

Notes on Contributors

Niko Besnier is Professor of Anthropology at Victoria University of Wellington, New Zealand. He has published on a variety of topics in social anthropology and linguistic anthropology, based on extensive field research in two areas of Polynesia, Tuvalu and Tonga. His current research focus is the range of transnational experience among Tongans in Tonga and Tongans in migrant communities around the Pacific. He is also developing a research programme that will focus on contemporary urban Japanese society.

Mary Bucholtz is Assistant Professor of Linguistics at the University of California, Santa Barbara. She has co-edited several books on language and gender, including *Gender Articulated: Language and the Socially Constructed Self* (with Kira Hall; Routledge, 1995) and *Reinventing Identities: The Gendered Self in Discourse* (with Anita C. Liang and Laurel A. Sutton; Oxford University Press, 1999). Her research focuses on the relationship of language, power, and social identity, especially race and gender. She is currently at work on a book entitled *Signifying Nothing: Language, Youth, and Whiteness*.

Deborah Cameron is Professor of Languages at the Institute of Education, London. She has written and edited numerous contributions to language and gender studies, including *Feminism and Linguistic Theory* (Macmillan, 1992), *The Feminist Critique of Language* (Routledge, 1998), and *Women in Their Speech Communities* (with Jennifer Coates; Longman, 1988).

Penelope Eckert is Professor of Linguistics, Professor by courtesy of Cultural and Social Anthropology, and Director of the Program in Feminist Studies at Stanford University, California. She has published work in pure ethnography as well as ethnographically based sociolinguistics. Her most recent books are *Linguistic Variation as Social Practice* (Blackwell, 2000) and *Style and Sociolinguistic Variation* (Cambridge University Press, 2001).

Susan Ehrlich is Professor in the Department of Languages, Literatures, and Linguistics at York University, Toronto, Canada. She has published in the areas of language and gender, discourse analysis, linguistic approaches to literature, and second language acquisition in journals such as *Text*, *The Journal of Pragmatics*, *Discourse & Society*, and *Language in Society*. Her most recent book is *Representing Rape: Language and Sexual Consent* (Routledge, 2001).

Alice F. Freed is Professor of Linguistics and a member of the Women's Studies faculty at Montclair State University, New Jersey. Her research interests include discourse analysis and sociolinguistics with a focus on issues of gender. She is the author of *The Semantics of English Aspectual Complementation* (Reidel, 1979), co-editor (with Victoria Bergvall and Janet Bing) of *Rethinking Language and Gender Research: Theory and Practice* (Longman, 1996), and author of various articles that have appeared in *Language in Society*, *The Journal of Pragmatics*, and others.

Cindy Gallois is Professor of Psychology at the University of Queensland, Australia. Her research centers on intergroup communication and accommodation in organizational, health, and cross-cultural contexts; she has published over 100 books and papers on these topics. She is a past president of the International Communication Association and a Fellow of the Academy of the Social Sciences in Australia.

Marjorie Harness Goodwin is Professor of Linguistic Anthropology at the University of California, Los Angeles. Her work investigates how talk is used to build social organization within face-to-face interaction, with particular emphasis on the social worlds of young girls. Her monograph *He-Said-She-Said: Talk as Social Organization among Black Children* (Indiana University Press, 1990) is a study of the gendered language practices of African American children.

Kira Hall received her PhD in Linguistics from the University of California, Berkeley in 1995 and is currently Assistant Professor of Anthropology and Linguistics at the University of Colorado at Boulder. Specializing in the area of language, gender, and sexuality, her major publications include *Gender Articulated: Language and the Socially Constructed Self* (with Mary Bucholtz; Routledge, 1995) and *Queerly Phrased: Language, Gender, and Sexuality* (with Anna Livia; Oxford University Press, 1997). She is currently writing a book on the language and cultural practices of Hindi-speaking *hijras* (eunuchs) in northern India.

Susan Herring received her PhD from the University of California, Berkeley in 1991, and is currently Associate Professor of Information Science at Indiana University. Her recent work has focused on the linguistic and social aspects of communication mediated by new technologies (the Internet, the World Wide Web), especially gender patterns in these media. She has edited two books on computer-mediated communication and is author of 20 articles on the subject.

Janet Holmes holds a personal Chair in Linguistics at Victoria University of Wellington, New Zealand, where she teaches sociolinguistics. She is Director of the Wellington Corpus of Spoken New Zealand English and of a project on Language in the Workplace. Her publications include *An Introduction to Sociolinguistics* (2nd edition, Longman, 2001), *Women, Men and Politeness* (Longman, 1995), and an edited book, *Gendered Speech in Social Context* (Victoria University Press, 2000). She is a Fellow of the Royal Society of New Zealand.

