6

24
CV					MARY JANE CURRY

MARY JANE CURRY, Ph.D.
CURRICULUM VITAE
Associate Professor
Department of Teaching, Curriculum, and Change
Margaret Warner Graduate School of Education
474 LeChase Hall, P.O. Box 270427
University of Rochester
Rochester, NY 14627 USA
(585) 273-5934; mjcurry@warner.rochester.edu
ORCID Number 0000-0002-0725-149X
		
EDUCATION
University of Wisconsin-Madison	Ph.D., Curriculum and Instruction			2000
	Minor in applied English linguistics, 4.0 GPA
	Dissertation: Competing goals, competing discourses: ESL composition at the
community college. Director: Michael W. Apple; Committee: Deborah Brandt,
James Paul Gee, Mary Louise Gomez, Elisabeth Hayes

University of Massachusetts/Boston	M.A., Teaching English to Speakers of 		1994
Other Languages. 4.0 GPA. Thesis: Social class and the ideologies of
teachers of English as a second language. Director: Donaldo Macedo

Cornell University, Ithaca, NY 	B.A., English. Cum laude in English, with		1983
distinction in all subjects. 3.5 GPA

FELLOWSHIPS, HONORS, AND AWARDS
English Language Specialist Program, U.S. Department of State roster member	2016-
Fulbright Faculty Fellowship, Santiago, Chile					Spring 2014
Literacy Champion Award, Northwest Rochester Rotary Club			2013
Fulbright Senior Specialist Program, roster member			 		2005-2010
Betty Pool Service Award, Warner Graduate School of Education			2005
Morgridge Wisconsin Distinguished Graduate Fellowship				1999-2000
Richard W. Newman Award for Academic Excellence in Bilingual/ESL Studies 	1992

RESEARCH AND TEACHING INTERESTS
Academic publishing by multilingual scholars and students; graduate student writing;
academic literacy and access to higher education; qualitative research methods;
critical literacy; globalization and literacy

ACADEMIC EXPERIENCE
University of Rochester				Associate Professor		07/09-present
							Assistant Professor		07/03-06/09
Directed TESOL and foreign language education master’s degree/certification program, 2003-2014. Created master’s program in teaching English as a foreign language and as two certificates for teaching English to speakers of other languages. Supervise PhD and EdD students. Established and direct the Warner School’s Writing Support Services.
Warner School master’s level courses
EDU 435 Theory and practice in the teaching and learning of ESOL/foreign languages
EDU 463 Implementing innovation in ESOL and foreign language
EDF 414-426 Reflective teaching in ESOL and foreign language
ED 409 Language and literacy in education
ED 480 Bilingualism and second language acquisition
ED 432 Professional writing and communications (created for others to teach)
EDU 414 American educational and linguistic practices (created for others to teach)
EDE 476 Teaching ELLS in the content areas (co-created for others to teach)

Warner School doctoral courses
ED 513 Academic writing for educators
ED 507 Qualitative research methods
ED 515 Writing for scholarly publication in the social sciences
ED 515A The social practices of academic journal publishing (online)
ED 588 Language and literacy across cultures and contexts
ED 532 Critical literacy
ED 588 Language, literacy, and globalization
EDE 516 Communicating science: Multiple audiences and purposes
EDE 511 Introduction to Advanced Academic Literacy (developed for others to teach)

The Open University, Milton Keynes, UK		Research Fellow		10/00-08/03
Centre for Language and Communications	in academic literacy

University of Wisconsin-Madison			
English Department, Program in ESL	Teaching Assistant		6/97-8/00
Department of Curriculum and Instruction	Project Assistant		9/96-5/97

University of Massachusetts/Boston			Instructor			 9/92-5/96
College of Management; College of Arts and Sciences, Academic Skills Department

Somerville (MA) Center for Adult Education	ESL Instructor			10/94‑5/96

IPED, Heredia, Costa Rica				EFL Instructor		 2/94-7/94

Franklin Institute of Boston				Instructor, ESL reading	 9/92‑5/93

EXTERNAL GRANTS AWARDED
U.S. Department of Education, Office of English Language Acquisition, 		05/12-
National Professional Development Program, $1,958,174				04/17	
Project CELLS: Western New York Collaboration for English Language
Learner Success. Principal investigator.

National Science Foundation IGERT Project					2011-2015
Faculty participant in an Integrative Graduate Education and Research	
Traineeship training grant, “Distributed Renewable Energy.” Developed
and taught graduate courses on intercultural communication and science
communication.
Economic and Social Research Council, UK, £40,677 (approx. $63,456)		12/02-10/03
For Professional Academic Writing in a Global Context. Co-principal
investigator with T. Lillis

British Academy, £500 (approx. $750)						8/02
Travel grants to Hungary and Slovakia for Professional Academic Writing
in a Global Context project. Co-principal investigator with T. Lillis

INTERNAL GRANTS AWARDED
Susan B. Anthony Institute for Sexuality, Gender and Women’s Studies, 		05/16
University of Rochester, $850						
Interview transcription for ‘Multilingual women scholars
writing in academia: Trajectories of knowledge and desires’

Warner Graduate School of Education and Human Development			09/08-
$25,000 per year mini-grant for Publishing Engineering Writing:		05/13
Access and Participation in Academic Settings and Professional Practices.
Principal investigator

Warner Graduate School of Education and Human Development, $15,000	04/07-06/09
mini-grant for Professional Academic Writing in a Global Context, 	
investigating the publishing practices of scholars in Hungary, Slovakia,
Spain and Portugal. Principal investigator

Centre for Widening Participation, The Open University, £46,500 ($72,520)	10/02-09/04
for Ethnic minority students entering higher education: The role of
academic literacy in Openings and beyond, studying academic literacy
in telephone-taught distance access courses. Principal investigator.

Open University Research Development Fund, £22,196 (approx. $33, 294) 	3/01-7/03
	Pilot study of Professional Academic Writing in a Global Context	 		
 	Co-principal investigator with T. Lillis

GRANT PARTNERSHIPS (NO COST)
State University of Sâo Paulo, Brazil						2019-2023
Participating in an international research network convened by Dr.
Fabiana Komescu, “Authorship in different knowledge areas” as part of
the CAPES-PRINT project.
National Foundation for Scientific and Technological Development 		2018-2020
Early Career Grant Project, Chile. Partner on “Literate becoming:
A longitudinal study on diverse writers.” Dr. Natalia Ávila Reyes,
principal investigator. Will assist in data analysis, fall 2020.

