REFERENCES

- Adams, Hazard, Ed. 1992. Critical Theory Since Plato. Rev. ed. Fort Worth: Harcourt Brace Jovanovich.
- Addison, Joseph. 1992. On the Pleasures of the Imagination. Adams: 284–288.
- Alcorn, Marshall W. 2002. Changing the Subject in English Class: Discourse and the Construction of Desire. Carbondale: Southern Illinois University Press.
- Althusser, Louis. 1984. Ideology and Ideological State Apparatuses. In Essays on Ideology. London: Verso. 1–60.
- Arieti, Silvano. 1976. Creativity: The Magic Synthesis. New York: Basic Books.
- Aristotle. 1992. Poetics. Adams: 50-66.
- Aristotle. 1991. On Rhetoric: A Theory of Civic Discourse. Trans. George A. Kennedy. Oxford: Oxford University Press.
- Austin, John. 1962. *How to Do Things with Words*. Oxford: Oxford University Press.
- Baecker, Diann L. 1998. Uncovering the Rhetoric of the Syllabus: The Case of the Missing *I. College Teaching* 46.2: 58–62.
- Bain, Alexander. 1887. English Composition and Rhetoric. Enl. Ed. 2 vols. New York: American Book.
- Bacon, Nora. 2000. Building a Swan's Nest for Instruction in Rhetoric. College Composition and Communication 51.4: 589–609.
- Bakhtin, M.M. 1981. *The Dialogic Imagination*. Trans. Caryl Emerson and Michael Holquist. Ed. Michael Holquist. Austin: University of Texas Press.
- Bakhtin, M.M. 1986. The Problem of Speech Genres. In Speech Genres and Other Late Essays. Eds. Caryl Emerson and Michael Holquist. Austin: University of Texas Press. 60–102.
- Bartholomae, David. 1983. Writing Assignments: Where Writing Begins. In *Fforum: Essays on Theory and Practice in the Teaching of Writing*. Ed. Patricia L. Stock. Portsmouth: Boynton/Cook. 300–312.

- Bartholomae, David. 1985. Inventing the University. In When a Writer Can't Write. Ed. Mike Rose. New York: Guilford. 134–65.
- Bartholomae, David. 1995. Writing with Teachers: A Conversation with Peter Elbow. *College Composition and Communication* 46.1: 62–71.
- Bawarshi, Anis, Amy J. Devitt, and Mary Jo Reiff. Forthcoming. Materiality and Genre in the Study of Discourse Community. *College English.*
- Bazerman, Charles. 1988. Shaping Written Knowledge: The Genre and Activity of the Experimental Article in Science. Madison: University of Wisconsin Press.
- Bazerman, Charles. 1994a. Systems of Genres and the Enactment of Social Intentions. Freedman and Medway (1994a): 79–101.
- Bazerman, Charles. 1994b. Where is the Classroom? Freedman and Medway (1994b): 25–30
- Bazerman, Charles. 1994c. Whose Moment? The Kairotics of Intersubjectivity. In *Constructing Experience*. Carbondale: Southern Illinois University Press. 171–193.
- Bazerman, Charles. 1997a. Discursively Structured Activities. Mind, Culture, and Activity 4.4: 296–308.
- Bazerman, Charles. 1997b. The Life of Genre, the Life in the Classroom. Bishop and Ostrom: 19–26.
- Bazerman, Charles. 2000. A Rhetoric for Literate Society: The Tension between Expanding Practices and Restricted Theories. In *Inventing a Discipline: Rhetoric Scholarship in Honor of Richard E. Young.* Ed. Maureen Daly Goggin. Urbana: NCTE. 5–28.
- Bazerman, Charles. 2002. Genre and Identity: Citizenship in the Age of the Internet and the Age of Global Capitalism. Coe, Lingard, and Teslenko: 13–37.
- Bazerman, Charles, and James Paradis, Eds. 1991. Textual Dynamics of the Professions: Historical and Contemporary Studies of Writing in Professional Communities. Madison: University of Wisconsin Press.
- Beaugrande, Robert Alain de. 1979. Toward a General Theory of Creativity. *Poetics* 8: 269–306.
- Beebee, Thomas O. 1994. *The Ideology of Genre*. Pennsylvania: Pennsylvania State University Press.
- Bergmann, Linda S. 1996. Academic Discourse and Academic Service: Composition vs. WAC in the University. *CEA Critic* 58.3: 50–59.

