
Area Chair, Organizational & Occupational Culture, Professions in Literature & Culture

1984-present

Central States Communication Association (CSCA)

2012-2013

Outstanding new teacher award committee

2008- present

Reader, Women’s Caucus
2004-2006
Reviewer, Communication Studies Journal

1997-2004
Reader, Communication Theory

1997-2001
Reader, Organizational & Professional Communication

1998-1999
Chair, Org. & Prof. Comm.

1984-2005

The Kenneth Burke Society (charter member)

2006-present
The Organization for the Study of Communication, Language, & Gender (OSCLG)

Women & Language Journal, Editorial Board 2010-2012
2006-2009
Western States Communication Association (WSCA)

Reviewer, Western Journal of Communication
2007-2008
Ethnographic & Qualitative Research in Education (EQRE)
2007-2009
Reviewer, Iowa Communication Journal (special issues on autoethnography)
2009-present
Member, International Congress of Qualitative Inquiry (ICQI)

2010-present
Regular reviewer for: Human Relations, Health Communication, Qualitative Research in Organizations and Management, Women & Language, & Management Communication Quarterly Journals
RECENT CONVENTION PAPERS & PRESENTATIONS

“Femnogs & Friends Remember Gory & Nick “(tribute panel to Nick Trujillo with the FemNogs) for NCA 2013 in Washington D.C.

“Isolated, Irrelevant, Impotent, and Ignored: Healing Fractured Connections Through and in Ethnographic Inquiry” for NCA 2013
“Sight-Seeing: Considering Vision Metaphors as Points of (Dis)Missed Connection” for NCA 2013
"Work with me, the surgeon only does eyes on Mondays" on the panel, Negotiating from all Sides of the Professional-Personal Periphery: A Collection of Stories from these Margins for OSCLG 2013 in Houghton, MI
“Automythography as Method and Pedagogical Practice” with Bob Krizek for ICQI 2013 in Champaign, IL
“Automythography as Method, Madness, and Meaning” for ICQI 2013

Tribute panel honoring the work of H.L. Goodall & Nick Trujillo for ICQI 2013
“Write side up!” with Shirley Drew for CSCA 2013 in Kansas City, MO
“Oh, the places we will go: Sex, gender, and sexuality curriculum for the classroom” for CSCA 2013 (co-chair for 2 panel slot)

“I'm not Yo' Mama, but I'd be Happy to Tell You a Story, Child” for NCA 2012 in Orlando, FL

“Just drive by that house: A word of encouragement from a friend” for OSCLG 2012 in Tacoma, WA
“(plaster) casting call: A groupie’s take on molding mythical meanings” for ICQI 2012 in Champaign, IL

“Using metaphors to connect communication theory, understanding, and practice” for CSCA 2012 in Cleveland, OH (chair)

“Feminist concepts in the classroom” for CSCA 2012

“Exploring unity among family portrayals in organizations, media, and everyday interactions” for CSCA 2012 (respondent)

“Changing occupational identities: Revisioning aging female archetypes in the workplace” for CSCA 2012
“Refracted Research: God’s Fingers in Spiritual Occupational Studies” for NCA 2011 in New Orleans, LA

“Raising our Ethnographic Voices: Ethics, Justice, and Vulnerability” NCA 2011 preconference planner/presenter with Chris Poulos

"My ovaries have as much guts as your balls (!): Taken for granted assumptions and metaphors that gender talk" for OSCLG 2011 in Evanston, IL
“Feminist Friendships as Collaborative Research Praxis” with Shirley Drew, Nicole Defenbaugh, Patty Sotirin, and Laura Ellingson for ICQI 2011 in Champaign-Urbana
“Home is Where the Ads Are: Analyses of Corporate Use and Exploitation of ‘Home’” invited panel respondent for CSCA 2011 in Milwaukee, WI

“When the Academy Isn't Hospitable: Making a Home for Women's Studies” invited roundtable participant for CSCA 2011

“Work-Life balance: Valuing gender diversity as more than a ‘women’s issue’” (top panel award) for CSCA 2011

“Embracing Ethical and Political Potentials of Friendship in our Research” with Shirley Drew for NCA 2010 in San Francisco, CA
“Constructing Mythic Identity and Culture: A Performance and Critique

of The Ethnogs” for ICQI 2010 in Champaign-Urbana, IL
“Social and political impact of the media and new technologies in multicultural contexts” for CSCA 2010 in Cincinnati, OH.

