WORKS CITED

- Amerika, Mark. 1996. Avant-Pop Manifesto: Thread Baring Itself in Ten Quick Posts. http://marketplace.com:70/0/alternative.x/manifestos/avant.pop.manifesto.txt.
- Anderson, Robert H. et al. 1995. Universal Access to E-Mail: Feasibility and Societal Implications. Santa Monica, CA: Rand.
- Anderson, Worth, Cynthia Best, Alycia Black, John Hurst, Brandt Miller, and Susan Miller. 1990. Cross-Curricular Underlife. CCC 41: 11-36.
- Angelergues, René. 1995. Les Paradoxes du Complexe Hallucination-preception. Revue Francaise De Psychanalyse. Paris: PUF. 458.
- Apple, Michael W. 1988. Teachers and Texts: Political Economy of Class and Gender Relations in Education. New York: Routledge.
- Aristotle. 1982.. "Art" of Rhetoric. Trans. J. H. Freese. Cambridge: Harvard UP-Loeb.
- Armstrong, Cara and Karen Nelson. 1993. Ritual And Monument, Architronic. http://www.saed.kent.edu/Architronic/v2n2/v2n2.05.html.
- Ashworth, Kenneth H. 1996. Virtual Universities Could Produce Only Virtual Learning. The Chronicle of Higher Education. Issue A88.
- Bacon, Francis. 1985. Of Marriage and Single Life. *The Essayes or Counsels, Civill and Morall*. Ed. Michael Kiernan. Oxford: Oxford UP. 24-26.
- Baldwin, Beth. 1996 Evolving Past the Essay-a-saurus. In RhetNet, a Cyberjournal for Rhetoric and Writing (Snapshots). http://www.missouri.edu/~rhetnet/
- Balsamo, Anne. 1995. Technologies of the Gendered Body: Reading Cyborg Women. Durham: Duke UP.
- Barker, Thomas T., and Fred O. Kemp. 1990. Network Theory: A Postmodern Pedagogy for the Writing Classroom. In *Computers and Community*. Ed. Carolyn Handa. Portsmouth, NH: Boynton-Cook/Heinemann. 1-27.
- Barlow, John Perry. 1993. Jackboots on the Infobahn: Clipping the Wings of Freedom. Wired 2 < http://www.eff.org/pub/Publications/John_Perry_Barlow/infobahn_jackboots_barlow_eff.article>
- Barthes, Roland. 1981. Camera Lucida. Trans. by Richard Howard. New York: Hill and Wang.
 - -----. 1976. Image-Music-Text. London: Fontana
- Bartholomae, David. 1996. What Is Composition and (If You Know What That Is) Why Do We Teach It? *Composition in the Twenty-First Century: Crisis and Change*, ed. Lynn Z. Bloom, et al. Carbondale: Southern Illinois UP. 11-28.

 - ——. 1985. Inventing the University. *When a Writer Can't Write*, ed. Mike Rose. New York: Guilford. 134-165.
- and Anthony Petrosky. 1990. *Ways of Reading: An Anthology for Writers*. 2nd ed. Boston: Bedford.

Barton, Ellen 1994. Interpreting the Discourses of Technology. Selfe and Hilligoss. 56-75.

Bataille, Georges. 1989. The Tears of Eros. Trans. Peter Connor. San Francisco: City Lights.

- Batson, Trent. 21 Sept 1995. Deep Change and Info Tech. Email to listserv aahesgit@list.cren.net.
- Baudrillard, Jean. 1994. Simulacra and Simulation. Ann Arbor: U of Michigan P.
- -------. 1983. *Simulations*. Trans. Paul Foss, Paul Patton, and Philip Beitchman. New York: Semiotext(e).
- Bauman, Zygmunt. 1993. Postmodern Ethics. Oxford: Blackwell.
- Baynes, Kenneth. 1990. The Liberal/Communitarian Controversy and Communicative Ethics. In Universalism vs. Communitarianism: Contemporary Debates in Ethics, ed. David Rasmussen. Cambridge, MA: MIT P. 61-81.
- Bazerman, Charles. 1995. The Informed Writer. 5th ed. Boston: Houghton/Mifflin.
- Bellah, Robert N., et al. 1985. *Habits of the Heart: Individualism and Commitment in American Life.* New York: Harper and Row.
- Benhabib, Seyla. 1992. Situating the Self: Gender, Community, and Postmodernism in Contemporary Ethics. New York: Routledge.
- Benjamin, Walter. 1969. The Work of Art in the Age of Mechanical Reproduction. *Illuminations*, ed. Hannah Arendt. New York: Schoken Books. 217-251.
- Bernhardt, Stephen A. 1993. The Shape of Text to Come: The Texture of Print on Screens. CCC 44: 151-175.
- Bernstein, Richard. 1994. Guilty if Charged. The New York Review of Books. Jan 13: 11-14.
- Berryman, Phillip. 1987. Liberation Theology: The Essential Facts about the Revolutionary Movement in Latin America and Beyond. New York: Pantheon.
- Besser, Howard. Education as Marketplace. Muffoletto and Knupfer. 37-69.
- Bingham, Janet. 1996. Kids Become Masters of Electronic Universe: School Internet Activity Abounds. *Denver Post.* 3 Sep: A13.
- Birkerts, Sven.1997. Literature Abhors a Circuit. Paper. English Studies in the Late Age of Print Colloquium. Ohio State University, Columbus, Ohio.
 - _____. 1994. The Gutenberg Elegies. New York: Ballantine
 - ——, Carolyn Guyer, Michael Joyce and Bob Stein. 1995. Page Versus Pixel: the Cultural Consequences of Electronic Text. *FEED* magazine (inaugural issue), June. http://www.feedmag.com/95.05dialog1.html.
- Bishop, Wendy. 1995a. If Winston Weathers Would Just Write to Me on Email. CCC 46:
 . 1995b. Teaching 'Grammar for Teachers' Means Teaching Writing as Writers. In The Place of Grammar in Writing Instruction: Past, Present, Future, Susan Hunter and Ray Wallace, eds. Portsmouth, NH: Boynton/Cook Heinemann.
- Boese, Christine. Forthcoming. A Virtual Locker Room: Gender and Democracy in Classroom Chat Spaces. *Feminist Cyberscapes: Essays on Gender in Electronic Spaces*, ed. Kristine Blair and Pamela Takayoshi. Greenwich: Ablex.
- Boff, Leonardo, and Clodovis Boff. 1986. Liberation Theology: From Confrontation to Dialogue. San Francisco: Harper and Row.
- Bogdan, Robert C. and Sari Knopp Biklen. 1992. *Qualitative Research for Education: An Introduction to Theory and Methods.* Boston: Allyn and Bacon.
- Bolter, Jay David. 1991. Writing Space: The Computer, Hypertext, and the History of Writing. Hillsdale NJ: Erlbaum.
 - ------. 1984. Turing's Man. Chapel Hill NC: UNC P.

