7

CURRICULUM VITAE

Elinor Ruth Ochs

ACADEMIC RECORD:

1974
Ph.D.
University of Pennsylvania (Anthropology)

1974
M.A. (Honorary)
University of Cambridge

1966
B.A.with honors
The George Washington University (Anthropology)

POSITIONS HELD:

1999-

Distinguished Professor of Anthropology, University of California Los Angeles

1990-

Full Professor of Applied Linguistics, University of California Los Angeles

1984-90

Full Professor of Linguistics, University of Southern California

1979-84

Associate Professor of Linguistics, University of Southern California

1974-79

Assistant Professor of Linguistics, University of Southern California

1973-74

Assistant Lecturer in Linguistics, University of Cambridge

HONORS AND INVITED POSTS:
open

Invited Research Fellow, Center for Advanced Study in the Behavioral
Sciences, Stanford, California

2013

John Simon Guggenheim Educational Advisory Board
2003

Lewis Henry Morgan Distinguished Lecturer in Anthropology

2003

Annette Weiner Distinguished Lecturer in Anthropology

2002
Session in Honor of the Work of Elinor Ochs, American Education Research Association

2001

Distinguished International Board of Advisors, Linkoping University, Sweden

2001-2003

President, Society for Linguistic Anthropology

2000

Honorary Doctorate, Linkoping University, Sweden

1998-2003

MacArthur Fellow

1998

American Academy of Arts and Sciences Member
1996

President, American Association for Applied Linguistics

1996

Helsinki University Rector’s Medal of Distinctive Scholarship

1995

Vice-President, American Association for Applied Linguistics

1993

Visiting Professor, Universita di Roma (Psicologia) June 1993

1990

Visiting Professor, Universita di Roma (Psicologia) June 1990

1984

Fellow, John Simon Guggenheim Memorial Foundation

1983

Research Fellow, Istituto di Psicologia, Consiglio Nazionale delle Ricerche, Rome

1980

Senior Research Fellow, Working Group on Language in Cultural Context,
Research School of Pacific Studies,
The Australian National University

1977

Research Fellow, Istituto di Psicologia, Consiglio Nazionale delle Ricerche, Rome

1973 Fellow, New Hall, University of Cambridge

Honorary Masters Degree, University of Cambridge

1966

Phi Beta Kappa

EDITORIAL/ADVISORY BOARDS:

John Simon Guggenheim Foundation
Linkoping University (Sweden) International Advisory Board (2001-)

American Academy of Arts & Sciences Nomination Board Co-Chair (2002-2003)

Wenner Gren Foundation for Anthropological Research Advisory Board (1993-1996)

Spencer Foundation for Educational Research Dissertation Fellowship Committee

Cambridge University Press Social and Cultural Foundations of Language Series Text

Discourse Studies

Journal of Narrative and Life History (until 1998)

Narrative Inquiry

RESEARCH GRANTS AND EXPERIENCE:

The Alfred P. Sloan Foundation Center Grant. 2007-2010

Project Description: Center on the Everyday Lives of Families: A Sloan Center on Working Families
UCLA Senate Grant 2008-2009

Project Description: Marginality and Stability of the 'Baby Talk' Speech Register: Language Socialization of Older Autistic Children

UCLA Senate Grant. 2006-2007

Project Description: Parents Creating Educational Opportunities for Children with Autism In and Out of School
UCLA Senate Grant. 2005-2006

Project Description: "Rapid Prompting" Communication Practice with Severely Autistic Children: A Language Socialization Study

The Alfred P. Sloan Foundation Center Grant. 2004-2007

Project Description: Center on the Everyday Lives of Families: A Sloan Center on Working Families

UCLA Senate Grant. 2004-2005

Project Description: Use of Pointing by Children with Autism Spectrum Disorders

UCLA Senate Grant. 2003-2004

Project Description: "Rapid Prompting" Communication with Severely Affected Autistic Children

The Alfred P. Sloan Foundation Center Grant. 2001-2004

Project Description: Center on the Everyday Lives of Families: A Sloan Center on Working Families

UCLA Senate Grant. 2000-2001

Project Description: Autistic Children’s Misunderstandings and Theory of Mind

The Alfred P. Sloan Foundation Officer Grant. Summer 2000

Project Description: Proposal Preparation for Center on Working Families

The Spencer Foundation for Educational Research. 2000-2003

Project Description: Socializing Autistic Children into the Rules of School and Family Life.

The Spencer Foundation for Educational Research. 1997-2000

Project Description: Narrative Interactions of Autistic Children at School and Home (with L. Capps, Dept. of Psychology, UC Berkeley)

UCLA Senate Grant. 1997-98

Project Description: Referential Practices of Autistic Children at School

UCLA Senate Grant. 1995-1996

Project Description: Language Maintenance in a Latino Religious Community.

The Spencer Foundation for Educational Research. 1994-1997

Project Description: The Social Construction of Scientific Knowledge.

U.S. Department of Education Grant. 1993-96

Project Description: “Socialization of Scientific Discourse in Samoan-American Households” (with A. Duranti, Dept. of Anthropology, UCLA)

UCLA Senate Grant. 1993-1994

Project Description: Reported Speech in Science

UCLA Senate Grant. 1992-1993

Project Description: Blended Genres

UCLA Senate Grant. 1991-1992

Project Description: Use of Electronic Mail in Scientific Problem-Solving

The Spencer Foundation for Educational Research. 1990-1993

Project Description: Socialization of Scientific Discourse

National Science Foundation Grant. 1986-90.

Project Description: Acquisition and Use of Genitive Noun Phrases in Samoan. (with A. Duranti, Dept. of Anthropology, UCLA)

National Institute of Child Health and Development Grant. 1986-89.

Project Description: Discourse Processes in American Families. (with T. Weisner: Neuro-Psychiatric Institute, UCLA)

University of Southern California Faculty Research Innovation Fund. 1986-87.

Project Description: Soviet-American Communicative Style in Interactive Video Exchanges.

University of Southern California Faculty Research Innovation Fund. 1985-86.

Project Description: Trouble Source and Repair in Person-Machine and Person–Person Communication. (with Y. Arens: Dept. of Computer Science, U.S.C., E. Andersen: Dept. of Linguistics, U.S.C.)

John Simon Guggenheim Memorial Foundation Fellowship. 1984-85.

Project Description: Culture and Communicative Development.

Howard Foundation Grant. 1982-83.