Shari Kendall is Research Associate in the Department of Linguistics at Georgetown University, Washington, DC. She is Co-Principal Investigator with Deborah Tannen of the Sociolinguistics Work-Family Project. Her work investigates the discursive creation of identities in work and family discourse. She is co-author (with Deborah Tannen) of "Language and Gender" in *The Handbook of Discourse Analysis* (Academic Press, 1985) and "Gender and Language in the Workplace" in *Gender and Discourse* (Sage, 1997), and (with Keller Magenau) of "'He's calling her Da Da!': A Sociolinguistic Analysis of the 'Lesbianism as Disease' Metaphor in Child Custody Cases" in the *Journal of the Association for Research on Mothering*.

Scott F. Kiesling is Assistant Professor of Linguistics at the University of Pittsburgh, Pennsylvania. His dissertation work (1996) focused on language, power, and masculinity. He is currently working on language variation and change in Australian English, with a focus on ethnicity and gender.

Sabine C. Koch is a Social Psychologist and Communication Researcher. She studied psychology at the University of Heidelberg, Germany and Madrid, Spain, and dance/movement therapy at Hahnemann University in Philadelphia, USA. Presently she is working on her PhD in a national research project at the University of Heidelberg, conducting verbal and nonverbal analyses of gendered communication in work teams.

Don Kulick is Professor of Anthropology at New York University. His most recent publications on topics of sexuality and gender include "Gay and Lesbian Language" (*Annual Review of Anthropology*, 2000), "Transgender and Language" (*GLQ*, 1999) and the book *Travesti* (University of Chicago Press, 1998).

Robin Tolmach Lakoff has been a Professor of Linguistics at the University of California, Berkeley, since 1972. Among her books are: *Language and Woman's Place* (Harper & Row, 1975); *Talking Power* (Basic Books, 1990), and *The Language War* (University of California Press, 2000).

William L. Leap is Professor of Anthropology at American University, Washington, DC, where he teaches courses in language and culture studies, lesbian/gay studies, cultural geography, and the anthropology of education. He is the author of *Word's Out: Gay Men's English* (University of Minnesota,

1996), editor of *Public Sex/Gay Space*, and co-editor (with Ellen Lewin) of *Out in the Field* (University of Illinois, 1996) and *Out in Theory* (University of Illinois, 2002). He co-ordinates the annual Lavender Languages and Linguistics Conference and works through other channels to support the visibility of lgbtq (lesbian, gay, bisexual, transgender, and queer) scholarship (and of lgbtq scholars!) in anthropology and linguistics.

Anna Livia is a visiting Assistant Professor in the French department at the University of California, Berkeley. Her book on the uses of linguistic gender, *Pronoun Envy*, was published in 2000 by Oxford University Press. With Kira Hall, she is editor of *Queerly Phrased* (Oxford University Press, 1997), the first anthology to examine the interconnection of language, gender, and sexuality from a linguistic perspective. She is currently doing research on the collocation of gender and class.

Sally McConnell-Ginet is Professor of Linguistics at Cornell University, New York, and active in Women's Studies (recently rechristened Feminist, Gender, and Sexuality Studies). She began publishing on language and gender topics in 1975 and has been collaborating in this area with Penelope Eckert of Stanford University since the early 1990s. She also teaches and does research in formal semantics and pragmatics.

Bonnie McElhinny is Assistant Professor of Anthropology at the University of Toronto, Canada. Her research focuses on language, gender, and political economy. Her publications appear in *Gender and Discourse* (Ruth Wodak, ed.; Sage, 1997); *Sociolinguistics and Language Teaching* (Sandra McKay and Nancy Hornberger, eds; Cambridge University Press, 1996), *Dislocating Masculinity* (A. Cornwall and N. Lindisfarne, eds; Routledge, 1994); *Gender Articulated* (Kira Hall and Mary Bucholtz, eds; Routledge, 1995), and various journals. She is currently completing a book manuscript entitled *Policing Language and Gender*.

Miriam Meyerhoff is Lecturer in Theoretical and Applied Linguistics at the University of Edinburgh, Scotland. Her research on language and gender focuses on the covert and overt linguistic expressions of ideologies about gender and about the social order. She also studies syntactic change and grammaticalization.

Anne Pauwels is Executive Dean of the Faculty of Arts and Professor of Linguistics at the University of Western Australia, Perth. Her research in the area of gender focuses on the linguistic representation of the sexes, feminist language planning and change, as well as gender and bilingualism/language contact. *Women Changing Language* (Longman, 1998) is her most recent book on gender and language.

Susan U. Philips is Professor of Anthropology at the University of Arizona. She received her PhD in Anthropology from the University of Pennsylvania. Her

current research focuses on diversity in gender ideology in Tongan discourse. Her most recent book, *Ideology in the Language of Judges* (Oxford University Press, 1998) addresses the discourse organization of ideological diversity in American judges' courtroom language use.