- Boomer, Garth. 1987. Addressing the Problem of Elsewhereness: A Case for Action Research in the Schools. In *Reclaiming the Classroom: Teacher Research as an Agency for Change*, ed. Dixie Goswami and Peter R. Stillman. Upper Montclair NJ: Boynton/Cook. 4-13.
- Bordo, Susan. 1993. Unbearable Weight: Feminism, Western Culture, and the Body. Berkeley: UC P.
- Bork, Alfred. 1993. Technology in Education: An Historical Perspective. Muffoletto and Knupfer, 71 90.
- Boston, William. 1996. Industry Says Clock Is Ticking for "Germany Inc." The Reuter European Business Report. 18 June.
- Bradshaw, Peter. 1996. Welcome to the Brave New World of Job Insecurity. *Evening Standard*. 24 March 9.
- Branam, Judson, and Arthur Bridgeforth, Jr. 1995. Internet Writer Arrested. *The Ann Arbor News*. February 2: A1+.
- -------. U-M Expelling Student for Internet Fantasy. 1995. The Ann Arbor News February 3: A1+.
- Branscomb, Anne W. 1991. Common Law for the Electronic Frontier. Scientific American. 154-158.
- Brent, Doug. 1997. Articles on Communications, Information Technology, and Rhetoric. www.ucalgary.ca/~dabrendt/mystuff.html.
- Bridwell, L., Sirc, G. and Brooke, R. 1985. Revising and Computing: Case Studies of Student Writers. In *The Acquisition of Written Language: Revision and Response*, ed. S. Freedman. Norwood, NJ: Ablex. 172-94.
- Bridwell-Bowles, L., Johnson, P., and Brehe, S. 1987. Composing and Computers: Case Studies of Experienced Writers. In *Writing in Real Time: Modelling Production Processes*, ed. A. Matsuhashi. Norwood, NJ: Ablex. 81-107.
- Brodkey, Linda. 1994. Making a Federal Case out of Difference: The Politics of Pedagogy, Publicity, and Postponement. *Writing Theory and Critical Theory*, ed. John Clifford and John Schilb. New York: MLA. 236-261.
- Brookover, Wilbur B. and Jeffrey M. Schneider. 1975. Academic Environments and Elementary School Achievement. *Journal of Research and Development in Education* 9: 82-91.
- Brown, J.R. and Earnshaw, R., Jern, M., and Vince, J. 1995. Visualization: Using Computer Graphics to Explore Data and Present Information. New York: Wiley.
- Brummett, Barry. 1994. Rhetoric in Popular Culture. New York: St. Martin's P.
- Buchanan, R. and Margolin, V., ed. 1995. Discovering Design: Explorations in Design Studies. Chicago: U of Chicago P.
- Bump, Jerome. 1990. Radical Changes in Class Discussion Using Networked Computers. *Computers and the Humanities* 24: 49-65.
- Burke, Kenneth. 1950. A Rhetoric of Motives. New York: Prentice-Hall.
- Burroughs, William. 1959. Naked Lunch. New York: Grove Press.
- Bush, Vannavar. 1945. As We May Think. The Atlantic Monthly. July.
- Butler, Judith. 1990. Gender Trouble: Feminism and the Subversion of Identity. New York: Routledge.
- Cabanne, Pierre. *Dialogues with Marcel Duchamp*. 1971. Trans. Ron Padgett. New York: Viking.
- Cage, John. 1983. X: Writings 79- 82. Middletown: Wesleyan UP.
- ------. 1973. Silence. Hanover: Wesleyan UP.

Cahill, Lisa Sowle. 1990. Feminist Ethics. Theological Studies 51: 49-64.

- Cain, Stephen. 1995. Grand Jury Sets New Indictments Against Writer. The Ann Arbor News, March 16.
- Card, Claudia, ed. 1991. Feminist Ethics. Lawrence, KS: UP of Kansas.
- Case, D.P. 1985. Processing Professorial Words: Personal Computers and the Writing Habits of University Professors. CCC. 36: 317-322.

Chaitkin, Samantha. 1996. Unpublished hypertext essay. Vassar College.

Charney, Davida. 1994. The Effect of Hypertext on Processes of Reading and Writing. In Literacy and Computers: The Complications of Teaching and Learning with Technology, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA.

- Chartier, R. 1994. The Order of Books, trans. L.G. Cochrane. Stanford: Stanford UP.
- Chomsky, N.A. 1965. Aspects of the Theory of Syntax. Cambridge MA: MIT P.
- Cixous, Hélène. 1993. Three Steps on the Ladder of Writing, trans. Sarah Cornell and Susan Sellers. New York: Columbia UP.
 - and Mireille Calle-Gruber. 1997. Hélène Cixous Rootprints: Memory and Life Writing. trans. Eric Prenowitz. London: Routledge.
- Clanchy, Michael T. 1993. From Memory to Written Record: England 1066-1307. 2nd ed. Oxford: Blackwell.
- Clark, Irene. 1995. Information Literacy and the Writing Center. Computers and Composition 12: 203-219.
- Clinton, William J. 1998. Remarks at Technology '98 Conference. Federal Document Clearing House Political Transcripts. 26 Feb.
- Coleridge, Samuel Taylor. 1949. The Philosophical Lectures of Samuel Taylor Coleridge, ed. Kathleen Cobrun. London: Pilot Press.
- Connell, E. S. 1984. Son of the Morning Star: Custer and the Little Bighorn. New York: Harper and Row.
- Connolly, Frank W., S. W. Gilbert, and P. Lyman. 1991. A Bill of Rights for Electronic Citizens, Part One. EDUCOM Review 26.2.
- Coogan, David. 1995. Email Tutoring, a New Way to Do New Work. Computers and Composition 12: 171-182.
- Cooper, Marilyn M., and Cynthia L. Selfe. 1990. Computer Conferences and Learning: Authority, Resistance, and Internally Persuasive Discourse. College English 52: 1-23.
- Cooper, Martha. 1991. Ethical Dimensions of Political Advocacy from a Postmodern Perspective. In Ethical Dimensions of Political Communication, ed. Robert E. Denton, Jr. New York: Praeger. 23-47.
- Crystal, David. 1987. The Cambridge Encyclopedia of Language. Cambridge: Cambridge UP.
- and Quirk, R. 1964. Systems of Prosodic and Paralinguistic Features in English. The Hague: Mouton.
- de Duve, Thierry. 1996. Kant After Duchamp. Cambridge, MA: MIT P.

- ——. 1994. Echoes of the Readymade: Critique of Pure Modernism. Oct 70: 61-97.
 ——. 1993. Given the Richard Mutt Case. The Definitively Unfinished Marcel Duchamp, ed. Thierry de Duve. Cambridge, MA: MIT Press. 187-230.
- De Lauretis, Teresa. 1992. Technologies of Gender: Essays on Theory, Film, and Fiction. Bloomington: U of IN P.
- Debray, Regis. 1996. The Book as Symbolic Object. In The Future of the Book, ed. Geoffrey Nunberg. Berkeley: U of C P.