Project Description: Acquisition of Communicative Competence: A Samoan-English Contrastive Study.

Australian National University Field Research Grant. 1981.

Project Description: A Film on Acquisition of Communicative Competence in a Samoan Village.

Australian National University Senior Research Fellowship. 1980 - August 1981.

Project Description: Language in Its Cultural Context.

National Science Foundation Grant (BNS 77-23843). 1978-80.

Project Description: Acquisition of Samoan in a Predominantly Monolingual Community.

National Endowment for the Humanities Postdoctoral Fellowship (177106). Summer 1977.

Project Description: Reference in Child Language.

Social Science Research Council Grant (HR 2941/1). 1974.

Project Description: Emergence of Discourse Skills in Young Children.

University of Southern California Faculty Innovation Grant. 1975.

Project Description: Discourse Competence Among Multilingual Children.

National Institute of Mental Health Field Research Training Grant and Research Award (IFOL MH 12049-10/ITO MA 43716-01. 1969 -1971.

Project Description: Communicative Competence in Vakinankaratra, Madagascar.

PROFESSIONAL ORGANIZATIONS:

American Association for Applied Linguistics

American Anthropological Association

Society for Linguistic Anthropology

International Pragmatics Association

REVIEWER:

John Simon Guggenheim Foundation

Alfred P. Sloan Foundation

National Science Foundation

National Institute of Health

National Institute of Education

Society for Research in Child Development

Canadian National Science Foundation

Spencer Foundation

Wenner Gren Foundation

IIE Fulbright

School of American Research

Spencer Foundation for Educational Research

Woodrow Wilson Dissertation Fellowships

PUBLICATIONS:

Books/Edited Journal Issues

2013
Ochs, E. and Kremer-Sadlik, T. (Eds.) Fast-Forward Family: Home, Work, and Relationships in the 21st Century. Berkeley: University of California Press.

2012
Arnold, J., Graesch, A., Ragazzini, E., and Ochs, E. Life at Home in the 21st Century: 32 Families Open Their Doors. Cotsen Institute of Archaeology Press.

2011
Duranti, A., Ochs, E. and Schieffelin, B. (eds.) The Handbook of Language Socialization. Malden, MA: Wiley-Blackwell

2007
Ochs, E. & T. Kremer-Sadlik. (Eds.) Discourse and Society: Morality as Family Practice, vol 18 (1) January.

2006
Ochs, E. Linguaggio e cultura: Lo sviluppo delle competenze communicative. Edizione italiana a cura di Alessandra Fasulo e Laura Sterponi. Rome: Carocci editore.

2004
Ochs, E., & Solomon, O. Discourse and Autism. Discourse Studies 6(2). Special Issue.

2002
Gingrich, A., Ochs, E. & Swedlund, A. Repertoires of Time-keeping in

Anthropology, Current Anthropology, Special Issue.

2001
Ochs, E. & Capps, L. Living narrative. Cambridge, MA: Harvard University Press.

1996
Ochs, E., Schegloff, E., & Thompson, S. (eds.) Interaction and grammar. Cambridge: Cambridge University Press.

1995
Capps, L & Ochs, E. Constructing panic: The discourse of agoraphobia. Cambridge, MA: Harvard University Press.

1995
Ochs, E. & Jacoby, S. (eds.) Co-construction. Special issue of Research on Language and Social Interaction.

1989
Ochs, E. (ed.) The pragmatics of affect, Special issue of Text 9: 1.

1988
Ochs, E. Culture and language development: Language acquisition and language socialization in a Samoan village. Cambridge: Cambridge University Press.

1986
Schieffelin,B. & Ochs, E. (eds.) Language socialization across cultures. Cambridge: Cambridge University Press.

1983
Ochs, E. & Schieffelin, B. Acquisition of conversational competence. London: Routledge, Kegan, & Paul.

1979
Ochs, E. & Schieffelin, B. (eds.) Developmental pragmatics. New York: Academic Press.

1977
Ochs, E. & Bennett, T. (eds.) Discourse across time and space. Southern California Occasional Papers in Linguistics, no. 5, Los Angeles: University of Southern California.

Articles and Chapters
2015
Ochs, E. and Kremer-Sadlik, T. “Discursive Underpinnings of Family Coordination”. In Handbook of Discourse Analysis, ed. by Schiffrin, D., Tannen, D. and Hamilton, H.E. Malden: Wiley-Blackwell, pp. 728-751.

2015
Ochs, E. “Corporeal Reflexivity and Autism.” Integrative Psychological and Behavioral Science June 2015, Volume 49, Issue 2, pp 275-287,
2014
“Ce Que les Récits Nous Apprennent”. Semen, Spring 2014. (Translation “Narrative Lessons,” 2004).

2014
“Pitching-In and Catching On: Commentary”. Human Development: Special Issue: Pitching-In and Catching On. Edited by Barbara Rogoff et al.
2013
Campos, B., Wang, S., Plaksina, T., Repetti, R., Schoebi, D., Ochs, E., & Beck, M. E. (2013). “Positive and negative emotion in the daily life of dual-earner couples with children”. Journal of Family Psychology, 27, 76-85.
2013
Ochs, E. “American Parents Seem To No Longer Believe Kids Should Do Chores”. The Guardian (Invited Op-Ed news article). 15 October 2013.
2013
Ochs, E. and Kremer-Sadlik, T. “Introduction”. In Fast-Forward Family: Home, Work, and Relationships in the 21st Century, Ochs, E. and Kremer-Sadlik, T. (Eds.) Berkeley: University of California Press, pp.1-12.

2013
Ochs, E. and Campos, B. “Coming Home”. In Fast-Forward Family: Home, Work, and Relationships in the 21st Century, Ochs, E. and Kremer-Sadlik, T. (Eds.) Berkeley: University of California Press, pp.13-26.

2013
Ochs, E. and Beck, M. “Dinner”. In Fast-Forward Family: Home, Work, and Relationships in the 21st Century, Ochs, E. and Kremer-Sadlik, T. (Eds.) Berkeley: University of California Press, pp.48-66.

2013
Ochs, E. and Kremer-Sadlik. The Good Enough Family. In Fast-Forward Family: Home, Work, and Relationships in the 21st Century, Ochs, E. and Kremer-Sadlik, T. (Eds.) Berkeley: University of California Press, pp.232-252.

