

Bazerman 39

Charles Bazerman

574 Calle Anzuelo

Santa Barbara, CA 93111

phone: 805-683-6466

email: bazerman@education.ucsb.edu

EDUCATION

Ph.D.
Brandeis University

English and American Literature, June1971

Ph.D. Thesis: Poems on the Death Of Queen Elizabeth I and Accession
of King James I
M.A.
Brandeis University, English and American Literature, June 1968

B.A.
Cornell University, English and American Literature, June 1967

FULL-TIME ACADEMIC EXPERIENCE

University of California, Santa Barbara

Professor of Education 7/97-present

Chair 7/2000-2006

Professor of English 7/94-6/2000

Georgia Institute of Technology

Professor of Literature, Communication, and Culture 9/90-6/94

Baruch College, City University of New York

Professor of English, 1/85-8/90

Associate Professor, 1/79-12/84

Assistant Professor, 2/72-12/7

Union College, New Jersey, Instructor of English, 9/71-1/72

Teacher of Grades I and 3, P.S. 93K, Brooklyn 9/68-6/70

Visiting Professorships
Visiting Distinguished Professor, Xidian University, Xi'an, China, August-September 2016

Fulbright Senior Specialist, University of Porto, Portugal, Faculty of Psychology and Educational Sciences, April-May, 2016

Researcher of Excellence, University of the Lorraine, Metz, France. Dec 2013-Feb. 2014

City University of Hong Kong, External Advisor, 2009—present

Masaryk University, Brno, Czech Republic, Fulbright Senior Specialist Spring 2011
Sogang University, Seoul Korea, December 2011

Benemérita Universidad Autónoma de Puebla, Puebla, Mexico, Sept. 2010, March 2011.

China University of Geosciences, Beijing, China, Visiting Professor, Spring 2010

Royal School of Library & Information Sciences, Copenhagen, Denmark, Visiting Professor, Spring 2009.

Federal University of Pernambuco, Recife Brazil, Visiting Professor, Summer 2009
Cornell University, John S. Knight Visiting Scholar of Writing 8/99-12/99

University of Louisville, Watson Distinguished Visiting Professor of Composition 9/97-12/97

National University of Singapore , Visiting Professor of English
6/85-6/86

PUBLICATIONS

BOOKS
Charles Bazerman, Arthur Applebee, Virginia Berninger, Deborah Brandt, Steve Graham, Jill V. Jeffery, Paul Kei Matsuda, Sandra Murphy, Deborah Wells Rowe, Mary Schleppegrell and Kristen Campbell Wilcox. Jointly written chapters, with individual chapters. Lifespan Development of Writing Abilities. NCTE Press. 2018.
C. Bazerman with chapter commentaries by Daniel Hernández Espíndola, Moisés Perales Escudero, René Ponce Carrillo, Daniel Rodríguez-Vergara, Andrea Vázquez Ahumada. Escritura y Desarollo Cognitivo en un Mundo Intertextual: Dialogos con la Obra de Charles Bazerman. Benemerita Universidad Autonoma de Puebla, 2016.
A Rhetoric of Literate Action. Literate Action, volume 1. Parlor Press and WAC Clearinghouse, 2013. Translated in Portuguese: Retórica da ação letrada. Sao Paulo: Parabola, 2015.
A Theory of Literate Action. Literate Action, volume 2. Parlor Press and WAC Clearinghouse, 2013. Translated in Portuguese: Teoria da ação letrada. Sao Paulo: Parabola, 2015.
Géneros textuales, Tipificación y Actividad. (Selected essays on genre translated into Spanish). Trans Kora Basich Peralta Moises Perales Escudero Blanca Adriana Téllez Méndez Andrea Vázquez Ahumada. Benemérita Universidad Autónoma de Puebla, 2012.
Gêneros Textuais, Intertextualidade, e Atividade: Teórico Consideração (Selected essays on genre translated into Portuguese and edited by Angela Paiva Dionisio and Judith Hoffnagel). São Paolo: Cortez, 2007.

Gênero, Agencia e Escrita. (Selected essays on genre translated into Portuguese and edited by Angela Paiva Dionisio and Judith Hoffnagel). São Paolo: Sariava, 2006.
Gêneros Textuais, Tipificação e Interação (Selected essays on genre translated into Portuguese and edited by Angela Paiva Dionisio and Judith Hoffnagel). São Paolo: Cortez, 2005.
Charles Bazerman, Joseph Little, Teri Chavkin, Danielle Fouquette, Lisa Bethel, and Janet Garufis. Writing Across the Curriculum. Reference Guides to Rhetoric and Composition, Parlor Press and WAC Clearinghouse. 2005. http://wac.colostate.edu/books/bazerman_wac/ . Translated in Spanish as Escribir a través del Currículum. Una guía de referencia. CÓRDOBA, Argentina, 2016. traducción Laura Ferreyra.
The Languages of Edison’s Light. MIT Press, 1999.
Involved: Writing for College, Writing for Your Self. Houghton Mifflin, 1997.

Constructing Experience. Southern Illinois University Press, 1994.

Shaping Written Knowledge: The Genre and Activity of the Experimental Article in Science. Madison: University of Wisconsin Press, 1988. Italian translation: Le Origini della Scrittura Scientifica. Il Lavoro Editorale in the series, History of Mentality, 1991. Chapter 2 reprinted in Landmark Essays in the Rhetoric of Science, ed. R. Harris. Erlbaum 1996; Routledge, 2018.
The Informed Reader: Contemporary Issues in the Disciplines. Boston: Houghton Mifflin, 1989.

The Informed Writer: Using Sources in the Disciplines. Boston: Houghton Mifflin, 1981; 1985; 1989; 1992; 1995.

English Skills Handbook, with Harvey Wiener. Boston: Houghton Mifflin, 1977.

revised and reissued in parts as:

Reading Skills Handbook, 1978, 1982, 1985, 1988, 1991, 1994, 1997, 2000.
Longman: 2006.

Basic Reading Skills Handbook, 1988, 1991, 1994, 1997, 2000.

Longman: 2006.

Writing Skills Handbook, 1983, 1988, 1993, 1998, 2003.

All of Us: Cross-Cultural Reading Skills Handbook, 1992, 1995,

1999.

Reading College Textbooks: A Skills Handbook, 1997.

A Reader’s Guide. 1999.

Side by Side: A Multi-Cultural Anthology, with Harvey Wiener. Boston: Houghton Mifflin, 1993, 1996.

EDITED VOLUMES AND SPECIAL ISSUES

Writing Development Across the Lifespan, C. Bazerman, Ed.. Special Issue of Writing and Pedagogy. In progress.
Conocer la escritura: investigación más allá de las fronteras; Knowing Writing: Writing Research across Borders. C. Bazerman, B. Gonzalez, et al. (eds. Universidad Javeriana, Bogota. Forthcoming.
Special Issue on Writing in Latin American Higher Education. Co-edited with Maria Moritz. Ilha do Desterro. 2016.
Recherches en écriture : regards pluriels /Writing Research from Multiple Perspectives, Eds. S. Plane, C. Bazerman, P. Carlino, F. Rondelli, C. Boré, C.Donahue, Catherine Boré, M. M.Larruy, P. Rogers, D. Russell. co-published by the University of Metz and the WAC Clearinghouse. 2016.
International Advances in Writing Research: Cultures, Places, Measures (Edited by Charles Bazerman, Chris Dean, Jessica Early, Karen Lunsford, Suzie Null, Paul Rogers, and Amanda Stansell). Parlor Press and WAC Clearinghouse, 2012.

Revista Brasileira de Linguistica Aplicada 10:2 , special issue on Genre (with Marcos Baltar) (2010)

Traditions of Writing Research (edited C. Bazerman, B. Krut, K. Lunsford, S. McLeod, S. Null, P. Rogers, A. Stansell). Routledge, 2010.

Genre in a Changing World (edited C. Bazerman, A. Bonini, D. Figueiredo). Parlor Press and WAC Clearinghouse, 2009.

Writing Education in Brazil (edited A. Bonini, D. Figueiredo, C. Bazerman). Special issue of L1, 2009

Genre and Social Identities (edited D. Figueiredo, C. Bazerman, A. Bonini,). Special issue of Linguistics and the Human Sciences. 3:1, 2007.

Handbook of Research on Writing: History, Society, School, Individual, Text. Erlbaum, 2008.
What Writing Does and How It Does It, with Paul Prior. Erlbaum, 2004.

Multiple Literacies for the Twenty-first Century, with Brian Huot and Beth Stroble. Hampton, 2004.

Writing Selves, Writing Societies, with David Russell. Electronic publication at Academic. writing and Mind, Culture, and Activity, 2003.. http://wac.colostate.edu/books/selves_societies/

The Activity of Writing; The Writing of Activity. Ed. with David Russell, special issue of Mind, Culture and Activity 4:4. 1997 .

Landmark Essays in Writing Across the Curriculum, with David Russell. Davis, CA: Hermagoras Press, 1994.

Textual Dynamics of the Professions, with James Paradis. Madison: University of Wisconsin Press, 1991.

Editor, book series, Rhetoric, Knowledge and Society,

Lawrence Erlbaum Associates

Dorothy Winsor. Writing Like an Engineer: A Rhetorical Education. 1996.

A.D. Van Nostrand. Fundable Knowledge: The Marketing of Defense Science and Technology . 1997.

Paul Prior.Writing/Disciplinarity: A Sociohistoric Account of Literate Activity in the Academy. 1998.

Joseph Petraglia-Bahri. Reality by Design: The Rhetoric and Technology of Authenticity and Education. 1998.

John Swales. Other Floors, Other Voices: Toward Textography and Beyond . 1998.

Atkinson, Dwight. Scientific Discourse in Sociohistorical Context: The Philosophical Transactions of the Royal Society of London, 1675-1975. 1998.

Patrick Dias, Anthony Pare, Aviva Freedman, and Peter Medway. Worlds Apart: Working and Writing in Academic and Workplace Contexts.. 1999.

Linda Flower, Elenore Long, and Lorraine Higgins, Learning to Rival: A Literate Practice for Intercultural Inquiry. 2000

Ann Blakeslee. Interacting with Audiences: Social and Rhetorical Practice in Ordinary Science. 2000.

Phillippe-Joseph Salazar, An African Athens: Rhetoric and the Shaping of Democracy in South Africa. 2002.

Beverly Sauer. Rhetoric Under Uncertainty.2002.

Editor, book series. Reference Guides to Rhetoric and Composition, Parlor Press and WAC Clearinghouse

Janice Lauer. Invention. 2004.

Charles Bazerman, Joseph Little, Teri Chavkin, Danielle Fouquette, Lisa Bethel, and Janet Garufis. Writing Across the Curriculum. 2005.

Alice Horning et al. Revision. 2006.

George Otte and Rita Mlynarczyk Basic Writing, 2010
Susan McLeod, Writing Program Administration, 2007.

Elenore Long , Community Literacy and the Rhetoric of Local Publics, 2008

John Ramage, Micheal Callaway, Jennifer Clary-Lemon, and Zachary Waggoner. Reference Guide to Argument. 2009

Anis Bawarshi & JoAnne Reiff. Genre. 2010.

Alice Horning and Kraemer. Reconnecting Reading and Writing. 2012

Brian Ray. Style: An Introduction to History, Theory, Research, and Pedagogy. 2015
ARTICLES

C. Bazerman (under review). What does a model model? And for whom? Educational Psychologist,
	C. Bazerman (2017). Equity means having full voice in the conversation. Revista Lenguas Modernas 50, 2, 33 - 46

C. Bazerman, A. Applebee, D. Brandt, V. Berninger, S. Graham, P. Matsuda, S. Murphy, D. Rowe, M. Schleppegrell (2017). Taking the Long View on Writing Development, Research in the Teaching of English, 51, 3, 51-60.
F. Navarro, N. Ávila, M. Ladino, V. Cristovão, M.Moritz, E. Narváez, & C. Bazerman (2016). Panorama histórico y contrastivo de los estudios sobre lectura y escritura en educación superior publicados en América Latina, Revista Signos: Estudios de Linguística, 49, suppl.1, pp.78-99.
	

M. Tapia-Ladino, N. Avila Reyes, F. Navarro, C. Bazerman (2016). Milestones, Disciplines and the Future of Initiatives of Reading and Writing in Higher Education: An Analysis from Key Scholars in the Field in Latin America. Ilha do Desterro, 69(3), 209-222.
A. Bork, C. Bazerman, F. Poliseli-Correa, V. Cristovão (2014). Mapeamento das initiativas de leitura e escrita em lingua materna na educacao superior resultados preliminares, Prolingua v. 9, n. 1, 2-14.

La escritura en el mundo del conocimiento, Writing in the World of Knowledge. Verbum (2014) 9(9), 11-21, 23-35
Domain-Specific Cognitive Development through Writing Tasks in a Teacher Education Program. Charles Bazerman, Kelly Simon, Patrick Ewing, and Patrick Pieng. Pragmatics & Cognition, 2013, 21, 3, 530-551.
Sisters and Brothers of the Struggle: Teachers of Writing in their Worlds. College Composition and Communication 65:4 (2014) 646-654.

Comprendiendo de un viaje que dura toda la vida: la evolución de la escritura. Understanding the Lifelong Journey of Writing Development. Revista Infancia y Aprendizaje Journal for the Study of Education and Development. 36:4. 2013. 421-441.
Writing with Concepts: Communal, Internalized, and Externalized. Mind, Culture and Activity 19:3. 2012. pp. 259-272.

Academic Writing, Genre, and Indexicality: Evidence, Intertext and Theory. Intercompreensao: Revista de Didactica das Linguas. 16. 2012.

Standpoints: The Disciplined Interdisciplinarity of Writing Studies. Research in the Teaching of English. 46 (1), p. 8-21. (2011).

Scientific Knowledge, Public Knowledge, and Public Policy: Genred Formation and Disruption of Knowledge for Acting about Global Warming. Linguagem em (Dis)Curso (2010).