- DeLoughry, Thomas J., and David J. Wilson. 1994. The Case of Computer Conference at California College Pits Free Speech Against Civil-rights Protection. *The Chronicle of Higher Education* 41: A26.
- Devine, P. E. 1992. A Communitarian Critique of Liberalism. New Oxford Review 59:16-18.
- Dibbell, Julian. 1996. A Rape in Cyberspace; or How an Evil Clown, a Haitian Trickster Spirit, Two Wizards, and a Cast of Dozens Turned a Database into a Society. In *High Noon on the Electronic Frontier: Conceptual Issues in Cyberspace*, ed. Peter Ludlow. Cambridge: MIT P. 375-95.
- Didion, Joan. 1979. The White Album. New York: Simon and Schuster.
- Dillard, Annie. 1982. Expedition to the Pole. *Teaching a Stone to Talk*. New York: Harper. 17-52.
- Dorfman, Elsa. Camera Lucida: A Review. *The Journal of Photography in New England*. Vol. 3, No. 3.
- During, S. 1992. Foucault and Literature: Towards a Genealogy of Writing. London: Routledge.
- Dussel, Enrique. 1988. *Ethics and Community*, trans. Robert R. Barr. Maryknoll, NY: Orbis Books.
- Dworkin, Andrea. 1974. Woman Hating. New York: E. P. Dutton.
- Dyrli, Odvard Egil, and Daniel E. Kinnaman. 1995. Telecommunications: Gaining Access to the World. *Technology and Learning* 16: 79-84.
- Eagleton, Terry. 1996. The Illusions of Postmodernism. Oxford: Blackwell.
- Eco, Umberto.1979. The Role of the Reader: Explorations in the Semiotics of Texts. Bloomington: Indiana UP.
- Ede, Lisa and Andrea Lunsford. 1990. Singular Texts/Plural Authors. Carbondale, IL:Southrern Illinois Univ Press.
- Edmonds, Ronald R. 1984. School Effects and Teacher Effects. Social Policy 15: 37-39.
- Eisenstein, Elizabeth L. 1979. The Printing Press as an Agent of Change. Cambridge: Cambridge UP.
- Elam, Diane. 1994. Feminism and Deconstruction: Ms. en Abyme. London: Routledge.
- Elbow, Peter and Kathleen Yancey. 1994. On the Nature of Holistic Scoring and Reading. Assessing Writing 1:91-109
- Elfin, Mel. 1996. The High Cost of Higher Education. U.S. News and World Report 16 Sept: 89.
- Ellsworth, E. 1989. Why Doesn't this Feel Empowering? Working Through the Repressive Myths of Critical Pedagogy. *Harvard Educational Review* 59: 297-324.
- Ellsworth, Jill H. 1994. Education on the Internet: A Hands-On Book of Ideas, Resources, Projects, and Advice. Indianapolis: Sams.
- Ellul, J. 1980. The Technological System, trans. J. Neugroschel. New York: Continuum.
- ------. 1973. The Technological Society, trans. J. Wilkinson. New York: Knopf.
- Engardio, Pete. 1996. Microsoft's Long March. Business Week 24 June: 52-54.
- Etzioni, Amitai. 1993. The Spirit of Community: Rights, Responsibilities, and the Communitarian Agenda. New York: Crown.
- Fahys, Judy. 1997. Leavitt Plugs "Virtual" U. to World. Salt Lake Tribune 22 June: A4.
- Faigley, Lester. 1992. Fragments of Rationality: Postmodernity and the Subject of Composition. Pittsburgh: U of Pittsburgh P.

— and Susan Romano. 1995. Going Electric: Creating Multiple Sites for Innovation in a Writing Program. *Resituating Writing: Constructing and Administering Writing Programs*, ed. Joseph Janangelo and Kristine Hansen. Portsmouth: Heinemann/Boynton-Cook. 46-58.

Feenberg, Andrew. 1991. Critical Theory of Technology. New York: Oxford UP.

Firth, J.R. 1957. Studies in Linguistic Analysis. Oxford: Blackwell

Fischer, Katherine M. 1996. Down the Yellow Chip Road: Hypertext Portfolios in Oz. Computers and Composition. 13.2: 169-85.

Fish, Stanley. 1994. There's No Such Thing as Free Speech ... And It s a Good Thing, Too. New York: Oxford UP.

------. 1980. Is There a Text in This Class: The Authority of Interpretive Communities. Cambridge, MA: Harvard UP.

Foster, Donald. 1996. A Funeral Elegy W[illiam] S[hakespeare]'s "Best Speaking Witnesses" (followed by the text of A Funeral Elegy). *PMLA* 111:5, 1080-1106.

------ and Jacob Weisberg. 1996. Primary Culprit. New York. Feb 26: 50-58.

Foucault, Michel. 1996. The Subject and Power. New York Times Magazine. March 10: 32-34.

——. 1994. What is an Author? *Professing the New Rhetorics*, ed. T. Enos and S. Brown. Boston: Blair. 178-193.

—. 1991. The Ethic of Care for the Self as a Practice of Freedom. *The Final Foucault*, ed. James Bernauer and David Rasmussen, trans. J.D. Gauthier, S.J. Cambridge, MA: MIT P. 1-20.

------. 1987. Sex and the Politics of Identity: An Interview with Michel Foucault. by Bob Gallagher and Alexander Wilson. In *Gay Spirit: Myth and Meaning*, ed. Mark Thompson. New York: St. Martin's. 25-35.

------. 1984. Space, Knowledge, and Power. In *The Foucault Reader*, ed. P. Rabinow. New York: Pantheon. 239-256.

. 1983. Beyond Structuralism and Hermeneutics, 2nd ed. Chicago: U of Chicago P. 208-226.

——. 1980. *Power/Knowledge: Selected Interviews and Other Writings 1972-1977*, ed C. Gordon. Brighton: Harvester Press.

Fox, Helen. 1994. Listening to the World. Urbana: NCTE.

Frazer, Elizabeth, and Nicola Lacey. 1993. The Politics of Community: A Feminist Critique of the Liberal Communitarian Debate. Toronto: U of Toronto P.

Freire, Paulo. 1996. Pedagogy of the Oppressed. rev. ed. New York: Continuum.

Fulton, Alice. 1996. Screens: An Alchemical Scrapbook, Tolstoy's Dictaphone: Machines and the Muse at the Millennium (Graywolf Forum I)., ed. Sven Birkerts. St. Paul: Graywolf.

Gardner, Howard. 1988. Frames of Mind. NY: Basic Books.

Gates, Henry L. 1992. Loose Canons: Notes on the Culture Wars. New York: Oxford.

Gay, P. 1988. Freud: A Life for our Time. New York: W.W. Norton.

George, E. Laurie. 1990. Taking Women Professors Seriously: Female Authority in the Computerized Classroom. *Computers and Composition* 7: 45-52.

Geren, P. 1996. Global Communications on the World Wide Web. In *The Nearness of You*, ed. Christopher Edgar and Susan Nelson Wood. New York: Teachers and Writers Collaborative. 28-36.

Gervais, André. 1993. *Connections: Of Art and Arrhe. The Definitively Unfinished Marcel Duchamp*, ed. Thierry de Duve. Cambridge, MA: MIT Press. 397-426.