2012
Ochs, E. “Experiencing Language”. Anthropological Theory, Vol. 12 (2), pp. 142-160.

2011
Ochs, E. and Schieffelin, B. “The Theory of Language Socialization.” In The Handbook of Language Socialization. Duranti, A., Ochs, E. and Schieffelin, B. (eds.) Malden, MA: Wiley Blackwell, pp1-22.
2011
Ochs. E. “Narrative in Everyday Life” (Revised). In Discourse Studies: A Multidisciplinary Introduction. Teun A. van Dijk, (ed.). London: Sage, 64-84.

2010
Ochs, E. and Solomon, O. “Autistic Sociality.” Ethos, Vol. 38 (1), pp. 69–92.
2010
Ochs, E., Shohet, M., Campos, B. and Beck, M. Coming Together at Dinner: A Study of Working Families. In Workplace Flexibility: Realigning 20th-Century Jobs for a 21st-Century Workforce. K. Cjrostemsem and B. Schneider (eds.). Ithaca: Cornell University Press, pp. 57-70.

2010
Ochs, E. “Language: Language and Social Life.” The Child: An Encyclopedic Companion, R. Shweder, Bidell, T., Dailey, A., Dixon, S., Miller, P., & Modell, J. (eds.). Chicago: The University of Chicago Press, pp. 545-549.
2009
Ochs, E. and Izquierdo, C. Responsibility in Childhood: Three Developmental
Trajectories. Ethos.vol 37 (4), pp. 391-413.

2009
Campos, B. Graesch, A., Repetti, R., Bradbury, T., and Ochs, E. “Opportunity for Interaction? A Naturalistic Observation Study of Dual-Earner Families after Work and School.” Journal of Family Psychology, Vol 23 (6), pp. 798-807.

2008
Ochs E. & Schieffelin, B. “Language Socialization: An Historical Overview.” In Encyclopedia of Language and Education, Volume 8: Language Socialization, Duff, P. and Hornberger, N. (eds.). New York: Springer, pp. 3-17.

2007
Ochs, E. & Kremer-Sadlik, T. “Morality as Family Practice.” Discourse and Society:

Morality as Family Practice, Ochs, E. & Kremer-Sadlik, T. (eds.), vol 18 (1) January,

pp. 5-10.
2006
Ochs, E. “Postface” to Ochs, E. Linguaggio e cultura: Lo sviluppo delle competenze communicative. Edizione italiana. Fasulo, A. & Sterponi, L (trans/eds). Rome: Carocci editore.

2006
Ochs, E. & Shohet, M. “The Cultural Structuring of Mealtime Socialization.” New Directions in Child and Adolescent Development Series Number 11: Family Mealtime as a Context of Development and Socialization, Larson, R., Wiley, A., & Branscomb, K. (eds.). San Francisco: Jossey-Bass, pp. 35-50.

2006
Ochs, E., Graesch, A, Mittmann, A., Bradbury, T., & Repetti. R. Video “Ethnography and Ethnoarcheological Tracking.” Handbook of Work and Family, M. Pitt-Catsouphes, S. Sweet, et al. (eds.). Mahwh, NJ: Lawrence Erlbaum Associates, pp. 387-410.

2005
Ochs, E., Solomon, O., & Sterponi, L. “Limitations and Transformations of Habitus in Child-Directed Communication.” Discourse Studies 7(4-5), pp. 547-583.

2005
Ochs, E. & Solomon, O. “From the Outside-In: Practical Logic and Autism.” In A Companion to Psychological Anthropology: Modernity and Psycho-cultural Change. Edgerton, R. & Casey, C. (eds.). Oxford: Blackwell Publishers, pp. 140-167.

2004
Ochs, E., Kremer-Sadlik, T., Sirota, K. & Solomon, O. “Autism and the Social World: An Anthropological Perspective.” Discourse Studies 6(2), pp. 147-183.

2004
Ochs, E. & Solomon, O. “Introduction: Discourse and Autism.” Discourse Studies 6(2), pp. 119-146.

2004
Ochs, E. “Narrative Lessons.” In A Companion to Linguistic Anthropology, A. Duranti (ed.). Oxford: Blackwell Publishers, pp. 269-289.

2003
Ochs, E. & Sterponi, L. Analisi delle Narrazioni. In Metodi Qualitativi in Psicologia. Mantovani, G. & Spagnolli, A. (eds.). Bologna: Il Mulino, pp. 131-158.

2002
Ochs, E. “Becoming a speaker of culture.” Language Acquisition and Language Socialization: Ecological Perspectives, C. Kramsch (ed,). Continuum Press.

2002
Baquedano-Lopez, P. & Ochs, E. “The Politics of Language and Parish Storytelling: Nuestra Señora de Guadalupe Takes on ‘English only’.” In Selves and Voices: Viveka, Goffman and dialogue. P. Linell & K. Aronsson (eds.). Linköping: Linköping University Press, pp. 173-191.
2002
Gingrich, A., Ochs, E. & Swedlund, A. “Introduction.” Repertoires of Time Keeping in Anthropology, Current Anthropology, Special Issue, pp. S3-4.

2002
Capps, L. & Ochs, E. “Cultivating Prayer.” The Language of Turn and Sequence, C. Ford, B. Fox, & S. Thompson (eds.). Oxford: Oxford University Press, pp. 39-55.

2001
Ochs, E., Kremer-Sadlik, T., Solomon, O. & Sirota, K. “Inclusion as Social Practice: Views of Children with Autism.” Social Development. Special Issue, A. Imbens-Bailey (ed.).

2000
Ochs, E. “Language socialization.” Journal of Linguistic Anthropology. Special Issue: Language Matters in Anthropology: Lexicon for a New Millenium. Reprinted in Key terms in language and culture, edited by A. Duranti. Malden, MA: Blackwell, pp. 227-230.

1999
Ochs, E. & Capps, L. “Narrating lives in the balance.” SALSA V: Proceedings of Symposium about Language and Society. Austin, 1997, pp. 1-20.

1998
Duranti, A. & Ochs, E. “Syncretic literacy” in Discourse tools, and reasoning: Essays on situated cognition. L.B. Resnick, R. Saljo, C. Pontecorvo, & B. Burge. (eds.). Berlin: Springer, pp. 169-202.

1997
Ochs, E. “Narrative.” In Handbook of discourse: A multidisciplinary Introduction. Teun A. van Dijk (ed.). London: Sage.