The Diversity We Become: Education and Agency in Writing Unique Selves within Evolving Communities / a diversidade que viemos a ser: educação e agir autônomo na inscrição de eus autênticos em comunidades dinâmicas, Revista Triângulo, (2009) Vol. 2, No 1, p.13-29
Continuing a Dialogue. China Journal, 2010 March:38-39.

The Wonder of Writing. College Composition and Communication, February 2010.

Chair’s Letter. College Composition and Communication, February 2010.

Paying the Rent: Languaging Particularity and Novelty. Revista Brasileira de Lingüistica Applicada, February 2010. Translated as “Pagando o aluguel: particularidade e inovação na produção da linguagem," in LETRAMENTOS: rupturas, deslocamentos e repercussões de pesquisas em Linguística Aplicada, edited by Claudia Lemos Vóvio, Luanda Rejane Soares Sito and Paula Baracat De Grande (pp. 163-178). Editora Mercado de Letras.
 How Does Science Come to Speak in the Courts? Citations, Intertexts, Expert Witnesses, Consequential Facts and Reasoning. Law and Contemporary Problems, (2009) 72:1: 91-120.

Theories of the Middle Range in Historical Studies of Writing Practice. Written Communication. 25:3. July 2008: 298-318.

Students Need Language Support to Write for Academic Publications. UCMexusNews44 (2008): 15-16.

Open-Access Book Publishing in Writing Studies: A case study (co-authored, Charles Bazerman, David Blakesley, Mike Palmquist, & David Russell). First Monday, 13: 1, 2008. http://www.uic.edu/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/2088/1920

Practically Human: The Pragmatist Project of the Interdisciplinary Journal Psychiatry. Linguistics and the Human Sciences 1:1 (2005): 15-38.
Liberal Education and Communication Against the Disciplines: A View from the World of Writing. Communication Education. 54:1 (2005): 86-91.

An Essay on Pedagogy By Mikhail M. Bakhtin and Response. Symposium in Written Communication 22:03 (2005): 333-374.

The Diversity of Writing. Quarterly of the National Writing Project. 24: 2 (2005)

Student Writing and Writing Education in National Contexts: Continuing a Dialogue. Revista de ABRALIN, 3. (2004): 243-259.

Social Forms as Habitats for Action. Journal of the Interdisciplinary Crossroads 1:2 (2004): 317-334. also in Portuguese translation as “Formas Socais como Habitats para Ação.” Investigações Lingüística e Teoria Literária 16:2 (2003): 123-142.
The Production of Information for Genred Activity Spaces (with Joseph Little and Teri Chavkin). Written Communication 20:4 October 2003: 455-477.

Textual Performance: Where the Action at a Distance is? JAC: Journal of Advanced Composition 23:2 (2003): 379-396.

Statement at the Progressive Caucus. College Composition and Communication 55:2 (2003): 351-354.

What Activity Systems are Literary Genres Part of? Readerly/Writerly Texts 10 (2003). 97-106. also in Journal of the Interdisciplinary Crossroads 1:3 (2004).

How Students Argue Scientific Claims: A Rhetorical-Semantic Analysis (G. Kelly, Bazerman). Applied Linguistics 24 (2003): 28-55.

Itext: Future Directions for Research on the Relationship between Information Technology and Writing. (Itext Working Group: Geisler, Bazerman, Doheny-Farina, Gurak, Haas, Johnson-Eilola, Kaufer, Lunsford, Miller, Winsor, Yates). Journal of Business and Technical Communication 15:3 (2001): 269-308.

Anxiety in Action: Sullivan’s Interpersonal Psychiatry as a Supplement to Vygotskian Psychology. Mind, Culture and Activity 8:2 (2001): 174-186.

Writing as a Development in Interpersonal Relations. Journal for the Psychoanalysis of Culture and Society 6:2 (Fall 2001): 298-302.

Nuclear Information: One Rhetorical Moment in the Construction of the Information Age. Written Communication 18:3 (July 2001): 259-295.

Changing Regularities of Genre. IEEE Transactions on Professional Communication. 42:1 (1999): 1-2.

Green Giving: Engagement, Values, Activism, and Community Life. New Directions for Philanthropic Fundraising 22 (1998): 7-22

The Rhetoric of Technology. Journal of Business and Technical Communication 12:3 (July 1998): 381-387.

Editors’ Introduction. with David R. Russell. Mind, Culture and Activity 4:4 (1997): 223.

Discursively Structured Activities. Mind, Culture and Activity 4:4 (1997): 296-308.

Concepts in Action. Readerly/Writerly Texts, 4:2 (1997): 9-20.

Influencing and Being Influenced: Local Acts Across Large Distances. Social Epistemology 9:1 (1995)

The Publicity Wizard of Menlo Park. Electric Perspectives, November 1993.

Forums of Validation and Forms of Knowledge: The Magical Rhetoric of Otto von Guericke’s Sulfur Globe. Configurations 1:2 (1993): 201-228.

Electrifying Words: Edison's Announcement of the Incandescent Light. Journal of Business and Technical Communication 8:1, 1994: 135-147

Beyond the Composition Ghetto. Literacy Across the Curriculum 8:3, Winter 1993.

Response. Rhetoric Society Quarterly 23:2, 1993: 54-58.

Where is the Classroom? English Basics, Winter 1992. Reprinted in Learning and Teaching Genre, ed. Freedman and Medway. Boynton-Cook, 1994.

Discourse Analysis and Social Construction. Annual Review of Applied Linguistics 11, 1990: 77-83.

What's Interesting? English Basics, Winter 1990.

Comment and Response. College English 52:3, 1990: 329-330.

What Are We Doing As a Research Community? (Symposium). Rhetoric Review, March 1989.

Rhetoricians on the Rhetoric of Science (Symposium). Science Technology and Human Values, January 1989.

Literate Acts and the Emergent Social Structure of Science.Social Epistemology 1:4, 1987: 295-310.

Studies of Scientific Writing: E Pluribus Unum. 4S Review 3:2, 1985: 13-20.

Physicists Reading Physics: Schema-Laden Purposes and Purpose-Laden Schema. Written Communication 2:1, 1985: 3-23.

Modern Evolution of the Experimental Report: Spectroscopic Articles in Physical Review, 1893-1980. Social Studies of Science 14, 1984: 163-96.

The Writing of Scientific Non-Fiction: Contexts, Choices and Constraints. Pre/Text 5:1, 1984: 39-74. Reprinted in Ten Years of Pre/Text, ed. Vitanza, University of Pittsburgh Press, 1994.

What Written Knowledge Does: Three Examples of Academic Discourse. Philosophy of the Social Sciences 11:3, 1981: 361-88. Reprinted in Landmark Essays in Writing Across the Curriculum, ed. Bazerman and Russell. Hermagoras Press, 1994; In Norton Book of Composition Studies, ed. Susan Miller. Norton 2009; In Ethnographic Discourse. Ed. Paul Atkinson and Sara Delamont. SAGE Publications, London, 2008

A Relationship Between Reading and Writing: The Conversational Model. College English 41:6, 1980, pp. 656-661. Reprinted in Allyn & Bacon Sourcebook for College Writing Teachers, ed. James MacDonald. Allyn & Bacon, 1996. 2nd ed., 2000.

Time in Play and Film: Macbeth and Throne of Blood. Literature/Film Quarterly 5:4, 1977: 333-38.

Statement on the College Board's Test of Standard Written English (for the CUNY Association of Writing Supervisors). College Composition and Communication 27:3, 1976: 287-89.

A Student Guide for Messing Up Your First English Paper. College Composition and Communication 27:3, 1976: 296-97.

CHAPTERS IN BOOKS

Development Makes History, Where Inside Meets Outside (forthcoming). In Sandrine Aeby Daghé, Ecaterina Bulea Bronckart, Glaís Sales Cordeiro, Joaquim Dolz, Irina Leopoldoff, Anne Monnier, Christophe Ronveaux, Bruno Vedrines (Eds.), La construction de la didactique du français comme discipline scientifique. Presses Universitaires du Septentrion (University of Lille).
‘Writing is Motivated Participation’: An Interview with Charles Bazerman. Writing on the Edge 6:2 (1995): 7-20. Reprinted in J. Boe, D. Masiel, E. Schroeder, and L. Sperber (eds.), Teachers on the Edge: The WOE Interviews, 1989-2017. Routledge, 2017. Pp. 181-193.
Charles Bazerman. Scientific Knowledge, Public Knowledge, and Public Policy: How genres form and disrupt knowledge for acting about global warming, In Sune Auken (ed.). Genres of the Climate Debate. DeGruyter, forthcoming.
Charles Bazerman and Joshua Kuntzman. How the US Congress knows and evades knowing about Climate Change: The record created in committee hearings, 2004-2017. In Sune Auken (ed.). Genres of the Climate Debate. DeGruyter, forthcoming.

The Psychology of Writing Situated within Social Action: An Empirical and Theoretical Program. In Contemporary Perspectives on Cognition, ed. Patricia Portanova, Michael Rifenburg, and Duane Roen. WAC Clearinghouse, 2017.
Inscribing the World into Knowledge: Data and Evidence in Disciplinary Academic Writing. Conocer la escritura: investigación más allá de las fronteras; Knowing Writing: Writing Research across Borders , C. Bazerman, B. Gonzalez, et al.(eds.). Universidad Javeriana, Bogota. Forthcoming.
The puzzle of conducting research on lifespan development of writing. In C. Donahue (ed.). Writing Research Methods and Methodologies: 50 Years from the Dartmouth Seminar. Forthcoming.
Commentary. In Ken Hyland, The Essential Hyland (pp. 100-105). London: Bloomsbury, 2018.

Lifespan longitudinal studies of writing development: A heuristic for an impossible dream. In Charles Bazerman, Arthur Applebee, Virginia Berninger, Deborah Brandt, Steve Graham, Jill V. Jeffery, Paul Kei Matsuda, Sandra Murphy, Deborah Wells Rowe, Mary Schleppegrell and Kristen Campbell Wilcox. Lifespan Development of Writing Abilities. NCTE Press, 2018.
Charles Bazerman and Brian Self (2017), Writing the world to build the world, iteratively: Inscribing data and projecting new materialities in an engineering design project. In Russel K. Durst, George E. Newell, and James D. Marshall (Eds.), English Language Arts Research and Teaching: Revisiting and Extending Arthur Applebee’s Contributions (pp. 91-106). Routledge.
Intellectual orientations of studies of higher education writing in Latin America Charles Bazerman, Natalia Avila, Ana Valéria Bork, Francini Poliseli-Corrêa, Vera Lúcia Cristovão, Mónica Tapia Ladino, Elizabeth Narváez Recherches en écriture : regards pluriels /Writing Research from Multiple Perspectives, Eds. S. Plane, C. Bazerman, P. Carlino, F. Rondelli, C. Boré, C.Donahue, Catherine Boré, M. M.Larruy, P. Rogers, D. Russell. University of Metz and the WAC Clearinghouse. 2017.
What do humans do best? Developing communicative humans in the changing socio-cyborgian landscape. Perspectives on Academic and Professional Writing in an Age of Accountability Edited by Shirley Logan and Wayne Slater. forthcoming.
The Brazilian Blend. Eliane G. Lousada, Anise D’O. Ferreira, Luzia Bueno, Roxane Rojo, Solange Aranha, Lília Abreu-Tardelli (eds.). Diálogos Brasileiros no estudo de gêneros textuais/discursivos. Sao Paulo: Araraquara Letraria pp. 645-650.

What do sociocultural studies of writing tell us about learning to write? In Handbook of Writing Research (ed. MacCarthur, Graham, and Fitzgerald). Guilford, 2015.
Five concepts: 1c - Writing Expresses and Shares Meaning to be Reconstructed by the Reader; 2 - Writing Speaks to Situations and Contexts Through Recognizable Forms Associated With Those Situations; 2a - Writing Represents the World, Events, Ideas, and Feelings; 4a - Text is an Object Outside of Oneself That Can be Improved and Developed (with Howard Tinberg); 5a - Writing is An Expression of Embodied Cognition (with Howard Tinberg). L. Adler-Kassner & E. Wardle (Eds.). Naming What We Know. Utah University Press, 2015.
A Genre Based Theory of Literate Action. In Genre Studies Around the Globe (ed. N. Artemeva & A. Freedman) (pp. 80-94). Inkshed Press, 2015
Creating Identities in an Intertextual World. In Creativity and Discovery in the University Writing Class (ed. A. Chik, T. Costley, & M. C. Pennington) (pp.45-60). Sheffield UK: Equinox.
Social Changes in Science Communication: Rattling the Information Chain. In Jonathan Buehl & Alan Gross (Eds.), Science and the Internet: Communicating Knowledge in a Digital Age (pp.267-282). Baywood‘s Technical Communication Series (2016).
Preface. In Federico Navarro, Manual de Escritura para Carreras de Humanidades (Encountering Academic Writing) (pp. 5-10). Buenos Aires: Universidad de Buenos Aires Encountering Academic Writing. 2014

Preface. MJ Braun and Gae Lyn Henderson (Eds.). Managing Democracy: Propaganda and the Rhetorical Production of Economic and Political Realities. Forthcoming.
Bazerman, C., Simon, K, & Pieng, P. (2014). Writing about reading to advance thinking: A study in situated cognitive development. P. Boscolo & P. Klein (Eds.), Writing as a learning activity. E Brill. 249-276.
Genre perspectives in text production research. Charles Bazerman and Amy Devitt . In E-M. Jakobs & D. Perrin (eds.). Handbook of writing and text production. Berlin: Mouton De Gruyter. 257-262. 2014.
Jack andersen, Charles Bazerman, and Jesper Schneider. Beyond single genres: Pattern mapping in global communication. In E-M. Jakobs & D. Perrin (eds.). Handbook of writing and text production. Berlin: Mouton De Gruyter. 305-322. 2014.
Preface. In Jessica Early and Meredith DeCosta-Smith. Real World Writing for Secondary Students: Teaching the College Admission Essay and Other Gate-Openers for Higher Education. Teachers College Press, 2012.
Global and local communicative networks. Literacy as Translingual Practice: Between Communities and Classrooms. edited by A. Suresh Canagarajah. Routledge, 2013.