- Giddens, Anthony. 1984. The Constitution of Society: Outline of the Theory of Structuration. Berkeley, CA: University of California Press.
- Gilbert, Laurel, and Crystal Kile. 1996. Surfer Grrrls: Look, Ethel! An Internet Guide for Us!. Seattle: Seal Press.
- Giroux, Henry A. 1988. Teachers as Intellectuals. South Hadley MA: Bergin and Garvey.
- Gomez, Mary Lou. The Equitable Teaching of Composition with Computers: A Case for Change. In *Evolving Perspectives*. 318-335.
- Gore, Albert J. 1994. Remarks Prepared for Delivery at the International Telecommunication Union. Address prepared for the International Telecommunications Union. Buenos Aires.
- Greenberg, Clement. 1973. *Modernist Painting. The New Art.* Ed. Gregory Battcock. New York: Dutton. 66-77.
- Gresham, Morgan and Mike Jackman. 1996. A Conversations about Conversations about Conversations. KAIROS: 1:3. http://english.ttu.edu/kairos/1.3/
- Grigar, Dene and John Barber. 1998. *Defending Your Life in MOOspace: A Report from the Electronic Edge*. Haynes and Holmevik. 192-231.
- Grosz, Elizabeth.1994. Volatile Bodies: Toward a Corporeal Feminism. Bloomington: Indiana UP.
- Guyer, Carolyn. 1996. Fretwork: ReForming Me. In *Readerly/Writerly Texts*. Eastern New Mexico University. Spring/Summer. http://mothermillennia.org/carolyn.
- ———. 1992. Buzz-Daze Jazz: the Quotidian Stream. Paper presented at MLA annual convention. http://mothermillennia.org/carolyn
- Haas, C. 1989. How the Writing Medium Shapes the Writing Process: Effects of Word Processing on Planning. *Research in the Teaching of English* 23: 181-207.
- Habermas, Jürgen. 1990. Moral Consciousness and Communicative Action, trans. Christian Lenhardt and Shierry Weber Nicholsen. Cambridge, MA: The MIT P.
- Haefner, Joel. 1992. Is the Essay Democratic? College English 54: 127-37.
- Hafer, Gary. 1996. Computer-Assisted Illustration and Instructional Documents. Computers and Composition 13: 49-56.
- Hagaman, Dianne. Forthcoming. Howie Feeds Me.
- ------. 1996. How I Learned Not To Be A Photojournalist. Lexington: UP of Kentucky.
- Halliday, M.A.K. 1989. Spoken and Written English. Oxford: Oxford UP.
- Halsey, F. W., ed. 1902. Authors of our Day in their Homes. New York: James Pott.
- Handa, Carolyn. 1992. An Interview with Cynthia L. Selfe: "Nomadic Feminist Cyborg Guerilla." Writing on the Edge 4: 67-81.
- Harasim, Linda, et. al. 1995. Learning Networks: A Field Guide to Teaching and Learning Online. Cambridge MA: MIT P.
- Haraway, Donna J. 1997. Modest witness@second millenium. FemaleMan meets OncoMouse. New York: Routledge.
- ———. 1991. Simians, Cyborgs, and Women: The Reinvention of Nature. New York: Routledge.
- Harris, William V. 1989. Ancient Literacy. Cambridge: Harvard UP.
- Haswell, Richard. 1989. Textual Research and Coherence. College English. 51: 305-319.
- Hauge, Olav. 1990. It's the Dream. In *Olav Hauge: Selected Poems*, trans. Robin Fulton. Freedonia, NY: White Wine Press. 58.
- Hawisher, Gail E. 1992. Electronic Meetings of the Minds: Research, Electronic Conferences, and Composition Studies. In *Re-Imagining Computers and Composition*:

Teaching and Research in the Virtual Age, ed. Gail E. Hawisher and Paul LeBlanc. Portsmouth, NH: Boynton/Cook. 81-101.

——— and Charles Moran. 1993. Electronic Mail and the Writing Instructor. *College English* 55: 627-43.

—— and Cynthia L. Selfe. 1997. Wedding the Technologies of Writing Portfolios and Computers. In *Situating Portfolios*. Logan: USU P.

----- and Cynthia L. Selfe. 1993. Tradition and Change in Computer-Supported Writing Environments: A Call for Action. In *Theoretical and Critical Perspectives on Teacher Change*, ed. P. Kahaney, J. Janangelo, and L. A. M. Perry. Norwood, NJ: Ablex. 155-186.

—— and Cynthia L. Selfe, ed. 1991. Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s. Urbana IL: NCTE.

—— and Patricia Sullivan. 1997. Women on the Networks: Searching for E-Spaces of Their Own. In *Other Words: Feminism and Composition*, ed. Susan Jarrett and Lynn Worsham. New York: MLA.

hawisher. 30 Oct 1996. To Myka from Cindy. Email to M. Spooner and K. Yancey.

Hayles, N. Katherine. 1993. Virtual Bodies and Flickering Signifiers, October 66: 69-91 MIT.

——. 1992. Gender Encoding in Fluid Mechanics: Masculine Channels and Feminine Flows, *differences* 4, Brown University.

Haynes, Cynthia. 1997. Practicing Safe Rhetoric: The Passion and Paradox of Ethics in Educational MOOs. Haynes and Holmevik.

-----. 1996. Self/Subject. *Keywords in Composition*, ed. Pete Vandenberg and Paul Heilker. Portsmouth, NH:Heinemann/Boynton-Cook. 217-20.

—. 1996. Inside the Teaching Machine: Actual Feminism and (Virtual) Pedagogy. *The Electronic Journal for Computer Writing, Rhetoric and Literature* 2: 55 pars. Online Internet Sept. 1996.

——. 1994. In the Name of Writing: Rhetoric and the Politics of Ethos. Dissertation. UT Arlington.

— and Jan Rune Holmevik, ed. 1998. *High Wired: On the Design, Use, and Theory of Educational MOOs,* Ann Arbor: U of MI P.

— and Jan Rune Holmevik, Beth Kolko, and Victor J. Vitanza. 1997. MOOs, Anarchitexture, Towards a New Threshold. *The Emerging CyberCulture: Literacy, Paradigm, and Paradox*, ed. Stephanie Gibson and Ollie Oviedo.

Heath, Shirley Brice, and Milbrey W. McLaughlin. 1993. *Identity and Inner-City Youth: Beyond Ethnicity and Gender.* NY: Teachers College P.

Heidegger, Martin. 1971. What Are Poets For? *Poetry, Language, Thought*. Trans. Albert Hofstadter. New York: Harper and Row. 89-142.

Heilbrun, Carolyn G. 1988. Writing A Woman's Life. New York: Random House.

Heilker, Paul. 1996. The Essay: Theory and Pedagogy for an Active Form. Urbana: NCTE.

Henderson, Bill. 1994. No Email from Walden. New York Times March 16. A15.

Herring, Susan C. 1996. Computer-Mediated Communication: Linguistic, Social and Cross-Cultural Perspectives. Amsterdam: J. Benjamins.

Hesse, Douglas. 1994. Essays and Experience, Time and Rhetoric. Writing Theory and Critical Theory, ed. John Clifford and John Schilb. New York: MLA. 195-211.

Hoaglund, Edward. 1976. What I Think, What I Am. *The New York Times Book Review*. 27 June.