 “Giving our Work Legs: Walking Back into Research Communities to Enrich People’s Lives” for NCA 2009 in Chicago, IL

“Constructing Mythic Identity and Culture: A Performance and Critique of The Ethnogs” with Nick Trujillo, Bob Krizek, Shirley Drew, Chris Poulos, and Patricia Sotirin for NCA 2009

“Stepping into the Gap: The Role of the Ethnography Division Informing IRB Policies” invited roundtable discussant for NCA 2009

“Fake IDs and IRBs” for ICQI in Champaign-Urbana 2009

“Difference Manners: Being Reflexive in Occupational Systems” with Shirley Drew for

NCA 2008 in San Diego, CA

“Celebrating Patriotism and Community: A Small Town 4th of July” for NCA 2008

“Performing UnConventional Mentoring” with Nicole Deffenbaugh, Laura Ellingson and Patty Sotorin for NCA 2008 ethnography preconference

“Crone-Babe: Updating the Postmenopausal Female Archetype in the Academy” for
OSCLG 2008 in Nashville, TN

“Keepin' the Faith: Crisis Management in Missionary Populations” with Andrew

Robinson for NCA 2007 in Chicago, IL

“Ethnography as Dirty Work” with Shirley Drew for NCA 2007

“Women’s Work: Collaboratively Constructing Community” for OSCLG 2007 in Omaha, NE

“Ethnographic Inquiry: A Quest for Legitimacy” for EQRE 2007 in Cedarville, OH

“Bedpans, Blood, & Bile: Nursing as Dirty Work” for CSCA 2007 in Minneapolis, MN

Over 100 presentations and papers before 2007
RECENT PUBLICATIONS
Botros, B., & Mills, M. B. (2013). Collectively we unite: A case study of social networking for a cause. In Beringer, R. (ed.) Social Media go to War: Rage, Revolution and Rebellion in the Age of Twitter. Spokane, WA: Marquette Books.
Mills, M.B. (2012). Unbound imagining with the word man. In de la Garza, S.A., Krizek, R.L., & Trujillo, N. (Eds.) Celebrating Bud: A Festschrift honoring the life and work of H.L. “Bud” Goodall, Jr.. Tempe, AZ: Innovative Inquiry, pp. 145-148.
The Ethnogs, Fem Nogs (me!), and Rip Tupp (2011). Performing mythic identity: An analysis and critique of “The Ethnogs”. Qualitative Inquiry, 17:664.
Mills, M.B. & Borzi, M.G. (2011). EIU-CMN Corporate Community: A Corporate Communication Simulation (ebook).

Mills, M. B. (2008). “Intersections Between Work and Family: When a Playpen Can be

Office Furniture” in Women’s Studies in Communication, 31:2, Special Issue:

Conversation and Commentary on Redefining the Professor(iate): Valuing Commitment

to Care and Career in the Academe.
Mills, M. B. (2007). “Miles of Trials: The life & livelihood of the long haul trucker” in

Who says? Working class rhetoric, class consciousness, and community. W. DeGenaro

(ed.). Pittsburgh, PA: University of Pittsburgh Press, 127-143.

Drew, S. K., Mills, M.B., & Gassaway, B.M. (2007). Dirty work: The social construction of taint. Waco, TX: Baylor University Press.

MANUSCRIPTS & WORKS IN PROGRESS
“I'm not Yo' Mama, but I'd be Happy to Tell You a Story, Child” book chapter accepted (2013) for Workplace Incivilities: Disciplining Diversity and its Performance/Performative Consequences for Justice at Work edited by Cindy L. Griffin, Kirsten J. Broadfoot, and Belle Edson
“Talkin’ dirty: Layers of stigma management communication in dirty work research” article accepted with revisions for the journal, Qualitative Research in Organizations and Management (2013)
Women’s Work: Dirty Work II, book manuscript in progress with Shirley Drew
“Dialectical tensions for women living in Abrahamic Traditions” about women’s friendships across religious memberships (looking for a home)
Book chapter, “Going once, going twice…and then you’re hooked! A look at the rural auction house” about auctions as an occupation and how we connect to our stuff (looking for a home)
Case study, “What’s a little sex among friends?”written with Martha Mills submitted and

accepted for an edited sexual communication text (ed. Carey Noland) with Cambridge Scholars Publishing (submitted and accepted Fall 2009, still waiting).

