VITAE 6
Nicole Trobaugh
CURRICULUM VITAE
Nicole M. Trobaugh

							
EDUCATION:
	
	Ph.D.		University of Kentucky, expected 2019
			Major: English Literature				
			GPA: 4.00/4.00

	M.A.		Indiana State University, 2013
			Major: English
			Concentration: English and American Literature	
			GPA: 3.97/4.00

Thesis: “’All Things Forget the Forest:’ The Convergence of War and the Pastoral in Edward Thomas’s Body of Work”
Chair: Dr. Brendan Corcoran

B.A. 		Indiana University Southeast, 2010
			Major: English
			Dual concentration: Writing and Literature
			GPA: 3.60/4.00

	

TEACHING EXPERIENCE:

Aug 2014 - Teaching Assistant, University of Kentucky, Lexington, KY
 Courses taught: WRD 110

Jan 2014 - Adjunct Professor, Ivy Tech Community College – Sellersburg,
May 2014	Sellersburg, IN 47172
		Courses taught: English Composition, Introduction to College Writing,
Dual Credit Honors English Composition (Henryville High School)

Aug 2013 -	Adjunct Professor, Indiana State University, Terre Haute, IN 47809
	Dec 2013	Courses taught: Freshman Composition I, Freshman Composition II

Aug 2011 – Teaching Assistant, Indiana State University, Terre Haute, IN 47809
May 2013	Courses taught: Freshman Composition I, Freshman Composition II
	
	Jan 2011 – 	Graduate Assistant, Indiana State University, Terre Haute, IN 47809
	May 2011	Position: Writing Center Graduate Assistant

	Aug 2010 -	Teaching Assistant, Indiana University Southeast, New Albany, 47129
	Dec 2010	Courses assisted: Freshman Developmental Writing

HONORS:

Daniel R. Reedy Quality Achievement Fellowship Award. Department of English, University of Kentucky, 2014.

Outstanding Graduate Student of English - James Richard and Virginia Bash
Award. Department of English, College of Arts and Letters, Indiana State University, 2012.

Outstanding Student of English. Department of English, School of Arts and Letters,
Indiana University Southeast, 2010.

	Third Place – Research Category, IU Southeast Writing Contest, Indiana University
Southeast, 2010.

	Offered Membership to Omicron Delta Kappa Honor Society, Indiana University
Southeast, 2010.

Carol Bishop Scholarship, Department of English, School of Arts and Letters, Indiana
University Southeast, 2010.

Best Abstract, Undergraduate Research Conference, Indiana University Southeast, 2010.

Offered Membership to Mortar Board Honor Society, Indiana State University, 2006.

Offered Membership to Alpha Lambda Delta Freshman Honor Society, Indiana State
University, 2004.
	
PROFESSIONAL ACTIVITIES:

	ARTICLES:

"Self-Identity Struggles as Mirrored in a Traumatized Post-War Society:
An Application of Feminist Theory, Queer Theory, and Trauma
Theory to Virginia Woolf’s Mrs. Dalloway." IU Southeast
Undergraduate Research Journal, New Albany, IN (2011): 71-82. Print. 	
	
	REVIEWS (PUBLISHED):
Rev. of Clarissa, by Samuel Richardson. Ed. Toni Bowers and
John Richetti. Revised Edition. The Eighteenth Century Novel. 9 (2012). Print.

Rev. of Women, Food, and God: An Unexpected Path to Almost Everything, by Geneen
	Roth. IU Southeast Review 25 (2010): 86. Print.		

CONFERENCE PAPERS (REGIONAL MEETINGS):

“Deriving a World from a Word: Eliot’s Unification of Sensibility in “Little
Gidding.” Midwest Conference on British Studies. Detroit, MI. 26 Sep. 2015. Panel Chair. Speech.

“Late to a Really Great Party: Streaming Services and Falling for Cancelled
Shows.” Midwest Popular Culture Association/American Culture Association. Cincinnati, OH. 1 Oct. 2015. Co-author. Speech.
	
 “Creating and Recreating the Writing Center.” East Central
Writing Center Association. Oxford, OH. 29 Mar. 2014. Speech.

 “The Benefits and Dangers of Writing Center Assessment.” East Central
Writing Center Association. Kalamazoo, MI. 4 Mar. 2011. Panel
Presentation.
		
“Suffering for Fulfillment: A Psychoanalytic Study of Samuel Johnson’s
Rasselas.” Midwestern American Society for 18th Century Studies.
Terre Haute, IN. 4 Nov. 2011. Speech.