—. 1994. The Recent Rise of Literary Nonfiction: A Cautionary Assay. *Composition Theory for the Postmodern Classroom*, ed. Gary A. Olson and Sidney I. Dobrin. Albany: SUNY P. 132-142.

Hodder, H. F. 1997. Cyberholics Anonymous. Harvard Magazine (Jul.-Aug.): 12-13.

Holdstein, Deborah. 1996. Power, Genre, and Technology. CCC. 47: 279-283.

- Hollier, Denis. 1995. The Use-Value of the Impossible. *Bataille: Writing the Sacred*, ed. Carolyn Bailey Gill. London: Routledge. 133-153.
- Honan, William H. 1996. Without Money to Build, Western Colleges Innovate to Handle More Students. *The New York Times* 25 Sept.: B9.
- hooks, bell. 1997. Cultural Criticism and Transformation. Media Education Foundation videotape. Northampton, MA.
- Horner, Winifred Bryan. 1996. Nineteenth-Century Scottish Rhetoric: The American Connection. Carbondale: Southern IL UP. 1993.
- Hunter, Patricia F. and Charles Moran. 1998. Writing Teachers, Schools, and Technological Change. *Dialogic Space*, ed. Todd Taylor and Irene Ward.
- Irigaray, Luce. 1985. This Sex Which Is Not One, trans. Catherine Porter with Carolyn Burke. Ithaca, New York: Cornell UP.
- Irish Times. 1996. Drawn into the Net by Alaskan Weather. 26 March. Education and Living Supplement 8.
- Iser, Wolfgang. 1978. *The Act of Reading: A Theory of Aesthetic Response*. Baltimore: John Hopkins UP.

Lafayette Journal and Courier. It's a Man's, Man's, Man's World Online. 1995. March 11: B1.

- Jacobson, Robert L. 1995. No Copying. *The Chronicle of Higher Education*. March 10: A17-19.
- Jaggar, Alison M. 1992. *Feminist Ethics. Encyclopedia of Ethics, Volume 1*, ed. Lawrence C. Becker and Charlotte B. Becker. New York: Garland. 361-370.
- Jameson, Fredric 1991. Postmodernism Or the Cultural Logic of Late Capitalism. Durham, NC: Duke UP.
- Janik, A., and Toulmin, S. 1973. Wittgenstein's Vienna. New York: Simon and Schuster.
- Jessup, Emily. 1991. Feminism and Computers in Composition Instruction. Hawisher and Selfe. 336-355.
- Johnson, Richard. 1986-1987. What Is Cultural Studies Anyway? Social Text: Theory/Culture/Ideology 16: 38-80.
- Johnson-Eilola, Johndan. 1988. Nostalgic Angels. http://tempest.english.purdue.edu/NA/na.html
- Jonsen, Albert R., and Stephen Toulmin. The Abuse of Casuistry: A History of Moral Reasoning. Berkeley, CA: U of California P.
- Joyce, Michael. Forthcoming. New Stories for New Readers: Narrative Contour, Coherence, and Constructive Hypertext. *Page to Screen: Taking Literacy into the Electronic Era*, ed. Ilana Snyder. Melbourne: Allen and Unwin.
 - ——. 1997. New Stories for New Readers: Narrative Contour, Coherence, and Constructive Hypertext. In *Page to Screen: Taking Literacy into the Electronic Era*, ed. Ilana Snyder. Melbourne: Allen and Unwin.
 - -----. 1996. (Re)Placing the Author: A Book in the Ruins. *The Future of the Book*, ed. Geoffrey Nunberg. Berkeley: U of California P.

——. 1995. Of Two Minds: Hypertext Pedagogy and Poetics. Ann Arbor: U of Michigan P.

- Kadie, Carl L. 1991. Hypothetical Netnews Bill of Rights. http://www.eff.org/pub/CAF /library/library-netnews-analogy>
- Kaplan, Nancy. 1997. http://raven.ubalt.edu/staff/kaplan/
- ———. 1991. Ideology, Technology, and the Future of Writing Instruction. Hawisher and Selfe. 11-42.
- Kapor, Mitchell. 1991. Civil Liberties in Cyberspace. Scientific American 265: 158-64.
- Kauffman, Janet 1993. The Body in Four Parts. St Paul: Graywolf Press.
- kbyancey. 13 Dec 1994. Early Final Thoughts. Email to M. Spooner.
- Kemp, Fred. 1995. ACW—Not Your Father's Kind of Organization. Available website: http://english.ttu.edu/acw/essay/acw%5Fessay.html
- Kirsch, Gesa. 1997. "Multi-Vocal Texts and Interpretive Responsibility." College English. 59:191-201.
- Kirschenbaum, Matthew G. 1997. Chronicle of Higher Education. July 25: B11
- Klaus, Carl. 1996. Remarks during Teachers and Writers: A Workshop for Essay Writers. CCCC. Milwaukee.
- Knupfer, Nancy Nelson. Teachers and Educational Computing: Changing Roles and Changing Pedagogy. Muffoletto and Knupfer. 163-180.
- Koetting, J. Randall. Educational Technology, Curriculum theory, and Social Foundations: Toward a New Language of Possibility. Muffoletto and Knupfer. 129-140.
- Kostelanetz, Richard. 1968. The Theatre of Mixed Means: An Introduction to Happenings, Kinetic Environments, and Other Mixed-Means Performances. New York: Dial.
- Kosuth, Joseph. 1973. Art After Philosophy, I and II. *Idea Art*, ed. Gregory Battcock. New York: Dutton. 70-101.
- Kozol, Jonathan. 1991. Savage Inequalities: Children in America's Schools. Harper Collins: New York.
- Kramarae, Cheris. 1988. Technology and Women's Voices: Keeping in Touch. New York: Routledge and Kegan Paul.
- Krauss, Rosalind E. 1993. The Optical Unconscious. Cambridge, MA: MIT Press
- Kremers, Marshall. 1990. Sharing Authority on a Synchronous Network: The Case for Riding the Beast. *Computers and Composition* 7: 33-44.
- Kress, G.R. 1996. Before Writing: Rethinking the Paths to Literacy. London: Routledge
- . 1995. Writing the Future: English and the Production of a Culture of Innovation. Sheffield: National Association of Teachers of English (50 Broadfield Road, Sheffield S8 OXJ).
- ------. 1993. Learning to Write. London: Routledge
- ———— and Theo van Leeuwen. 1996. *Reading Images: the Grammar of Visual Design* London: Routledge
- Kroker, Arthur. 1992. The Possessed Individual: Technology and the French Postmodern. New York: St.Martin's Press.
- Krugman, Paul. 1994. Peddling Prosperity: Economic Sense and Nonsense in the Age of Diminished Expectations. New York: W.W. Norton.
- Kunzru, Hari. 1997. You are Borg. Wired 154-159, 209-210.
- Landes, Joan B. 1988. Women and the Public Sphere in the Age of the French Revolution. Ithaca: Cornell UP.
- Landon, Brooks. 1997. http://www.uiowa.edu/~english/landon2.html (10 February).
- Landow, George P. 1992. Hypertext: The Convergence of Contemporary Critical Theory and Technology. Baltimore, MD: Johns Hopkins.