Immersed in the Game of Science. (with Nancy Keranen and Fatima Encinas). In Bazerman et al (eds) . Advances in International Writing Research: Cultures, Places, and Measures (pp. 387-402). WAC Clearinghouse and Parlor Press. (2012).

Facilitated Immersion at a Distance in Second Language Science Writing. (with Nancy Keranen and Fatima Encinas). In Montserrat Castelló Badia & Christiane Donahue, eds. University Writing: Selves and Texts in Academic Societies (pp. 235-238). Emerald, 2012.
Writing. Cognition, and Affect from the Perspective of Sociohistorical Studies. Past, Present, and Future Contributions Cognitive Writing Research to Cognitive Psychology V. Berninger, (ed.) New York: Psychology Press, 2012. pp. 89-104.

Genre as Social Action. In Gee, J. & Handford, M. (Eds.). The Routledge Handbook of Discourse Analysis. Routledge Taylor and Francis Group, 2011. 226-238.
The Orders of Documents, the Orders of Activity, and the Orders of Information. In Nielsen, H. Høyrup, H, and Christensen, H. (Eds.). (in Danish as: Systemer for dokumenter, systemer for aktivitet og systemer for information). Nye Vidensmedier: Kultur, Læring, Kommunikation. p. 63-78, 2011. Reprinted in English. Archival Science,12:4, 2012 pp. 377-388.
Preface. Santos, S. (Ed). (2010). EFL writing in Mexican universities: research and experience. Tepic, Mex.: Universidad Autónoma de Nayarit

The Problem of Writing Knowledge. In Norton Book of Composition Studies. Ed. S. Miller. Norton. (2009) 502-514.

Prefacio. In Marcos Baltar, Radio Escolar. Editoria da Universidade de Caxias do Sul (2009). 9-11.

Editor's introduction. In J. Ramage. Reference Guide to Argument. Parlor Press and WAC Clearinghouse, 2009.

Editor's Introduction, In. A. Bawarshi & J. Reiff. Genre. Parlor Press and WAC Clearinghouse, 2010.

Disciplinary Practices of Academic Writing: Intertextuality and Evidence. Conference on Reading and Writing in Higher Education Proceedings. University of Orsono, Chile at http://congresounesco.ulagos.cl

From WAC to WID to Writing in the Information Environment, C. Bazerman« De la France au Québec : l’Ecriture dans tous ses états » Colloque international, Actes-Proceedings http://www.poitou-charentes.iufm.fr

Writing, Printing, and Transformations in the Institutions of Secular Knowledge, « De la France au Québec : l’Ecriture dans tous ses états » Colloque international. Actes-Proceedings Video at http://www.poitou-charentes.iufm.fr/spip.php

The Work of a Middle-class Activist: Stuck in History. Activism and Rhetoric: Theories and Contexts for Political Engagement Ed Seth Kahn (pp. 37-46) Routledge, 2011.
Genre and Cognitive Development. Genre in a Changing World (edited C. Bazerman, A. Bonini, D. Figueiredo). Parlor Press and WAC Clearinghouse, 2009. Reprinted in Pratiques de décembre 2009 – Sommaire du n°143/144 L’écriture des savoirs
 Écrire pour apprendre : La maîtrise des genres et le développement sociocognitif du scripteur
Rhetorical features of student science writing in introductory university oceanography. (with Gregory J. Kelly, Audra Skukauskaite & William Prothero. Traditions of Writing Research (edited C. Bazerman, B. Krut, K. Lunsford, S. McLeod, S. Null, P. Rogers, A. Stansell). Routledge, 2010.

Electrons are Cheap; Society is Dear. Writing in the Knowledge Society (ed. D. Starke Meyeering). Parlor Press and WAC Clearinghouse, 2011.
Church, State, and the Printing Press: conditions for autonomy of scientific publication in early modern Europe. In Britt-Louise Gunnarsson (Ed.),Scientific Writing in the Age of Linneaus. (pp. 25-44) De Gruyter Mouton Press. 2011..

Writing and Secular Knowledge Apart from Modern European Institutions (with Paul Rogers) .Handbook of Research on Writing. Routledge, 2008.

Writing and Secular Knowledge within Modern European Institutions (with Paul Rogers). Handbook of Research on Writing. Routledge, 2008.

 Editor’s Introduction. Elenore Long. Community Literacy and the Rhetoric of Local Publics. Parlor Press and WAC Clearinghouse, 2008.

Editor’s Introduction. Susan Macleod Writing Program Administration. Parlor Press and WAC Clearinghouse, 2007.

WAC for Cyborgs: Discursive Thought in Information Rich Environments. In P. Takayoshi & P. Sullivan, Labor, writing technologies, and the shaping of composition in the academy (pp. 97-110). Hampton, 2007.
 The Writing of Social Organization and the Literate Situating of Cognition: Extending Goody’s Social Implications of Writing. Technology, literacy and the evolution of society: Implications of the work of Jack Goody (D. Olson and M. Cole, Eds.). Erlbaum, 2006. pp. 215-240. Translated into French in Pratiques (Metz, France): December 2006 and into Spanish “La escritura de la organización social y la situación alfabetizada de la cognición: Extendiendo las implicaciones sociales de la escritura de Jack Goody.” Revista Signos Estudios de Linguistica (Valparaiso, Chile). 2008, vol.41, n.68, pp. 355-380
 Analyzing the Multidimensionality of Texts in Education. Complementary Methods for Research in Education, 2nd, Ed.(ed. Greg Camilli, Patricia Elmore. Judith Green). American Educational Research Association, 2006.
Circles of Interest: The Growth of Research Communities in WAC and WID/WIP. with Anne Herrington. Inventing a Profession: WAC History. (ed. S. McLeod). Parlor Press, 2006.

 Editor’s Introduction. Alice Horning et al. Revision. Parlor Press and WAC Clearinghouse, 2006.

What Schools of Education Can Offer the Teaching of Writing (with Danielle Fouquette, Chris Johnston, Francien Rohrbacher, and René Agustín De los Santos). Culture Shock and the Practice of Profession. (Ed. V. Anderson & S. Romano) Hampton Press, 2006. pp. 309-324.

Communication. Science, Technology, and Society (Ed. S. Restivo). Oxford University Press, 2005.

 Measuring Incommensurability: Are toxicology and ecotoxicology blind to what the other sees? with René Augustín De los Santos. Rhetoric and Incommensurability (Ed. Randy Harris). Parlor Press, 2005. pp. 424-463.
Participating in Emergent Socio-Literate Worlds: Genre, Disciplinarity, Interdisciplinarity (with P. Prior). Multidisciplinary Perspectives on Literacy Research, ed. J. Green & R. Beach. NCTE. 2005. PP. 133-178.

 Knowing Academic Languages (with Joseph Little). Text I Arbete/Text at Work. (Ed. U. U. Melander and H. Naslund). Upsalla University, 2005. 261-269.
 Editor’s Introduction. Janice Lauer. Invention. Parlor Press and WAC Clearinghouse, 2004.
A Reflective Moment in the History of Literacy. Multiple Literacies for the Twenty-first Century, ed B. Huot, B. Stroble, and C. Bazerman. Hampton, 2004.

Intertextuality: How Texts Rely on Other Texts. What Writing Does and How It Does It (Ed, Bazerman & Paul Prior). Erlbaum, 2004.
Speech Acts, Genres, and Activity Systems: How Texts Organize Activity and People. What Writing Does and How It Does It (Ed, Bazerman & P. Prior.) Erlbaum., 2004.
Intertextualities: Volosinov, Bakhtin, Literary Theory, and Literacy Studies. Bakhtinian Perspectives on Languages, literacy, and Learning (Ed. A. Ball & S. W. Freedman) . Cambridge University Press, 2004. 53-65

What is Not Institutionally Visible Does Not Count: The Problem of Making Activity Assessable, Accountable, and Plannable. Writing Selves/Writing Societies(Ed. C. Bazerman and D. Russell). WAC Clearinghouse & MCA, 2003.

Rhetorical Research for Reflective Practice: A multi-layered narrative. Research & Practice in Professional Discourse. City University of Hong Kong Press, 2003.

The Case For Writing Studies as a Major Discipline. The Intellectual Work of Composition (Ed. Gary Olson). Southern Illinois University Press, 2002.

 Genre and Identity: Citizenship in the Age of the Internet and the Age of Global Capitalism. Ideologies of Genre. (ed. Richard Coe). Hampton, 2002.

Distanced and Refined Selves: Educational Tensions in Writing with the Power of knowledge. Academic Writing in Context Birmingham: University of Birmingham Press, 2002.

 Editor’s Introduction. In Rhetoric Under Uncertainty. Beverly Sauer. Mahwah NJ: Erlbaum, 2002.

 Editor’s Introduction. In An African Athens. Phillipe-Joseph Salazar. Mahwah NJ: Erlbaum, 2002.

Editor’s Introduction. In Learning to Rival. Linda Flower. Mahwah NJ: Erlbaum, 2001.

Editor’s Introduction. In Interacting with Audiences. Anne Blakeslee. Mahwah NJ: Erlbaum, 2000.

 Politically Wired: The Changing Places of Political Participation in the Age of the Internet. IT and Organizational Transformation. Ed. J. Yates and J. Van Maanen. Sage, 2001: 137-154.

Letters and the Social Grounding of Differentiated Genres. Letter Writing as a Social Practice (Barton, D. & N. Hall, eds.) Amsterdam: John Benjamins, 2000: 15-30.

A Rhetoric for Literate Society: The tension between expanding practices and restricted theories. Inventing a Discipline (ed. M. Goggin). NCTE, 2000: 5-28.

Singular Utterances: Realizing Local Activities through Typified Forms in Typified Circumstances. Analysing the Discourses of Professional Genres (ed. Anna Trosberg). Benjamins, 1999: 25-40.

Looking at Writing; Writing What I See. Living Rhetoric and Composition (ed. Theresa Enos and Duane Roen). Mahwah NJ: Erlbaum, 1998: 15-24.

Editor’s Introduction. Worlds Apart: Acting and Writing in Academic and Workplace Contexts. Patrick Dias, Anthony Pare, Aviva Freedman, and Peter Medway. Mahwah NJ: Erlbaum. 1999.

Editor’s Introduction. Scientific Discourse in Sociohistorical Context: The Philosophical Transactions of the Royal Society of London, 1675-1975. Dwight Atkinson. Mahwah NJ: Erlbaum, 1998.

Editor’s Introduction. In Paul Prior.Writing/Disciplinarity: A Sociohistoric Account of Literate Activity in the Academy. Mahwah NJ: Erlbaum, 1998.

Editor’s Introduction. In Joseph Petraglia-Bahri. Reality by Design: The Rhetoric and Technology of Authenticity and Education. Mahwah NJ: Erlbaum, 1998.

Editor’s Introduction. In John Swales. Other Floors, Other Voices: Toward Textography and Beyond . Mahwah NJ: Erlbaum, 1998.

 Vygotskian Theory. Theorizing Composition (Ed. Mary Kennedy). Wesport CT, 1998: 333-337.

Emerging Perspectives on the Many Dimensions of Scientific Discourse. Reading Science (Ed. J. Martin and R. Veel). Routledge, 1998: 15-30.

The Life of Genre, the Life in the Classroom. Genre and Writing (Ed. W. Bishop and H. Ostrom). Boynton/Cook, 1997: 19-26.

Performatives Constituting Value: The Case for Patents. The Construction of Professional Discourse. In Eds. B. Gunnarsson, Linell, & Nordberg. Addison Wesley, 1997: 42-53.
Genre and Social Science. Making and Unmaking the Prospects for Rhetoric (Ed. T. Enos). Mahwah, NJ: Erlbaum, 1997.

Editor’s Introduction. In A.D. Van Nostrand. Fundable Knowledge: The Marketing of Defense Science and Technology . Mahwah NJ: Erlbaum, 1997.

Editor’s Introduction. In Dorothy Winsor. Writing Like an Engineer: A Rhetorical Education. Mahwah NJ: Erlbaum, 1996.
Students Being Disciplined: Getting Confused, Getting By, Getting Rewarded, Getting Smart, Getting Real. In the University of Minnesota InterDisciplinary Studies of Writing, Speaker Series 4 (1996).
Response: Curricular Responsibilities and Professional Definition. Reconceiving Writing (J. Petraglia, ed.) New Jersey: Erlbaum, 1995.

Systems of Genre and the Enactment of Social Intentions. Genre and the New Rhetoric (Ed. A. Freedman and P. Medway). Taylor & Francis, 1994: 79-101.

Afterthoughts. Ten Years of Pre/Text, ed. Vitanza, University of Pittsburgh Press, 1994.

Patent Realities: Legally Stabilized Texts and Market Indeterminacies. The Narrative Construction of the Anxious Object. (Ed. John Hultberg). Goteborg: University of Goteborg, 1993: 5-12.

Royal Society of London. Encyclopedia of Rhetoric (Ed. T. Enos).. Southern Illinois University Press.

Money Talks: The Rhetorical Project of Adam Smith's Wealth of Nations. Economics and Language, (Willie Henderson et al, eds.) New York: Routledge, 1993: 173-199.

Intertextual Self-Fashioning: Gould and Lewontin's Representations of the Literature. Understanding Scientific Prose (ed. Selzer). University of Wisconsin Press, 1993.

A Contention Over the Term Rhetoric. Toward Defining the New Rhetorics, ed. Enos. Southern Illinois University Press, 1993: 3-7.

Foreword. Professional Communication: The Social Perspective, Nancy Blyler and Charlotte Thralls, eds. Newbury Park, CA: Sage, 1993: vii-x.

Writing in the Disciplines. Encyclopedia of English Studies. Southern Illinois UP, 1993.

