PAGE
Gillette 7

Meg Gillette

Department of English

639 38th St.

Rock Island, IL 61201

MegGillette@augustana.edu

EDUCATION:
Ph.D., English, August 2007

University of Illinois at Urbana-Champaign

M.A., English, 1999

University of Illinois at Urbana-Champaign

B.A., High Honors and Honors in English, 1998

University of Iowa, Iowa City

 Phi Beta Kappa

Washington University in St. Louis, 1994-5

ACADEMIC

Associate Professor of English, Augustana College, Rock Island, IL 2013-present

APPOINTMENTS:

Assistant Professor of English, Augustana College, Rock Island, IL 2007-2013

Visiting Assistant Instructor, Augustana College, Rock Island, IL 2006-7

Part-Time Instructor, Augustana College, Rock Island, IL, Spring 2006

Adjunct Instructor, St. Ambrose University, Davenport, IA, 2002-6

Adjunct Instructor, Scott Community College, Bettendorf, IA, 2000

Teaching Assistant, University of Illinois, 1998-2001

PUBLICATIONS:
 “The Sun Also Rises and the ‘Stimulating Strangeness” of Paris.”

Approaches to Teaching Hemingway and Modernism. Kent State UP.

Forthcoming.

“Modern Abortion Narratives and the Century of Silence”

 Twentieth-Century Literature. 58.4 (2012): forthcoming.

“On Mary Cassatt.” Liberal Arts Through the AGES. Rock Island.

 Augustana College, 2012.

“’The Most Perplexing Question’: Making Modern Parents in Ernest

Hemingway’s ‘Hills Like White Elephants’ and Viña Delmar’s Bad

 Girl.” Modern Fiction Studies. 53.1 (2007): 50-69.

“Bedside Manners in Dorothy Parker’s ‘Lady with a Lamp’ and Kay

Boyle’s My Next Bride.” Studies in American Fiction. 35.2 (2007): 159-79.

ONLINE

“Sentimental Maternity in Lucia Trent’s ‘Breed, Women, Breed.’”

PUBLICATIONS:
 “Modern American Poetry Site: An Online Journal and Multimedia

 Companion to Anthology of Modern American Poetry.” Ed. Cary

 Nelson. Oxford University Press, 2001.

 <www.english.uiuc.edu/maps/poets/s_z/trent/breed.htm>.

“Publicized Motherhood in Genevieve Taggard’s ‘Mill Town.’”

“Modern American Poetry Site: An Online Journal and Multimedia Companion to Anthology of Modern American Poetry.” Ed. Cary Nelson. Oxford University Press, 2001. <www.english.uiuc.edu/maps/poets/s_z/taggard/milltown.htm>.

“Hiding the Body in Carl Sandburg’s ‘Elizabeth Umpstead.’”

“Modern American Poetry Site: An Online Journal and Multimedia Companion to Anthology of Modern American Poetry.” Ed. Cary Nelson. Oxford University Press, 2001. <www.english.uiuc.edu/maps/poets/s_z/sandburg/umstead.htm>.

“No Place to Land for Louise Bogan’s ‘The Dragonfly.’” “Modern

 American Poetry Site: An Online Journal and Multimedia

 Companion to Anthology of Modern American Poetry.” Ed. Cary

 Nelson. Oxford University Press, 2001.

 <www.english.uiuc.edu/maps/poets/a_f/bogan/dragonfly.htm>.

“Separate Spheres Undone in Adrienne Rich’s ‘Aunt Jennifer’s

Tigers.’” “Modern American Poetry Site: An Online Journal and Multimedia Companion to Anthology of Modern American Poetry.” Ed. Cary Nelson. Oxford University Press, 2001. <www.english.uiuc.edu/maps/poets/m_r/rich/tigers.htm>.

“Colloquy on Melvin Tolson’s Libretto for the Republic of Liberia.”

“Modern American Poetry Site: An Online Journal and Multimedia Companion to Anthology of Modern American Poetry.” Ed. Cary Nelson. Oxford University Press, 2001. <www.english.uiuc.edu/maps/poets/s_z/tolson/colloquy.htm>.

CONFERENCE
“Modern Abortion Narratives and the Century of Silence.” Modernist

PRESENTATIONS:
 Studies Association, Victoria, Nov. 2010 (Invited Panel).

“Modernist Maternities” Panel Chair. Modernist Studies Association,

 Victoria, Nov. 2010.