- Lanham, Richard.A. 1994. The Implications of Electronic Information for the Sociology of Knowledge. *Leonardo* 27: 155-163
- ——. 1993. The Electronic Word: Democracy, Technology, and the Arts. Chicago: U of Chicago P.
- Latour, Bruno. 1993. We Have Never Been Modern, trans. by Catherine Porter. Cambridge: Harvard UP.
- Lebel, Robert. 1959. *Marcel Duchamp*, trans. George Heard Hamilton. London: Trianon Press.
- LeBlanc, Paul J. The Politics of Literacy and Technology in Secondary School Classrooms. Selfe and Hilligoss, 22-36.
- Levinas, Emmanuel. 1985. *Ethics and Infinity: Conversations with Philippe Nemo*, trans. Richard A. Cohen. Pittsburgh: Duquesne UP.
- Lippard, Lucy. 1983. Overlay. New York: Pantheon Books.
- Lopez, Barry. 1990. Losing Our Sense of Place. Teacher Magazine Feb: 188.
- Lubar, Steven. 1993. Infoculture: The Smithsonian Book of Information Age Inventions. Boston: Houghton Mifflin.
- Lyotard, Jean-Franìois. 1988. *The Differend: Phrases in Dispute*, trans. Georges Van Den Abbeele. Minneapolis: U of Minnesota P.
- ———— and Jean-Loup Thébaud. 1985. *Just Gaming*. Trans. W. Godzich. Minneapolis: U of Minnesota P.
- MacIntyre, Alastair. 1984. *After Virtue: A Study in Moral Theory*, 2nd ed. Notre Dame, IN: U of Notre Dame P.
- MacKinnon, Catharine R. 1993. Only Words. Cambridge, MA: Harvard UP.
- Malloy, Judy. 1993. Brown House Kitchen. Interactive Fiction on LambdaMOO. telnet lambda.moo.mud.org 8888 (@go #24969).
- Marvin, Carolyn. 1988. When Old Technologies Were New: Thinking about Electric Communication in the Late Nineteenth Century. New York: Oxford UP.
- Mason, Robin and Antony Kaye. 1989. Mindweave: Communication, Computers, and Distance Education. Oxford: Pergamon.
- May, Elaine Tyler. 1988. Homeward Bound: American Families in the Cold War Era. New York: Basic.
- McDaniel, Ellen 1990. Assessing the Professional Role of the English Department Computer Person. In *Computers and Writing: Theory, Research, Practice*, ed. Holdstein and Selfe. New York: MLA. 84-94.
- McHugh, Kathleen. 1997. http://darkwing.uoregon.edu/~kmchugh/ (10 February)
- McIntosh, Mary. 1992. Liberalism and the Contradictions of Oppression. Sex Exposed. Ed. L. Segal. London: Virago.
- Mead, Margaret. 1978. Culture and Commitment: The New Relationships Between the Generations in the 1970s. New York: Doubleday. 1970. Revised and updated edition, New York: Columbia UP.
- Meeks, Brock N. 1994. The End of Privacy. *Wired* 2.4. <http://www.hotwired.com/Lib/ Privacy/privacy.meeks.html>
- Mendelssohn, F. 1978. Songs Without Words: Selected Favorites for the Piano, ed. W. A. Palmer. Van Nuys, CA: Alfred Publishing.
- Metzger, Deena. 1983. The Woman Who Slept With Men to Take the War Out of Them and Tree. Berkeley: Wingbow Press.

Miller, Carolyn R. 1996. This Is Not an Essay. College Composition and Communication 47: 284-288.

-----. 1993. Rhetoric and Community: The Problem of the One and the Many. In *Defining the New Rhetorics*, ed. Theresa Enos and Stuart C. Brown. Newbury Park, CA: Sage. 79-94.

Miller, Susan. 1994. The New Discourse City. In Reagan et al. 283-300.

Minock, Mary, and Francis Shor. 1995. Crisscrossing Grand Canyon: Bridging the Gaps with Computer Conferencing. *Computers and Composition* 12: 355-365.

Mitchell, W.J.T. 1994. Picture Theory. U of Chicago P.

Molinari, Guido. 1976. Color in the Creative Arts. Guido Molinari: Ecrits Sur L'art (1954-1975). Ottawa: GNC, Texte de 1972. 86-94.

- Monseau, Virginia, Jeanne Gerlach, and Lisa J. McClure. 1994. The Making of a Book. In Reagan et al. 61-76.
- Moulthrop, Stuart. 1991. You Say You Want a Revolution: Hypertext and the Laws of Media. *Postmodern Culture* 1.3.
- Muffoletto, Robert and Nancy Nelson Knupfer, ed. 1993. Computers in Education: Social, Political, and Historical Perspectives. Cresskill NJ: Hampton Press.
- National Center for Education Statistics. 1998. Internet Access in Public Education. http://nces.ed.gov/pubs98/98021.html (21 May 1998).
- Neel, Jasper. 1988. Plato, Derrida, and Writing. Carbondale: Southern IL UP.
- Negroponte, Nicholas. 1995. Being Digital. New York: Alfred A. Knopf.
- Nesbit, Molly. 1994. Her Words. Walker Art Center. Minneapolis, 8 Nov.
- . 1993. The Language of Industry. *The Definitively Unfinished Marcel Duchamp*. Ed. Thierry de Duve. Cambridge, MA: MIT P. 351-384.

Noddings, Nel. 1992. The Challenge to Care in Schools. New York: Teachers College P.

- -------. 1984. Caring: a Feminine Approach to Ethics and Moral Education. Berkeley: U of California P.
- Ohmann, Richard. 1976. English in America: A Radical View of the Profession. New York: Oxford UP.
- Olsen, Lance and Mark Amerika. 1996. Smells Like Avant-Pop: An Introduction, of Sorts. http://marketplace.com:70/0/alternative.x/memoriam/1.txt. (20 Sept.)
- Olson, C. Paul. 1987. Who Computes? *Critical Pedagogy and Cultural Power*, ed. David Livingstone. South Hadley, MA: Bergin and Garvey. 179-204.
- Ong, W. 1982. Orality and Literacy. New York: Methuen and Company, Ltd.
- Ottinger, Didier. 1996. The Spiritual Exercises of René Magritte. Magritte. Montreal: The Museum of Fine Arts.
- Page, Barbara. 1996. Women Writers and the Restive Text: Feminism, Experimental Writing and Hypertext. Postmodern Culture 6. http://jefferson.village.virginia.edu/ pmc/issue.196/page.196.html
- Paley, Nicholas and Janice Jipson. 1997. Personal History: Researching Literature and Curriculum (Literal, Alter, Hyper). *English Education*. 29:59-69.
- Papert, Seymour. 1980. Mindstorms: Children, Computers, and Powerful Ideas. Harper-Collins.
- Paul, Sherman 1992. For Love of the World : Essays on Nature Writers. Iowa City : U of Iowa P.
 - —. 1981. The Lost America of Love: Rereading Robert Creeley, Edward Dorn, and Robert Duncan. Baton Rouge : Louisiana State UP.

——. 1976. Repossessing and Renewing : Essays in the Green American Tradition. Baton Rouge : Louisiana State UP.