- Berkenkotter, Carol. 2001. Genre Systems at Work: DSM IV and Rhetorical Recontextualization in Psychotherapy Paperwork. *Written Communication* 18.3: 326–349.
- Berkenkotter, Carol, and Thomas N. Huckin. 1993. Rethinking Genre from a Sociocognitive Perspective. Written Communication 10.4: 475–509.
- Berkenkotter, Carol, and Thomas N. Huckin. 1995. Genre Knowledge in Disciplinary Communication: Cognition/Culture/Power. Hillsdale: Lawrence Erlbaum.
- Berlin, James. 1987. Rhetoric and Reality: Writing Instruction in American Colleges, 1900–1985. Carbondale: Southern Illinois University Press.
- Berlin, James. 1996. *Rhetoric, Poetics, and Cultures: Refiguring College* English Studies. Urbana: NCTE.
- Bhatia, Vijay K. 1993. Analysing Genre: Language in Professional Settings. London: Longman.
- Bishop, Wendy. 1999. Places to Stand: The Reflective Writer–Teacher– Writer in Composition. *College Composition and Communication* 51.1: 9–31.
- Bishop, Wendy and Hans Ostrom, Eds. 1997. Genre and Writing: Issues, Arguments, Alternatives. Portsmouth: Boynton/Cook.
- Bitzer, Lloyd F. 1968. The Rhetorical Situation. *Philosophy and Rhetoric* 1: 1–14.
- Bizzell, Patricia. 1992. Academic Discourse and Critical Consciousness. University of Pittsburgh Press.
- Blair, Hugh. 1873. *Lectures on Rhetoric and Belles Lettres*. Philadelphia: Porter and Coates.
- Blanchot, Maurice. 1959. Le livre à venir. Paris: Gallimard.
- Bleich, David. 1988. The Double Perspective: Language, Literacy, and Social Relations. New York: Oxford University Press.
- Booth, Wayne. 1974. Modern Dogma and the Rhetoric of Assent. Chicago: University of Chicago Press.
- Bourdieu, Pierre. 1990. *The Logic of Practice*. Trans. Richard Nice. Stanford: Stanford University Press.
- Bourdieu, Pierre. 1998. On the Theory of Action. Cambridge: Polity Press.
- Branch, Kirk. 1998. From the Margins at the Center: Literacy, Authority, and the Great Divide. *College Composition and Communication* 30.2: 206–231.

- Brereton, John C., Ed. 1995. The Origins of Composition in the American College, 1875–1925: A Documentary History. Pittsburgh: University of Pittsburgh Press.
- Britton, James, et al. 1975. *The Development of Writing Abilities*. London: Macmillan.
- Brodkey, Linda. 1987. *Academic Writing as Social Practice*. Philadelphia: Temple University Press.
- Brooke, Robert. 1989. Control in Writing: Flower, Derrida, and Images of the Writer. *College English* 51.4: 405–417.
- Brooke, Robert, and Dale Jacobs. 1997. Genre in Writing Workshops: Identity Negotiation and Student–Centered Writing. Bishop and Ostrom: 215–228.
- Bruffee, Kenneth A. 1986. Social Construction, Language, and the Authority of Knowledge. *College English* 48: 773–790.
- Burke, Kenneth. 1969a. *A Grammar of Motives*. Berkeley: University of California Press.
- Burke, Kenneth. 1969b. A Rhetoric of Motives. Berkeley: University of California Press.
- Campbell, Karlyn Kohrs. 1982. The Rhetorical Act. Blemont: Wadsworth.
- Campbell, Karlyn Kohrs, and Kathleen M. Jamieson. 1978. Form and Genre: Shaping Rhetorical Action. Falls Church: Speech Communication Assoc.
- Certeau, Michel de. 1984. *The Practice of Everyday Life*. Trans. Steven Rendall. Berkeley: University of California Press.
- Christie, Frances. 1988. Genres as Choice. Reid: 22-34.
- Christie, Frances. 1993. Curriculum Genres: Planning for Effective Teaching. Cope and Kalantzis: 154–178.
- Christie, Frances, and J.R. Martin, Eds. 1997. *Genres and Institutions:* Social Processes in the Workplace and School. London: Cassell.
- Clifford, John. 1991. The Subject in Discourse. In *Contending with Words*. Eds. Patricia Harkin and John Schilb. New York: MLA. 38–51.
- Coe, Richard. 1994a. "An Arousing and Fulfilment of Desire": The Rhetoric of Genre in the Process Era and Beyond. Freedman and Medway (1994a): 181–186.
- Coe, Richard. 1994b. Teaching Genre as Process. Freedman and Medway (1994b): 157–169.
- Coe, Richard, Lorelei Lingard, and Tatiana Teslenko, Eds. 2002. *The Rhetoric and Ideology of Genre.* Cresskill, NJ: Hampton Press.