From Cultural Criticism to Disciplinary Participation: Living with Powerful Words. Writing, Teaching, and Learning in the Disciplines, ed. Moran and Herrington. Modern Language Association, 1992: 61-68. reprinted in Harcourt Brace Guide to Writing in the Disciplines, ed. R. Jones. Harcourt Brace, 1998.

The Interpretation of Disciplinary Writing. Writing the Social Text, ed. R. H. Brown. New York: Aldine de Gruyter, 1992: 31-38.

Linguistic and Rhetorical Studies of Writing in Disciplines. Encyclopedia of Higher Education. Pergamon, 1992.

Theories That Help Us Read and Write Better. A Rhetoric of Doing: Festschrift for J. Kinneavy, (ed. Steve Witte). Southern Illinois University Press, 1992: 103-112.

How Natural Philosophers can Cooperate: The Rhetorical Technology of Coordinated Research in Joseph Priestley's History and Present State of Electricity. Textual Dynamics of the Professions. University of Wisconsin Press, 1991: 13-44. Reprinted in Three Keys to the Past, (ed. T. Kynell and Michael Moran). ATTW. Studies in Scientific and Technical Communication, Ablex, 1999.

Reading Student Papers: Proteus Grabbing Proteus. Encountering Student Texts, (ed. Winterowd, Phelps, Lawson, Sterr). Urbana: NCTE, 1990.

Codifying the Social Scientific Style: The APA Publication Manual as a Behaviorist Rhetoric. The Rhetoric of the Human Sciences, (ed. Nelson, Megill and McCloskey). Madison: University of Wisconsin Press, 1987, pp. 125-144.

Scientific Writing as a Social Act: A Review of the Literature of the Sociology of Science. New Essays in Technical Writing and Communication, (ed. Anderson, Brockmann and Miller). Farmingdale: Baywood, 1983: 156-184.

The Grant, The Scholar, and the University Community. The University and the State, ed., Hook, Kurtz, and Todorovich. New York: Prometheus Books, 1978.

BOOK REVIEWS

Arthur Applebee and Judith Langer. Writing Instruction That Works: Proven Methods for Middle and High School Classrooms. Pedagogies. 9:2 (2014), 175-178.

Alan G. Gross, Joseph E. Harmon, Michael Reidy. Communicating Science: The Scientific Article from the Seventeenth Century to the Present. in Isis 95 (2004): 341-342

Euan MacPhail, Evolution of Consciousness in Mind, Culture and Activity 8:4 (2001):315-317.
Geoffrey Nunberg, ed. Future of the Book in Written Language and Literacy, 1:2 (1998): 297-300.

Bonnie Nardi, ed. Cognition and Context in Mind, Culture and Activity, 5:1 (1998), pp. 73-75

A.J. Soyland. Psychology as Metaphor in Psychology and Theory, (1997): 142-143.

Edwin Hutchins. Cognition in the Wild in Mind, Culture and Activity, 3:1. January 1996. pp. 51-54.

Dieter Stein. Cooperating with Written Texts in American Anthropologist. 1993.

George Dillon. Contending Rhetorics in Language in Society. Fall 1992.

Linda Flower et al. Reading to Write in Journal of Advanced Composition, Spring 1992.

Greg Myers. Writing Biology in Society for Literature and Science, Spring 1991.

The Second Stage of Writing Across the Curriculum (multiple Review Essay) in College English. February 1991.

Tony Becher. Academic Tribes and Territories in English for Specific Purposes, Autumn 199O.

H. Collins. Changing Order in Philosophy of the Social Sciences 19:1, 1989, pp. 115-118.

B. Latour and S. Woolgar. Laboratory Life in Society for the Social Studies of Science 5:2, 1980, pp. 14-19.

Fawcett and Sandberg, Grassroots in Causes, 1975, p. 2.

Reviews in The Nation

 Danger, Fear, and Self-Revulsion, 11/15/75

 Serving the Larger Design, 3/9/74

 Victories of Happy Madness, 9/10/73

 Building the New Jerusalem, 4/23/73

 A Fine Scheme for Criticism, 2/5/73

 What They Felt in Place of Joy, 11/27/72

 Art and the Accidents of Flesh, 11/6/72

 Toward the End, an Effete Snob, 9/18/72

J. Lievesay, Venetian Phoenix: Paolo Sarpi in Seventeenth Century News, Winter 1974.

INTERVIEWS

Interview with Charles Bazerman/ Entrevisa com Charles Bazerman. In Sweder Souza & Adail Sobral(Eds.), Gêneros, entre o texto e o discurso: Questões Conceituais e Metodológicas. Mercado de Letras, 2016.

Jacob Craig, Matt Davis, Christine Martorana, Josh Mehler, Kendra Mitchell, Anthony N. Ricks, Bret Zawilski, and Kathleen Blake Yancey. Against the Rhetoric and Composition Grain: A Microhistorical View. Microhistories of Composition (pp.284-306) edited by Bruce McComiskey. Utah State University press, 2016
Literate action, writing and genre studies: Interview with Charles Bazerman, D. Motta-Roth & C. Bazerman. Calidoscópio (2015), Vol. 13, n. 3, p. 452-461.

Diana Waigandt, The inevitability of teaching writing: An interview with Charles Bazerman. Argentinian Journal of Applied Linguistics, 4, 2, November 2016, 23-38
50 Years of Research on Writing: What Have We Learned?. Panel with George Hillocks and Peter Elbow. UCTelevision. YouTube. Posted 31 January, 2008. http://www.youtube.com/watch?v=mrcq3dzt0Uk.

Working Inside and Outside Composition Studies (with Richard Lloyd Jones, Charles Cooper and Lee O’Dell.) History, Reflection, and Narrative: The Professionalization of Composition, 1963-1983. M. Rosner, B. Boehm and D. Journet, eds. Ablex, 1999. pp. 331-341.

An Interview with Professor Bazerman: Interdisciplinary Perspectives on Writing. Kairos, March 1999: 1, 5-8.

Charles Bazerman on John Swales. English for Special Purposes 17:1 (1998): pp. 105-112.

An Interview with Charles Bazerman. (T Hugh Crawford and Kary Smout.) Composition Studies 23:1 (1995): 21-36.

‘Writing is Motivated Participation’: An Interview with Charles Bazerman. Writing on the Edge 6:2 (1995): 7-20. Reprinted in J. Boe, D. Masiel, E. Schroeder, and L. Sperber (eds.), Teachers on the Edge: The WOE Interviews, 1989-2017. Routledge, 2017. Pp. 181-193.
OTHER PUBLICATIONS

Writing Skills of Students at the National University of Singapore. Report to the Dean of Humanities and Social Sciences, August 1982.

Help, short story, New Voices 6, 1977.

Three Poems, Brooklyn Poets, Brooklyn Poets' Cooperative, 1970.

DELIVERED PAPERS AND WORKSHOPS

Developing a Method for Coordinated Longitudinal Projects: The Lifespan Writing Collaboration. SigWriting, EARLI, Antwerp, Belgium, August 2018

Puzzles in Researching Lifespan Development of Writing. Lifespan Development of Writing Conference, Athens Ohio, June 2018

Inscribing Data in Disciplinary Academic Writing. SigWriting, EARLI, Antwerp, Belgium, August 2018

The Lifespan Writing Development of a Writing Teacher. College Composition and Communication, Kansas City, MArch 2018

Writing in the Disciplines: Students Entering Cultures of Knowledge, Universidad de los Andes, Bogota, February 2017

Inscribing the World into Knowledge: Data and Evidence in Disciplinary Academic Writing. Writing Research Across Borders IV, Bogota, February 2017.
Equidad significa participar plenamente en la conversación, Plenary Lecture University of Chile, Santiago, October 2016
Writing to learn science and think scientifically. Pontifical University Chile

Escribir a través del curriculum Experiencias, perspectivas y desafíos para la enseñanza y la investigación Universidad de Cordoba, Argentina Cordoba October 2016

Scholarly Writing . Xi'an, Xidian University September 2016
The Lifespan Development of Writing . Xi'an, Xidian University September 2016
Intersections of Writing Studies: How Do Socially Situated Textual Practices Change Thinking? Xi'an, Xidian University September 2016, Xi'an International Studies University, September 2016
Writing Studies: where does sociocultural meet psychological? Xi'an, Xidian University August 2016
In Search of Facts. Xi'an, Xidian University August 2016
Introduction to Text Analysis. Xi'an, Xidian University August 2016
Agency, Genre, Intertextuality and Academic Writing. Xi'an, Xidian University September 2016
Introduction to Writing Studies. Xi'an, Xidian University September 2016
What use is the literature to you? In design? In execution? In final representation? Xi'an, Xidian University August 2016
Stuffing Stuff into Texts: Methods of Creating Data. Dartmouth Seminar on Literacy. 50th Anniversary Conference. July 2016
Puzzles in Researching Lifespan Development of Writing. Dartmouth Seminar on Literacy. 50th Anniversary Conference. July 2016

Inscribing the World into Knowledge: Data and Evidence in Disciplinary Academic Writing Tel Aviv June 2016

How Do Textual Practices Change Thinking? University of Nova Lisboa, Portugal

Where can Sociocultural Studies of Writing Meet Psychological Studies of Writing? University of Porto May 2016

The Ethical Poetry of Academic Writing University of Porto May 2016

Workshop Writing for Research, University of Porto May 2016

The Lifespan Development of Writing, University of Porto & University of Minho, Braga May 2016,

Inscribing the World into Knowledge: Data and Evidence in Disciplinary Academic Writing, University of Aveiro, Portugal
Required Writing: Institutional Logics and Imperatives meet Student Development. College Composition and Communication, Houston, April 2016
Writing Studies: where does sociocultural meet psychological? Ramon Lull University Barcelona March 2016

Doing Cognitive Research from a Socio-cultural Perspective. Ramon Lull University Barcelona March 2016
Data and Evidence: Disciplinary Practices and Student Challenges. ITAM, Mexico City, November 2015

Imagining true longitudinal lifespan reading and writing studies COST-ELN Grant Meeting, Charles University, Prague November 2015

Data and Evidence: Disciplinary Practices and Student Challenges Plenary, University of Tlaxcala, Mexico October2015
Some trends in writing research in higher education, Benemerita Universidad Autonomia de Puebla, October, 2015
The Brazilian Blend. Plenary Presentation SIGET, Sao Paulo, August 2015

Analyzing the production, circulation, and use of knowledge in texts. Keynote Talk, INLETRAS Conference Santa Maria, Brazil, August 2015
Workshops, Santa Maria, Recife, Sao Paulo, August 2015
Workshops on Research Methods, Dartmouth Writing Research Seminar, August 2015.

What do texts have to do with knowledge? Workshop. University of Nova Lisboa, July 6-10, 2015.

The importance of meaning and engagement in learning to write Keynote Talk. Santiago Argentina, May, 22 2015

Current Trends in Latin American Writing Studies: Challenges and Opportunities. College Composition and Communication, Tampa, March 2015
Building Strong Voices for a Knowledge Society: Writing, Reading, Thinking, Subjects and Disciplines. Primer Encuentro Internacional de Lectura y Escritura en las Disciplinas de la Educación Secundaria y Superior. Universidad de Cuenca, Ecuador, January 16, 2015
Writing at the University. Xiamen University, December 16, 2014
What do Humans do Best? Developing Communicative Humans in the Changing Socio-Cyborgian Landscape. Invited Plenary. October 10, 2014 Maryland Conference on Academic and Professional Writing
Writing in the world of knowledge: Finding one's voice in school, the university, career, and society. Invited Keynote. VII Congreso Nacional de la Catedra UNESCO Lectura y Escritura. Santa Marta, October 8, 2014.

Writing at the University: How we learn how our students think, How students learn our worlds of thought, How we can grow their thinking. Workshop. Santa Marta, Colombia October 6-7, 2014
Understanding the lifelong journey of writing development and Writing at the University: How we learn how our students think, How students learn our worlds of thought, How we can grow their thinking. Xi'an International Studies University, Xi'an, China, September 2014.

Workshops on Research Methods, Dartmouth Writing Research Seminar, August 2014.

What do texts have to do with knowledge? Workshop. University of Nova Lisboa, July 9-13, 2014.
Enseñar a escribir en las disciplinas and Workshop: Convirtiéndose en escritores universitarios University of Quilmes, Buenos Aires, Argentina, June 2014
Tutorías de escritura en USA, Currículum y programas de escritura: ¿Cursos iniciales o escribir en las disciplinas?, Enseñanza de la escritura en la escuela secundaria, and Tradiciones y temas de investigación sobre escritura en Estados Unidos. University of Buenos Aires, Argentina. June 2014.
Workshop. University of Entre Rios, Argentina, June 2014.

Enseñanza de las disciplinas y escritura. Un vínculo para reflexionar. and Cómo avanzar hacia una educación inclusiva y qué rol tiene la escritura. Universidad Nacional del Centro de la Provincia de Buenos Aires, Argentina, June 2014.

Literate Action--A new Rhetorical Theory. UCSB Language, Interaction and Social Organization, April 11, 2014; UC Davis, April 29, 2014.
In Search of Facts: Issues in Writing Research Autonomous University of Baja California, Mexico. March 31, 2014.
Understanding, Categorizing, Counting and Calculating: Using Mixed Methods in Writing Research Invited Keynote. Qualitative Research Network, Conference on College Composition and Communication. Indianapolis, March 19, 2014

Writing at the University: How we learn how our students think, How students learn our worlds of thought, How we can grow their thinking. Invited Keynote. Conference on Effective Teaching and Learning in Higher Education. American University of Beirut, Beirut Lebanon, February 7-8, 2014.
Genred Knowledge, Genred Activity, and Genred Minds: What does it mean to learn to write in the academy? University of the Lorraine,Metz, France, February 27, 2014
Electronic writing and private sphere. University of the Lorraine, Metz, France, February 25, 2014.
Concluding Discussion: What has happened here? Writing Research Across Borders III, Paris. February 22, 2014.