- Petroski, Henry. 1990. The Pencil: A History of Design and Circumstance. New York: Knopf.
- Petry, Martha. 1992. Permeable Skins. After the Book Writing Literature Writing Technology. Perforations number 3 spring/summer. Atlanta: Public Domain.
- Phelps, Louise. 1985. Dialectics of Coherence. College English. 47: 12-30.
- Phillips, Derek L. 1993. Looking Backward: A Critical Appraisal of Communitarian Thought. Princeton, NJ: Princeton UP.
- Piller, Charles. 1992. Separate Realities: The Creation of the Technological Underclass in America s Public Schools. *Macworld* (September): 218-231.
- Porter, James E. 1998. Legal Realities and Ethical Hyperrealities: A Critical Approach Toward Cyberwriting. *Computers and Technical Communication: Pedagogical and Programmatic Perspectives*, ed. Stuart C. Selber. Norwood, NJ: Ablex.
- _____. 1998. Rhetorical Ethics and Internetworked Writing. Norwood, NJ: Ablex, in press.
- ------. 1992. Audience and Rhetoric: An Archaeological Composition of the Discourse Community. Englewood Cliffs, NJ: Prentice Hall.
- Pound, Ezra. 1972. The Cantos of Ezra Pound. New York: New Directions. 1954.
- Prejean, Sister Helen. 1994. C.S.J. Dead Man Walking. New York: Vintage.
- Prince, Michael. 1989. Literacy and Genre. College English. 51 Nov 730-749.
- Purves, Alan. 1996. Animadversions on Writing Assessment and Hypertext. Assessing Writing, 2 5-20.
- Quittner, Joshua. 1996. Free Speech for the Net. Time 147. June 24: 56-57.
- R. E. M. 1996. So Fast, So Numb. New Adventures in Hi-Fi. Warner Bros, 9 46320-2.
- Rawls, John. 1971. A Theory of Justice. Cambridge, MA: Belknap.
- Ray, Ruth and Ellen Barton. Technology and Authority. Hawisher and Selfe. 279-299.
- Reagan, Sally Barr, Thomas Fox and David Bleich, eds. 1995. Writing With. Albany, NY: SUNY P.
- Renov, Michael, ed. 1993. Theorizing Documentary. New York: Routledge.
- Reynolds, David, et. al. 1994. Advances in School Effectiveness Research and Practice. Oxford: Elsevier.
- Reynolds, Nedra. 1994. Fragments in Response. CCC. 45: 264-273.
- Rheingold, Howard. 1994. Why Censoring Cyberspace is Futile. San Francisco Examiner. April 5: 27.
- _____. 1991. The Thought Police on Patrol. Publish Jul: 46-47.
- Roberts, Francis. 1968. I Propose to Strain the Laws of Physics. Art News Dec: 47.
- Roché, Henri. 1959. Souvenirs of Marcel Duchamp. Marcel Duchamp. Robert Lebel. Trans. William N. Copley. London: Trianon Press. 79-87.
- Rodriguez, Richard. 1996. Ganstas. http://www.mojones.com/MOTHER_JONES/JF94/ rodriguez.html. 9 Sept.
- Romano, Susan. 1993. The Egalitarianism Narrative: Whose Story? Which Yardstick? Computers and Composition 10: 5-28.
- Rorty, Richard. 1989. Contingency, Irony, and Solidarity. Cambridge, MA: Cambridge UP.
- Roseth, Bob. 1995. Plugged In. Columns 15 (December 1995): 24 27.

- Rudolph, Frederick. 1962. The American College and University: A History. New York: Vintage.
- Sainsbury, Alison. 1995. Personal communication.
- Salavert, Roser. 1991. Integrating Computerized Speech and Whole Language in the Early Elementary School. *Literacy as Praxis: Culture, Language, and Pedagogy*, ed. Catherine E. Walsh. Norwood, NJ: Ablex. 115-129.
- Salvo, Michael. 1996. Draft. Available website: http://129.118.38.138/salvo/cadc/ salvo.htm.
- Sanouillet, Michel and Elmer Peterson. 1973. Salt Seller: The Writings of Marcel Duchamp (Marchand du Sel). New York: Oxford UP.
- Schilb, John. 1996. Between the Lines: Relating Composition Theory and Literary Theory. Portsmouth, NH: Heinemann/Boynton-Cook.
- Scholes, Robert and Carl Klaus. 1969. Elements of the Essay. New York: Oxford UP.
- Schwartz, Helen, Cynthia L. Selfe, and James Sosnoski. 1994. The Electronic Department. Works and Days 12: 261-86.
- Scribner, Sylvia, and Michael Cole. 1981. *The Psychology of Literacy*. Cambridge: Harvard UP.
- Selber, Stuart. 1994. Beyond Skill Building: Challenges Facing Technical Communication Teachers in the Computer Age. *Technical Communication Quarterly* 3: 365-390.
- Selfe, Cynthia L. 1996. The Gendering of Technology: Images of Women, Men, and Technology. Paper presented at CCCC. Milwaukee, WI. March.

—— and Susan Hilligoss, ed. 1994. Literacy and Computers: The Complications of Teaching and Learning with Technology. New York, MLA.

— and Richard J Selfe. 1994. The Politics of the Interface: Power and It's Exercise in Electronic Contact Zones. *College Composition and Communication* 45 (Dec 4): 480-504.

- and Paul Meyer. 1991. Testing Claims for Online Conferences. Written Communication 8: 163-92.
- Shade, Leslie Regan. 1996. Is There Free Speech on the Net? Censorship in the Global Information Infrastructure. *Cultures of Internet: Virtual Spaces, Real Histories, Living Bodies*, ed. Rob Shields. London: Sage. 11-32.
- Shor, Ira. 1992. Empowering Education: Critical Teaching for Social Change. Chicago: U of Chicago P.
- Sinclair, Carla. 1996. Net Chick: A Smart-Girl Guide to the Wired World. New York: Henry Holt.
- Sirc, Geoffrey. 1995. The Twin Worlds of Electronic Conferencing. Computers and Composition 12: 265-278.
- Slate. Online journal. Available website: http://www.slate.com/TOC/current/contents.asp
- Sledd, Andrew. 1988. Readin "not Riotin": The Politics of Literacy. *College English* 50: 495-507.

Smith, Christian. 1991. The Emergence of Liberation Theology: Radical Religion and Social Movement Theory. Chicago: The U of Chicago P.

Smith, Danyel. Holler If You Hear Me. Village Voice 1 March 1994, Pazz and Jop Supplement: 20.

Smith, Frank. 1971. Understanding Reading: A Psycholinguistic Analysis of Reading and Learning to Read. New York: Holt, Rinehart and Winston.

Snyder, Gary. 1995. A Place in Space. WA: Counterpoint.

Sosnoski, James. 1996. Notes on Postmodern Double Agency and the Arts of Lurking. *CCC*. 47: 288-292.

——. 1995. Modern Skeletons in Postmodern Closets: A Cultural Studies Alternative. Charlottesville: UP of Virginia.

——. 1994. Token Professionals and Master Critics: A Critique of Orthodoxy in Literary Studies. Albany, NY: SUNY P.