Economic and Social Research Council, UK					06/07-10/08
	Partner on Trajectories of knowledge production: English-medium	
Academic writing in national, transnational and international contexts.
T. Lillis, principal investigator

UNFUNDED GRANT PROPOSALS
U.S. Department of Education, Office of English Language Acquisition, 			2016
National Professional Development Program. $2,461,022
Project EXCELS: Expanding the Western New York Collaboration for
English Learner Success. Principal investigator

University of Rochester Provost’s Multidisciplinary Fund, $53,394			2011
Gender differences in the pursuit of research opportunities by undergraduate
engineers. Principal investigator with Wendi Heinzelman, Andrew Wall

National Science Foundation	$1,163,583						2010
Gender and access to professional practices (GAPP): Academic
engineers’ participation in research and publishing. Principal investigator
with Wendi Heinzelman, Jannick Rolland, Andrew Wall

National Science Foundation	$1,155,143						2009
Publishing Engineering Writing (PEW): Women’s access and participation
in professional academic practices. Principal investigator with Wendi
Heinzelman, Kevin O’Connor, David Pinto, Andrew Wall

National Science Foundation	$841,744						2008
Publishing engineering writing (PEW): Access and participation in
academic settings and professional practices. Principal investigator with
Wendi Heinzelman, Kevin O’Connor, David Pinto

University of Rochester Provost’s Multidisciplinary Fund $59,235			2008
Engineers writing for publication: Access and participation in professional
practices. Principal investigator with Wendi Heinzelman and Kevin O’Connor

PUBLICATIONS (* = Graduate student co-author/presenter)
Books
Curry, M.J., *Ayesh, J., *He, F., *Li, W., *Zhang, T., & *Zuo, Y. (in preparation).
An A to W of academic literacy – A reference guide for graduate students. University
of Michigan Press

Shapiro, S., Farrelly, R., & Curry, M.J. (Eds.) (2018) Educating refugee-background students: Critical issues and dynamic contexts. Clevedon, UK: Multilingual Matters. Nominated for the 2020 book prize of the American Association of Applied Linguistics.
Reviewed in Languages, System.

Curry, M.J., & Lillis, T.M. (Eds.) (2018). Global academic publishing: Policies, perspectives and pedagogies. Clevedon, UK: Multilingual Matters. Nominated for the 2020 book prize of the American Association of Applied Linguistics. Included in ‘New books on higher education’, Chronicle of Higher Education, April 22, 2018. Reviewed in Doctoral Writing SIG blog, Journal of Second Language Writing, Language Problems and Language Planning, System

[bookmark: _GoBack]Curry, M.J., & Hanauer, D. (Eds.) (2014). Language, literacy, and learning in STEM education: Research methods and perspectives from applied linguistics. Amsterdam: John Benjamins. Reviewed in the Journal of English for Academic Purposes.

Curry, M.J., & Lillis, T.M. (2013). A scholar’s guide to getting published in English: Critical choices and practical strategies. Clevedon, UK: Multilingual Matters.
Reviewed in the Dutch PhD Blog, ELT Journal, Ibérica, Innovation in Language Teaching and Learning, Journal of English for Academic Purposes, Journal of Second Language Writing, Journal of Scholarly Publishing, Linglist, New Zealand Studies in Applied Linguistics, Trabalhos em Linguística Aplicada (Brazil)

Lillis, T.M., & Curry, M.J. (2010). Academic writing in a global context: The politics and practices of publishing in English. London: Routledge. Reviewed in College Composition and Communications, English Language Teaching, Ibérica, Journal of Business and Technical Communication, Journal of English for Academic Purposes, Journal of Scholarly Publishing, Journal of Second Language Writing, Language Awareness, Language Planning, LingList, Pedagogicka Orientace, Pedagogy, Studies in Higher Education, World Englishes

Coffin, C., Curry, M.J., Goodman, S., Hewings, A., Lillis, T. M., & Swann, J. (2003). Teaching academic writing: A toolkit for higher education. London: Routledge. Arabic translation rights sold to King Abdulaziz University. Reviewed in ESCalate, Education Subject Center, the (UK) Higher Education Academy; RELC, A Journal of Language Teaching and Research

Journal Special Issue Editing
Curry, M.J., & T. Lillis. (2013). Language Policy, 12(3). Thematic issue: Participating in academic publishing: Consequences of the linguistic policies and practices.

Refereed Journal Articles
*Zhang, T., & Curry, M.J. (in preparation). Pedagogical support for writing for academic publication by multilingual writers: A literature review. To be submitted to the Journal of Second Language Writing.

Curry, M.J. (in preparation). Academic publishing in Chilean higher education: De facto language policies and ‘scale-jumping’ responses in three universities. To be submitted to Language Policy.

Curry, M.J., Wall, A., & Hanauer, D.I. (under revision). “Conference papers happen first”: Academic publishing by engineering graduate students. Written Communication.

Curry, M.J., & Lillis, T. (2019). Unpacking the lore on multilingual scholars publishing in English: A discussion paper. Publications, 7(27). doi:10.3390/publications7020027

Lillis, T., & Curry, M.J. (2018). Trajectories of knowledge and desire: Multilingual women scholars researching and writing in academia. Journal of English for Academic Purposes, 32(1), 53-66. DOI:10.1016/j.jeap.2018.03.008

Lillis, T., & Curry, M.J. (2015). The politics of English, language and uptake: The case of international academic journal article reviews. AILA Review, 28(1), 127-150. DOI: 10.1075/aila.28.06lil.

Curry, M.J., & Lillis, T. (2014). Strategies and tactics in academic knowledge production by multilingual scholars. Educational Policy Analysis Archives, 22(31). Available at: http://dx.doi.org/10.14507/epaa.v22n32.2014.
		Published in Portuguese in R. S. Fiad (Ed.) (2016). Letramentos academicos: Contextos, practicas, e percepoes [Academic literacies: Contexts, practices, and perceptions] (pp. 11-64). Sao Carlos, Brazil: Pedro Joao Publishers.
		Updated version to be included in J. Li & A. Welch (2021). (Eds.), The global research assessment movement and the redirection of knowledge production: Rethinking the mission of higher education in a global age. Palgrave Macmillan.

Curry, M.J. (2012). Transcending academic boundaries: Designing and implementing a science communication course for science and engineering PhD students. Professional and Academic Writing, 40, 4-7.

Curry, M.J., & Lillis, T.M. (2010). Academic research networks: Accessing resources for English-medium publishing. English for Specific Purposes, 29(4), 281-295.

Lillis, T., Hewings, A., Vladimirou, D., & Curry, M.J. (2010). The geolinguistics of English as an Academic lingua franca: Citation practices across English-medium national and English-medium international journals. International Journal of Applied Linguistics, 20(1), 111-135.

Curry, M.J., & Lillis, T.M. (2008). Designing research-based heuristics to support English-medium academic publishing. International Journal of Applied Linguistics, 156, 29-30.

Lillis, T.M., & Curry, M.J. (2006). Professional academic writing by multilingual scholars: Interactions with literacy brokers in the production of English-medium texts. Written Communication, 23(1), 3-35.

Lillis, T.M., & Curry, M.J. (2006). Reframing notions of competence in scholarly writing: From individual to networked activity. Revista Canaria de Estudios Ingleses, 53, 63-78.

Curry, M.J., & Lillis, T.M. (2004). Multilingual scholars and the imperative to publish in English: Negotiating interests, demands, and rewards. TESOL Quarterly, 38(4), 663-688.

Curry, M.J. (2004). UCLA Community College Review: Academic literacy for English language learners. Community College Review, 32(2), 51-68.

Curry, M.J. (2003). Skills, access, and “basic writing”: A community college case study from the United States. Studies in the Education of Adults, 35(1), 5-18.

Curry, M.J. (1999). Media literacy for English language learners: A semiotic approach. Literacy and Numeracy Studies, 9(2), 29-46.