- Cohen, Ralph. 1986. History and Genre. *New Literary History* 17.1: 203–218.
- Cohen, Ralph. 1989. Do Postmodern Genres Exist? Perloff: 11-27.
- Cohen, Ralph. 1991. Genre Theory, Literary History, and Historical Change. In *Theoretical Issues in Literary History*. Ed. David Perkins. Cambridge: Harvard University Press. 85–113.
- Cole, M. and Y. Engeström. 1993. A Cultural-historical Approach to Distributed Cognition. In *Distributed Cognitions*. Ed. G. Salomon. Cambridge: Cambridge University Press. 1–46.
- Cole, Thomas. 1991. *The Origins of Rhetoric in Ancient Greece*. Baltimore: Johns Hopkins University Press.
- Connors, Robert J. 1981. The Rise and Fall of the Modes of Discourse. *College Composition and Communication* 32: 444–63.
- Connors, Robert J. 1997. *Composition–Rhetoric: Backgrounds, Theory, and Pedagogy*. Pittsburgh: University of Pittsburgh Press.
- Connors, Robert J., and Cheryl Glenn. 1995. *The St. Martin's Guide to Teaching Writing*. Third Edition. New York: St. Martin's Press.
- Conrad, Joseph. 1988. *Heart of Darkness*. 3rd Ed. Ed. Robert Kimbrough. New York: W.W. Norton.
- Consigny, Scott. 1994. Rhetoric and Its Situations. Young and Liu: 59-67.
- Cooper, Marilyn. 1989. The Ecology of Writing. Cooper and Holzman: 1-12.
- Cooper, Marilyn, and Michael Holzman. 1989. Writing as Social Action. New Hampshire: Boynton/Cook.
- Cope, Bill, and Mary Kalantzis, eds. 1993. *The Powers of Literacy: A Genre Approach to Teaching Writing*. Pittsburgh: University of Pittsburgh Press.
- Corbett, Edward P. J. 1990. *Classical Rhetoric for the Modern Reader* 3rd Ed. Oxford: Oxford University Press.
- Corder, Jim. 1994. Varieties of Ethical Argument. Young and Liu: 99–133.
- Croce, Benedetto. 1968. *Aesthetic*. Trans. Douglas Ainslie. New York: Noonday.
- Crowley, Sharon. 1990. The Methodical Memory: Invention in Current Traditional Rhetoric. Southern Illinois University Press.
- Crowley, Sharon. 1995. Composition's Ethic of Service, the Universal Requirement, and the Discourse of Student Need. *JAC: A Journal of Composition Theory* 15.2: 227–239.
- Crowley, Sharon. 1998. Composition in the University: Historical and Polemical Essays. Pittsburgh: University of Pittsburgh Press.

- Crowley, Sharon. 2000. Request for Opinions. WPA-L Discussion Group. WPA-L@ASU.EDU. August 28.
- Culler, Jonathan. 1975. *Structuralist Poetics*. Ithaca: Cornell University Press.
- D'Angelo, Frank. 1980. Process and Thought in Composition. 2nd. ed. Cambridge: Winthrope.
- Dasenbrock, Reed Way. 1993. The Myths of the Subjective and of the Subject in Composition Studies. *JAC: A Journal of Composition Theory* 13.1: 21–32.
- Derrida, Jacques. 1978. Freud and the Scene of Writing. In Writing and Difference. Trans. Alan Bass. Chicago: Chicago University Press. 196–231.
- Derrida, Jacques. 1980. The Law of Genre. *Glyph* 7. Rpt. *Critical Inquiry* 7 (Autumn 1980): 55–81.
- Derrida, Jacques. 1992. Structure, Sign and Play in the Discourse of the Human Sciences. Adams: 1117–1126.
- Devitt, Amy J. 1991. Intertextuality in Tax Accounting: Generic, Referential, and Functional. Charles Bazerman and James Paradis: 335–357.
- Devitt, Amy J. 1993. Generalizing about Genre: New Conceptions of an Old Concept. *College Composition and Communication* 44: 573–586.
- Devitt, Amy J. 1997. Genre as Language Standard. Bishop and Ostrom: 45–55.
- Dias, Patrick. 1994. Initiating Students into the Genres of Discipline– Based Reading and Writing. Freedman and Medway (1994b): 193–206.
- Dubrow, Heather. 1982. Genre. London: Methune.
- Ede, Lisa, and Andrea Lunsford. 1984. Audience Addressed/Audience Invoked: The Role of Audience in Composition Theory and Pedagogy. *College Composition and Communication* 35: 155–173.
- Ede, Lisa, and Andrea Lunsford. 1990. Singular Texts/ Plural Authors: Perspectives on Collaborative Writing. Carbondal: Southern Illinois University Press.
- Elbow, Peter. 1995. Being a Writer vs. Being an Academic: A Conflict in Goals. *College Composition and Communication* 46: 72–83.
- Emig, Janet. 1964. The Uses of the Unconscious in Composing. College Composition and Communication 15: 6–11.