------, Patricia Harkin and David Downing. 1994. Configurations of Lore: The Changing Relations of Theory, Research, and Pedagogy. *Changing Classroom Practices: Resources for Literary and Cultural Studies*, ed. David Downing. Albany, NY: NCTE.

Spellmeyer, Kurt. 1993. Common Ground: Dialogue, Understanding, and the Teaching of Composition. Englewood Cliffs: Prentice Hall.

Spellmeyer, Kurt. 1989. A Common Ground. College English. 51: 262-276.

Spender, Dale. 1995. Nattering on the Net: Women, Power, and Cyberspace. North Melbourne: Spinifex.

Spivak, Gayatri Chakravorty. 1993. Outside in the Teaching Machine. New York: Routledge.

——. 1989. Feminism and Deconstruction, Again: Negotiating with Unacknowledged Masculism. *Between Feminism and Psychoanalysis*, ed. Teresa Brennan. London: Routledge. 206-23.

Spooner, Michael and Kathleen Yancey. 1996. Postings on a Genre of Email. CCC 47: 252-278.

Springside MOO. Vassar College. http://www.iberia.vassar.edu/~mistaken/moo/ WebMOO.html

Sproull, Lee and Sara Kiesler. 1991. Connections: New Ways of Working in the Networked Organization. Cambridge: MIT P.

Stam, Robert, Robert Burgoyne, and Sandy Flitterman-Lewis. 1992. New Vocabularies in Film and Semiotics: Structuralism, Post-Structuralism, and Beyond. New York: Routledge.

Star, Susan Leigh. 1995. The Politics of Formal Representations. Ecologies of Knowledge: Work and Politics in Science and Technology, ed. Susan Leigh Star. Albany: SUNY P.

----, ed. 1995. The Cultures of Computing. Cambridge, MA: Blackwell.

——. 1989. The Structure of Ill-Structured Solutions: Heterogeneous Problem-Solving, Boundary Objects and Distributed Artificial Intelligence. *Distributed Artificial Intelligence*, ed. M. Hahns and L. Gasser. Menlo Park: Morgan Kauffman.

— and James R. Griesemer. 1989. Institutional Ecology, Translations and Boundary Objects: Amateurs and Professionals in Berkeley s Museum of Vertebrate Zoology. 1907-1939. *Social Studies of Science* 19: 387-420.

Steinberg, Steve G. 1997. Mapping Science. WIRED 5 (Jan): 46.

Stokes, Paul. 1996. Fear of the Financial Jobs Axe. The Scotsman 4 Apr: 24.

- Stone, Allucquere Rosanne. 1991. Will the Real Body Please Stand Up? Boundary Stories About Virtual Cultures, ed. Michael Benedikt. *Cyberspace: First Steps.* Cambridge, MA: The MIT P. 81-118.
- Street, Brian V. 1984. Literacy in Theory and Practice. Cambridge: Cambridge Univ. Press.

Stuckey, J. Elspeth. 1991. The Violence of Literacy. Portsmouth, NH: Boynton/Cook.

- Sullivan, Patricia A., and James E. Porter. Opening Spaces: Writing Technologies and Critical Research Practices. Norwood, NJ: Ablex, in press.
- ———— and Jennie Dautermann, ed. 1996. *Electronic Literacies in the Workplace: Technologies of Writing*. Urbana: NCTE.
- Takayoshi, Pamela. 1996. The Shape of Electronic Writing. *Computers and Composition*, 13.2: 245-59.
- ——— . 1994. Building New Networks from Old: Women's Experiences with Electronic Communications. *Computers and Composition* 11: 21-35.
- Thurow, Lester. 1995. Why Their World Might Crumble: How Much Inequality Can a Democracy Take? *New York Times Magazine*. 19 Nov: 78-79.
- Tikka, Heidi. 1994. Vision and Dominance—A Critical Look Into Interactive System. ISEA'94 Proceedings, the 5th International Symposium on Electronic Art, The Inter-Society For The Electronic Arts, Helsinki Finland, August 20-25 http://www.uiah.fi/bookshop/isea_proc/nextgen/j/10.html
- *Times Mirror.* 1994. Technology in the American Household. Los Angeles: Times Mirror Center for the People and the Press.
- Tornow, Joan. 1997. Link/Age: Composing in the Online Classroom. Logan, UT: Utah State UP.
- Toulmin, Stephen. 1976. The Uses of Argument. Cambridge: Cambridge UP.
- Trimbur, John. 1994. Taking the Social Turn. CCC. 45.1Feb 108-18.

- Tufte, E.R. 1990. Envisioning Information. Cheshire, CT: Graphics Press
- Tumulty, Karen, and John F. Dickerson. 1998. Gore's Costly High-Wire Act. *Time* 25 May: 20.
- Turkle, Sherry. 1995. Life on the Screen. NY: Simon & Schuster.
- U.S. Bureau of the Census. 1995. Current Population Reports, Series P23 189, Population Profile of the United States: 1995. Washington DC: Government Printing Office.
- U.S. Department of Commerce. 1995. Statistical Abstract of the United States: 1995. Washington, DC: Government Printing Office.
- Ulmer, Gregory. n.d. What is Electracy? http://www.elf.ufl.edu/electracy.html

. 1994. Heuretics: The Logic of Invention. Baltimore: Johns Hopkins UP.

- Unabomber. 1996. Letter to the San Francisco Chronicle (April 25)
- Villa-Vicencio, Charles. 1992. A Theology of Reconstruction: Nation-building and Human Rights. Cambridge: Cambridge UP.
- Wahlstrom, Billie J. 1994. Communication and Technology: Defining a Feminist Presence in Research and Practice. Selfe and Hilligoss. 171-185.
 - ------ and Cynthia L. Selfe. 1994. A View from the Bridge: Piloting among the Shoals of Computer Use. *ADE Bulletin*, #109 (Winter): 35-45.

^{. 1990.} Essayist Literacy and the Rhetoric of Deproduction. *Rhetoric Review* 9: 72-86.

- Wallace, David Foster. 1993. E Unibus Pluram: Television and U.S. Fiction. Review of Contemporary Fiction 13: 168.
- Weathers, Winston. 1980. Grammars of Style. In Richard L. Graves, ed. *Rhetoric and Composition*. 133-47 Upper Montclair, NJ: Boynton/Cook.
- Western Governors University. 1997. http://www.westgov.org/smart/vu/vu.html (28 Jul).
- Wilson, David L. 1995. Senate Bill Takes Broom to Internet. *The Chronicle of Higher Education* (April 7): A21-A22.
- Wittgenstein, L. 1961. *Tractatus Logico-philosophicus* (tr. D. F. Pears and B. F. McGuiness). London: Routledge and Kegan Paul.
- Wittig, Rob. 1994. Invisible Rendezvous. Hanover, NH: Wesleyan U Press
- Yancey, Kathleen and Michael Spooner. 1994. Concluding the Text. In Kathleen Yancey, ed. Voices on Voice. Urbana: NCTE.
- Young, Iris Marion. 1990. Justice and the Politics of Difference. Princeton: Princeton U P.
- Zuboff, Shoshana. 1988. In the Age of the New Machine: The Future of Work and Power. New York: Basic Books.