Curry, M.J. (1996). Teaching managerial communications to native and nonnative speakers of English. Business Communication Quarterly, 59(1), 27-35.

Book Chapters
Curry, M.J., & Lillis, T. (2018). Problematising English as the privileged language of global academic publishing. In M.J. Curry & T. Lillis (Eds.), Global academic publishing: Policies, perspectives, and pedagogies (pp. 1-20). Bristol, UK: Multilingual Matters.

Lillis, T.M., & Curry, M.J. (2016). Academic writing for publication in a multilingual world. In R. Manchón & P.K. Matsuda (Eds.), Handbook of second and foreign language writing (pp. 201-222). Berlin: De Gruyter Mouton.

Curry, M.J. (2016). More than language: Graduate student writing as “disciplinary becoming.” In S. Simpson, N. Caplan, M. Cox, & T. Phillips (Eds.), Supporting graduate student writers: Research, curriculum, and program design (pp. 78-96). Ann Arbor: University of Michigan Press. Reviewed in WPA Journal.

Curry, M.J. (2014). Graphics as invention heuristics in writing for publication by academic engineers. In M.J. Curry & D. Hanauer (Eds.), Language, literacy, and learning in STEM Education: Research methods and perspectives from applied linguistics (pp. 87-106). Amsterdam: John Benjamins.

Hanauer, D. I., & Curry, M.J. (2014). Integrating applied linguistics and literacies with STEM education: Studies, aims, theories, methods, and forms. In M.J. Curry & D. Hanauer, (Eds.), Language, literacy, and learning in STEM Education: Research methods and perspectives from applied linguistics (pp. 1-8). Amsterdam: John Benjamins.

*Hos, R., & Curry, M.J. (2013). Empowering Students with Interrupted Formal Education (SIFE) to make choices about their futures. In J. Nagle (Ed.), Creating collaborative learning communities to improve English learner instruction: College faculty, school teachers, and pre-service teachers learning together in the 21st century. Charlotte, NC: Information Age Publishing.

Lillis, T.M., & Curry, M.J. (2013). English, scientific publishing and participation in the global knowledge economy. In E. Erling & P. Sargeant (Eds.), English and international development (pp. 220-242). Clevedon, UK: Multilingual Matters. Translated into Japanese by Shumpu-sha Publishers, 2015.

Curry, M.J., & *Oh, H. (2011). Teaching academic literacies: Raising genre awareness in a graduate school of education. In H. P. Widoyo & A. Cirocki (Eds.), Innovation and creativity in ELT methodology (pp. 108-122). New York: Nova Science Publishers.

Curry, M.J., & Lillis, T.M. (2010). Making academic publishing practices visible: Designing research-based heuristics to support English-medium text production. In N. Harwood (Ed.), Language teaching materials: Theory and practice (pp. 322-345). Cambridge: Cambridge University Press.

Curry, M.J. (2007). A “head start and a credit”: Analyzing cultural capital in the basic writing/ESOL classroom. In J. Albright & A. Luke (Eds.), Pierre Bourdieu and literacy education (pp. 275-295). Mahwah, NJ: Lawrence Erlbaum.

Curry, M.J. (2006). Skills, access, and “basic writing”: A community college case study from the United States. In L. Ganobcsik-Williams (Ed.), Teaching academic writing in UK higher education: Theories, practices, and models (pp. 180-195). Basingstoke, Hampshire/ Boston: Palgrave Macmillan. (Reprint, 2003 article in Studies in the Education of Adults)
Curry, M.J. (2001). Preparing to be privatized: The hidden curriculum of a community college ESL writing class. In E. Margolis (Ed.), The hidden curriculum in higher education (pp. 175-192). New York: Routledge. Translated in traditional Chinese characters (Taiwan, 2004); in simplified Chinese characters (Huadong Normal University Press, 2006).

Non-refereed Journal Articles
Curry, M.J. (2014). Raising awareness of writing practices and genres in English. Linguistic Studies Newsletter, University of Sao Paulo, Brazil.

Curry, M.J., & Lillis, T. (2013). Introduction to the thematic issue: participating in academic publishing—consequences of linguistic policies and practices. Language Policy, 12(3), 209-213.

Curry, M.J. (2007). Drawing on ‘funds of knowledge’ to research the ‘third spaces’ of academic literacies. Journal of Applied Linguistics, 4(1), 125-129. Commentary for special issue, New Directions in Academic Literacies Research

Curry, M.J., & Lillis, T.M. (2007, Winter). The dominance of English in scholarly publishing: Implications for scholars, institutions, and academia. International Higher Education newsletter, 46, 6-7. Boston: Center for International Higher Education. Available at: http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/Number46/p6_Curry_Lillis.htm.

Curry, M.J. (2006). Action research for preparing reflective language teachers. TESOL HEIS (Higher Education Interest Section) Newsletter, 25(1). Reprinted in Chinese in Radio and TV Universities ELT Express 12(4); available at http://www1.open.edu.cn/elt/
Curry, M.J., & T. Lillis. (2004, Summer). The global imperative to publish in English: Brokering multilingual scholars into English academic publishing. NYS TESOL Idiom, 34(2), 8-9.

Curry, M.J. (2004). Teaching in self-defense. Response to Parmegiani’s “Critical comments on Skills, access and basic writing: A community college case study from the United States.” Studies in the Education of Adults, 36(1), 128-133.

Curry, M.J. (1996, Summer). Using local theater in ESOL. MATSOL Currents, 22(2), 1, 14.

Conference Proceedings
Curry, M.J., Magyar, A.E., & *Carr, J.G. (2003). Using telephone teaching to “scaffold” students into academic literacy in the Open University's Openings Programme. In I. Davidson, D. Murphy, & B. Piette (Eds.), Speaking in tongues: languages of lifelong learning (pp. 51-56). Proceedings of the 33rd annual conference of the Standing Conference on University Teaching and the Education of Adults. Bangor: University of Wales, UK.

Curry, M.J. (2002). Cultural models in the U.S. writing classroom: Matches and mismatches. In M. Graal & R. Clark (Eds.), Writing development in higher education: Changing contexts for teaching and learning (pp. 45-61). University of Leicester, UK.

Book Reviews
*Zhang, T., & Curry, M.J. (in preparation). Review of P. Habibie & K. Hyland (Eds.), Novice writers and scholarly publication: Authors, mentors, gatekeepers. New York: Palgrave Macmillan. System.

Curry, M.J. (2018). Review of Doing research in applied linguistics: Realities, dilemmas, and solutions edited by J. McKinley & H. Rose. London: Routledge. International Journal of Applied Linguistics, 28(2).

*Xin, Y., & Curry, M.J. (2016). Review of Before the dissertation: A textual mentor for doctoral students at early stages of a research project by C. Casanave. Ann Arbor: University of Michigan Press, 2015. Journal of English for Academic Purposes, 23, 113-114.

Curry, M.J., & *Hos, R. (2012). Review of Learning the literacy practices of graduate school: Insiders’ reflections on academic enculturation edited by C. Casanave & X. Li. Ann Arbor, MI: University of Michigan Press, 2008. Journal of Second Language Writing, 21, 90-93.

*Radigan, E., & Curry, M.J. (2011). Review of Critical literacy and urban youth by E. Morrell. New York: Routledge, 2009. Pedagogies, 6(1), 83.