After 18: Writing in Higher Education, the Workplace, and Life. Writing Research Across Borders III, Paris. February 22, 2014.

How do genre studies confront writing processes? Connections and attentional mismatches. Writing Research Across Borders III, Paris. February 21, 2014.

Comments on Findings from the ILEES project. Writing Research Across Borders III, Paris. February 20, 2014.

Academic Mutants: Hybridizing humanities and social science researchers. Writing Research Across Borders III, Paris. February 19, 2014.

Welcome. Writing Research Across Borders III, Paris. February 19, 2014.

Forming individual and social selves through genres in multiple spheres of activity. CLED Conference. University of the Lorraine, Metz, France, January 14, 2014
Itext : relationship between information technology and writing. University of the Lorraine, Nancy, France January 14, 2014

Genre as an instrument for human development: Beyond Writing to Learn. December 12, 2013. University of Geneva, Switzerland
Literacy is Practiced Locally but Practices travel with texts and Activity Systems. University of the Lorraine, Metz, France December 12 & 19, 2013
The front lines of genre within writing studies: Activity systems, intertextual domains, identity formation, forms of individual and social consciousness. Conference on Future of Genre Studies. Royal School of Library and Information Science, University of Copenhagen, November 14th -15th, 2013

Master Class on Genre Studies. PhD School at the Faculty of Humanities at University of Copenhagen. November 13, 2013.

Genre and Information Orders. Invited Plenary Talk. SIGET conference. Fortaleza Brazil, September 6, 2013.
Forming individual and social selves through genres in multiple spheres of activity. Fortaleza Brazil. September 4, 2013.

Writing Development, Human Development, and Social Justice. University of Mossoro, Mossoro, Brazil. Sept 2, 2013.

Rhetorics of (speaking and) writing. Federal University of Pernambuco, Recife Brazil August 29, 2013.

Text Analysis Workshop. Londrina, Brazil. August 23, 2013
Agency, Genre, Intertextuality and Academic Writing. Federal University of Rio de Janiero. August 20, 2013.
Fostering higher order reasoning through writing: the effects of genre, citations, and evidence. Invited Keynote. XII Congreso Latinoamericano para el Desarrollo de la Lectura y la Escritura y IV Foro Iberoamericano de Literacidad y Aprendizaje. Puebla Mexico. Sept 11-14, 2013; University of Bergen, Bergen Norway, Nov. 6., 2013.
Creating Identities in an Intertextual World. Invited Keynote. Conference on Creativity in Teaching and Learning. Keynote. City University of Hong Kong. June 2013
Genre and Teaching. Macau University, June 2013.

How to grow as an academic: What you read and cite, what kinds of things you write, and with whom you communicate. Oxford University. 12 June 2013.

The Places and Activities Genres Make: Sense-making in the Built Symbolic Environment. London. Invited Keynote. Genre Studies Network. 10 June 2013; University of Lancaster 14 June, 2013.

Intersections of Genre, Intertextuality, and Evidence in Academic Writing:
Textual, Historical, Social, Cognitive, Theoretical, and Pedagogical. Symposium: Writing, Composition, Design and Beyond. Tilburg University. Tilburg, Netherlands, May 28, 2013.
Genres in Action. CCCC. Las Vegas. March 12-14, 2013.
Writing, Teaching, Researching, Understanding, Writing, Teaching. Invited Keynote. The Second Annual Southern California Rhetoric & Composition Research Symposium. May 3, 2013
Developing Academic Writing and Thinking. Keynote Speaker. National Institute of Education, Singapore. September 3, 2012.

Genred Knowledge, Genred Activity, and Genred Minds—What does it mean to learn to write in the academy? National University of Singapore. August 29, 2012. Workshops August 18-September 8.

Workshops on Research Methods, Dartmouth Writing Research Seminar, August 2013.

Workshops on Research Methods, Dartmouth Writing Research Seminar, August 2012.

Cognitive Development and Writing. University of Aveiro, Portugal. July 17, 2012.

Academic Writing and Thinking. Universidade Nova Lisboa. July 10, 2012.

Writing Dispositions and Emotions of Successful L2 Scientists. SigWriting Conference. Porto, Portugal. July 12, 2012.

Standing on the Shoulders. SigWriting Conference. Porto, Portugal. July 13, 2012.

A Genre Based Theory of Literate Action. Invited Plenary. Genre 2012: Rethinking Genre 20 Years Later. Conference. Ottawa. June 27, 2012.

Workshop. Texas Tech. Lubbock. Workshop. May 29-30, 2012.

The Need to Develop Research Capacity in Composition. College Composition and Communication. St. Louis. March 2012.

Workshops. Sogang University, Seoul Korea, December 2011

Lectures, Federal University of Pernambuco, August 2011.

Genre and Information Orders, SIGET conference, Natal Brazil, August 2011.

Workshops, State University of Ceara, Fortaleza, Brazil, August 2011.

Workshops on Research Methods, Dartmouth Writing Research Seminar, August 2011.

Invited Keynote Speaker, Penn State Rhetoric Conference, July 2011.

Invited Keynote Speaker, Conference on Writing Program Administration, July 2011.

Workshops on Academic Writing , the Teaching of Writing, and Text Analysis, Masaryk University Brno, Czech Republic, May 2011.

Contemporary Academic Writing Practices in Historical Context ERN-LWE Workshop, Lodz, Poland, April 2011.

Making Sense of Writing Education CORE workshop, San Francisco, March 2011.

Facilitated Immersion, Writing Research Across Borders II, George Mason University, February 2011.

Writing and Cognition, Writing Research Across Borders II, George Mason University, February 2011.

Workshop on Scientific Writing, Benemerita Universidad Autonomia de Puebla, September 2010, March 2011.

Cognitive Development and Genre SigWriting, Heidelberg, August 2010.

Workshop, REDLEES network, Bogota Colombia, June 15, 2010.

Workshop, Universidad del Valle, Cali Colombia, June 8-9, 2010

Workshop, Central University Colombia, June 12-14, 2010

Making Knowledge: The Activity of Science and Genred Textual Artifacts. Invited Keynote. Helsinki, National Education Graduate Students Conference. May 17-18, 2010

Cognitive Development in Teacher Education. University of Helsinki, Cradle Center. May 19, 2010

Workshop Faciliated Immersion. Benemerita Universidad Autonomia de Puebla, May 3-8, 2010.

Immersion at a Distance, Beijing University of Economics and Trade. Xi'an International Studies University, April 2010

Writing forms knowledge, societies, selves and actions, School of Chinese Studies, Wuhan University, March 2010.

Scholar in Residence, China University of Geosciences, Bejing March- April 2010.
 Writing Research: What does it add up to? Where is it heading?
What is visibly missing? What is invisible? Who has the eyes to see it? Florida State University, Tallahasee. Feb 2010

Workshop: Genre, Social Activity, Social Systems, Speech Acts, and Intertextual Systems, Osorno, Chile, October 2009.

Prácticas Disciplinarias en la Redacción Académica: Intertextualidad y Evidencia--Disciplinary Practices of Academic Writing: Intertextuality and Evidence, Osorno, Chile October 2009

Three Workshops at University of Buenos Aires, Argentina, August 2009

Scientific Knowledge, Public Knowledge, and Public Policy: Genred formation and disruption of knowledge for acting about global warming SIGET—International Simposium on Genre, Caxias do Sul, Brazil, August 2009.

Workshops at Federal university of Santa Maria, Brazil, August 2009.

Kairos: Rhetorical Timeliness and Rhetorical Situation, Federal University of Pernambuco. August 2009.

Developing Cognition Through Writing Tasks Federal University of Pernambuco. August 2009.

Agency, Genre, Situated Activity, and Intertextuality Federal University of Pernambuco. August 2009.
Development of North American Genre Studies. Federal University of Pernambuco. August 2009.
Writing, Society and History. Pontifical Catholic University, Recife, August 2009

Workshops at Universidad del Valle Calle, Colombia, June 2009

Workshops at Central University, Bogota, Clombia June 2009
Workshops at Pontifical University of Valparaiso, Chile, May 2009
Metodologia de pesquisa com Gêneros de Texto, sistema de atividade e sistema de gêneros at Universidade de Caxias do Sul, Brazil, May 2009

Genre, Social Activity, Social Systems, and Intertextual Systems. University of vicoSa, Brazil, May 2009.

Speech Acts, Social Facts, and the Production of Knowledge in Social Situations. University of Uberlandia, Brazil, May 2009.

The Diversity We Become: Education and Agency in Writing Unique Selves within Evolving Communities. Plenary Address SELL Conference Federal University of Triangulo Minero, Brazil, May 2009.

The Odd Structure of the U. S. University, How It Got That Way, and What it Means for Students and Education. Plenary Address SELL Conference Federal University of Triangulo Minero, Brazil, May 2009.
Representing the Environment: The Rhetoric and Knowledge of Global Warming Federal University of Belo Horizonte, Brazil. May 2009.
Representing the Environment: The Rhetoric of Global Warming York College, Pennsylvania, April 22, 2009

Understanding genre. European Research Network on Learning to Write Effectively. Barcelona, Spain, April 5, 2009

Scientific Knowledge, Public Purposes, and Political Representations of the Environment. University of Copenhagen, April 2, 2009

How Societies Produce Knowledge by Producing Texts. University of Copenhagen, March 31, 2009.

Seminars, Royal School of Library and information Sciences, March 24, 26, 30, 2009.

Academic Writing: Writing about reading and knowledge. University of Copenhagen, March 27, 2009. University of Copenhagen.

The order of activities, the order of texts and the order of knowledge. Royal College of Library and Information Sciences. Copenhagen. March 26, 2009

Writing, Printing, and Transformations in the Institutions of Secular Knowledge: Universities, Military, States, Commerce. Invited Plenary Address. Writing on Two Continents Conference. Poitiers, France. November 2008

From WAC to WID to Writing in the Information Environment Writing on Two Continents Conference. Poitiers, France. November 2008

Writing Across the Curriculum and Writing in the Disciplines- An Interdisciplinary Movement in U.S. Universities. REDLEES Colombian Network of Writing Researchers, Bogota and San Bonaventura University, Cartegena, September 2008.

Why should disciplinary faculty care about writing? University Javierna Bogota and University Javierna Cali, Colombia. September 2008.
Why should university administrators care about writing? University Javierna, Bogota Colombia. September 2008.

The Refiner’s Fire. ISCAR, San Diego, September 2008.

The worldwide interest in writing instruction and writing research. Network of Mexican Higher Education Writing Research. Puebla, Mexico, August 2008

The University as the Writing Program. Workshop. Michigan State University, June 2008

What does historical research have to do with contemporary teaching of writing? SIG Writing Research Conference. Lund, Sweden, June 2008.

International and National Contexts for Writing Across the Curriculum. International Writing Across the Curriculum. May 2008. Austin Texas.

Why historical research is important to the to the teaching of writing and how to do it. Writing Research Across Borders, Santa Barbara, February 2008.

A Different Vision of Writing Studies. Plenary Panel, Writing Research Across the Borders, Santa Barbara, February 2008.

Writing, Society and History. Conference on Writing Studies. Sao Paulo, Brazil. September 2007.

Workshops in Brazil: Recife, Jaoa Pessoa, Santa Maria, Natal, Curitiba, Caxias do Sul, Santa Catarina, Campines, August--September 2007.

Genre and Cognitive Development, SIGET Genre Conference, Tubarao, Brazil August 2007.

Workshops, Bergen University, Norway, June 2007

Church, State, and the Printing Press: conditions for autonomy of scientific publication in early modern Europe. Plenary address. Scientific Writing in the age of Linneaus, Uppsala, Sweden, June 2007

Electrons are Cheap, Society Dear. Plenary address, Canadian Association of Teachers of Technical Writing, Saskatoon, May 2007.

How Does Science Come to Speak in the Courts? Citations, Intertexts, Expert Witnesses, Consequential Facts and Reasoning. Scientific Knowledge and Public Policy Seminar, Bretton Woods, May 2007.

Workshops, IACER Institute, Kathmandu Nepal, April 2007.

Genre Theory in Brazil and the US College Composition and Communication, Nashville, March 2007

 Workshops, Benemerita Autonomia Universidad , Puebla, Mexico; Universidad Nacional, Mexico City, November 2006.

Workshops in Brazil: Recife, Fortaleza, Campine Grande, Santa Maria, August 2006.

Disciplinarities: Interdisciplinarity, Multidisciplinarity, Transdisciplinarity. Western States Rhetoric and Literacy Conference, University of Utah, May 2006.

Trusting Edison: From Speculative Belief to Reliably Reconstitutable Phenomena. First Hassebrock Distinguished Lecturer in the Department of Electrical and Computer Engineering. University of Illinois, Urbana-Champaign. March 26, 2006

The Languages of Edison's Light Honors Program. University of Illinois, Urbana-Champaign. March 27, 2006.

Definitions of Writing Research. Graduate English Colloquium. University of Illinois, Urbana-Champaign. March 27, 2006.

 An Activist Profession. College Composition and Communication. Chicago, March 2006

Harold Dwight Lasswell on Propaganda College Composition and Communication. Chicago, March 2006

Writing Development from a Lifespan Perspective National Taichung Teachers College, Taiwan. November 28, 2005.

Puzzles in the Assessment of Writing National Taiwan Normal University, November 28, 2005; Dongwu (Soochow) University November 30, 2005. Tunghai University December 3, 2005/

What Writing Does and How it Does it. National Chiaotung University, December 1, 2005.

Situating Writing Instruction in an EFL Context: A Conversation with Charles Bazerman Tunghai University December 3, 2005/

History of literacy and social organization. Tunghai University December 3, 2005.

