		Steere 5
Elizabeth Lee Steere
ESteere@westga.edu
	
Education___

2012		Ph.D. in English Literature
University of Georgia, Athens, GA.
Dissertation: “‘Kitchen Literature’: The Female Servant in Sensation Fiction”
Director: Tricia Lootens

2006		MA in British Literature
North Carolina State University, Raleigh, NC.
Thesis: “For Better or for Worse: The Subversion of Victorian Marital Ideals in the Poetry of Elizabeth Barrett Browning”
Director: Antony Harrison

2004		M.Ed. in Middle Grades Language Arts
North Carolina State University, Raleigh, NC.
Final portfolio directed by Carol Pope

2003		BA in English, Minor in International Studies
Wake Forest University, Winston-Salem, NC.

Foreign Study___

2009		Oxford University, Oxford, England.

2002		University College Cork, Cork, Ireland.

2001		University of East Anglia, Norwich, England.

Publications___

Monograph
	2013	The Female Servant and Sensation Fiction: “Kitchen Literature” published by Palgrave Macmillan UK.

Book Chapters
 	2013	“‘Because Feeding is the Beginning and End’: Food Politics in Ana Castillo’s So Far From God” is included in the edited volume Re-Thinking Chicana/o Literature Through Food: Postnational Appetites, ed. Meredith Abarca and Nieves Pascual. The book is the first of a new Palgrave US series, Literatures of the Americas.

Essays in Peer-Reviewed Journals
	2011	“‘She had her role to play’: The Performance of Servanthood in East Lynne and Other Sensation Novels.” Victorian Network 3.2 (Winter 2011): 52-77.

	2010	“‘The Grey Woman’: Gaskell Sensationalizes the Servant.” GRAAT: Anglophone Studies 9 (November 2010): 38-55.

	2010	“‘Become a sweet and God-fearing woman’: British Women in Haggard’s Early African Romances.” Nineteenth-Century Gender Studies 6.3 (Winter 2010).

	2008	“‘I Thought You Was an Evil Spirit’: The Hidden Villain of Lady Audley’s Secret.” Women’s Writing 15.3 (December 2008): 300-319. This article was also included in a 2011 Routledge book edition, Women and the Victorian Occult.

	2007	“The Very List: Catalog Structure in the Poetry of C. D. Wright.” Reconfigurations 1 (November 2007).

Conference Presentations__

2013	“Victorian Anxieties over Servants’ Sensational Reading,” at the University of West Georgia Interdisciplinary Conference in the Humanities

2006	“For Better or for Worse: The Subversion of Victorian Marital Ideals in the Poetry of Elizabeth Barrett Browning,” at the Elizabeth Barrett Browning Bicentennial Conference at Baylor University

Academic Awards and Recognitions___

2012		Offered Robert E. Park Fellowship
2012		Outstanding Teaching Assistant Award
2011		UGA Graduate School Dissertation Completion Award
2011		UGA Graduate School Teaching Portfolio, Certificate of Recognition
2006		North Carolina State University Graduate Student Travel Award

Certifications___
2007	North Carolina educator’s license at the Master’s level in grades 9-12 English
2006	North Carolina educator’s license at the Master’s level in grades 6-9 Language Arts

Teaching Experience__
Instructor, University of West Georgia, Carrollton, GA.
2012- 2014	English Composition I, 4 sections, enrollment 24 per section
This course focuses on the basics of composition and the conventions of college-level essay writing through study of different types of essays such as the personal essay, persuasive essay, and analytical essay.

2013		English Composition II, 2 sections, enrollment 24 per section
This course honed students’ writing skills as they analyzed poetry, short stories, and film. One of my classes was a Learning Community of students with the theme of “Global Legacies”; these students took both Composition I and II with me.

Instructor, eCore, University System of Georgia, online
2014		English Composition II, 3 sections, enrollment 36 per section
This fully online literature and composition class uses the Desire2Learn platform to fulfill core curriculum components for the University System of Georgia. I worked with the eCore design team at the University of West Georgia to improve and develop new curriculum materials for the course.

Instructor, 12 For Life Program, Carrollton, GA.
2014		English Composition II, 1 section, enrollment 7
This class was part of an initiative to increase the odds that at-risk high school students will graduate by offering them the chance to earn high school and/or community college credit while working at the local Southwire plant. I introduced students to the methods of reading and writing about literature.

2014		English Composition I, 1 section, enrollment 8
This class focused on the basics of English grammar and essay writing and offered high school or community college credit for at-risk high school students.