Suzanne Romaine has been Merton Professor of English Language in the University of Oxford since 1984. Her recent publications are *Communicating Gender* (Erlbaum, 1999), *Language in Society: An Introduction to Sociolinguistics* (Oxford University Press, 2000, 2nd edn.), and (jointly with Daniel Nettle) *Vanishing Voices: The Extinction of the World's Languages* (Oxford University Press, 2000).

Sabine Schey completed a Master's (Magister) degree in linguistics at the University of Heidelberg, under the supervision of Caja Thimm. While at the University of Heidelberg she also worked on the WorkComm research project (communication of gender at the workplace). In this project, she was responsible for interviews and content analysis of interview data. She is now working in the private sector doing market research.

Jack Sidnell gained his PhD in Anthropology from the University of Toronto, Canada. Currently he is an Assistant Professor in the Department of Anthropology, Northwestern University and a Visiting Assistant Professor in the Department of Anthropology, University of Toronto. His research interests include talk and social organization, conversation analysis, language contact, pidgins and creoles, and language variation and change. Current work in progress includes a book about talk, knowledge, and everyday life in a Guyanese village.

Maria Stubbe is a Research Fellow in the School of Linguistics and Applied Language Studies at Victoria University of Wellington, New Zealand. She has worked on the Wellington Language in the Workplace Project since it began in 1996. Her research currently focuses on the analysis of spoken discourse in workplace communication, with a particular focus on problematic discourse and on how gender and ethnicity relate to organizational culture and communicative practices.

Joan Swann is a senior lecturer in the Centre for Language and Communications, Faculty of Education and Language Studies at the Open University, England. Much of her research on language and gender has been carried out in educational contexts, and she is particularly interested in the relationship between research on language and gender and educational policy and practice. Recent publications include *Introducing Sociolinguistics* (Edinburgh University Press, 2001; co-authored with Rajend Mesthrie, Andrea Deumert, and William Leap).

Mary M. Talbot is Reader in Language and Culture at the University of Sunderland, England. Her recent publications include *Fictions at Work: Language and Social Practice in Fiction* (Longman, 1995), *Studies in Valency 1* (edited with Lene Schøsler; Odense University Press, 1995), *Language and Gender: An*

Introduction (Polity, 1998), and *All the World and Her Husband: Women in 20th Century Consumer Culture* (edited with Maggie Andrews; Cassell, 2000). She has also contributed to numerous journals and edited collections on aspects of power, gender, and language in social life.

Deborah Tannen is University Professor and Professor of Linguistics at Georgetown University, Washington, DC. Her books include *Talking Voices: Repetition, Dialogue, and Imagery in Conversational Discourse* (Cambridge University Press, 1989); *Conversational Style: Analyzing Talk Among Friends* (Ablex, 1984); *Gender and Discourse* (Oxford University Press, 1994); *The Argument Culture* (Random House, 1997); *Talking from 9 to 5* (Avon, 1994); *You Just Don't Understand* (Morrow, 1990); and, most recently, *I Only Say This Because I Love You*. Though she is best known for her writing on communication between women and men, her research interests have also included spoken and written language, cross-cultural communication, modern Greek discourse, and the relationship between conversational and literary discourse.

Caja Thimm is University Professor for Communication and Media Studies at the University of Bonn, Germany. She has studied political science, communication studies, and linguistics at the universities of Heidelberg, San Francisco, and Berkeley, and published books on gendered language and dominance, and on intergenerational interaction. Her more recent work focuses on business communication online/offline and electronic democracy.

Sara Trechter is an Associate Professor of Linguistics in the English Department at California State University, Chico. Her work in language, gender, and ethnicity focuses on the use of gender deictics in Siouan languages and the Lakhota discourse construction of Whiteness.

Ann Weatherall is Senior Lecturer in Psychology at Victoria University of Wellington, New Zealand. Her interest in the field of gender, language, power, and discourse was inspired by a public lecture in 1987 by Dale Spender. Her recently completed book, *Shifting Perspectives on Gender, Language and Discourse* (Routledge) summarizes 15 years of research and thinking in this field.

Ruth Wodak is Professor of Applied Linguistics and Discourse Analysis at the University of Vienna, Austria, and Director of the Research Center on Discourse, Politics, and Identity at the Austrian Academy of Sciences. She has held visiting professorships in Stanford, Uppsala, Minnesota, and Georgetown, Washington DC. She is co-editor of *Discourse & Society* and *Language and Politics*. Her research domains are identity, gender, political rhetoric, racism, anti-Semitism, and institutional discourse. Her most recent books include *Gender and Discourse* (Sage, 1997), *The Discursive Construction of Identity* (Edinburgh University Press, 1999), *Racism at the Top* (Drava, 2000), and *Discourse and Discrimination* (Routledge, 2001). In 1996 she was awarded the Wittgenstein Prize for Elite Researchers.