“Unwilling Mothers: From Private Women’s Issue to National

 Political Crisis.” Northeast Modern Language Association, Boston, Feb.

 2009.

“Free to Choose: The Abortion Racket in William Faulkner’s As I Lay

Dying.” Louisville Conference on Literature and Culture since 1900, University of Louisville, Feb. 2009.

“The Coat Hanger in the Closet: The Open Secret of Abortion in Edith

Wharton's Summer.” American Literature Association Symposium on American Fiction, San Diego, Sept. 2006.

“When Modernism Goes Sentimental” Panel Organizer and Chair.

 Midwest Modern Language Association, Milwaukee, Nov. 2005.

“The Uncommon Sentimentalism of Kay Boyle’s My Next Bride.”

 Midwest Modern Language Association, Milwaukee, Nov. 2005.

 “’Mom’s the Word’: The Reproductive Politics of Talking in Ernest

Hemingway’s ‘Hills Like White Elephants’ and Viña Delmar’s Bad Girl.” Twentieth-Century Literature Conference, University of Louisville, Feb. 2004.

“Bad Girl, Good Mother: Abortion Narratives and the Construction of

Maternity.” Midwest Modern Language Association, Chicago, Nov. 2003.

“Public Maternity: The Birth Control Movement’s Leftist Poetry.”

Graduate Symposium on Women’s and Gender History, University of Illinois, Mar. 2002.

“’Go Sleep on the Roof’: The Politics of Resisted Maternity in 1920s

Leftist Poetry.” Tufts English Graduate Conference, Tufts University, Oct. 2001.

COMMUNITY
Panelist, “The Big Read: Ray Bradbury’s Fahrenheit 451.” Moline Public

PRESENTATIONS:
 Library, Sept. 2010.

“The Other ‘F’ Word.” English Department Lit./Crit. Series, Augustana

 College, Nov. 2008.

“Thirteen Ways of Looking at a Short Story: Edgar Allan Poe, Then

 and Now.” Frieze Lecture Series, Rock Island Public Library, Oct.

 2008.

“Bedside Manners in Dorothy Parker’s ‘Lady with a Lamp’ and Kay Boyle’s

 My Next Bride.” Feminist Tea Series, Augustana College, May 2008.

“’Mom’s the Word’: The Reproductive Politics of Talking in Ernest

Hemingway’s ‘Hills Like White Elephants’ and Viña Delmar’s Bad Girl.” Keynote Address. English Senior Seminar Symposium, St. Ambrose University, Nov. 2004.

TEACHING

American Literature
AND

Women’s Literature
RESEARCH

Modernism
INTERESTS:

Composition

Critical Theory

American Poetry

African-American Literature
Sentimentalism

Cultural Studies

COURSES

Augustana College
TAUGHT:

 LSFY 101: Rhetoric and the Liberal Arts

 English 208: Dimensions of Literature

 English 231: Modern Fiction

 English 239: Women in Literature

 English 270: Writing About Literature

 English 273: American Literature from 1620 to Present

 English 315 (LC): Women at Work: Production and Reproduction in

 Women’s History and Literature

 English 315 (LC): American Writers in Paris

 English 364: American Romance and Realism

 English 405: Language and Society

 English 406 (LC): Composition Theory and Practice

 English 441: “On or About 1910”

 English 441: 1915: The Cultural Moment

 St. Ambrose University

 English 101: Written Communication

 English 101: “Identities and Realities” Learning Community (emphasis on

 women’s studies)

English 101: “Culture of Images” Learning Community (emphasis on

 visual texts)

 English 120: Literary Topics: Oprah’s Reading Revolution

 English 120: Literary Topics: Gendered Fictions

 English 315: Written Business Communication

Scott Community College

 English 103: Technical Communication

 English 105: English Composition I

 English 110: English Composition II

 Literature 200: Introduction to Literature

University of Illinois, Champaign-Urbana

 BTW 250: Introduction to Business and Technical Writing

 English 103: Introduction to Fiction

 English 255: American Literature Survey, 1630-Civil War, section leader

TEACHING

Named to the “List of Teachers Ranked as Excellent by Their Students”

HONORS:
 at the University of Illinois in Spring 1999, Fall 1999, Fall 2000,

 Spring 2001.
CAMPUS

“Special Collections at the Thomas Tredway Library” (Friday Conversation,

PRESENTATIONS: (Fall 2010)

“Beyond Gotcha: Teaching Students to Avoid Plagiarism” (“New-to-101”