1997
Ochs, E. & Jacoby, S. “Down to the wire: The cultural clock of physicists and the discourse of consensus.” Language in Society vol 26, no. 4, pp. 479-506.
1997
Ochs, E. & Capps, L. “Narrative Authenticity.” Journal of Narrative and Life History, vol. 7, nos. 1-4: pp. 83-91.
1996
Duranti, A. & Ochs, E. “Use and acquisition of genitive constructions in Samoan.” in

Social interaction, social context and language: Essays in honor of Susan Ervin-Tripp.

D.Slobin, J. Gerhardt, A. Kyratzis, & Guo Jiansheng, (eds.). Mahway: Lawrence Erlbaum Associates, pp. 175-190.

1996
Schieffelin, B. & Ochs, E. “The microgenesis of competence: Methodology in language

socialization.” In Social interaction, social context and language: Essays in honor of

Susan Ervin-Tripp. D.Slobin, J. Gerhardt, A. Kyratzis, & Guo Jiansheng, (eds.). Mahway: Lawrence Erlbaum Associates, pp.251-264.

1996
Ochs, E., Gonzales, P., & Jacoby, S. “‘When I come down I’m in a domain state’: Talk,

gesture, and graphic representation in the interpretive activity of physicists.” In Interaction and Grammar. Ochs, E., Schegloff M. & Thompson, S., (eds.). Cambridge: Cambridge University Press.

1996
Schegloff, E., Ochs, E. & Thompson, S. “Introduction” in Interaction and Grammar. Ochs, E., Schegloff M. & Thompson, S., (eds.). Cambridge: Cambridge University Press.

1996
Ochs, E. & Taylor, C. “‘The father knows best’ dynamic in family dinner narratives.” In

Gender Articulated: Language and the socially constructed self. Hall, K. (ed.). New York: Routledge, pp. 97-121.

1996
Ochs, E. & Capps, L. “Narrating the Self.” Annual Review of Anthropology vol 25: pp. 19-43.

1996
Ochs, E., Pontecorvo, C., & Fasulo, A. “Socializing Taste.” Ethnos. vol. 1-2: pp. 7-46.

1996
Ochs, E. & Schieffelin, B. “Language acquisition and socialization: Three developmental stories and their implications.” Reprinted in Language, culture, and society: A book of readings. Blout, B., (ed.). Waveland Press.

1996
Ochs, E. “Linguistic resources for socializing humanity.” In Rethinking Linguistic Relativity. Gumperz, J. & Levinson, S.. (eds.). Cambridge: Cambridge University Press, pp. 407-438.

1995
Capps, L. & Ochs, E. “Out of place.” Discourse Processes, June 1995.

1995
Ochs, E. & Jacoby, S. “Co-construction: An introduction.” Research on Language and Social Interaction.

1995
Duranti, A. & Ochs, E. “Change and Tradition in Literacy Instruction in a Samoan American Community.” Educational Foundations, vol 9, no 4, pp. 57-74.

1994
Ochs, E., Jacoby, S., & Gonzales, P. “Interpretative journeys: How physicists talk and travel through graphic space.” In Located Knowledges: Intersections between cultural, gender and science studies. Biagioli, M., Reid, R., & Traweek, S., (eds.). Configurations (special issue), vol 2, no 1, Winter, pp. 151-172.

1994
Ochs, E. & Schieffelin, B. “Language socialization and its consequences for language development.” In Handbook on Child Language. Fletcher, P. & Mac Whinney, B., (eds.). Blackwell.

1993
Ochs, E. “Stories that step into the future.” In Perspectives on Register: Situating language variation in sociolinguistics. Biber, D. & Finegan, E., (eds.). Oxford University Press.

1993
Ochs, E. “Indexing Gender.” In Sex and Gender Hierarchies. Miller, B., (ed.). Cambridge:

Cambridge University Press. (Reprint of “Indexing Gender” in Rethinking context:

language as an interactive phenomenon, ed. by A. Duranti & C. Goodwin. Cambridge:

Cambridge University Press.)

1993
Ochs, E. & Taylor, C. “Mothers’ Role in the Everyday Reconstruction of ‘Father
Knows Best’.” In Locating power: Women and language, Proceedings of the Berkeley Linguistics Society, University of California, Berkeley, pp. 447-463.

1993
Ochs, E. “Constructing social identity: a language socialization perspective.” Research on

Language and Social Interaction. vol 26 no.3: pp. 287-306.

1992
Ochs, E. & C. Taylor “Science at Dinner.” In Text and Context: cross-disciplinary perspectives on language study. Kramsch, C. & McConnell-Ginet, S., (eds.). Lexington, Mass: D.C. Heath, pp. 29-45.

1992
Ochs, E., Taylor, C, Rudolph, D., & Smith, R. “Storytelling as a theory-building activity.” Discourse Processes 15: 1, pp. 37-72.

1992
Ochs, E. “Indexing Gender” in Rethinking context: language as an interactive phenomenon, ed. by A. Duranti & C. Goodwin. Cambridge: Cambridge University Press, pp. 335-358.

1992
Ochs, E. & Taylor, C. “Family narrative as political activity.” Discourse & Society 3: 3, pp. 301-340.

1991
Ochs, E. “Misunderstanding Children.” In Miscommunication and Problematic Talk. Coupland, N., Giles, H., & Wiemann, J.M., (eds.). Newberry Park, CA: Sage, pp. 44-60.

1991.
Ochs, E. “Introduction.” Socialization through language and interaction. Special issue of

Issues in Applied Linguistics, ed. by E. Ochs.

1990
Duranti, A. & Ochs, E. “Genitive Constructions and Agency in Samoan Discourse.” Studies in Language 14: 1, pp. 1-23.

1990
Ochs, E. “Indexicality and socialization.” In Cultural psychology: The Chicago Symposia, ed. by J. Stigler, G. Herdt, & R. Shweder. Cambridge: Cambridge University Press.

1990
Ochs, E. “Acquisition of discourse competence.” Oxford encyclopedia of linguistics.

1990
Ochs, E. “Cultural universals in the acquisition of language.” Papers and reports on child language development, 29, pp. 1-19.

1989
Ochs, E., Smith, R., & Taylor, C. “Dinner narratives as detective stories.” Cultural Dynamics 2, pp. 238-57.

1989
Ochs, E. & Schieffelin, B. “Language has a heart.” The pragmatics of affect, Special issue of Text 9: 1, pp. 7-25.

1989
Ochs, E. “Introduction.” The pragmatics of affect, Special issue of Text 9: 1.

1989
Duranti, A. & Ochs, E. “Acquisition of Genitive Agents in Samoan.” Papers & Reports on Child Language Development 28, Stanford University.