Curry, M.J. (2011). “Where there is no laundry”: Review of five books on writing for publication. Journal of English for Academic Purposes. doi:10.1016/j.jeap.2010.09.003

Curry, M.J. (2009). Review of Cultural globalization and language education by B. Kumaravadivelu. New Haven, CT: Yale University Press, 2008. Studies in Second Language Acquisition, 31(3), 505-506.

Curry, M.J. (2008, June). Review of Easy Stuff Library: Trees, Grocery Store, Library by Ann Morgan. Woodbine, MD: Starting Gate Press, 2005. Essential Teacher.

Curry, M.J. (2002, Dec.). Review of Language, culture, and teaching: Critical perspectives for a new century by Sonia Nieto. Mahwah, NJ: Lawrence Erlbaum, 2002. British Journal of Educational Psychology, 72(4), 609-610.

Curry, M.J. (1996/1997, Winter). Review of Teaching English so it matters: Creating curriculum for and with high school students. Rethinking Schools, 11, 2.

Translation
Curry, M.J. (1995). Barrientos, Z., & Monge-Najera, J. The biodiversity of Costa Rica. Santo Domingo, Costa Rica: The National Biodiversity Institute.

Book Prefaces
Curry, M.J. (2017). Preface to M.L. Cardenás & N. Bustartos (Eds.), Research in foreign languages. Bogotá, Colombia: National University Press.

Curry, M.J., & Lillis, T.M. (2017). Preface to M. Cargill & S. Burgess (Eds.), Publishing research in English as an Additional Language: Practices, pathways and potentials. Adelaide, Australia: University of Adelaide Press.

INTERNATIONAL CONFERENCES AND PRESENTATIONS
Plenary/Keynote Addresses
Curry, M.J. April 2018. Responding to the presumed dominance of English as a global academic lingua franca: Strategies and tactics of multilingual scholars. Plenary talk, Writing Symposium, International Writing Center, Georg-August University, Göttingen, Germany

Curry, M.J. November 2017. Language choice in academic publishing by multilingual scholars: Policymaking and institutional scale-jumping. XXII Annual Conference of the Chilean National Association of Linguistics (SOCHIL). Talca, Chile

Curry, M.J. June 2016. Pressures and tensions in academic publishing in English:
The example of Chile. Eighth International Colloquium on Research in Foreign Languages. Universidad Nacional de Colombia, Bogotá, Colombia

Lillis, T.M., & Curry, M.J. October 2015. Does language matter? The politics of English, language and uptake in international academic journal article reviews. Plenary talk, Publishing and Presenting Research Internationally: Issues for Speakers of English as an Additional Language, Coimbra, Portugal

Curry, M.J., & Lillis, T.M. June 2011. Publishing in English: Mobilizing the resources of academic research networks. Plenary talk at the Symposium on Second Language Writing, Taipei, Taiwan

Lillis, T.M., & Curry, M.J. November 2010. Publish (in English) or perish! Multilingual scholars writing for publication in a globalised world. Plenary talk at the conference, Academic literacies in the university and the workplace: Perspectives from research and practice. University of Nottingham, UK

Curry, M.J. April 2008. From text to social context: A sociocultural approach to teaching second language writing. Keynote speech at the ESL/EFL Languages and Cultures Conference, Fortune Institute of Technology, Kaohsiung County, Taiwan

Curry, M.J., & Lillis, T.M. May 2003. Professional academic writing by “periphery” scholars: Interactions with “literacy brokers” in the production of text. Plenary speakers at the Canadian Association of Teachers of Technical Writing Conference, Halifax, Nova Scotia, Canada

Other Invited International Addresses
Curry, M.J., & Lillis, T. September 2018. “Global academic publishing: current achievements, future challenges,” framing paper for the invited colloquium, “Introducing Global Academic Publishing,” organized by M.J. Curry and T. Lillis. Publishing and Presenting Research Internationally by Speakers of English as an Additional Language (PRISEAL) Conference, Reykjavik, Iceland

Curry, M.J. March 2018. Organizer and participant, “Becoming a journal manuscript referee: Editors’ perspectives.” Invited session. TESOL conference, Chicago, IL

Curry, M.J. July 2017. How is English nested in policies for grants, fellowships, and publications?: The case of Chile. Presentation in ‘Current debates and future directions for research on academic publishing and presenting in a global context’, the symposium of the AILA Research Network, Publishing and Presenting Academic Research in a Global Context, organized M.J. Curry and T. Lillis. International Association of Applied Linguistics (AILA), Rio de Janeiro, Brazil

Curry, M.J. July 2017. Global academic publishing: Policies, pressures, tensions. Talk at the University of Campinas, Brazil

Curry, M.J. June 2017. Responding to pressures for English-medium scholarly publishing: Strategies and tactics of multilingual scholars. Focus speaker, International Association of World Englishes conference, Syracuse University, Syracuse, NY

Curry, M.J. October 2014. Publishing in English by multilingual scholars: Issues and responses. School of Computer and Communication Sciences, Lausanne Federal Polytechnic Institute, Switzerland

Curry, M.J. August 2014. Participant in the invited colloquium, “Rethinking 'English' in High-Stakes Encounters: The Significance of English as a Lingua Franca.” Convenor: Barbara Seidlhofer. International Association of Applied Linguistics, Brisbane, Australia

Curry, M.J., Lillis, T., & Hanauer, D. August 2014. Organizers, AILA Research Network Colloquium: “Current research on global scholarly publishing: Peer review, writing, and pedagogies.” Triennial conference of the International Association of Applied Linguistics, Brisbane, Australia

Curry, M.J. May 2014. Strategies and tactics in academic knowledge production by multilingual Talk at the Institute of Linguistics, University of Buenos Aires, Argentina

Curry, M.J. July 2013. Raising awareness of writing practices and genres in English. Presentation at the Conference of the Linguistic Studies Group, University of Sao Paulo, Brazil

Curry, M.J. June 2013. ‘A picture is worth a kilo-word’: The use of graphics as invention technique in academic engineers’ writing for publication. University of Cape Town, South Africa

Lillis, T.M., & Curry, M.J. January 2013. Professional academic writing in an ‘international’ context: Findings from a longitudinal study and implications for practice. Oxford Learning Institute, University of Oxford, UK

Curry, M.J. October 2011. English-medium publishing in a global context: Drawing on the resources of academic research networks. School of Linguistics and Language Studies, Carleton University, Ottawa, Canada

Refereed International Conference Colloquia
Curry, M.J., & Lillis. T. August 2020. Methodologies for researching writing for academic publication by multilingual writers. Symposium of the Research Network, Publishing and Presenting Research in a Global Context. AILA (International Association of Applied Linguistics) World Congress, Groeningen, The Netherlands

Curry, M.J. August 2020. The “residual lives” of conference papers published by graduate students in electrical and computing engineering. Paper to be presented in the symposium, Thesis and dissertation writing in multilingual contexts: Genre, contexts, identities, organized by Sue Starfield and Nigel Harwood. AILA World Congress, Groeningen, The Netherlands