 Lunch Group, Fall 2010)

“Handling the Paper Load” (“New-to-101” Lunch Group, Fall 2010)

“Using Bottlemania to Teach Writing” (Faculty Retreat and Augie Reads

 Kick-Off, Fall and Spring 2010)

“The Curious Habits of First-Year Writing Students” (ACTL, Spring 2010)

“Using Peer Review” (ACTL, Winter 2010)

“Responding to Student Writing” (ACTL, Fall 2009)

“Teaching Dreams from My Father” (Faculty Retreat, Fall 2009)

“Using Dreams from My Father to Teach Writing” (Augie Reads Kick-

Off, Spring 2009)

“Using Peer Review” (LSFY Meeting, Spring 2009)

“Writing Skills in LS 103” (LSFY Meeting, Spring 2009)

“Writing Skills in LS 102” (LSFY Meeting, Winter 2008)

“Working with Basic Writing Students” (LSFY Meeting, Fall 2008)

“Responding to Student Writing” (ACTL Session for Science Faculty, Spring

 2008)

“Feminism and Composition” (Composition Studies Reading Group, 2008)

“The Politics of Style” (Composition Studies Reading Group, 2008)

“Responding to Student Writing” (Composition Studies Reading Group,

 2008)

“Response Groups and Collaborative Writing” (Composition Studies Reading

 Group, 2007)

“Academic Writing vs. Personal Writing” (Composition Studies Reading

 Group, 2007)

“Teaching Writing as a Process” (Fall Faculty Retreat, 2007)

“Why Take College Writing?” (Summer Connection, 2007)

ACADEMIC

Liberal Studies First-Year Writing Program (LSFY) Coordinator (2012-present)
SERVICE:

LSFY 101 Coordinator (2007-2012)

Paris Study Abroad Program Co-Director (2012-present)

General Education Committee (2010-present)

Faculty Senate (2009-2012, 2013-present)

Faculty Research Forum Co-Coordinator (2009-11)

Augie Reads Committee (2009-present)

Augie Reads Discussion Leader at Fall Connection (2007, 2009, 2013)

English Club Faculty Advisor (2008-present)
First-Year Advisor (2008-9, 2009-10)

English Major Faculty Advisor (18 advisees)

Women’s and Gender Studies Working Board (2008-present)

Women’s and Gender Studies Advisory Board (2006-present)

Reading/Writing Center Advisory Board (2008-present)

Phi Beta Kappa Secretary (2007-10)

Phi Beta Kappa Reader (2007, 2008)

Student Publications Committee (2008-present)

Teacher Education Committee (2007-10)

Convocation Committee (2008-9)

Henriette C.K. Naeseth Award Reader (2008)

Outside Reader for Alex Stone’s Manuscripts (2009-10)

Outside Reader for Sister Ritamary Bradley Award for Research in Women’s

 Studies at St. Ambrose (2007)

St. Ambrose Women for Social Justice, St. Ambrose University

Susan Glaspell Symposium Co-Organizer, St. Ambrose University

Writing Placement Reader, St. Ambrose University

Cellist, St. Ambrose University Orchestra

Elected Graduate Representative to University of Illinois Student Government
FELLOWSHIPS
Connections in Pedagogy Grant, Augustana College, 2013

AND GRANTS:
Special Collections Research Grant, Augustana College, 2013

Pre-Tenure Paid Leave, Augustana College, 2009

CCCC Conference Travel Grant, 2006

Faculty Development Grant, St. Ambrose University, 2005

Pauline and Wilson Gragg Dissertation Fellowships, University of Illinois

 2003-4, Fall 2004

Conference Travel Grants, University of Illinois, 2001, 2003

Roxanne J. Decyk Fellowship for Outstanding First-Year Female

 Graduate Student, University of Illinois, 1998-9

Helen K. Fairall Endowment for Scholastic Achievement in English,

 University of Iowa, 1997-8

PROFESSIONAL
National Council of Teachers of English

AFFILIATIONS:
Conference on College Composition and Communication

Modern Language Association

Midwest Modern Language Association

Northeast Modern Language Association

American Literature Association

Society for the Study of American Women Writers

REFERENCES:
David Crowe, Professor of English, Augustana College

Joseph McDowell, Professor of English, Augustana College

Robert Dale Parker, Professor of English, University of Illinois

Cary Nelson, Professor of English, University of Illinois

Dale Bauer, Professor of English, University of Illinois