1988
Ochs, E. “Child language acquisition.” International encyclopedia of communication.

1987
Ochs, E. “The impact of stratification and socialization on men’s and women’s speech in Western Samoa.” in Gender and Language, ed. by S. Philips, C. Tanz, & S. Steele. Cambridge University Press, pp. 50-70.

1987
Ochs, E. “Input: A socio-cultural perspective.” In Social foundation of language development, ed. by M. Hickman. New York: Academic Press.

1986
Ochs, E. “Variation and error: a sociolinguistic study of language acquisition in Samoa.” In The Cross-linguistic study of language acquisition, ed. by D. Slobin. Hillsdale, N.J.: Lawrence Erlbaum.

1986
Duranti, A. & Ochs, E. “Literacy instruction in a Samoan village.” In Acquisition of literacy: ethnographic perspectives, ed. by B. Schieffelin. Norwood, N.J.: Ablex.

1986
Ochs, E. “Introduction” in Language socialization across cultures, ed. by B. Schieffelin & E. Ochs. Cambridge: Cambridge University Press.

1986
Ochs, E. “From feelings to grammar: A Samoan case study.” In Language socialization across cultures, ed. by. B. Schieffelin & E. Ochs. Cambridge: Cambridge University Press, pp. 251-272.

1986
Schieffelin, B. & Ochs, E. “Language socialization.” Annual Review of Anthropology, vol.15, ed. by B. Siegel.

1984
Ochs, E. & Schieffelin, B. “Language acquisition and socialization: Three developmental stories.” In Culture theory: Mind, self, and emotion, ed. by R Shweder & R. LeVine. Cambridge: Cambridge University Press. (Reprinted in Language, Culture and Sociey, ed. By C. Jourdan & K. Tuite. Cambridge University Press, 2005.)

1984
Duranti, A. & Ochs, E. “L’alfabetizzazione in un villaggio samoano.” Eta’ Evolutiva, 17, pp.8-24.

1984
Ochs, E. “Clarification and culture.” In GURT’84: Meaning, Form, and Use in Context: Linguistic Applications, ed. by D. Schiffrin. Washington, D.C.: Georgetown University Press, pp. 325-341.

1983
Schieffelin, B. & Ochs, E. “Cultural perspectives on the transition from pre-linguistic to

linguistic communication.” In The transition from pre-linguistic to linguistic communication, ed. by R. Golinkoff. Hillsdale, N.J.: Lawrence Erlbaum. (Reprinted in Developmental Psychology – Series 2, Sage Publications, 2005.)

1982
Ochs, E. “Talking to children in Western Samoa.” Language in Society, vol. 11, pp. 77-104.

1982
Ochs, E. “Ergativity and word order in Samoan child language.” Language, vol. 58, pp. 646-71.

1982
Ochs, E. & Schieffelin, B. “Language acquisition and socialization: Three developmental stories.” Sociolinguistic Working Paper, 105. Austin, Texas: Southwest
Educational Development Laboratory.

1980
Duranti, A. & Ochs, E. “La pipa la fumi?: uno studio sulla dislocazione a sinistra nelle

conversazioni.” (with A. Duranti). Studi di grammatica Italiana, Rivista dell’ Academia della Crusca, pp. 269-301.

1979
Ochs, E. “Social foundations of language.” In New directions in discourse processing, vol. 2, Norwood, N.J.: Ablex, pp. 207-21.

1979
Ochs, E. “What child language can contribute to pragmatics.” In Developmental
pragmatics, ed. by E. Ochs & B. Schieffelin. New York: Academic Press, pp.1-17.

1979
Ochs, E. “Transcription as theory.” In Developmental pragmatics, ed. by E. Ochs & B. Schieffelin. New york: Academic Press, pp. 43-72.

1979
Ochs, E., Schieffelin, B, & Platt, M. “Propositions across utterances and speakers.” In

Developmental pragmatics, ed. by E. Ochs & B. Schieffelin. New York:
Academic Press, pp. 251-68.

1979
Duranti, A. & Ochs, E. “Left-dislocation in Italian conversation.” in Syntax and semantics, vol. 12: Discourse and syntax, ed. by T. Givon. New York: Academic Press.

1979
Ochs, E. “Planned and unplanned discourse.” Syntax and semantics, vol. 12: Discourse and syntax, ed. by T. Givon. New York: Academic Press.

1979
Ochs, E. Review of Introduzione all’ etnolinguistica, by G.R. Cardona. (Il Mulino). Language in Society.

1978
Ochs, E., Schieffelin, B., & Platt, M. “Questions of immediate concern.” in Questions and politeness, ed. by E. Goody. Cambridge University Press, pp. 44-56.

1978
Keenan, E.L, & Keenan (Ochs), E. O. “Becoming a competent speaker of Malagasy.” In

Languages and their speakers, ed. by T. Shopen. Cambridge, MA: Winthrop, pp. 113-58.

1978
Keenan (Ochs), E. “Competenza conversazionale nei bambini.” In Sviluppo del linguaggio e interazione sociale, ed. by L. Camaioni, pp. 163-89. (Translation of 1974 article.)

1977
Keenan (Ochs), E. “Making it last: uses of repetition in child language.” In Child Discourse, ed. by S. Ervin-Tripp & C. Mitchell-Kernan. New York: Academic Press.

1977
Keenan (Ochs), E. “Why look at unplanned and planned discourse?” In Discourse Across Time and Space, ed. by E. Keenan (Ochs) and T. Bennett. University of
Southern California: Southern California Occasional Papers in Linguistics no. 5:1-13.

1977
Keenan (Ochs), E. “Propositions across utterances and speakers” Papers and Reports on Child Language Development.

1977
Keenan (Ochs), E. “On the universality of conversational implicatures.” Studies in language variation, ed. by R.W. Fasold & R. Shuy. Washington, D.C.: Georgetown University Press, pp. 255-69.

1976
Keenan (Ochs), E. “The universality of conversational postulates,” Language in Society, vol. 5:67-80.

1976
Keenan (Ochs), E. “Again and again: Pragmatics of imitation in child language,” Pragmatics Microfiche.

1976
Keenan (Ochs), E. & Schieffelin, B. “Topic as a discourse notion: A study of topic in the conversations of children and adults” in Subject and topic, ed. by C. Li. New York: Academic Press.