Curry, M.J. March 2019. Chilean scholars navigating neoliberal pressures for multilingual publishing. In the symposium, ‘Participating in academic literate worlds: Conceptions, experiences, and tensions of writing in Chilean higher education’ organized by Natalia Avila. Transnational Writing SIG, Conference on College Composition and Communications, Pittsburgh, PA

Curry, M.J. February 2017. Research investment and publishing opportunities for multilingual scholars in Chile. Paper in the colloquium, “Multilingual scholars writing for publication: Access, resources, discourses, and practices,” organized by M.J. Curry. Writing Research across Borders IV, Bogotá, Colombia

Curry, M.J., & Lillis, T. March 2015. Strategies, tactics, and scales as conceptual tools for analyzing multilingual scholars’ experiences with writing for publication. Paper in the colloquium, “Ramifications of Language Policies in the Context of Scholarly Publishing: Perspectives from Different Parts of the World,” organized by Sedef Uzuner Smith. Canadian/American Association for Applied Linguistics, Toronto, Canada

Curry, M.J., Lynch, A., & *Shang, H. March 2015. “Just good teaching?”: Professional development for teacher educators on supporting ELLs. Paper in the colloquium, “Current Research on Students with Refugee Backgrounds: Language, Literacy, Culture, and Education,” organized by M.J. Curry and Shawna Shapiro. Canadian/American Association for Applied Linguistics, Toronto, Canada

Lillis, T., & Curry, M.J. February 2014. Organizers: “The impact of national and transnational policies on academic writing for publication in a global context.” Writing Research across Borders Conference, Paris, France

Curry, M.J. June 2006. The emergence of nontraditional students’ language awareness in a telephone-taught access program, in the colloquium, “Raising (critical) language awareness in higher education settings,” American/Canadian Associations of Applied Linguistics, Montreal, Quebec, Canada

Refereed International Conference Presentations (Papers unless noted)
Curry, M.J. May 2019. De facto language of publication policies in Chile: Institutional initiatives, available resources, and scholars’ responses. Language Policy Forum, British Association of Applied Linguistics, Edinburgh, Scotland

Lillis, T., & Curry, M.J. June 2013. The hegemonic position of English in academic publishing: Drawing on a longitudinal study to design a scholarly guide which emphasises choice and strategy. European Association of Teachers of Academic Writing, Budapest, Hungary

Curry, M.J. May 2010. What engineers do: Comparing the practices of writing for publication with official sources of advice. Symposium on Second Language Writing, Murcia, Spain

Curry, M.J., O’Connor, K.C., & Heinzelman, W. May 2009. Not just the facts: Writing for publication in engineering as storytelling. Canadian Association of Applied Linguistics, Ottawa, Canada

Curry, M.J., & Lillis, T.M. December 2008. Multilingual scholars and issues of language choice in writing for scholarly publication. International Conference on Multilingualism, Castellon, Spain

Lillis, T.M., & Curry, M.J. June 2008. “Polishing the texts”: Exploring the interventions of literacy brokers in English academic texts by multilingual writers. Paper presented in the symposium, in the symposium, “What is ‘proofreading’ in academic text production?” Writing Development in Higher Education conference, Strathclyde, UK

Lillis, T.M., Hewings, A., & Curry, M.J. February 2008. The impact of global English on local knowledge production—psychology in four national contexts. GlobEng: International Conference on Global English, Verona, Italy

Lillis, T. M., & Curry, M.J. October 2007. Academic publishing in a global context: Exploring the experiences of multilingual scholars. Mediterranean Editors and Translators Meeting, Madrid, Spain

Curry, M.J., & Lillis, T. M. April 2007. Networking across borders: Multilingual scholars’ participation in academic research and publishing networks. (Ex)changing Voices, Expanding Boundaries conference, Portuguese Association for Anglo-American Studies, Evora, Portugal

Lillis, T. M., & Curry, M.J. January 2007. English-medium academic text production in a global context: Multilingual scholars managing available resources. Publishing and Presenting Research Internationally: Issues for Speakers of English as an Additional Language Conference. La Laguna, Tenerife, Spain

Lillis, T. M., & Curry, M.J. July 2004. Academic writing in a global context: A text-oriented ethnography. First International Scientific Meeting on Ethnography and Education, Talavera de la Reina, Spain

Magyar, A. E., Curry, M.J., & Carr, J. G. April 2004. Learning "not to waffle!": Making academic conventions transparent in order to facilitate student participation. Discourse, Power and Resistance Conference, Plymouth, UK

Lillis, T. M., & Curry, M.J. September 2003. Writing for different “communities”: Multilingual scholars and the imperative to publish in English. British Association for Applied Linguistics, Leeds, UK, and AILA Literacy Special Interest Group, Ghent, Belgium

Curry, M.J., Magyar, A. E. & *Carr, J. G. July 2003. Using telephone teaching to ‘scaffold’ students into academic literacy in the Open University’s Openings Programme. Standing Conference on University Teaching and Research in the Education of Adults conference, Bangor, Wales, UK

Curry, M.J., & Lillis, T. M. June 2003. Learning from the writing practices of academics in multilingual contexts. European Association of Teachers of Academic Writing, Budapest, Hungary
Curry, M.J., & Lillis, T. M. July 2002. The role of “literacy brokers” in the academic writing practices of international scholars. European Association for Learning and Instruction Writing SIG, Staffordshire University, Stafford, UK

Discussant/Discussion Leader
Curry, M.J. March 2018. Discussion leader on writing for publication, “Tea with Distinguished TESOLers,” TESOL, Chicago, IL

Curry, M.J. May 2010. Discussant, ‘Writing from Sources’, invited symposium convened by C. Polio & L. Shi, Symposium on Second Language Writing, Murcia, Spain

NATIONAL CONFERENCES AND PRESENTATIONS
Plenary/ keynote Addresses
Curry, M.J. June 2016. The liminal space of graduate student writing: Transitions and trajectories. Consortium on Graduate Student Communication Institute, Yale University, New Haven, CT

Lillis, T.M., & Curry, M.J. July 2011. Academic writing in a global context: The politics and practices of publishing in English. Featured talk, 22nd Pennsylvania State Conference on Rhetoric and Composition, State College, PA

Refereed Colloquia/Papers in Colloquia
Curry, M.J. March 2019. Chilean scholars navigating neoliberal pressures for multilingual publishing. Paper in the symposium “Participating in academic literate worlds: Conceptions, experiences, and tensions of writing in Chilean higher education,” organized by Natalia Avila Reyes. Translingual Writing SIG, Conference on College Composition and Communication, Pittsburgh, PA

Curry, M.J., & Lillis, T. April 2018. The ‘text-ethnographic’ Approach to researching writing for academic publication: A longitudinal innovation. In the symposium, “Innovative research methods in applied linguistics: A renewed call for ‘alternatives’ to the ‘norms’,” organized by J. McKinley & M.J. Curry. American Association of Applied Linguistics, Chicago, IL
Curry, M.J. April 2016. “University accreditation as de facto language policy in Chile: Institutional ‘scale jumping’ efforts and scholars’ responses.” Paper in the symposium, “The Changing Landscape of Global Academic Publishing: Policies, Practices, and Pedagogies,” organized by M.J. Curry. American Association for Applied Linguistics, Orlando, FL