Doing, Teaching, Researching, and Loving Writing . Keynote speech. English Council of California Two-Year Colleges (ECCTYC), Long Beach 10/13/05

Paying the Rent: Languaging Particularity and Novelty. Plenary talk. Originality, Imitation, and Plagiarism: A Cross-Disciplinary Conference on Writing, University of Michigan, 24 September 2005

Academic Writing: What is the target competence? Distinguished Educational Thinkers Speaker Series, UC Davis School of Education, May 23, 2005

Genre, Society, and School: What Do We Teach and Why? III Simpósio Internacional de Estudo de Gêneros Textuais/Discursivos. Keynote Speech. Santa Maria, Brazil, August 17-19, 2005; Universidade de Pernambucho, Recife, August 2005.

The Interdisciplinarity of Writing Studies. Association of Departments of English. Santa Barbara. June 22, 2005.

Genres in Action: a Short Course. Universidade de Districto Federale, Brasilia, February 2005.

Analyzing the Multidimensionality of Texts in Education. Abralin, Brasilia ,February 2005; Universidade de Pernambucho, March 2005.

Conversation on Genres and Textypes. Universidade de Pernambucho, Universidade de Minas Gerais, Universidade de Rio Grande del Sul, Universidade de Santa Catarina, Brazil, February and March 2005; Unicamp, Campines, Brazil, August 2005.

Dimensions of Writing Research. Writing Research in the Making , UCSB, February 2005.

The Multi-Dimensionality of Writing Research. San Diego State Rhetoric Forum, September 2004. Universidade de Belo Horizonte, February 2005.

Writing Research: What holds up the Network. CCCC San Antonio, March 2004

The Ph.D. as a Research Degree in Composition. CCCC, San Antonio, March 2004.

The Production of Information for Genred Activity Spaces. American Society for Information Sciences. Los Angeles, October 2003.

What does it mean to think, read, or write analytically? UC Literacy Conference, Berkeley June 2003.

I may be strange, but I am no stranger. Cultural Turn Conference 4. UCSB, May 2003.

Assessing Writing Assessment. Research Network Forum, CCCC, March 2003.

Electronic Scholarly Publication. CCCC, March 2003.

Theories of Genre. January 2003, Tribhuvan University, Kathmandu, Nepal.

Equity, Access, AND Quality. January 2003, Kathmandu University, Nepal.

Commencement Address. January 20, 2003, Pokhara University, Nepal

The socio-historically situated, textually mediated production of action and agent. International Society for Activity Theory. Amsterdam, June 2002.
Institutional Practices of Assessment. Conference on Institutional Ethnography. Syracuse University, June 2002.

The State of Writing In California. Southern California Writing Program Administrators, Northridge, April 2002.

Making Meaning and Value for Edison’s Light and Power in the Human World: A Rhetorical Project. San Diego State University Graduate Student Conference. Keynote Lecture. October 2001.

The Diversity of Writing. Writing as a Human Activity. Plenary Lecture. UCSB October 2001.

A Conversation with Dorothy Smith. Conference on Institutional Ethnography. Syracuse University, June 2001.

The Production of Information for Genred Activity Spaces: Informational Motives and Consequences of the Environmental Impact Statement with Teri Chavkin. Third International Conference on Genre. Oslo, May 2001.

Intertextualities: Volosinov, Bakhtin, Literary Theory, and Literacy Studies. NCTE Research Assembly Forum. Berkeley, February 2001.

Rhetorical Research for Reflective Practice: A multi-layered narrative. Plenary Lecture. Hong Kong, November 2000

Texts, Social Organization, and Activity in the Classroom. City University of Hong Kong. November 2000

WAC for Cyborgs: Discursive Thought in Information Rich Environments. Watson Conference. Plenary Lecture. Lousiville, October 2000.

Textual Performance: Where the Action at a Distance Is. Rhetoric Society of America, Washington D.C. June 2000.

Distant Relationships and Spaces of Academic Growth and Inquiry. AERA, New Orleans. April 2000.

Imagining Education as the Site for Composition Studies. College Composition and Communication. Minneapolis. April 2000.

Response--Science Peace. Science-Humanities Forum. UCSB. March 2000.

Reflexivity and Narrative. NCA. Chicago, October 1999.

The Intellectual Work of Writing Across the Curriculum. Dartmouth, November 1999.

Nuclear Information. Northwestern, July 1999; Cornell University, September 1999; AARST, Chicago, October 1999; MIT, Media in Transition Conference, October 1999; RPI, October 1999; Syracuse, November 1999; LISO, UCSB, February 2000. Transcriptions, UCSB, June 2000.

An Unfinished History of Intelligences--Just where is this curriculum we are supposed to cross? Keynote speech. Fourth National Conference on Writing Across the Curriculum, Cornell University June 1999.

Edison within the Invention of Electrical Engineering. UCLA seminar on Science and Culture, May 1999.

Disciplined by Texts: Textually Mediated and Textually Structured Activities in Disciplinary Classrooms and in Disciplinary Forums. American Educational Research Association, Montreal, April 1999.

Activity Theory, Interpersonal Psychiatry, and Participation Theory. American Educational Research Association, Montreal, April 1999.

Researching First Year Composition within Curriculums and Lives. Conference on College Composition and Communication, Atlanta, March 1999.

Genre and the Situated Act of Writing. Sonoma State University, Feb 1999.

Edison and the Public Theater of the News. Sonoma State University, February 1999.

Participation Systems of Citizenship. Cultural Turn II Conference, UCSB, February 1999.

Edison and the Press, University of Iowa November 1998; Iowa State University November 1998.

Genre and Rhetoric, Iowa State University, November 1998.

A Reflective Moment in the History of Literacy, Plenary talk, Watson Conference, Louisville, October 1998.

Writing as Situated Activity in Science and Technology: The Case of Edison. IUPUI, August 1998.

What Activity Systems are Literary Genres Part Of? Colgate Conference on Genre, September 1998.

Green Giving, Center on Philanthropy, August 1998.

Environmental Information, West Coast History of Science Society, Morro Bay, April 1998; Society for the Social Studies of Science, November 1998.

Some Fundamental Terms for a Literate Rhetoric, Rhetoric Society of America, Pittsburgh, June 1999.

Asking Questions That Matter, American Educational Research Association, San Diego April 1998.

Located Textual Activities in Genred Social Spaces,

College Composition and Communication, Chicago April 1998

Changing Genres of Political Participation. Second International Symposium on Genre. Vancouver, January 1998

Literacy and the Social Shaping of the Information Age. Conference of the Institute for the Study of Postsecondary Pedagogy. SUNY-New Paltz 20-21 November 1997.

Literacy, Genre, and Forms of Political Participation. Watson Symposium on Literacy and Political Participation, University of Louisville, November 1997.

A Rhetoric for Literate Society: The tension between expanding practices and restricted theories. University of Arizona, October 1997; Purdue November 1997

Charisma and Communication in Edison’s Organizations. University of Illinois, Urbana, October 1997

Comments on Philanthropic Rhetoric, Center for the Study of Philanthropy, Indianapolis, October 1997

Disciplines of Writing. Occidental College Writing Workshop, August 1997.

Genres and Academic Writing. South Coast Writing Project, July 1997

Situated Writing Processes in and Out of the Academy, Conference on Analysing LSP-Genres, Aarhus Denmark, May 14-17,1997

Singular Utterances: Realizing Local Activities through Typified Forms in Typified Circumstances, Conference on Analysing LSP-Genres, Aarhus Denmark, May 14-17 1997

Reading the Social Voices in the Edison Archives. Edison Sesquicentennial Conference, Edison Historical Site, West Orange NJ, June 1997. CASTAC (Anthropology of Science and Technology), RPI, June 1997

How much and what kind of research belongs in the CCCC? Conference on College Composition and Communication, Phoenix, March 1997

Response,. Conference on Current Debates on Science, Science Studies, and their Critics, UC Santa Cruz, May1997.

The Value of Good Press and Its Cost: Edison’s Relations with American and French Journalists, 1878-1881. West Coast History of Science Society, Los Angeles, March 1997.

Rhetoric at UCSB. Irvine, UCHRI, February 1997.

Genre and Interaction. Language Interaction and Social Organization, Santa Barbara CA. October 1996.

The Sign in Activity. Semiotics Society of America. Santa Barbara, CA. October 1996.

Towards a Socio-Cultural Theory of Literacy. 3-day Workshop. Uppsala, Sweden. August 1996.

Professional Presence: Edison in the Technical Press. International Association for Applied Linguisics, Jyvaskala, Finland, August 1996; Society for the Social Studies of Science, Tucson October 1997

Genre and Social Science. Rhetoric Society of America. Tucson, May 1996.

On Overview of Current Research in Composition. Conference on College Composition and Communication. Milwaukee, March 1996.

What is Teachable in Writing In the Disciplines. Conference on College Composition and Communication. Milwaukee, March 1996.

Research and Education in Higher Forms of Literacy. World Conference on Literacy. Philadelphia, March 1996.

Heterogeneous Symbolic Engineering: Realizing Meaning in Typified Activity Systems. American Association for Applied Linguistics, Chicago, March 1996.

Typification and Value in Edison’s Discourses. UCSD Colloquium in Cognitive Science. January 1996.

The Rhetoric of Promises and Products. Science, Technology and Cultural Studies Seminar. UCSB November 1995.

The Language of Flowers: Domestic Aesthetics and the Incandescent Light. Society for the Social Studies of Science, October 1995; Society for Literature and Science, November 1995, Interdisciplinary Seminar on Metaphor, UC Riverside January 1997, Wayne State University, January 1997.

History of the Communication of Science and Technology versus the History of Science and Technology. History of Science Colloquium, UCSB May 1995.

Ways of Conceptualizing Genre, CCCC March 1995 Washington D.C.

Genre as Habitat for Social Action MLA, San Diego, December 1994

A Place in the Market, Conference on New Economic Criticism, Cleveland, October 1994.

Discursively Structured Activities and the Socio-Cognitive Order of Technoscience, Society for the Social Studies of Science, New Orleans, October 1994; University of California, San Diego, November 1994.

Squirming our Way out of Flatland: Dimensions of The Rhetoric of Science. Georgia Tech, March 1994; University of California, Santa Barbara, April 1994; University of Sydney, July 1994; Nanyang Technological University, August 1994.

Series of five workshops and talks in Sydney and Melbourne, Australia, July 1994.

Plenary Speaker, Students Being Disciplined, University of Minnesota Colloquium, Center for Interdisciplinary Study of Writing, May 1994.

Plenary Speaker, Concepts in Action: Knowledge as Linguistic Practice, Brown University Colloquium, Center for Language Studies, April 1994.

The Publicity Wizard of Menlo Park, Michigan State University, April 1994.

The Production of Technology and the Production of Meaning, College Composition and Communication, Nashville, 1994.

The Multiple Textual Presences of Edison's Light, American Association for Applied Linguistics, March 1994, Baltimore.

Planning for a Ph.D. at Georgia Tech. MLA, Toronto, December 1993.

Currents in the Rhetoric of Science Today. Purdue, November 1993.

The Role and Form of Representations in Mediating Small Group Activity. Society for the Social Studies of Science, November 1993, West Lafayette; University of Virginia, October 1993.

Differentiated Discourses, Virginia Military Institute, October 1993.

Selling Light: Edison, The Press and the R&D Laboratory.Society for the History of Technology, October 1993, Washington, D.C.; Brandeis University, February 1994; Michigan State University, April 1994.

The Uses of Edison’s Notebooks. Workshop on Activity and Representation, UCSD, March 1993; Cognitive Science Seminar, Georgia Tech, February 1993.

Reframing Composition Studies. MLA, December 1992, New York.

Sketches toward a Theory of Rhetoric. Carnegie Mellon University, November 1993.

Located Literacies and Discursive Expression. Syracuse University, November 1992.

Indeterminacy and the Fixing of Inventions through Patents. Society for the Social Studies of Science, Gotheburg, August 1992; Society for Literature and Science, October 1992, Atlanta; College Composition and Communication, April 1993, San Diego

The Rhetorical Construction of the Multiple Presences of Edison's Light. Society for the History of Technology, Uppsala, August 1992.

The Generic Performance of Ownership. Discourse and the Professions, Uppsala, August 1992.

Conceptual Change from a Sociocultural Perspective. American Educational Research Association, April 1992.

Genre Systems and Genre Sets. Carleton University Conference on Genre, April 1992; University of California at Riverside, February 1994; Miami University, March 1994.

Why Representations are Interesting. College Composition and Communication, March 1992.

The Classroom as a Communication System. North Carolina State University, February 1992; Writing Across the Curriculum Conference, Charleston, February 1993..

Mental and Public Spaces of Scientific Representation. Society for the Social Study of Science, Boston, November 1991.

Intertextual Self-Fashioning. Society for Literature and Science, Montreal, October 1991; College Composition and Communication, March 1992.

Genres and Communities in the Representation of Light. Carleton University, October 1991.

A Social Theory of Kairos. Social Psychology and Language, University of California at Santa Barbara, August 1991.

What Adam Smith Thought He Was Doing. Rhetoric of Economics, Birmingham England, April 1991. International Society for the History of Rhetoric, September 1991.

Communicating in the Changing Social Space of Medicine. Plenary award speech, American Medical Writers Association, Los Angeles, 1 November 1990.

Electrifying Words. Society for Literature and Science, Portland, October 1990; Society for the Social Studies of Science, Minneapolis, October 1990; College Composition and Communication, March 1991.

Activating Kinneavy. Penn State Conference on Rhetoric. July 1990.

Praxis Makes Perfect--or as good as we get. Workshop, Georgia Institute of Technology, May 1990.

The Empirical Discourse of Science: How did words become accountable to experience? Hampshire College Ford Foundation Seminar, April 1990.

The Nature of Expertise in Writing. American Educational Research Association, Boston, April 1990.

Shifting Boundaries over Unstable Land Masses. Conference on College Composition and Communication, Chicago, March 1990.

Learning to Write Like Scientists: Some Rhetorical Episodes in the Seventeenth and Eighteenth Centuries. University of California at Irvine, November 1989; Michigan Technological University, January 1990; University of Maryland at College Park, January 1990; Georgia Tech, April 1990; Northern Illinois University, May 1990.