1976
Keenan (Ochs), E. & Schieffelin, B. “Foregrounding referents: A reconsideration of left

dislocation in discourse, “ Proceedings of the Berkeley Linguistics Society, vol. 2.

1975
Keenan (Ochs), E. Review of Explorations in the functions of language, by M. Halliday.

Language in Society, vol. 4: 247-53.

1975
Keenan (Ochs), E. & Klein, E. “Coherency in children’s discourse” Journal of Psycholinguistic Research, vol. 4:365-79.

1975
Keenan (Ochs), E. “Making it last: uses of repetition in child language,” Proceedings of

the Berkeley Linguistics Society, vol. 1:279-94.

1975
Keenan (Ochs), E. “Evolving discourse: the next step,” Papers and Reports on Child Language Development, Stanford University.

1974
Keenan (Ochs), E. “Norm-makers, norm-breakers: uses of speech by men and women in a Malagasy community,” in Ethnography of Communication, ed. by R. Bauman &
J. Sherzer. Cambridge: Cambridge University Press.

1974
Keenan (Ochs), E. “Conversational competence in children,” J. Child Language, vol. 1, no. 2: 163-
83.

1973
Keenan (Ochs), E. “A sliding sense of obligatoriness: The polystructure of Malagasy oratory,” Language in Society, Oct. 1973, 2: 225-43. Also in Oratory, rhetoric, and politics, ed. by M. Bloch. London: Academic, 1975.

1972
Keenan (Ochs), E. “Patterns in speech use: Vakinankaratra, Madagascar” in
Prolegomena to typologies of Speech Use, ed. by R. Darnell. Texas Working Papers in Sociolinguistics, Special Number.

PAPERS PRESENTED:
2015
How Post-Industrial Families Talk. Center for Language Acquisition. Pennsylvania State University, April.

2015
 Anticipation (Discussant), Society for Psychological Anthropology, April.
2105
How Post-Industrial Families Talk. Plenary Lecture. International Conference of Psychological Science. Amsterdam, March.

2015
Responsibility in Childhood. International Conference of Psychological Science. Amsterdam, March.
2014
How Middle-Class Families Eat Dinner, or Not. Panel on The Social Life of Dinner. 50th Anniversary Celebration of the UCLA Department of Anthropology, April.
2014
Childhood Unlimited: Middle Class Families in 21st Century America. Università degli Studi di Bologna, Scuola di Psicologia e Scienze dell'Educazione, March 20..

2013 Studying Modern-Day Families and Media Ecologies, Invited Workshop, Families and Media Project, Cooney Center at Sesame Workshop, August.

2013 The Good Enough Family. Invited Lecture. Department of Anthropology, Northwestern, May .
2013. Fast-Forward Family. Invited Lecture. London School of Economics, May.
2013. Temporality and Autism. Invited Lecture. First Person Perspective Digital Ethnography Conference. London School of Economics, May 2013.

2013 21st Century Language Socialization. Plenary Panel. Biennial Meetings of the Society for Psychological Anthropology, San Diego, April.

2013 Close Encounters with Families. Invited Lecture. Human Development and Psychology. Department of Education, UCLA, April..

2013 The Good Enough Family. Invited Lecture. Westwood Presbyterian Church. Los Angeles, January.

2012. Corporeal Reflexivity and Autism. Invited Session

2012 Discourse Analysis for Psychological/Medical Anthropology: NSF Workshop on Anthropological Discourse Analysis, University of Michigan, May.
2012 Corporeal Reflexivity and Autism. American Anthropological Association Annual Meetings, Invited Session: Sensory Bodies and Cultural Performances: Reconfiguring Illness and Disability at the Intersection of Visual and Medical Anthropology, San Francisco, November.

2012 Clock Time and Autism, CLIC Workshop on Timing and Temporality: Perspectives from Language, Interaction, and Culture, UCLA, January 10-11.

2011 Invited Lecture, Food at home in Middle Class America, Workshop on French and Americans at the table – Culinary cultures and Health, Paris III, Paris, December 13.

2011 Plenary Lecture, Experiencing Language, International Society of Cultural and Activity Research (ISCAR) Congress, Rome, September 7.

2011 Invited Lecture, The Social Life of Food at Home, Stockholm University, Department of Youth and Child Studies, September 1.

2011 Honorary Lecture, “Towards an Algorithm for Autistic Sociality,” Karolinska Institute, Stockholm, August 30.

2011 Invited Lecture, The Social Life of Food at Home, Universita di Roma, La Sapienza, Department of Developmental Psychology and Socialization, June.

2011
Discussant for Session on Critical Intersections: The Contemporary Relevance of a Combined Linguistic and Psychological Anthropology. Society for Psychological Anthropology, Santa Monica. April 2.

2011 Invited Paper. Narrative and Authenticity. Special Session Contemporary Narrative Studies: Theory, Media, Disciplines. 127th MLA Annual, Los Angeles, January.

2010
Semiotic Mediations of Experience. Invited Session on “Moral Experience” American Anthropological Association Annual Meetings, New Orleans, November.

2010
Framing the Inquiry. Sloan Conference on Reconsidering the American Dream,
UCLA, April 2010.

2010
(with T. Kremer-Sadlik) Invited Lecture. Au Cours du Reve Americain: Dans l’Intimite e la
Vie Quotidienne des Classes Moyennes. Seminaire: L’Histoire du Corps. École des Hautes
Études des Sciences Sociales (EHESS). Paris, March 18.

2010
Invited Lecture. The Social Production of Family Dinners: Scenes from Los Angeles.
Seminaire alimentation, corps et santé École des Hautes
Études des Sciences Sociales
(EHESS). Paris, March 19.

2010
(with O. Solomon) Invited Lecture. Interactional Resonances of Autism. FPR-UCLA 4th
Interdisciplinary Conference, Cultural and Bilogical Contexts of Psychiatric Disorder,
January.

2009
Responsibility in Childhood: Three Developmental Stories. Stockholm University,

Sweden, April.

Distinguished Guest Commentator. 20th Anniversary Celebration of Child Studies Unit, Linkoping University, Sweden, April.

Invited Master Class: A Linguistic Anthropological Approach to Family Life.

University College, London, June.

Collaboration in Linguistic Anthropology. American Anthropological Association.

Philadelphis, December.

2008
Language Socialization and Learning. American Anthropological Association Annual

Meetings, November.

Responsibility in Childhood: Three Developmental Stories.

International Conference on Ordinary Ethics. University of Toronto, October.