Curry, M.J. March 2013. Three ways to support undergraduate engineers in writing for publication: Findings from an ethnographic study. In the symposium, “Using applied linguistics methodologies to research STEM discourses and learning,” organized by M.J. Curry and D. Hanauer. American Association of Applied Linguistics, Dallas, TX
Curry, M.J. March 2013. Drawing on research to support multilingual scholars in English-medium academic publishing. In the symposium, “Multilinguals navigating advanced English literacies in higher education,” organized by S. Uzuner Smith. TESOL conference, Dallas, TX

Curry, M.J. March 2011. Network and literacy brokers for publishing by engineering undergraduate and graduate students. In the symposium, “Writing for the 'Center': Studies of Genre and Publishing in Science and Engineering,” organized by D. Hanauer. American Association of Applied Linguistics, Chicago, IL

Curry, M.J. November 2011. Doctoral students writing for publication: Genres and networks. In the symposium, “Unexamined Pedagogies of Doctoral Writing,” organized by C. Golde. Association for the Study of Higher Education. Indianapolis, IN

Curry, M.J., *Chaffee, R., & O’Connor, K. C. March 2010. Women writing for publication in engineering. In the symposium, “Gender and power relations as mediated through scientific writing and publishing” organized by M.J. Curry. Conference on College Composition and Communication, Louisville, KY

Curry, M.J., O’Connor, K. C., & Heinzelman, W. March 2010. Trajectory dilemmas of engineering graduate students: Publication genres and the formation of professional identities. In the symposium, “Developing Writing in Science and Engineering: Genres, Learning and Identity in Undergraduate, Graduate and Professional Research,” organized by D. Hanauer. American Association for Applied Linguistics, Atlanta, GA

Curry, M.J. & Lillis, T.M. July 2005. Multilingual scholars’ interactions with literacy brokers in text production. In the symposium organized by M.J. Curry, “Multilingual scholars interacting with gatekeepers of English academic publishing.” AILA (International Association of Applied Linguistics) conference, Madison, WI

Curry, M.J. & Lillis, T. M. March 2003. Professional academic writing by “periphery” scholars: Interactions with “literacy brokers” in the production of text. In the symposium, "Language socialization, participation and membership in communities of practice," American Association of Applied Linguistics, Arlington, VA

Other National Invited Addresses
Curry, M.J. March 2018. ‘Professional Academic Writing in a Global Context’: Tracing the development and findings of a 16-year research study. Second Language Acquisition Program, University of Wisconsin-Madison

Curry, M.J. October 2016. Graduate student writing: Transitions and trajectories. English Language Institute 75th Anniversary Colloquium, University of Michigan.

Curry, M.J. October 2016. The push for academic publishing in English in Chile: Policy pressures and scholars’ responses. Georgetown University Linguistics Department, Washington, DC

Curry, M.J. August 2016. Contextualizing the practices of writing for publication: Exploring the ‘text-ethnographic’ research method. “College Writing”: from the 1966 Dartmouth Seminar to Tomorrow. Dartmouth College, Hanover, NH

Curry, M.J. March 2013. Englishes and literacies in the processes of globalization: Constructing a doctoral seminar in education. In the Transnational Writing SIG symposium, organized by B. Horner, Conference on College Composition and Communication, Las Vegas, NV

Curry, M.J. November 2006. The dominance of English as the language of scholarly publishing: Implications for academics in non-Anglophone contexts. Center for Global and Comparative Studies in Education, University of Buffalo School of Education, NY

Curry, M.J., & Kephart, K. March 2006. Action research for preparing reflective language teachers, Discussion section, TESOL Conference, Tampa, FL

Refereed National Conference Presentations (Papers unless otherwise noted)
Curry, M.J., Ayesh, J., He, F., Li, W., Zhang, T., & Zuo, Y. March 2020. Academic literacy for graduate students: Writing a reference book with a team of graduate students. Roundtable to be presented to the American Association of Applied Linguistics conference, Denver, CO

Lynch, A. & Curry, M.J. March 2017. Not 'just good teaching': Professional development for teacher educators. TESOL conference, Seattle, WA

Broekhoff, M., Pereira, G., & Curry, M.J. March 2017. Publish or perish syndrome in Chile. Roundtable presentation, TESOL conference, Seattle, WA

Curry, M.J., Grimes, J., *Consagra, S., & Tran, A. November 2014. Teaching approaches from a newcomer academy for refugee/immigrant students: Content, technology, and educational opportunities. New York State TESOL Association Conference, Albany

*Zuraw, C., & Curry, M.J. March 2012. Civil rights for immigrants: An analysis of the redesigned United States naturalization examination. American Association of Applied Linguistics conference, Boston, MA

Curry, M.J., & Wall, A. November 2011. Writing for publication by engineering graduate students: Academic research networks and “network brokers.” Association for the Study of Higher Education conference, Charlotte, NC

Curry, M.J., & Lillis, T. M. February 2011. Mapping academic research networks as resources for English-medium publishing. Writing Research across Borders II Conference, Washington, DC

O’Connor, K. C., Curry, M.J., *Chaffee, R., *Zhang, N. & Heinzelman, W. March 2009. Engineers writing for publication: The discursive production of access to professional practices. American Association of Applied Linguistics, Denver, CO

Curry, M.J., & Lillis, T.M. March, 2009. A heuristics approach to supporting English-medium scholarly publishing. American Association of Applied Linguistics, Denver, CO

Curry, M.J. February 2006. Access over the telephone: Scaffolding disciplinary discourses and academic literacy in a university access program. Roundtable at the Midwinter Research Assembly, National Council of Teachers of English, Chicago, IL

Curry, M.J. April 2005. Access to higher education: learning academic literacy and disciplinary content over the telephone. Roundtable, American Educational Research Association, Montreal, Canada

Curry, M.J. October 2004. Multilingual scholars writing for publication in English. New York State TESOL conference, Syracuse, NY

Curry, M.J., & Lillis, T. M. July 2004. English as the medium of scholarly publishing: “Literacy brokers” and the writings of scholars in eastern and southern Europe. Globalization and World Englishes: Identity and Creativity Conference, Syracuse, NY

Curry, M.J., & Lillis, T. M. April 2002. International scholars' access to publishing in English. TESOL conference, Salt Lake City, UT

Lillis, T. M., & Curry, M.J. March 2002. Access or barrier?: Global academic English and the publishing of international scholars. College Composition and Communication Conference, Chicago, IL

Curry, M.J. April 2001. Cultural models in the U.S. writing classroom: Matches and mismatches. Writing Development in Higher Education, University of Leicester, UK

Curry, M.J. April 2001. Adult ESL students in the contact zone: Exploring the effects of multiple educational attainment levels on the community college writing classroom. American Educational Research Association, Seattle, WA. ERIC Document 454706
Curry, M.J. March 2001. Nonnative speakers writing in the university: Learning from “basic writing” in the United States. Teaching Writing in Higher Education conference, University of Warwick, UK

Lillis, T. M., & Curry, M.J. February 2001. “Nontraditional” students in the academy: From writing as “apprenticeship” to writing as dialogue. NCTE Midwinter Research Assembly, Berkeley, CA

Curry, M.J. April 2000. Positioned by discourse: Obstacles to effective teaching in a community college ESL writing class. American Educational Research Association, New Orleans, LA. ERIC document 442507

