Jennifer Rouse

Home: Work:

2510 Cascade Lane Cornell College Iowa City, Iowa 52245 305 Cole Library

Phone: (319) 358-6536 Mount Vernon, Iowa 52314 Phone: (319) 895-4466

Email: JRouse@cornellcollege.edu

EDUCATION

M.L.I.S. Library and Information Science, 2006-2009

University of Iowa, Iowa City, IA

M.F.A. Creative Writing, 2000-2002

American University, Washington, D.C.

Winner of the 2002 Myra Sklarew Award for Best Thesis

M.A. English / Creative Writing, 1995-1998

Iowa State University, Ames, Iowa

B.A. English and Secondary Education, 1991-1995

Iowa State University, Ames, Iowa

Winner of the Freda Hunke Award for Academic Excellence

With Intention to Teach

TEACHING AND RELATED EXPERIENCE

Consulting Librarian for Performing Arts, Humanities, and Education, 2006-present

Cornell College, Mount Vernon, Iowa

Consulting with faculty and students about library needs

Constructing information literacy curriculum

Reference and collection development

Teaching information literacy curriculum

Director, Writing Studio, 2003-2006

Cornell College, Mount Vernon, Iowa

Managing the Writing Studio

Assisting instructors of introductory writing courses

Recruiting, training, supervising and scheduling student tutors

Tutoring students in writing skills

Serving as referral source for students with academic difficulties

Serving on Writing Program Advisory Committee

Administering content tutor program

Preparing and distributing public relations information on the Writing Studio Creating and updating the Writing Studio website Developing handouts on writing and learning practices Coordinating books-on-tape program

Secondary Teacher (Grades 9-12), 2001-2003

Emerson Preparatory School, Washington, D.C.
Planning and instructing literature composition/creative writing courses
Preparing alterative curriculum for students with learning disabilities
Assisting guidance counselor with long-term student development strategies

Writing Consultant, Writing Center, 2000-2002

American University, Washington, D.C.

Providing feedback on writing to undergraduate and graduate students Working with students to develop plans for writing growth Helping students develop skills to become their own academic advocates Directing students to the appropriate learning/counseling resources

Academic Coordinator, Extended and Continuing Education, 1999-2000

Iowa State University, Ames, Iowa

Advising, counseling and working with adult students to achieve academic goals Providing support for off-campus students and instructors Scheduling courses

Directing students to the appropriate campus or off-campus resources Producing newsletter and informational brochures for students

Teaching Assistant / Adjunct, 1999-2000

Des Moines Area Community College, Ankeny, Iowa Planning and instructing composition courses for first-year students Planning and instructing a course for students exploring communication skills in relation to trade and industry

Adult Poetry Workshop Facilitator, 1997-1998

Des Moines Area Community College / Ames Adult Education, Ames, Iowa Created curriculum for an adult education poetry workshop Facilitated student-centered workshop, focusing on craft, revision and publication

Teaching Assistant, 1996-1998

Iowa State University, Ames, Iowa Creating computer-assisted composition curriculum Planning and instructing composition courses for first-year students

PUBLICATIONS

Fiction:

"Sliver of Sun." Imaginary Family Project, July 2011.

Poetry:

- "Soundings." Poets Online, August 2008.
- "River Bottom." Poetry in Public, 2005.
- "Gas Money" and "Incidents," Poetry, July 2002
- "Prism," Poet Lore, 1998
- "Humming," "Where the Women Are," and "Picnic," Trapeze, 1998

Editorial Experience:

Co-Editor, *Folio: A Literary Journal of American University*, 2001-2002 Poetry Editor, *Flyaway: A Literary Review*, Iowa State University, 1997-1998

PROFESSIONAL ORGANIZATIONS

- Iowa Library Association/Association of College and Research Libraries—Member of the K-12 / Higher Education Committee, 2012
- Iowa Library Association/Association of College and Research Libraries—Chair of Mentoring Committee, 2006-2011

American Library Association, 2006-current

PRESENTATIONS

- "Information Literacy in the Foreign Languages." Poster Presentation. *FaCE Value: Advances through Collaboration*. October 29, 2011.
- "What Do We Mean By Information Literacy?" Presentation. ACM Conference: Information Literacy in the Foreign Languages, Cornell College, Mt. Vernon, IA. September 25, 2010.
- "Authentic Inquiry and Critical Thinking in the Foreign Languages." Presentation. ACM Conference: Information Literacy in the Foreign Languages, Cornell College, Mt. Vernon, IA. September 25, 2010.
- "One Book, One Campus, One Community." Facilitator for faculty panel. October 10, 2009.
- "Before Vanishing." Poetry Panel. Midwestern Modern Language Association, Minneapolis, MN. November 2008.
- "Social Networks, Virtual Reference and College Libraries." University of Iowa School of Library and Information Science. October 2008.