- Emig, Janet. 1971. The Composing Processes of Twelfth Graders. Urbana: NCTE.
- Enos, Theresa, Ed. 1996. Encyclopedia of Rhetoric and Composition: Communication From Ancient Times to the Present. New York: Garland.
- Fahnestock, Jeanne. 1993. Genre and Rhetorical Craft. *Research in the Teaching of English* 27.3: 265–271.
- Faigley, Lester. 1992. Fragments of Rationality: Postmodernity and the Subject of Composition. Pittsburgh: University of Pittsburgh Press.
- Farrell, Thomas B. 1996. Commonplaces. Enos: 116-117.
- Feldman, David Henry, Mihaly Csikszentmihalyi, and Howard Gardner. 1994. Changing the World: A Framework for the Study of Creativity. Westport: Praeger.
- Fishelov, David. 1993. *Metaphors of Genre: The Role of Analogies in Genre Theory*. Pennsylvania: Penn. State University Press.
- Flannery, Katherine T. 1991. Composing and the Question of Agency. College English 53: 701–713.
- Fleming, David. 1998. Rhetoric as a Course of Study. College English 61.2: 169–191.
- Flower, Linda S. 1994. *The Construction of Negotiated Meaning*. Carbondale: Southern Illinois University Press.
- Flower, Linda S., and John R. Hays. 1980. The Cognition of Discovery: Defining a Rhetorical Problem. *College Composition and Communication* 31: 21–32.
- Flower, Linda S., and John R. Hays. 1981. A Cognitive Process Theory of Writing. College Composition and Communication 32: 365–387.
- Ford, Marjorie, and Jon Ford. 1998. Dreams and Inward Journeys: A Rhetoric and Reader for Writers. New York: Longman.
- Foucault, Michel. 1994. What Is an Author? In Contemporary Literary Criticism. Third ed. Eds. Robert Con Davis and Ronald Schleifer. New York: Longman. 342–353.
- Fowler, Alastair. 1982. *Kinds of Literature: An Introduction to the Theory of Genres and Modes.* Oxford: Oxford University Press.
- Freadman, Anne. 1988. Anyone for Tennis? Reid: 91-124.
- Freadman, Anne. 2002. Uptake. Coe, Lingard, and Teslenko: 39-53.
- Freedman, Aviva. 1993a. Show and Tell? The Role of Explicit Teaching in the Learning of New Genres. *Research in the Teaching of English* 27: 222–251.

- Freedman, Aviva. 1993b. Situating Genre: A Rejoinder. Research in the Teaching of English 27: 272–281.
- Freedman, Aviva, and Peter Medway, Eds. 1994a. *Genre and the New Rhetoric*. Bristol: Taylor and Francis.
- Freedman, Aviva, and Peter Medway, Eds. 1994b. *Learning and Teaching Genre*. Portsmouth: Boynton/Cook.
- Freedman, Aviva, and Graham Smart. 1997. Navigating the Current of Economic Policy: Written Genres and the Distribution of Cognitive Work at a Financial Institution. *Mind, Culture, and Activity* 4.4: 238–255.
- Frye, Northrop. 1957. *Anatomy of Criticism: Four Essays.* Princeton: Princeton University Press.
- Fuller, Gillian, and Alison Lee. 2002. Assembling a Generic Subject. Coe, Lingard, and Teslenko: 207–224.
- Geertz, Clifford. 1983. Local Knowledge. New York: Basic Books.
- Genette, Gérard. 1992. *The Architext: An Introduction*. Berkeley: University of California Press.
- Genung, John. 1887. The Study of Rhetoric in the College Course. Brereton: 133–157.
- Genung, John. 1892. The Practical Elements of Rhetoric. Boston: Ginn.
- Ghiselin, Brewster, ed. 1952. *The Creative Process*. Berkeley: University of California Press.
- Giddens, Anthony. 1984. *The Constitution of Society: Outline of the Theory of Structuration*. Berkeley: University of California Press.
- Giffen, Allison. 1997. Resisting Consolation: Early American Women Poets and the Elegiac Tradition. Bishop and Ostrom: 115–124.
- Giltrow, Janet. 2002. Meta-Genre. Coe, Lingard, and Teslenko: 187-205.
- Giltrow, Janet, and Michele Valiquette. 1994. Genres and Knowledge: Students Writing in the Disciplines. Freedman and Medway (1994b): 47–62.
- Goffman, Erving. 1961. Asylums: Essays on the Social Situation of Mental Patients and Other Inmates. New York: Doubleday.
- Graden, Sherrie L. 1995. *Romancing Rhetorics: Social Expressivist Perspectives on the Teaching of Writing*. Portsmouth: Boynton/Cook.
- Green, Bill, and Alison Lee. 1994. Writing Geography: Literacy, Identity, and Schooling. Freedman and Medway (1994b): 207–224.
- Greenblatt, Stephen. 1982. Introduction to Special Issue on the Forms of Power and the Power of Forms in the Renaissance. *Genre* 15.1,2: 3–6.