		“Trauma, Melancholy, and ‘the love of death’ in Edward Thomas’s		
			‘Rain.’” Midwest Conference on British Studies. Terre Haute, IN. 5
Nov. 2011. Speech.	

CONFERENCE PAPERS (STATE AND LOCAL MEETINGS):

 “‘. . . we oppressed thrust out:’ Comparing the Forms of Active, Willful
Struggle in the Poems of Yeats, Sassoon, and Owen.” The Louisville Conference on Literature and Culture since 1900. Louisville, KY. 26–28 Feb. 2015. Speech. 	
		
“The Owl’s Cry and the Wounded Tree: Nature As Communicator of War
Grief and Trauma in Edward Thomas’s Poetic Body of Work.” The Louisville Conference on Literature and Culture since 1900. Louisville, KY. 21 Feb. 2014. Speech.

"Conflation of Public and Private: The Effect of Media and the Falling
Man as Trauma Inflictor and Trauma Sufferer.” The Louisville
Conference on Literature and Culture since 1900. Louisville, KY.
24 Feb. 2012. Speech.

“Mein Kampf: A Manifestation of Traumatic Experience?” Indiana
University Southeast Undergraduate Research Conference. New
Albany, IN. 15 Apr. 2010. Speech.

“Reading Virginia Woolf’s Mrs. Dalloway: Which Approach Works Best?”
Indiana University Women’s and Gender Studies Conference. New
Albany, IN. 9 Apr. 2010. Speech.

	POEMS:

“Autumn Forest of Shadows.” IU Southeast Review, New Albany, IN (2009):
63. Print.

 PROFESSIONAL MEMBERSHIPS:

Modern Language Association
Association for the Study of Literature and the Environment

EDITORSHIPS:

Editor, Allusions, Indiana State University, College of Arts and Sciences, 2011–
2013

		Editor, IU Southeast Review, 2009–2010

INDIANA STATE UNIVERSITY WRITING CONSULTANT:

As the graduate assistant consultant for the Spring 2011 semester, I tutored students on the different elements of writing, including constructing a thesis statement, writing an organized paper, applying the rules of grammar and punctuation, and citing sources in-text, as well as on Works Cited or References pages. I helped students to apply the rules of MLA, APA, and Chicago styles. I helped students to brainstorm during the beginning stages of the writing process.

Additionally, I also worked with distance learning students by reviewing their submitted papers and giving targeted and specific feedback to meet the individual needs. I tutored students who ranged from first-semester freshman composition students to doctoral students preparing to finish their dissertations.

INDIANA UNIVERSITY SOUTHEAST WRITING CONSULTANT AND INTERN:

As an intern for the Fall 2010 semester, I tutored students on the different elements of writing, including constructing a thesis statement, writing an organized paper, applying the rules of grammar and punctuation, and citing sources in-text, as well as on Works Cited or References pages. I helped students to apply the rules of MLA, APA, and Chicago styles. I helped students to brainstorm during the beginning stages of the writing process.

Additionally, I also gave Writing Center presentations to approximately thirty-five First Year Seminar classes over the course of the semester. As part of the internship, I acted as Teaching Assistant for the Writing Center Coordinator, and I helped teach Freshman Composition. I also helped with the assessment of the Writing Center through developing and implementing an assessment plan designed to monitor the progress of Freshman Composition students who consistently used the Writing Center in comparison to the progress of students who did not consistently use the Writing Center. 	

SERVICE ACTIVITIES:

DEPARTMENT OF ENGLISH:

 		English Graduate Student Organization. University of Kentucky. Treasurer.
2015–2016.

Creative Writing Society. Indiana State University. President. 2012–2013; Vice
[bookmark: _GoBack]President, 2011–2012.

IU Southeast English Club. Secretary. 2009 – 2010.

INDIANA STATE UNIVERSITY WRITING CENTER:

As a member of the Writing Center’s Assessment Team from Spring 2011 to present, I have worked with the team to develop a rubric in order to assess the effectiveness of the Writing Center in helping students to improve their writing. Each semester, I have helped to develop qualitative and quantitative measures of assessing the progress of students who use the Writing Center frequently. Further, I have helped to implement these measures this semester and report the findings of these assessment measures at the end of each term.

COMMUNITY:

NCFCA Practice Speech and Debate Tournament. Judge. 13 Nov. 2010.
Georgetown, IN.

		NCFCA Regional Speech and Debate Tournament. Judge. 25 – 27 Mar. 2010.
Georgetown, IN.

	
	