Electrical Magic: The Rhetorical World of Otto von Guericke. Society for the Social Studies of Science, Irvine CA, November 1989; Georgia Institute of Technology, April 1990; University of California at Santa Barbara, April 1991.

Where is the Classroom? CUNY Association of Writing Supervisors Conference, October, 1989.

What We Know About Writing in the Disciplines. Penn State Rhetoric Conference, July 1989.

Talking Together: Normative Uses of Language to Organize Disciplines. GRIP Conference on Disciplinarity, Minneapolis, April 1989.

The Interpretation of Disciplinary Writing. Rhetoric of The Social Sciences Conference, University of Maryland, April 1989.

Inclusions, Exclusions and Conclusions. Research Network Plenary Paper, Seattle, March 1989.

Acting Within Networks of Meaning. Plenary Address, 2nd International Eindhoven LSP Conference, Netherlands, August 1988.

How Natural Philosophers can Cooperate: The Rhetorical Technology of Coordinated Research in Joseph Priestley's History and Present State of Electricity. University of Wisconsin at Madison, March 1988; Columbia University, April 1988; Society for Literature and Science, Albany, October 1988; Social Studies of Science, Amsterdam, November 1988; Pennsylvania State University, December 1988; Waterloo University, January 1989.

How Language Does the Work of Science. Discourse Analysis Workshop, Bradford University, April 1987; Penn State Conference on Rhetoric; July 1987; Society for Literature and Science, Worcester, October 1987.

Literate Acts and the Emergent Social Structure of Science. Dean's Lecture, National University of Singapore, January 1986; Social Studies of Science, October 1986.

Between Books and Articles: Newton Faces Controversy. National University of Singapore, August 1985; Columbia University, April 1985; Carnegie Mellon University, October 1986; RPI, February, 1987; University of Louisville, May 1987; Society for the Social Studies of Science, November 1987.

Evolution of a Genre. Birmingham University, April 1987.

Codifying the Social Scientific Style. Iowa Symposium on the Rhetoric of the Human Sciences, Iowa City, March 1984; University of Texas at Austin, April 1984.

Reporting the Experiment: The Changing Account of Scientific Doings in the Philosophical Transactions, 1665-1800, Modern Languages Association, December 1983; University of Texas at Austin, April 1984.

Physicists Reading Physics, Society for the Social Studies of Science, October 1983.

The Teaching of Writing as a Serious Intellectual Endeavor, Columbia University, October 1983.

Early Developments in Argumentation in Physics, Conference on College Composition and Communication, March 1983.

Discourse Paths of Different Disciplines, Modern Languages Association, December 1982.

The Emergence of the Modern Physics Article, Society for the Social Studies of Science, October 1982; Columbia University, April 1982; Princeton Institute for Advanced Study, November 1983.

Beyond Plagiarism, series of three lectures and three workshops, National University of Singapore, July-August, 1982.

Tradition and Innovation in Textbook Writing, Delaware Valley Writing Conference, Philadelphia, March 1982.

Forces and Choices Shaping a Scientific Paper of A.H. Compton, Society for the Social Studies of Science, November 1981.

Getting the Damn Parts To Fit Together: Strategies in Writing a Science of Politics, American Political Science Association, September 1981.

A Writing Process Analysis of Sociologists at Work, Carnegie Mellon University, July 1979; Columbia University, October 1979.

What Written Knowledge Does, Society for the Social Studies of Science, October 1979.

Written Language Communities, Conference on College Composition and Communication, Minneapolis, April 1979.

Some Features of Academic Discourse, Columbia University, December 1978.

The Importance of the Literature in Writing in the Social Sciences, Delaware Valley Writing Conference, Philadelphia, October 1978.

The Role of Reading in the Kinds of Writing Students do in College, CUNY Writing Conference, April 1978.

Response Grows from Understanding, Rutgers-Newark Writing Conference, April 1978.

Peter Brook's Emptying of King Lear, Northeast Modern Language Association, Pittsburgh, April 1977.

English and the Other Departments, Rutgers-Newark Writing Conference, April 1977.

Can There be a Shared Writing Objective at a Large Urban University? National Council of Teachers of English, Chicago, November 1976.

The Difference between Comedy and Terror: Two Criminal Grotesques, Modern Language Association, December 1974.

Proficiency Exams at CUNY, CUNY Open Admissions Conference, November 1974.

Love Poetry in Love's Labors Lost, Baruch College, February 1975.

Ben Jonson on Conspiracy, Baruch College, November 1973.

Workshops at Universidade de Minas Gerais, Universidade de Rio Grande del Sul, Universidade de Santa Catarina, Universidade de Pernambucho, North Carolina State University, Uppsala University, Carleton University, Dawson University, Indiana University, Purdue University, University of Illinois at Urbana, University of Northern Illinois; Southern Methodist University and Texas A&M; Northern Michigan University, Evergreen College, Washington State University; Santa Rosa Junior College; Southern Illinois University; University of Utah; University of Missouri at Kansas City; University of Wisconsin at Milwaukee.

PROFESSIONAL HONORS, PRIZES, FELLOWSHIPS

2016 Doctor Honoris Causa, University Nacional de Cordoba, Argentina, The National University of Entre Ríos, the National University of Río Cuarto, and the National University of Villa María in Argentina
2016 Fulbright Senior Specialist, University of Porto, Portugal

2014 Researcher of Excellence. University of the Lorraine, Metz.

2009 Fulbright Senior Specialist, Masaryk University, Czech Republic

2009 College Composition and Communication Outstanding Book Award

2009 Visiting Professor, Pontifical University Valparaiso, Chile

2009 Visiting Professor, University of Caxias do sul, Brazil

2009 Visiting Professor Royal School of Library Science, Denmark

2005, 2006, 2007, 2009 Visiting Professor, Federal University of Pernambucho, Brazil

2005, 2006 Visiting Professor, Federal University of Rio Grande do Sul, Brazil

2003 Commencement Speaker, Pokhara, Nepal

2000 Best Book of 1999 in History of Science and Technology.

American Association of University Publishers. Division of Professional

and Scholarly Publishers.

1999 John S. Knight Visiting Scholar of Writing, Cornell University

1997 Thomas R. Watson Distinguished Visiting Professor of Composition,

University of Louisville (first recipient)

Kentucky Colonel, State of Kentucky.

1995 Research Network of Conference on College Composition and Communication. Special Award for Founding and continuing Support of the Network.

1994 National Council of Teachers of English Award for

Excellence in Scientific and Technical Writing: Best

Book for Professional Communication: The Social Perspective,

for which I wrote the Foreword.

1993 Choice Magazine Award for Outstanding Academic Book for

Writing, Teaching, and Learning in the Disciplines, in which I

contributed "From Cultural Criticism to Disciplinary

Participation: Living with Powerful Words," pp. 61-68.

1993 Choice Magazine Award for Outstanding Academic Book for

Encyclopedia of Higher Education, in which I contributed

"Linguistic and Rhetorical Studies of Writing in Disciplines."

1990 Ross Winterowd Award of the Association of Teachers of

Advanced Composition, honorable mention, for

Shaping Written Knowledge.

1990 Baruch College President's Award for Scholarship for

Shaping Written Knowledge.

1990 American Medical Writers Association John P. McGovern

Award for Shaping Written Knowledge.

1990 National Council of Teachers of English Award for

Excellence in Scientific and Technical Writing: Best

Book for Shaping Written Knowledge.

1989 NEH Summer Stipend

1979 NEH Summer Seminar Fellowship

1967-8 NDEA Title III Fellowship

1967 Phi Beta Kappa

1963-7 Telluride Scholar

GRANTS-IN-AID

Spencer Foundation. 2013-2015 Lifespan Development of Writing Abilities $19600.

National Council of Teachers of English. 2013-2015. Writing Initiatives and Networks in Latin America and their Relation to North America $9970

UC MEXUS

Writing Support in the English Language Program, 2006-2007 $5000.

Scientific Publication in English for Spanish Speaking Graduate Students 2009-2010 $11000
UCSB Faculty Senate Research Grants

1994-1995, Languages of Edison's Light $1900

1998-1999, $2400

2002-3 Reference Guides in Composition Studies $5000

2006-2007, Scientific Publication in English For Spanish-Speaking Graduate Students $400

2008-2009, Disciplinary Practices of Writing about Evidence and Cognitive Development $5000

2010-2012 Environmental Knowledge in Public Sphere Deliberations on Climate Change $5500

2012-2013 Iniciativas de Lectura y Escritura en America Latina (ILEES) $4500
1989-1990 PSC-CUNY Research Grant

1986-7 CUNY Fellowship Leave

1978-9 CUNY Fellowship Leave

Released time for research, spring 1994, spring 1993, spring 1992, spring 1991, spring 1990, fall 1988, fall 1987, fall 1984, spring 1984, fall 1983, fall 1982, spring 1982, fall 1981, spring 1977

TEACHING

Courses Taught

UCSB

Foundations of Sociocultural Learning Theory

Applied Rhetoric, Poetics, Linguistics (Secondary English Education in the Teacher Education Program)
Textual Analysis

Writing for Graduate Studies

History of Literacy & Social Organizations
Development of Writing Abilities

Research Methods for Writing and Writing Processes

Genre Theory

Technology and Culture

Georgia Institute of Technology

First Year Writing

Technical Writing

Technology and Culture

Baruch College

Writing 1

Writing 2

Developmental Writing

Thematic general education literature

Doctoral Students Supervised

Austin, James (2015) The Literacy Learning Experiences of Public High School Graduates at Two Private Universities in the Middle East

Avila, Natalia (2016) Tracing the discursive emergence of Latin American Higher Education Writing Studies
Chavkin, Teri (2008) Where Writing and Autism Intersect: A Study of Literate Practices in Children with High-functioning Autism and Asperger Syndrome
Converse, Caren (2010) Unpoetic Justice: The Pre-Sentence Investigation Report and the Criminal Justice System
De los Santos, Rene Agustin (2007) Nation Building as Rhetoric and Socio-Cultural Activity: Two Institutional Moments in Post-Revolutionary Mexico, 1928--1940
Dippre, Ryan (2015) Moments and Patterns that Matter: Identifying Literate Opportunities and Developmental Trajectories in a Middle School Classroom
Esch, Catherine (2003) What constitutes Successful Writing in an Introductory Oceanography Course
Ford, James (2013) Course Management System Interaction Analysis: A Study of New Adopters of an Established Course Management System
Hellman, Felicia (current) intellectual development and writing in a secondary English course
I-Tremblay, Erika (2017) Writing and Writing Centers at Japanese Universities

Koshnick, Damian (2013) Tracking our Writing Theorists Through Citations
Kuntzman, Joshua (2018) Personal, Practical, Principled: Self-styled sincerity, emotional sustainability, and reasoned purpose in the dialogic reenactments of, educational encounters with, and student-responses to 3 expert writing teachers
Little, Joseph (2004) Inscribing Objectivity
Loughman, Kyle (2012) Exploring the Impact of WPA's Leadership at Two-Year Colleges
Narvaez Cardona, Elizabeth (2016) Engineering Writing at a Colombian University
Null, Suzanne (2010) “Trickling Down” and “Trickling Up”: The Influences of School Program Improvement Status and National Writing Project Participation on Teacher Practice and Student Opportunity
Otto, Kara (2016) Engagement in Writing: A Study of L2 International Students
Rogers, Paul (2008) The Development of Writers and Writing Abilities
Sarmiento, Charlyne (current) Scientific Writing in an undergraduatge research experience

Silva, Mary (2011) Can I Google That? A Case Study of the Online Navigational and Information Literacy Strategies of Undergraduate Students in a Research Writing Course
Simon, Kelly (2012) The Development of Preservice English Teacher Beliefs about Literacy, Teaching, and Students
Tallman, Tiesha (current) Becoming A Cadet: JROTC and Identity Formation in One High School
Wu, Ti (MA 2017) A preliminary discussion of Chinese undergraduate students’ writing in an American university context -- A student perspective
Doctoral Committee Member

Boggs, Sarah (2010) Writing Development of Latino/a ELL First Generation College Student
Carmo, Monica (2013) Sustaining Innovation: Developing an Instructional Technology Assessment Process
Crocco, Kyle (2017) Multiplatform Writing in University Admissions
De Piero, Zack (2016) Literacy Architexts: Theorizing Reading Pedagogy in FYC and Its Transfer Beyond FYC
Early, Jessica (2007) Literacy Sponsorship and First Generation Latino College Writers.
Gonzalez, Lorna (current)

Gray, Sarah 2001

Grimes, Mark (2016) Student Participation in Online Courses
Jeong, Eunsook (2012) An analysis of students' Korean language use in a Korean-English two-way immersion classroom
Marina, Mavel (2013) University Internationalization-A Case Study on Faculty International Engagement
Oglivie, A. J. (2017) "Because I Actually Want to Write It”: A Longitudinal Study of the Relationship between FYW curriculum, Knowledge Generalization, and Students’ Consequential Transitions
Petrosian, Kanakara (2016) Exploration and Description of Nature and Significance of Course Participants Interactions in a Multi-Site Distance Learning Course with Implications for Design in Distance Education.