Arfa, S., Kriegel, H., & Curry, M.J. March 2000. Rhetorical chauvinism in the ESL classroom. TESOL conference, Vancouver, BC, Canada

Curry, M.J. April 1999. Critical thinking: Origins, applications, and limitations for postsecondary English language learners. American Educational Research Association, Montreal, Quebec. ERIC document 436976

Curry, M.J. March 1999. Using semiotic theories in teaching media literacy. TESOL conference, New York, NY. ERIC document 436101

Discussant
Curry, M.J. March 2017. Messy research in applied linguistics: Methodological realities, problems and honest reporting when social research goes awry. Symposium organized by H. Rose & J. McKinley, American Association of Applied Linguistics, Portland, OR

Other Presentations
Curry, M.J., *He, F., *Li, W., & *Zhang, T. June 2019. An A to W of Academic Literacy: Developing a reference book for graduate students with a team of graduate students. Work-in-progress session, Consortium on Graduate Communication Conference, George Mason University, Arlington, VA

Curry, M.J., & *Chaffee, R. September 2010. Publishing productivity in STEM fields: Exploring why women publish less than men. Susan B. Anthony Institute for Gender Studies, University of Rochester, NY

Curry, M.J., *Cain, C., *Mendez, J., & *Waterstripe, L. June 2005. Action research in the language classroom: Methods and findings. English Language Learner Consortium, Nazareth College, Rochester, NY

Curry, M.J. February 2005. The global imperative of English in academic publishing: The experiences of scholars in Eastern Europe. Skalny Center for Polish and East European Studies, University of Rochester, NY

Curry, M.J., Hansen, M., *Avery, K., & *Nobles, A. June 2004. More than a research paper: Using real classroom experiences to link to a project with practice. English Language Learner Consortium, Nazareth College, Rochester, NY

Curry, M.J. November 1999. Media literacy for the twenty-first century: A curriculum for ESL college students. WITESOL, Madison, WI

Curry, M.J. March 1995. Teaching managerial communications to native and nonnative speakers of English. MATSOL, Waltham, MA

Refereed Poster
Curry, M.J., & Lillis, T. M. October 2012. Studying academic publishing in an additional language: Developing a “text-ethnographic” research methodology. Second Language Research Forum, Pittsburgh, PA

International Workshops/Courses
Journell, W., Abd-El-Khalick, F., Cai, J., Campanaro, G., Curry, M.J., Goldberg, T., Stornaiuolo, A., Thomas, E., & Zeidler, D. April 2019. Support for international scholars seeking to publish in English-medium journals. Pre-conference course, American Educational Research Association, Toronto, ONT, Canada

Lillis, T., & Curry, M.J. February 2017. How to develop a text-oriented ethnographic approach to researching academic writing. Pre-conference invited workshop. Writing Research Across Borders IV, Bogotá, Colombia

Humanities Faculty, Tshwane University of Technology, Pretoria, South Africa. May-June 2013. Lectures and seminars on academic writing and publishing.

Monterrey Technological University, Monterrey, Mexico. Weeklong writing for publication workshops. June 2012, February 2015	

Curry, M.J. May 2014 Multilingual scholars writing for publication. Two-day workshop at the University of Buenos Aires, Argentina

Curry, M.J. May 2014 Multilingual scholars writing for publication. Weeklong workshop at the Universidad Magallanes, Punta Arenas, Chile

Curry, M.J. June 2011. Publishing in English-Medium Journals: Practices, Resources, Networks. Symposium on Second Language Writing, Taipei, Taiwan
U.S. Workshops
Roberts Wesleyan University, Rochester, NY
	Writing for publication workshop for faculty members				02/20

Rochester Institute of Technology, Rochester, NY						10/19
	Workshop on writing productivity for graduate students

Fairfield University, Fairfield, CT								01/19
	Daylong writing for publication workshop for faculty members

Data Science Institute, University of Rochester, Communicating			 Fall 2016
	science for STEM PhD students

Bridgewater State University, Bridgewater, MA						11/13
	Daylong writing for publication workshop for multilingual scholars

MEDIA COMMUNICATIONS
Curry, M.J. (2019, March 30). New York State TESOL Webinar, Academic literacy/ies for English learners at the higher education level

Curry, M.J. (2019, April). Oregon State University research podcast, Dr. Mary Jane Curry on Multilingual Scholars. https://ecampus.oregonstate.edu/research/podcast/e152/

Curry, M.J., & Lillis, T. (2018, March 13). A critique of “English as the lingua franca” of academic journal publishing. Op-ed, Inside Higher Education. https://www.insidehighered.com/views/2018/03/13/domination-english-language-journal-publishing-hurting-scholarship-many-countries#.Wu9ZCM4AoYk.link. Reprinted in
http://www.roseta.org.br/2018/05/21/the-dangers-of-english-as-lingua-franca-of-journals/

Curry, M.J., & Lammers, J. (2018). The nuts and bolts of running a writing camp. Doctoral Writing SIG. https://doctoralwriting.wordpress.com/2018/01/29/the-nuts-and-bolts-of-running-a-writing-camp/

Curry, M.J., & Lillis, T. (2015). Getting published in English—It’s not just about language. Doctoral Writing SIG. https://doctoralwriting.wordpress.com/2015/03/20/getting-published-in-english-its-not-just-about-language/ publishing-hurting-scholarship-many-countries

Curry, M.J. (2014). Sabbatical in Chile blog. https://sabbaticalinchile.wordpress.com/

DOCTORAL STUDENT ADVISING/SUPERVISING
Graduated
Rabia Hos, PhD, 2010. Dissertation: “The Experiences of Refugee Students with Interrupted Formal Education in an Urban Secondary School”

Alicia Van Borssum, EdD, 2012. Dissertation: “Analyzing the Literacy Expertise of Primary School Teachers and Librarians in Addis Ababa, Ethiopia”

Linda Quinlan, EdD, 2015. Dissertation: “Unexpected Strength: Christian Students in a Secular University”

Maryam Ravzi Padela, EdD, 2018. Dissertation: “The Representation and Mediation of Religion in Social Studies Classrooms and Textbooks”

YangYang Yu, PhD, 2018. Dissertation: “The Teaching and Learning of Culture in an English as a Foreign Language Classroom in China”

Hee-Jeong Oh, PhD, 2018. Dissertation: “South Korean Families’ Investment in Learning English: A Qualitative Study”

In process
Mahmoud Altalouli, PhD Dissertation: “The Academic Reading Experiences and Practices of Graduate Students Using English as an Additional Language” (to be defended winter 2020)

Cigdem Fidan, PhD Dissertation: “English as a Foreign Language Education Policy for Deaf Students in Turkey: A Linguistic Human Rights Analysis” (to be defended winter 2020)

Maggie Cousin, EdD Dissertation: “International Research Collaborations from the Faculty Perspective: A Qualitative Study” (to be defended spring 2020)

DISSERTATION COMMITTEE MEMBER (Warner School unless noted)
Yu-Jung Han, PhD, Extramural English in ELL classrooms: Intersecting spaces for interest-centered English learning”

Jacob Nacheman, PhD candidate, “The Mentorship Alliance: An evaluation of key factors in the helping relationships of adolescents and their mentors,” New School for Social Research, New York. (Collecting data)