Teaching Assistant, University of Georgia, Athens, GA.
2010		English Literature Survey, 1700-present, 1 section, enrollment 30
This course explored both canonical and more unconventional British literature, including poetry, drama, prose, short stories, and the novel. I used Blackboard to post supplementary links and multimedia and to facilitate further discussion of class material via messageboard.

2008-2010	First-year Composition II, 8 sections, enrollment 24 per section
This course used a literature-based approach to learning the basics of English composition. I used <emma>, a UGA-developed online interface and open-source software for paper submission, grading, and in-class exercises. Students submitted a final electronic portfolio that included their best work and showed evidence of revision and demonstrated and understanding of how their writing process had evolved.

2007		First-year Composition I, 2 sections, enrollment 24 per section
This course focused on nonfiction prose writing and also offered instruction on conventions of grammar, essay structure, the editing process, and peer review. I used <emma>, a UGA-developed online interface and open-source software for paper submission, grading, and in-class exercises. Students submitted a final electronic portfolio that included their best work and showed evidence of revision and demonstrated and understanding of how their writing process had evolved.

Teaching Apprenticeship, University of Georgia, Athens, GA.
2007		First-year Composition I, 1 section, enrollment 24
I assisted the Associate Director of First-Year Composition at UGA in a summer composition class that focused on the theme of American oil crises.

Teaching Assistant, North Carolina State University, Raleigh, NC.
2006		Introduction to Shakespeare, 1 section, enrollment 60
I was a teaching assistant for this course, which focused on Shakespeare’s plays for non-majors. I graded and co-taught under Dr. Marvin Hunt.

2005-2006	English Literature I, 3 sections, enrollment 30 per section
I was a teaching assistant for this course, which focused on British literature up to 1660. I graded and co-taught under Dr. Marvin Hunt.

2005-2006	Major British Writers, 2 sections, enrollment 30 per section
I was a teaching assistant for this course, which focused on major works in British literature, from Beowulf to Virginia Woolf. I graded and co-taught under Dr. Marvin Hunt.

English Teacher, William G. Enloe High School, Raleigh, NC.
2005	I taught 9th grade honors-level English classes and an SAT Verbal preparatory elective. I instructed, supervised creative projects and performances, and conducted parent conferences.

Substitute Teacher, Wake County Public Schools, Raleigh, NC.
2003-2005	I taught classes in varied subjects as part of long- and short-term assignments, primarily at Enloe High School, but also at elementary, middle, and other high schools.

Graduate Assistantships___
2011		University of Georgia Study Abroad Program at Oxford, England.
I shared student housing with UGA undergraduates at Trinity College, supervised them on program trips and assisted in program events.

2009		University of Georgia Study Abroad Program at Oxford, England.
As the live-in representative of the program at UGA’s house in Oxford, I handled onsite logistical matters for UGA law students and undergraduates and provided support for the study abroad experience.

Other Teaching and Tutorial Experience_____________________________________
2009-2010	Writing Consultant, University of Georgia Writing Center, Athens, GA.
I worked extensively with ESOL and non-ESOL undergraduate and graduate students in various fields of study to improve their writing.

2008-2009	Writing Tutor, University of Georgia Writing Center, Athens, GA.
I assessed essays and consulted with students preparing for the University System of Georgia Regents’ exam. I also helped students draft and revise work for classes.

2006-2007	Young Adult Program Coordinator, Oconee Library, Watkinsville, GA.
I created and implemented after-school, weekend, and summer programs for teens at the local public library. These included peer tutoring, a teen advisory board, craft meets, reading groups, and other events promoting literacy and library usage. I designed publicity for educational contests and community service opportunities at the library and coordinated purchase and display of new books and audiovisual materials. I returned as summer and substitute staff through 2010.

2006-2007	Writing Tutor, UGA Athletics Writing Center, Athens, GA.
I tutored student athletes in writing principles and grammar basics and evaluated their progress.

2004		SAT Strategies Instructor, The Princeton Review, Raleigh, NC.
I taught strategies for mastering the Verbal, Mathematical, and essay components of the Scholastic Aptitude Test.

Evaluating Experience__
2011-2014	ETS AP Literature grader
2013-2014	ETS Test of English as Foreign Language (TOEFL) speaking exam grader
2011	 	Grady College of Journalism essay application evaluator

Memberships and Affiliations__
Phi Kappa Phi honor society
Sigma Tau Delta English honor society
Modern Language Association
[bookmark: _GoBack]