Invited Lecture. Kyoto University, October.

Towards An Algorithm for Autistic Sociality.

(with O. Solomon) The 20th Annual Occupational Science Symposium: Autism in

Everyday Life: An Interdisciplinary Venture, University of Southern California, March.

Ecole Normale Superieure, Lyons, April.

(with O. Solomon) Universite de la Sorbonne Nouvelle III, Paris, April.

Narrative and Authenticity, Universite de la Sorbonne Nouvelle III, Paris, May.

Language Socialization, Universite de la Sorbonne Nouvelle III, Paris, May.

Autism and Child-Directed Communication. Universite de la Sorbonne Nouvelle III,

Paris, May.

2007 (with O. Solomon). Culture and Autism. Plenary Lecture, Biennial Meetings of the

Society for Psychological Anthropology, Manhattan Beach, March.

(with T. Kremer-Sadlik). Becoming a Dual Earner Family: The View from Los

Angeles. Alfred P. Sloan Foundation Directors’ Retreat. Tucson, May.

The Role of Habitus in Social Functioning. Social Cognition Think Tank. Santa

Monica, June.

Narrative and Authenticity. Invited Lecture. International Guest Lecture Series: Engaging with Linguistic Anthropology Today. Austrian Academy of Sciences, Vienna, June.

Autism and Child-Directed Communication

Mindsight Institute, June 2007, Santa Monica

Discussant. Invited Session on Everyday Lives of Families. International Pragmatics

Association, Sweden, July 2007

(with O. Solomon) An Algorithm for Autistic Sociality. American Anthropological

Association Annual Meetings, November, Washington DC

2006 Coming Together at Home: Myths and Practices. Workshop on Myths of the American Family. Emory University, March 29-30.

Collaboration as a Research ProcessInvited Lecture, Department of Anthropology, University of California Irvine

International Conference on Why Workplace Flexibility Matters: A Global

Perspective. University of Chicago. May 16-18.

Panelist/Discussant. The Media Family: Electronic Media in the Lives of Infants,
Toddlers,
Preschoolers, and Their Parents Kaiser Family Foundation.
Washington
D.C., May
24.

Discussant. Families and Time: Cultural preferences and the organization of
everyday life of working families. Universita degli Studi di Roma, La Sapienza.
July.

Culture and Communication in Relation to Autism. Plenary Address. Third International Conference on Speech, Writing and Context, University of Alberta, Edmonton, August. 17

An Anthropological Approach to Autistic Sociality. Presidential Panel at the American Anthropological Association in San José, California, November 15-19 2006.

2005 Global Resources for Child-Directed Communication” in I Dialoghi di San Giorgio: Le architetture di Babele. Creazioni, Estinzioni, intercessioni nei linguaggi del mondo globale. Fondazione Giorgio Cini, Isola di San Giorgio, Venezia, Italy. September 14-16.

The Limits of Habitus and Child-Directed Communication.

Language and Culture Working Group, University of California, Berkeley, February.

Culture, Life Course and Mental Health Workshop, Committee on Human Development Colloquium, University of Chicago, May.

Laboratoire Langage et Cognition, Université de Poitiers, France, November.

Conference on Communication in Complex Environments. Linkoping University, Sweden, December.

The Everyday Lives of Working Families: How Families Reunite at the End of the Day, École Nationale Superiore, CNRS, Lyons, France

Discussant: Journée d”Études avec Alessandro Duranti et Elinor Ochs: Créativité, Improvisation, et Interaction, Universite de Paris X, Nanterre. October.

Discussant: Session on Narrative, Interaction, and Experience, Society for Psychological Anthropology, San Diego, CA, April.

CELF Collaborative Research on Working Families. åSloan Conference on Workplace, Workforce, and Working Families, Chicago, May.

Conference on Modernita’ e Vita Quotidiana: Tra Ordinario e Straordinario. Universita di Roma, June.

2004
Practical Logic and Autism Keynote Address, Conference on Interdisciplinary Qualitative Research, Athens, Georgia, January.
(with O. Solomon) Practical Logic and Autism.. Models of Language, Interaction, and Culture: A Symposium, UCLA Center for Language, Interaction and Culture, February 2004.

Participant. UC Presidential Chair Conference on Cultural Learning. UC Santa Cruz, March.

Storytelling and Science, MacArthur Workshop on Literature and Science. California Institute of Technology, April.

Discussant. Family Discourse in Action. American Association for Applied Linguistics, Portland, April.

Reuniting after Work.

Conference on Work and Family. Linkoping University, Sweden, June.

Department of Psychology, Universita di Roma, Italy, June.

2003
Discussant. Symposium on Working Families. American Association for Applied Linguistics, Portland, April.

(with O. Solomon) “From the Outside-In: Practical Logic & Autism”

Weiner Distinguished Lecture, New York University, NYC, April.

(with O. Solomon) Autismo e Conversatzione. Workshop di Psicologia Culturale “Cultura & Differenze”, Università di Padova, April.

“Narrative Analysis” Faculty Consortium, Swarthmore College, April.

One-day symposium on “Unconscious Forces that Structure Social Practices”, New York University, April, “Narrative and the Unconscious”

(with T, Bradbury, A. Graesch, A. Mittmann, R. Repetti) “Cohesion and Coherence in the Dinner Conversations of Working Families”. Biennial Meeting of Society for Research in Child Development, Tampa, April.

(with T, Bradbury, A. Graesch, A. Mittmann, R. Repetti) “Family Cohesion” Alfred P. Sloan Foundation Conference on Workplace, Workforce, & Working Families, UCLA, May.

Lewis Henry Morgan Lectures: “Becoming a Speaker of Culture” , University of Rochester, November.

Part I: Talking to Children and the Limits of Culture

Part II: Narrative Lessons

Part III: From the Outside In: Practical Logic & Autism

Commentary. First Annual International Symposium on Health, Humanity & Culture: Comparative Social Practices, October.

Co-Organizer, Chair, Joint SLA-SSILA Session on Endangered Languages. American Anthropological Association, Chicago, November.

2002
“Ethnography of Working Families” Purdue Professional and Business Women

Sloan Conference on Working Families, San Francisco, CA, February.

“Living Language and Narrative” Session in Honor of the Work of Elinor Ochs, American Education Research Association (AERA), New Orleans, LA.

“The Everyday Lives of Children with Autism Spectrum Disorder,” Advocates for Special Kids (ASK), Manhattan Beach, CA

“Narrative Lessons” Center on Culture, Brain, & Development, UCLA.