- Hart, John S. 1877. A Manual of Composition and Rhetoric: A Textbook for Schools and Colleges. Philadelphia: Eldredge.
- Halasek, Kay. 1999. A Pedagogy of Possibility: Bakhtinian Perspectives on Composition Studies. Carbondale: Southern Illinois University Press.
- Halliday, M.A.K. 1978. Language as Social Semiotic: The Social Interpretation of Language and Meaning. London: Edward Arnold.
- Harris, Joseph. 1997. A Teaching Subject: Composition Since 1966. New Jersey: Prentice Hall.
- Hatch, Gary Layne. 1999. Arguing in Communities. 2nd Edition. Mountain View, CA: Mayfield.
- Hausman, Carl R. 1984. *A Discourse on Novelty and Creation*. Albany: State University of New York Press.
- Heidegger, Martin. 1992. Building, Dwelling, Thinking. In *The Metaphysical Foundations of Logic*. Trans. Michael Heim. Bloomington: Indiana University Press.
- Heilker, Paul. 1997. Rhetoric Made Real: Civil Discourse and Writing Beyond the Curriculum. In Writing the Community. Ed. Linda Adler–Kassner, Robert Crooks, and Ann Watters. Washington D.C.: American Association for Higher Education. 71–76.
- Helscher, Thomas P. 1997. The Subject of Genre. Bishop and Ostrom: 27–36.
- Hill, Adams Sherman. 1878. *The Principles of Rhetoric and Their Amplification*. Rev. enl. ed. New York: American Book.
- Hill, Charles A., and Lauren Resnick. 1995. Creating Opportunities for Apprenticeship in Writing. In *Reconceiving Writing, Rethinking Writing Instruction*. Ed. Joseph Petraglia. Mahwah: Lawrence Erlbaum.
- Hirsch, E.D. 1967. *Validity in Interpretation*. New Haven: Yale University Press.
- Howard, Rebecca Moore. 1999. Standing in the Shadow of Giants: Plagiarists, Authors, and Collaborators. Stamford: Ablex.
- Jameson, Fredric. 1981. *The Political Unconscious: Narrative as a Socially Symbolic Act.* Ithaca: Cornell University Press.
- Jamieson, Kathleen M. 1973. Generic Constraints and the Rhetorical Situation. *Philosophy and Rhetoric* 6: 163.
- Jamieson, Kathleen M. 1975. Antecedent Genre as Rhetorical Constraint. Quarterly Journal of Speech 61: 406–15.

- Jarratt, Susan C. 1991. *Rereading the Sophists: Classical Rhetoric Refigured*. Carbondale: Southern Illinois University Press.
- Kant, Immanuel. 1992. From Critique of Judgement. Adams: 376-393.
- Kent, Thomas. 1991. On the Very Idea of a Discourse Community. College Composition and Communication 42: 425–445.
- Kent, Thomas, Ed. 1999. Post–Process Theory: Beyond the Writing–Process Paradigm. Carbondale: Southern Illinois University Press.
- Knoblauch, C.H., and Lil Brannon. 1984. *Rhetorical Traditions and the Teaching of Writing*. New Hampshire: Boynton/Cook.
- Kress, Gunther. 1988. Genre in a Social Theory of Language: A Reply to John Dixon. Reid: 35–45.
- Kress, Gunther. 1993. Genre as Social Process. Cope and Kalantzis: 22–37.
- Kuhn, Thomas. 1970. The Structure of Scientific Revolution. Chicago: University of Chicago Press.
- Lakoff, George, and Mark Johnson. 1980. *Metaphors We Live By*. Chicago: University of Chicago Press.
- Lawrence, D.H. 1977. Sons and Lovers: Text, Background, and Criticism. Ed. Julian Moynahan. New York: Penguin.
- Lauer, Janice M. 1967. Invention in Contemporary Rhetoric: Heuristic Procedures. Unpublished Doctoral Dissertation. University of Michigan.
- Lauer, Janice M. 1970. Heuristics and Composition. In Contemporary Rhetoric: A Conceptual Background with Readings. Ed. Ross Winterowd. NY: Harcourt: 79–90.
- Lauer, Janice M. 1984. Issues in Rhetorical Invention. In *Essays on Classical Rhetoric and Modern Discourse*. Eds. Robert Connors, Lisa Ede, and Andrea Lunsford. Carbondale: Southern Illinois University Press. 127–139.
- Lauer, Janice M. 1996. Topics. Enos: 724-725.
- LeFevre, Karen Burke. 1987. *Invention as a Social Act.* Carbondale: Southern Illinois University Press.
- Lindemann, Erika. 1995. A Rhetoric for Writing Teachers. 3rd. ed. New York: Oxford University Press.
- Locke, John. 1992. From Essay Concerning Human Understanding. Adams: 254–268.