Women’s stories at the end of their academic careers, research about university women

and retirement with Janet Cosbey (retired from EIU SOC dept) in data collection
“Diabetes prevention: Evaluating the cost effectiveness of A Step in the Right Direction

pre-diabetes program” lead author with Paula Enstrom, Karen Cole, Sharon Jackson, &

Tamara Lentz, revising to resubmit to the Journal of Health Communication.

Babes in the Woods, ongoing longitudinal study of women hikers, group development,

and social support (in progress)
RECENT PROFESSIONAL ACTIVITIES
Attended for training purposes, “Communication , Ethnography, and Identity: The Politics and Practices of Studying Ourselves/Others” NCA 2012 ethnography division preconference, Orlando, FL
Assistant Director, Bridging Voices in our Community (BVC) Conference held on EIU campus, “Beyond Awareness: Strategies to Eliminate Bullying” October 5, 2012

Attended for training purposes, “Train the trainer: Step Up! Bystander Intervention” sponsored by BACCHUS/IHEC (Summer 2012)

Focus group participant for McGraw-Hill Communication Theories Trends, 2012

Reviewer for Lexington Books (2012), The George W. Bush Presidency: A Rhetorical Perspective edited by Robert E. Denton, Jr. (blurb on cover).

Reviewer for Left Coast Press (2011-12), Handbook of Autoethnography edited by Stacy Holman Jones, Tony Adams, & Carolyn Ellis (2013).
Faculty Development Partnership Grant (2012) with Mildred Pearson for the BVC Fall 2012 conference.

Redden grant recipient 2012, BVC Bullying Project

“My ovaries have as much guts as your balls: Examining gendered talk” WHAM presentation at EIU (March 2012)

NCA 2011 Ethnography Division Preconference co-planner (with Chris Poulos) “Raising our Ethnographic Voices: Ethics, Justice, and Vulnerability” which included a day of service with Habitat for Humanity in New Orleans, LA
“Women’s Work” presentation at the Marshall Public Library (Fall 2011) as part of the Smithsonian Exhibit “The Way We Worked”
Redden grant recipient 2011, WST Living History Program

Attended for training purposes (January 2011), The Transformative Power of Dialogue: Festschrift for Barnett Pearce which included the opening of the CMM Institute for Personal and Social Revolution, Santa Barbara, CA
Attended for training purposes, “Building Ethnographic Bridges: Underrepresented Voices, Communities, and Modes of Expression” NCA 2010 ethnography division preconference, San Francisco, CA

Attended for training purposes, “Critical Issues in Communication: Distraction & Solitude” NCA 2010 workshop with Dr. Mara Adelman

Attended for training purposes, “Multiple Stories for Multiple Audiences: Bridging Stakeholder Communities with Crystallization” NCA 2010 workshop with Dr. Laura Ellingson

Program Review for the MA in Communication at Pittsburg State University (Kansas) – Fall 2009

Lecture on “Dirty Work” at IUPUI, Fall 2009
Attended for training purposes, “Reconciling Reflexivity in Ethnography: Virtues and

Challenges for Ethnography and Ethnographers” NCA 2009 ethnography division

preconference, Chicago, IL

Focus group participant for McGraw-Hill Communication Theories Trends, 2009

Attended for training purposes “Performing UnConventional Identities” NCA 2008

ethnography division preconference (performer)

Grant recipient to provide website consulting (research & design web pages) for

United Way of Coles County, and Mid Illinois Big Brothers Big Sisters through the EIU

Business and Technology Institute (May 2007 – Nov. 2008)

Attended for training purposes “Ethnographic Faith” (program facilitator), NCA 2007

ethnography division preconference, Chicago, IL

SERVICE ACTIVITIES

Departmental level: I have been involved in the following activities and committees in my department.