Cheryl Sheridan, PhD, 2017, “English medium ‘national’ journals and the politics of citation indexes beyond the Anglophone center of global academic publishing: A qualitative study of 14 multilingual scholars and their publishing decisions in Taiwan,” Indiana University of Pennsylvania
Eileen Radigan, PhD, 2015, “Shifting Contexts: Understanding the Philosophies and Practices of Novice Secondary Inclusion Teachers”

CONSULTANCIES
Medical Humanities master’s program, University of Rochester Medical School	7-8/17
	Designed writing course for the program.
University of Rochester School of Nursing. Consulting on writing across		9/11-5/12
	the curriculum in master’s Leadership Program
Center for Foreign Language Teaching, National Autonomous University		10/06-3/07
	of Mexico. Consulted on-line course in writing for publication.	
Institute for Educational Technology, Open University, UK				10/01-10/02
Evaluated and revised academic literacy website for MA students.
Research School, Open University, UK						10/01-5/03
	Taught academic writing workshops to students from across the disciplines.

PROFESSIONAL SERVICE
Book series editor
Curry, M.J., & Lillis, T., co-editors, Studies in Knowledge Production and 	03/15-
	Participation, Multilingual Matters, UK.
								
Associate co-editor, Brief Research Reports section, TESOL Quarterly		2015-2020

Guest article editor
Research in the Teaching of English							2013-2014
TESOL Quarterly									2017, 2018

Editorial Board Member
Linguistics and Education								2015-
Research in the Teaching of English							2012-
TESOL Quarterly							 2007-2010, 2014-2018
Journal of English for Research Publication Purposes				2018-
Journal of Language Teaching and Learning					2011-
Journal of Adolescent and Adult Literacy 						2005-2014
Language Studies, Science, and Engineering. Series Editors: David I. Hanauer 	2010-
and Mike Ford. Amsterdam: John Benjamins Publishing
University of Rochester Press Advisory Board					2011-

Article Reviewer
Applied Linguistics, Arts & Humanities in Higher Education, Asia Pacific Journal of Education, CBE—Life Sciences Education, Community College Review, Compare, Culture and Organization, Critical Multilingual Studies, Diaspora, Indigenous, and Minority Education, English for Specific Purposes, Gender and Education, Higher Education, Ibérica, International Journal of Applied Linguistics, Journal of Applied Linguistics, Journal of Baltic Studies, Journal of English for Academic Purposes, Journal of Learning Development in Higher Education, Journal of Multilingual and Multicultural Development, Journal of Second Language Writing, Language Learning, Learning and Instruction, Literacy in Composition Studies, Pedagogies, Pedagogy, Research in the Teaching of English, Scientific Studies of Literature, Studies in Continuing Education, Teaching Education, Written Communication

Book Proposal/Manuscript Reviewer
Cambridge University Press, Continuum Publishers, Heinemann/Boynton/Cook, John Benjamins, Multilingual Matters, Routledge, Palgrave Macmillan, Taylor & Francis,
University of Michigan Press		

Research/Grant Proposal Reviewer
Chalmers University of Technology, Malmo, Sweden
Canadian Social Sciences Research Council
Hong Kong Research Council
Language Learning Journal Small Grants Program

Other Professional Service
External PhD examiner, University of New South Wales; Queensland 		2011, 2014,
	University of Technology, Australia; University of Cape Town,		2015
	South Africa; University of Toronto (OISE), University of Western
	Sydney, Australia
External tenure reviewer: University of Arizona, University of Maryland,
	George Mason University
Co-convener, Academic Publishing and Presenting Research Network,		2012-2014
	International Association of Applied Linguistics (AILA): organize		2014-2017
	ReN symposia, maintain ReN listserv					2017-2020	
Member, National Screening Committee, Fulbright U.S. Student Programs	2010-2012
Coordinator, Reading/Writing/Literacy Strand, AAAL 2018 Conference		2017
Coordinator, Text/Discourse Strand, AAAL 2011 Conference			2010
Reviewer, The Encyclopedia of Applied Linguistics					2010
Board member, Coordinating Committee on ESOL Resources, Rochester		2009-2011
Reviewer, AERA, AAAL, TESOL, SSLW conferences				2003-
Communications coordinator, 2005 AILA/AAAL conference, Madison, WI	2003-2005
Member, editorial board, MATSOL Currents, Boston				1995-1996

University of Rochester Service
Warner Dean Search Committee Member						2019-2020
Faculty Diversity Officer, Warner School						2019-
Member at large, University Committee on Tenure and Privileges			2018-2020
Faculty Senate representative, Board of Trustees Facilities Committee		2018-2019
Co-chair, Faculty Senate						 		2016-2018
Faculty Representative, Public Safety Review Board		 		2016-2017
Faculty Senate Executive Committee Member					2015-2019
Faculty Senator									2014-2020
Academic Program Committee, Warner School					2015-2018
Chair, Admissions and Financial Aid Committee, Warner School	 Fall 2006; 2010-2013
Doctoral Conference Presentation Awards Committee				Fall 2011
Dean’s Reappointment Committee, Warner School 					2010-2011
English Education Faculty Search Committee					2008, 2010
University Standing Committee on ESOL						2010-
University Mentoring Committee							2009-2010
TESOL/FL Clinical Faculty Search Committee				2009, 2013, 2015
Founding director, Writing Support Services, Warner School			2004-

Other University Service
Contract Research Staff representative, Research Board, Open University		2001-2003
Member, Research Committee, Faculty of Education and Language Studies, OU 	2001
Organizer, co-president, negotiating team member, Teaching Assistants		1997-2000
	Association, AFT University of Wisconsin-Madison

Community Service
Critical Friend (for ninth grade graduates), Horizons Program			2018-
Volunteer, Rochester Area Interfaith Hospitality Network				2017-
Instructor, Immigration as a Moral Issue course, First Unitarian Church		2012
Advisory board member, Rochester International Academy, RCSD		2011-
Co-chair, Honduras Project, First Unitarian Church, Rochester			2007-2013
Youth Support Task Force, Rochester Children’s Zone project			2006-2007
Classroom volunteer, Children’s School of Rochester (School #15)		2003-2004

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS
American Association of Applied Linguistics
American Education Research Association
Consortium on Graduate Student Communication
European Association of Teachers of Academic Writing
Latin American Association of Academic Writing
National Council of Teachers of English: CCCC
Teachers of English to Speakers of Other Languages (TESOL)
Writing Development in Higher Education (UK)

PUBLISHING INDUSTRY WORK
Assistant Editor and Circulation Manager. Journal of Urban and Cultural	10/91‑5/93
	Studies, University of Massachusetts/Boston
Permissions Editor. Houghton Mifflin Co., Boston, MA 				10/89‑1/92
Project Editor. Unitarian Universalist Association, Boston, MA 			12/86‑10/89
Assistant Editor. Radcliffe Quarterly, Harvard University, Cambridge, MA	10/84‑12/86	
Editorial Assistant and Circulation Manager. The Philosophical Review,	7/83‑8/84	
	Cornell University, Ithaca, NY

LANGUAGES
Advanced proficiency in Spanish and French; beginning German	