- Lovitt, Carl R., and Art Young. 1997. Rethinking Genre in the First-Year Composition Course: Helping Student Writers Get Things Done. *Profession 1997*: 113–125.
- Lu, Min-zhan. 1991. Redefining the Legacy of Mina Shaughnessy: A Critique of the Politics of Linguistic Innocence. *Journal of Basic Writing* 10.1: 26–40.
- Lunsford, Andrea A., and Lisa Ede. 1994. Collaborative Authorship and the Teaching of Writing. Woodmansee and Jaszi: 418–438.
- Maimon, Elaine. 1983. Maps and Genres: Exploring Connections in the Arts and Sciences. In *Composition and Literature: Bridging the Gap*.
 Ed. Winifred Bryan Horner. Chicago: University of Chicago Press. 110–125.
- Martin, J.R. 1992. English Text: System and Structure. Amsterdam: Benjamins.
- Martin, J.R. 1997. Analyzing Genre: Functional Parameters. Christie and Martin: 33–69.
- Medway, Peter. 1998. Understanding Architects' Notebooks: Does Genre Theory Help? Symposium on Genre: Literacy and Literature. Simon Fraser University, January.
- Medway, Peter. 2002. Fuzzy Genres and Community Identity: The Case of Architecture Students' Sketchbooks. Coe, Lingard, and Teslenko: 123–153.
- Miller, Carolyn R. 1979. A Humanistic Rationale for Technical Writing. *College English* 40.6: 610–617.
- Miller, Carolyn R. 1980. Vocationalism and Vision in Writing Courses. *JGE: The Journal of General Education* 32.3: 239–246.
- Miller, Carolyn R. 1984. Genre as Social Action. Quarterly Journal of Speech 70: 151–167.
- Miller, Carolyn R. 1992. Kairos in the Rhetoric of Science. In A Rhetoric of Doing. Eds. S.P. Witte, N. Nakadato, and R.D. Cherry. Carbondale: Southern Illinois University Press. 310–327.
- Miller, Carolyn R. 1994. Rhetorical Community: The Cultural Basis of Genre. Freedman and Medway (1994a): 67–77.
- Miller, Carolyn R. 1999. On the Borders between Disciplines: An Interview with Carolyn Miller. By Mary Jo Reiff and Anis Bawarshi. *Issues in Writing* 9.2: 110–138.

- Miller, Susan. 1989. *Rescuing the Subject: A Critical Introduction to Rhetoric and the Writer*. Carbondale: Southern Illinois University Press.
- Miller, Susan. 1991. *Textual Carnivals: The Politics of Composition*. Carbondale: Southern Illinois University Press.
- Miller, Susan. 1997. Technologies of Self?–Formation. JAC: A Journal of Composition Theory 17.3: 497–500.
- Miller, Thomas P. 1997. *The Formation of College English: Rhetoric and Belles Lettres in the British Cultural Provinces.* Pittsburgh: University of Pittsburgh Press.
- Mühlhäusler, P., and R. Harré. 1990. Pronouns and People: The Linguistic Construction of Social and Personal Identity. Oxford: Basil and Blackwell.
- Munby, J. 1978. Communicative Syllabus Design. Cambridge: Cambridge University Press.
- Murphy, James J, Ed. 1990. A Short History of Writing Instruction From Ancient Greece to Twentieth–Century America. Davis: Hermagoras Press.
- Murray, Donald. 1989. Expecting the Unexpected: Teaching Myself and Others to Read and Write. Portsmouth: Boynton/Cook.
- Newman, Samuel. 1838. A Practical System of Rhetoric or The Principles and Rules of Style Inferred from Examples of Writing, to Which is Added a Historical Dissertation on English Style. 7th. Ed. Boston: Newman.
- Ohmann, Richard. 1976. *English in America*. New York: Oxford University Press.
- Paré, Anthony. 1998. Professional Persona: Erasing the Self from Official Stories. Conference on College Composition and Communication. Chicago. April 2.
- Paré, Anthony. 2002. Genre and Identity: Individuals, Institutions, and Ideology. Coe, Lingrad, and Teslenko: 57–71.
- Paré, Anthony, and Graham Smart. 1994. Observing Genres in Action: Towards a Research Methodology. Freedman and Medway (1994a): 146–154.
- Pelkowski, Stephanie. 1998. The Teacher's Audience is Always a Fiction. Unpublished Manuscript.
- Perelman, C.H. 1982. *The Realm of Rhetoric*. Trans. William Kluback. Notre Dame: University of Notre Dame Press.