Committees include undergraduate curriculum committee, graduate committee, student activities, assessment, faculty development, various search committees, departmental personnel committee, strategic planning, scholarship & awards, alumni coordinator, & textbook selection committees.

Advisor for Lambda Pi Eta Communication Honorary (1998-present), the Health Communication Minor (1990-2007), and majors in the corporate communication option, as well as Coordinator of Graduate Studies (2007-2009).

Other service includes colloquium presentations and attendance, speech contest judging, research paper contest judging, and assistance with the forensics team.

University level: I have been involved with the following activities and committees on campus.

Committees include the committee to draft the by-laws for the college curriculum committee, CAH curriculum committee, writing competency evaluation, environmental health and safety, senior seminar advisory committee, NCA accreditation self study group (sub committee chair for service & engagement), library advisory board, apportionment board, judicial board, alcohol and other drug coalition, women’s studies program (Living history coordinator, WHAM, and social committees), and an ad hoc service learning study group. Most recently I have joined the Institutional Review Board (IRB) and am associate chair of the Bridging Voices in our Community group (which sponsors an annual anti-bullying conference).
Workshop presentations for the lifeskills program, EMERGE student leadership program, residence halls, continuing education, faculty development, summer of excellence, speech camp, partnerships for excellence, health services (in-services), EIU Reads, Jump Start 2 Give, and greek life.
Community level: I am (or have recently been) involved in the following community activities.

Charleston Rotary Club member & multiple Paul Harris Fellow (1988-present), Literacy Chair (coordinator of the “Help” books and “I Like Me” personalized book distribution project for all local kindergartners and first graders since 1999), Meals on Wheels volunteer, information committee, fellowship committee, district community service committee, board of directors, newsletter editor, president (1999-2000), district president elect trainer, rotary youth leadership camp speaker, district conference planning committee, membership development committee, high school liaison, associate sergeant of arms, and Rotary Youth Counselor (for exchange students).
Speaker or Judge for high school forensics competitions, business & professional women’s leadership awards, the VFW Voice of Democracy competition, Illinois Girls’ State, I Sing the Body Electric projects, Inter-agency mental health in- service work, various church groups (teaching a Sunday school class for developmentally disabled, leading women’s bible studies, and coordinating youth events) and speaking to local classes & civic organizations about the hik’rbabes (hiking the Appalachian Trail).

Member of the local Excellence in Education Foundation Board, League of Women Voters, Charleston Drama Study Club, SACIS Advisory Board, Community Online Resource Directory (CORD) implementation team, Women Connected Philanthropic Giving Circle (charter member of the Steering Committee at SBLHC and former chair), Heritage Woods Homeowners Association Board (former chair), Immanuel Lutheran Church Youth Ministry Team, Tabacoo Free Communities Coalition (EIU representative), and Partners in Adult Literacy (tutor).

Girl Scout service roles include being a local leader (1993-2009), camp director, equipment manager, leadership trainer, cookie cupboard organizer, service unit fall fund raising chair, and EIU cookie sale coordinator. Boy Scout involvement includes mentoring a Venturing Crew (beginning in 2011).
PROFESSIONAL AWARDS/HONORS

1991

EIU Faculty Excellence Award in the area of Teaching

1993

EIU Faculty Excellence Award in the area of Teaching

1994

EIU Faculty Excellence Award in the area of Service

1998

EIU Faculty Achievement & Contribution Award (balanced area)

1999

Rotary International Four Avenues of Service Citation

1999

National Girl Scouts Outstanding Leader Award & Honor Pin

2000

EIU Faculty Achievement & Contribution Award (service)

2002

EIU Faculty Achievement & Contribution Award (service)

2004

EIU Faculty Achievement & Contribution Award (balanced area)

2006

Nominee for Women of Achievement (EIU)

2007

EIU Faculty Achievement & Contribution Award (balanced area)

2009

Outstanding Faculty Mentor, Residence Hall Award (local & regional)
2013

Jefferson Award winner for public service

2013

EIU Distinguished Faculty Award

REFERENCES AVAILABLE UPON REQUEST