Rhone, Vivian (2011) Analyzing Evaluative Discourses in Teacher Preparation and School-based Initial Training: Uncovering Untold Stories of Accountability in Schools
Sanchez, Karen (2013) Adult Learning In Web-Based ESL Acquisition Programs
Souryasack, Rassamichanh (2012) Academic Writing Experiences and Perspectives of Lao Adolescents
Stiles, Kathleen (2009)
Tremain, Lisa (2015) A longitudinal Study of Dispositions and Writing Transfer from Secondary to Post-Secondary Contexts
Whitney, Angiline (2006) The Transformative Power of Writing: Teachers’ Writing in a National Writing Project Summer Institute.
Wong, David (2003)
External Doctoral Committee Members
Helan, Robert (2010) City University of Hong Kong, Analysis of Published Medical Case Reports: Genre-Based Study
Scott, Mary (2013), Tilburg University, Netherlands, A chronicle of learning: Voicing the Text.
Rosana da Cunha (2011), Universidade Estadual de Campinas
Cristina Lovato (2013) Universidade Federal de Santa Maria, The Discursive Homogeneity in Science Popularization News in the Magazines Ciencia Hoje Online and Galileu
Recent Visiting Scholars Supervised

2006 Olga Dysthe, University of Bergen, Norway

2006 Dilamar Araujo, Univirsidade de Ceara, Brazil

2006 Zhanghau Zhua, Shanghai Ocean University, China

2006 Jian Tan, Northwestern Polytechnical University, Xi
an, China, predoctoral

2007 Huijun Chen, China University of Geologic Sciences, Beijing, Fulbright Scholar

2007 Olesia Lupo, Al. I. Cuza University, Iasi, Romania, Fulbright Scholar
2007 Yan Li, China, predoctoral

2008 Marcela Jarpa, Pontifical University of Valparaiso, Chile, predoctoral

2008 Sarah King, Zurich University of Applied Science, Zurich, Switzerland, predoctoral

2008 Robert Helan, Brno University, Czech Republic, Fulbright Scholar, predoctoral

2008 Qin Zhang, Lanzhou University, Lanzhou, China, predoctoral

2009 Yang Ling, Anhui University, Hefei, China
2009 Li Ma, China, predoctoral

2009 Rosana Cristina de Cunha, Brazil, predoctoral

2009 Gu Yi, Tianjin University of Science and Technology, Tianjin, China

2009 Ying Chen, China Medical University, Shenyang, China

2009 Li Cui, China University of Geologic Sciences, Beijing, China, predoctoral

2009 Hu Nan, China

2011 Havard Skaar, Norway
2011 Shi Qinggang, Beijing University of Posts and Telegraphs, China

2011 Wen Jinhai, China

2012 Luo Na, China, visiting predpoctoral scholar,

2012 Christina Lovato, Federal University of Santa Maria, Brazil, visiting predoctoral

2012 Yu Lei, Visiting predoctoral scholar,

2013 Hei Yuquin, Xi'an International University, China Fulbright Scholar

2013 Beatriz Gil, University of Sao Paulo, Brazil, visiting predoctoral Scholar

2013 Yang Hui, China

2013 Mu Kejuan, Anhui University, China

2013 Monica Tapia Ladino, University Catolica Concepcion, Chile
2013 Li Jingnan, China
2013 Zhou Changming, China
2013 Zhu Quijuan, China
2013 Vera Christovao, University of Londrina, Brazil

2014 Jack Anderson, University of Copenhagen, Denmark

2014 Lui Linqi, China, visiting predoctoral scholar,

2014 Qi Sun, China, Visitin predoctoral scholar,

2014 Bachiri Housseine, Morocco, Fulbright Scholar

2014 Bevilaqua Raquel, UFSM, Brazil

2014 Feng Qin, China

2014 Su Jun, China

2014 Ting Jiang, China

2014 Yang Hong, China

2015 Navarro Federico D., University of Buenos Aires, Argentina, Fulbright Scholar

2015 Acir Karwoski, Brazil

2015 Olga Perez, Mexico

2016 Messias Dieb, Brazil

2016 Marta Pardo, Spain

2016 Mariana Furst, Brazil

2016 Tong Wenning, China

2016 Marie Louise Molbaek, Denmark

2016 Bruna Augusto, Brazil

2016 Karine David, Brazil

2016 Nguyen Huong Giang, Vietnam

2016 Jing Wang, China

2016 Ping Xia, China
2016 Deng Wei, China

2017 Marianna Furst, Brazil

2017 Ren Lihua, China

2017 Hong Yong, China
PROFESSIONAL ACTIVITIES

Conference on College Composition and Communication.

Elected to chair cycle

Assistant Chair 2007

Program Chair for 2008 annual conference, April 2008 New Orleans

Associate Chair 2008

Chair 2009

Executive Committee of National Council of Teachers of English

Ad Hoc Committee on Reorganization, 1994-1996

Research Committee, Chair, 2005-chair.

Organizer of Santa Barbara Writing Research Conferences

2002—Writing as a Human Activity

2005—Writing Research in the Making

2008—Writing Research Across Borders
2011—Writing Research Across Borders II at George Mason University

International Society for the Advancement of Writing Research, Founder and Chair of the Steering Committee, 2011—2017

Consultant to Nepali Higher Education IACER, Kathmandu Nepal in formation of new graduate Programs, sponsored by U.S. Department of State. Reports and Curricular documents.

Consultant on Design and Assessment of new writing curriculum. City University of Hong Kong, 2010-2014
National Assessment of Educational Progress. Steering committee for redesign of Writing Assessment, 2006-7.

International Organizer of SIGET IV, Tubarao Brazil, August 2007, SIGET V Caxias do Sul, Brazil August 2009.SIGET VI, Natal 2011, Fortaleza 2013.
Editorial Boards:

Recherches en didactiques. Cahiers Théodile 2010-present
L1

Revista Brasilera Linguistica Applicada 2009-present

Revista de Abralin 2008-present

Poroi 2001-2006

Academic Literacies

Written Communication 1999-present

Academic.Writing 2000-2003

Science, Technology, and Human Values 1983-1988

Applied Linguistics 1997-2001

English for Special Purposes 1986-2005

Journal of Business and Technical Communication 1991-present 08

Configurations: Journal of the Society for Literature and Science 1993-

Journal for Language and Learning in the Disciplines 1994-2003

Across the disciplines 2004-present

Studies in Written Language and Literacy 1993-2002

Discourse & Communication. 2007--
Critical Inquiry in Language Studies: An International Journal2004-present

Research in the Teaching of English07-prsent-

Computers & Composition Digital Presses (CCDP)07--

Journal of Scholarly Research and Communication 2009-
Referee for NSF, NEH, Canadian Social Science and Humanities Research Council, British and EEC funding agencies, Guggenheim Foundation, numerous journals in rhetoric, composition, communication, language studies, literature, sociology, science studies including Journal of Advanced Composition, Written Communication, Rhetoric Review, Technical Communication Quarterly, Journal of Business and Technical Communication, American Psychologist, Management Communication Quarterly, Philosophy of the Social Sciences, American Journal of Sociology, Social Studies of Science, Text, Text ad Talk, Pedagogies, Science Education, College Composition, and Communication, College English, Research in the Teaching of English, Studies in written Language, Mind Culture Activity, Language and Society, Isis, Quarterly Journal of Speech, Heritage Language Journal, Reviews of Educational Research, Educational Research, Discourse and Communication

Reviewer for numerous academic presses including University of Chicago Press, Harvard University Press, Cambridge University Press, Oxford University Press, MIT Press, University of Wisconsin Press, L.E. Erlbaum, Routledge, Taylor & Francis, Sage, Southern Illinois University Press, Utah University Press, South Carolina University Press, Parlor Press, Continuum Press, Norton
External Reviewer for numerous tenure and promotion reviews including at Carnegie Mellon University, MIT, Rennselear, Georgia Institute of Technology, University of Georgia, University of Colorado, University of California (Davis, Irvine, San Diego, Riverside, Los Angeles), University of New Mexico, University of Utah, University of Texas at Austin, University of Texas at Arlington, Texas A & M, Texas Tech, University of Maryland, University of Michigan, University of Minnesota, University of Virginia, Virginia Tech, University of Illinois, University of Northern Illinois, University of Southern Illinois, City University of New York (Baruch, City, Lehman), Syracuse University, University of Pittsburgh, University of Cincinnati, Pennsylvania State University, Purdue University, Indiana University-Purdue University at Indianapolis, Indiana University-Purdue University at Fort Wayne, Iowa State University, University of Iowa, Auburn University, McGill University, Carleton University, Indian Institute of Technology, Lancaster University, National University of Singapore, University of Sydney, City University of Hong Kong, University of Massachusetts at Amherst, University of Washington, Benemerita Unversidad Autonoma de Puebla, University of Rochester, University of Missouri at Columbia, McQuarie University.

Rhetoricians for Peace, Founder 2002. Board member 2002-2005. List Manager 2002-present.

American Association for the Rhetoric of Science and Knowledge

Steering committee and founding member, 1993-1995

Carnegie Mellon University Department of English Advisory Board

(with Wayne Booth, Gerald Graff, Kathleen Hall Jamieson,

Richard Ohmann), 1993-2003

International Association for Applied Linguistics (AILA)

Commission on Discourse and the Professions, Member 1993-1999

Conference on College Composition and Communication.

Ad Hoc Committee on Reorganization, 1994-1996

Research Committee, Chair, 2005-2007.

Elected to Chair Rotation Cycle, 2007-2010.

Research Network Pre-Conference Workshop at the Conference for

College Composition and Communication, continuing support

and program participant, 1988 to present

originated, organized, and chaired, 1988

Consortium of Graduate Programs in Rhetoric, originated and organized,
1991-present.

Vygotsky/Bakhtin SIG for CCCC, organizer and participant,

1993-1999

New York Circle for the Theory of Literature and Criticism,

originated and coordinated, 1980-1986.

Society for the Social Studies of Science, Council Member,

1988-1991; Nominations committee chair; Membership

committee; Publications committee; STS Programs committee.

Modern Language Association. Division on the Teaching of Writing,

Executive Committee, 1990-1994, Program Chair 1993.

INSTITUTIONAL SERVICE

UNIVERSITY OF CALIFORNIA

Confucius Institute Advisory Committee, 2012-present

Library Advocates, 2012-present

Ad Hoc Committee On Library Collection Space Planning, 2012

Senate Executive Council 2009-10
Representative to UC-Wide Assembly 2009-2010
Senate Ad hoc Committee on Charges 2010

Faculty Advisory Committee for Writing Programs, Chair 1994-2012
Senate Committee on Committees, 2006-2008

Graduate Council, 1998-2000

Senate Committee on Scholarly Communication, 2004-2006

Advisory Committee for Certificate in Management Practice

1996-2000

Advisory Committee for Certificate in College and University

Teaching, 1998-2004

Search Committee for Director of Chicano Studies Center 2000-2

Search for Director of Writing Program 2000-2001, 2007-2009

Search for Writing Program Professor, 2001-2

Search Committee for Vice Chancellor for Academic Personnel, 2000-1

Committee on Graduate Division Fellowships, 1997

Review Committee for Graduate Fellowships, 1999

Committee on Undergraduate Curriculum, 1995-1997

English Department

Graduate Committee, 1998-1999

Committee on Technology 1996-1998

Graduate Admissions 1995-1996, 1999-2000.

Development Committee 1994-5

Lectures Committee 1994-5, 1996-1997

Graduate School of Education

Executive Committee, 1998-2006

Gevirtz Research Center Advisory Committee, 2000-2005

Education Department

Chair, 2000-2006

Department Executive/Curriculum Committee, 2012-2014

Department Personnel Review Committee, 1998-1999, 2012-2014

Department Fellowship Committee, 2012-2013

Teaching and Learning Emphasis Leader, 2011-2013

Colloquium Committee, 1998-1999

Distance Education Group, convener, 1998-1999

Language, Literacy, and Composition, coordinator, 1998-2012
Laboratory for Comparative Human Cognition, UC San Diego

Affiliate and Advisory Board Member, 1994-present

Language in Social Organization, UCSB, Affiliate, 1994-present

Department of Linguistics, Affiliate, 1995-present

Science, Technology and Culture Studies Focused Research Group,

Founder and Organizer, 1994-1999
Georgia Institute of Technology

Graduate Programs Committee, 1990-4

Chair, 1990-1993

Oversaw Design, Approval, and Implementation of

M.S. in Information Design and Technology.

Oversaw Design of Ph.D. in Rhetoric, Technology, and

Communication.

Undergraduate Programs Committee, 1990-1

Freshman Writing Committee, 1990-4

Search Committee, 1991-present; chair, 1992-1994

Departmental seminar on teaching and research, initiated and

coordinated, 1991-3.

Faculty Advisor to Brittain Fellows Program, 1993-1994

Cognitive Science Faculty, member, 1991-1994

Interdisciplinary Search Committees, 1992-1994

Language Theory Reading Group, initiated and coordinated, 1993-4

NATIONAL UNIVERSITY OF SINGAPORE

Designed Minor in English Applied Discourse, implemented 1986.

Designed and initiated honors course in the Teaching of Writing, 1985-1986.

Organized Writing Research Study Group, 1985-1986.

BARUCH COLLEGE and CUNY

Composition Committee, 1972-1990

Chair, 1976-1990

Secretary, 1975-6

Committee on Committees, 1975-1982

Committee on Released Time for Research, 1981-3

Ad Hoc Committee on Business Communications Major, 1981-3.

Ad Hoc Committee for Graduate Business Writing, chair, 1979-83.

Writing Across the Curriculum Title III Grant Proposal, 1981

Urban Teaching Project, grant participant, 1980-1.

Middle States Evaluation Task Force on Teaching, 1978.

College Task Force on SEEK Master Plan, 1978.

Committee on Academic Standing, LA&S, 1974-8.

Prepared Writing Materials for Freshman Orientation, 1976.

Orginated and edited "Writing Better" column for student

newspapers, 1976-7.

Organized Baruch English Department Colloquia, 1973-5.

College Chess Club, Faculty Advisor, 1973-1980.

CUNY Ad Hoc Committee on Graduate Programs in Rhetoric,

originator and organizer 1989-90

CUNY Reading-Writing Research Forum, originated and

co-chaired, 1987-present.

CUNY Association of Writing Supervisors

Baruch Representative, 1973-1982

Co-chair, 1978-1980

Treasurer, 1975-6

Secretary, 1973-4

Committee on Standards and Testing, 1973-6

Committee on Research, 1976

Essay Contest, coordinator

Research Reading Group, chair, 1977-80

CUNY Writing Conference

Conference chair and edited proceedings, 1980

Seminar on the History of Writing Programs, chair, 1981

Seminar on the Research Paper, 1977

� Tous les articles du numéro sont rédigés en français