- Perelman, C.H., and L. Olbrechts–Tyteca. 1969. The New Rhetoric: A Treatise on Argumentation. Trans. John Wilkinson and Purcell Weaver. Notre Dame: University of Notre Dame Press.
- Perkins, David. 1981. *The Mind's Best Work*. Cambridge: Harvard University Press.
- Perl, Sondra. 1979. The Composing Processes of Unskilled College Writers. *Research in the Teaching of English* 13: 317–336.
- Perl, Sondra. 1988. Understanding Composing. In *The Writing Teacher's Sourcebook*. Eds. Gary Tate and Edward P.J. Corbett. Oxford: Oxford University Press. 113–118.
- Perloff, Marjorie, ed. 1989. *Postmodern Genres*. Norman: University of Oklahoma Press.
- Peters, Brad. 1997. Genre, Antigenre, and Reinventing the Forms of Conceptualization. Bishop and Ostrom: 199–214.
- Petruzzi, Anthony. 1998. Between Conventions and Critical Thinking: The Concept of "Limit–Situations" in Critical Literacy and Pedagogy. *JAC: A Journal of Composition Theory* 18.2: 310–332.
- Pfau, Thomas. 1994. The Pragmatics of Genre: Moral Theory and Lyric Authorship in Hegel and Wordsworth. Woodmansee and Jaszi: 138–158.
- Popken, Randall. 1999. The Pedagogical Dissemination of a Genre: The Resume in American Business Discourse Textbooks, 1914–1939. JAC: A Journal of Composition Theory 19.1: 91–116.
- Reid, Ian, Ed. 1988. *The Place of Genre in Learning: Current Debates.* Geelong: Deakin University.
- Reiff, John D., and James E. Middleton. 1983. A Model for Designing and Revising Assignments. Stock: 263–268.
- Reynolds, Nedra. 1998. Composition's Imagined Geographies: The Politics of Space in the Frontier, City, and Cyberspace. *College Composition and Communication* 50.1: 12–35.
- Richards, I.A. 1936. *The Philosophy of Rhetoric*. Oxford: Oxford University Press.
- Rohman, D. Gordon. 1994. Pre–Writing: The Stage of Discovery in the Writing Process. Young and Liu: 41–49.
- Rose, Mark. 1993. Authors and Owners: The Invention of Copyright. Cambridge: Harvard University Press.
- Rose, Nikolas. 1996. Inventing Ourselves: Psychology, Power, and Personhood. Cambridge: Cambridge University Press.

- Rosmarin, Adena. 1985. *The Power of Genre*. Minneapolis: University of Minnesota Press.
- Rothenberg, Albert. 1979. *The Emerging Goddess*. Chicago: University of Chicago Press.
- Russell, David. 1991. Writing in the Academic Disciplines, 1870–1990: A Curricular History. Carbondale: Southern Illinois University Press.
- Russell, David R. 1997. Rethinking Genre in School and Society: An Activity Theory Analysis. *Written Communication* 14.4: 504–554.
- Russell, David R. 2002. The Kind–ness of Genre: An Activity Theory Analysis of High School Teachers' Perceptions of Genre in Portfolio Assessment Across the Curriculum. Coe, Lingard, and Teslenko: 225–242.
- Sacks, Peter M. 1985. *The English Elegy: Studies in the Genre from Spenser to Yates.* Baltimore: Johns Hopkins University Press.
- Said, Edward. 1975. *Beginnings: Intention and Method*. New York: Columbia University Press.
- de Saussure, Ferdinand. 1966. *Course in General Linguistics*. Trans. Wade Baskin. New York: McGraw–Hill.
- Schell, Eileen. 1997. Response to Wendy Hesford. Bishop and Ostrom: 172–175.
- Scholes, Robert E. 1975. Structuralism in Literature: An Introduction. New Haven: Yale University Press.
- Schreiner, Steven. 1997. A Portrait of the Student as a Young Writer: Re–evaluating Emig and the Process Movement. *College Composition* and Communication 48.1: 86–104.
- Schryer, Catherine F. 1994. The Lab vs. the Clinic: Sites of Competing Genres. Freedman and Medway (1994a): 105–124.
- Schryer, Catherine F. 1999. Genre Time/Space: Chronotopic Strategies in the Experimental Article. JAC: A Journal of Composition Theory 19.1: 81–89.
- Schryer, Catherine F. 2002. Genre and Power: A Chronotopic Analysis. Coe, Lingard, and Teslenko: 73–102.
- Scott, Fred Newton, and Joseph Villiers Denney. 1902. Composition– Literature. Boston: Allyn.
- Searle, John. 1969. Speech Acts: An Essay in the Philosophy of Language. Cambridge: Cambridge University Press.
- Slevin, James F. 1988. Genre Theory, Academic Discourse, and Writing in the Disciplines. In *Audits of Meaning: A Festschrift in*

Honor of Anne E. Berthoff. Ed. Louise Z. Smith. Portsmouth: Boynton Cook. 3–16.

- Smith, Frank. 1994. Understanding Reading. 5th Ed. Hillsdale: Lawrence Erlbaum.
- Sommers, Nancy. 1982. Responding to Student Writing. *College Composition and Communication* 33.2: 148–156.
- Spellmeyer, Kurt. 1989. Foucault and the Freshman Writer: Considering the Self in Discourse. *College English* 51: 715–729.
- Spivak, Gayatri. 1976. Translator's Preface. In *Of Grammatology,* Jacques Derrida. Baltimore: Johns Hopkins University Press. ix–lxxxvii.
- Stock, Patricia L., Ed. 1983. Fforum: Essays on Theory and Practice in the Teaching of Writing. Portsmouth: Boynton/Cook.
- Stygall, Gail. 1994. Resisting Privilege: Basic Writing and Foucault's Author Function. College Composition and Communication 45: 320–341.
- Swales, John M. 1990. Genre Analysis: English in Academic and Research Settings. Cambridge: Cambridge University Press.
- Swales, John M. 1996. Occluded Genres in the Academy: The Case of the Submission Letter. In *Academic Writing: Intercultural and Textual Issues*. Amsterdam: John Benjamins Publishing. 44–58.
- Swales, John M. 1998. Other Floors, Other Voices: A Textography of a Small University Building. Mahway, NJ: Lawrence Erlbaum.
- Threadgold, Terry. 1989. Talking about Genre: Ideologies and Incompatible Discourses. *Cultural Studies* 3.1: 101–27.
- Trimbur, John. 2002. Call to Write. 2nd Edition. New York: Longman.
- Todorov, Tzvetan. 1970. *The Fantastic: A Structural Approach to a Literary Genre*. Trans. Richard Howard. Ithaca: Cornell University Press.
- Todorov, Tzvetan. 1976. The Origin of Genres. *New Literary History* 8.1: 159–170.
- Tran, Teresa. 1997. A Patient as an Object. Unpublished Manuscript.
- Villanueva, Victor. 1993. Bootstraps: From an American Academic of Color. Urbana: NCTE.
- Vitanza, Victor J. 1999. "The Wasteland Grows"; Or, What is "Cultural Studies for Composition" and Why Must We Always Speak Good of It?: ParaResponse to Julie Drew. *JAC: A Journal of Composition Theory* 19.4: 699–703.
- Vygotsky, Lev. 1986. Thought and Language. Cambridge: MIT Press.

- Watt, Ian. 1983. *The Rise of the Novel.* Berkeley: University of California Press.
- Weisberg, Robert. 1993. Creativity: Beyond the Myth of Genius. New York: W.H. Freeman.
- Wellek, René, and Austin Warren. 1942. Theory of Literature. New York: Harvest.
- Williams, James D. 1989. Preparing to Teach Writing. Belmont: Wadsworth.
- Williams, Joseph M., and Gregory G. Colomb. 1993. The Case for Explicit Teaching: Why What You Don't Know Won't Help You. *Research in the Teaching of English* 27.3: 252–264.
- Williams, Patricia J. 1992. *The Alchemy of Race and Rights*. Cambridge: Harvard University Press.
- Williams, Raymond. 1981. Problems in Materialism and Culture. New York: Schocken.
- Woodman, Leonora, and Thomas P. Adler. 1988. The Writer's Choices with Handbook. 2nd. Ed. Glenview, IL: Scott.
- Woodmansee, Martha, and Peter Jaszi, eds. 1994. *The Construction of the Author: Textual Appropriation in Law and Literature*. Durham: Duke University Press.
- Worsham, Lynn. 1991. Writing Against Writing: The Predicament of Ècriture Féminine. In Contending with Words: Composition and Rhetoric in a Postmodern Age. Eds. Patricia Harkin and John Schilb. NY: MLA.
- Yates, JoAnne. 1989. Control Through Communication: The Rise of System in American Management. Baltimore: Johns Hopkins University Press.
- Yates, JoAnne, and Wanda Orlikowski. 1992. Genres of Organizational Communication: A Structural Approach. Academy of Management Review 17: 299–326.
- Yates, JoAnne, and Wanda Orlikowski. 2002. Genres Systems: Chronos and Kairos in Communicative Interaction. Coe, Lingard, and Teslenko: 103–121.
- Young, Edward. 1992. From Conjectures on Original Composition. Adams: 329–337.
- Young, Richard. 1978. Paradigms and Problems: Needed Research in Rhetorical Invention. In *Research on Composing: Points of Departure*. Eds. Charles R. Cooper and Lee Odell. Urbana: NCTE. 29–47.
- Young, Richard. 1986. Invention: A Topographical Survey. In *Teaching Composition: Twelve Bibliographic Essays.* Ed. Gary Tate. Fort Worth: Texas Christian University Press. 1–43.

- Young, Richard. 1994. Concepts of Art and the Teaching of Writing. Young and Liu: 193–202.
- Young, Richard, Alton Becker, and Kenneth Pike. 1970. *Rhetoric: Discovery and Change*. NY: Harcourt.
- Young, Richard, and Yameng Liu, Eds. 1994. Landmark Essays on Rhetorical Invention. Davis: Hermagoras Press.