“Interdisciplinary Approaches to the Everyday Lives of Working Families ” Close Relationships Interest Group, UCLA.

2001
“A Dimensional Approach to Narrative”

Center on Myth and Ritual in American Life, Emory University, Atlanta.

Workshop on Narrative, Cognition and Culture, International Graduate School in Language and Communication, University of Southern Denmark, Nyborg, Denmark.

“Ethnographically Informed Perspective on Autism and the Social World” (Ochs, E. Kremer-Sadlik, T, Nonaka, A., Sirota, K.G., Solomon, O., Sterponi, L.), American Anthropological Association, Washington, DC.

2000
“The Language of Time and Temporality: An Introduction” Wenner Gren Conference on “Time and Temporalities in the Anthropological Record”, Majorca, Spain.

“The Spatial Worlds of Autistic Children” The Max Planck Institute for

Psycholinguistics, Nijmegan, Holland.

“Becoming a Speaker of Culture”

Language Socialization, Language Acquisition, Ecological Perspectives: An Interdisciplinary Colloquium, University of California, Berkeley.

 Conference on Cross Cultural Perspectives on Childhood, Institute of Anthropology, Copenhagen University, Denmark.

“Living on the Margins of Culture: Views from Children with Autism”

Honorary Doctorate Degree Lecture, Linkoping University, Sweden.

Department of Developmental Psychology and Socialization. Università di Roma

“Everyday Narrative”. Conference on Narrative, Linkoping University, Sweden.

“A Dimensional Approach to Narrative” The Max Planck Institute for Psycholinguistics, Nijmegan, Holland.

American Anthropological Association Annual Meetings. Session in honor of

Jerome Bruner. November, San Francisco.

1999
“Becoming a Speaker of Culture”.

Department of Anthropology, UCLA.

Department of Psychology, University of Rome.

“A Dimensional Approach to Narrative”

 Department of Psychology, University of Rome.

“Family Discourse”

Department of Education, University of Padua.

 Becoming a Speaker of Culture. Harvard School of Education, Harvard University.

The Center for Language, Interaction, and Culture: Six years on. (with E.

Schegloff, S. Thompson). CLIC GSA Conference, UCLA.

Narrative and prayer. International Congress of the Society for Research on

Activity Theory, Aarhus, Denmark.

Workshop on children’s discourse, Child Studies, U. of Linkoping, Sweden.

1997 Narrating lives in the balance. Keynote Address. Symposium about Language and Society. Austin (SALSA).

Workshop on The known, unknown, and unknowable in anthropology Part II, supported by The Sloan Foundation, School of American Research, Santa Fe.

Communicating in the 21st century. (with A. Duranti). The UCLA Foundation Retreat, Alisal, CA.

Narrative and prayer. (with L. Capps). Society for Psychological Anthropology. San Diego, CA.

1996
“Tacit Assumptions” Workshop. Linguistic Association of Finland, Helsinki.

Helsinki University Rector’s Distinguished Scholar Lecture: “Narrative”.

Awarded Helsinki University Medal of Distinction from Rector of University.

“Narrative and Mental Suffering.” Helsinki University.

“Socializing Taste.” Department of Child Studies, Linkoping University, Sweden.

Workshop on The Known, Unknown, and Unknowable in Anthropology Part I, supported by The Sloan Foundation, School of American Research, Santa Fe.

1995 Narrating Lives in the Balance. (with L.Capps) Plenary Address. Writing Special Interest Group. AERA, San Francisco, April.

Change and Tradition in Literacy Instruction in a Samoan American Community. (with A. Duranti. AERA, San Francisco, April.

Anthropological Perspectives on Science in and out of the Classroom. Invited Lecture. National Academy of Education, Harvard University, November.

1994
“Constructing Panic” (with L. Capps).

Culture, Interaction, & Discourse Laboratory. UCLA.

Developmental Psychology Forum. UCLA.

Institute of Tema Research. U. of Linkoping, Sweden.

Consultant. Mathematical Discourse in Japanese and American Elementary School Classrooms (PI: J. Stigler). Hawaii.

Invited Public Lecture on Family Therapy as Collaborative Work, by Ann-Christin Cederborg. (External Examiner/Presenter)

1993
“Thinking through graphs.” (with S. Jacoby, P. Gonzales)

Cognitive Science Research Program Seminar Series, UCLA.

Department of Developmental Psychology, U. of Rome, Italy.

 “Introduction to Co-construction” (with C. Goodwin) Social Cognition Affinity Group, UCLA.

Workshop on Cultural Dimensions of Discourse (with A. Duranti) U. of San Marino, Italy

Discussant: Gender Ideology and Language. Invited Symposium. American Anthropological Association, Washington DC.

1992
“Constructing Social Identity” Plenary Address. American Association for Applied Linguistics, Seattle, Washington.

“Family Narrative” Invited Talk, Department of Psychology, UCLA. Los Angeles, California.

“Mothers’ Role in the Everyday Reconstruction of ‘Father Knows Best’” Plenary Address. Locating Power: Women and Language, Berkeley Linguistics Society, University of California, Berkeley.

“Deixis in a Physics Laboratory” (with P. Gonzales, S. Jacoby) Invited Talk.
Interaction and Grammar Workshop, UCLA, Los Angeles.

“Constructing Social Identity” Plenary Address. Northern European Language Acquisition Symposium, Oslo, Norway.

“Narrative Politics and the Family” (with C.Taylor). Invited Talk. Department of Child Studies, University of Linkoping, Sweden.

“‘When I come down, I’m in a domain state’: Deixis and Graphic Representation in a Physics Lab” (with P.Gonzales, S. Jacoby). International Conference on Discourse and the Professions, Uppsala, Sweden.

Unversity of Michigan.

“Narrative Problem-Solving and Politics“ Plenary Address. (with C. Taylor). Conference on Poetics and Linguistics. Ghent, Belgium.

“Mothers’ Role in the Everyday Reconstruction of ‘Father Knows Best’” . Invited Talk. Cognition and Culture Colloquium. University of Michigan, Ann Arbor.

1991
“Family politics in problem-solving.” EPOS Colloquium, Department of Sociology, UCLA, Los Angeles.

“Narrative politics” Invited talk, Department of Developmental Psychology, Università di Roma.

“Socialization of scientific discourse” Invited talk, Department of Developmental Psychology, Universita di Roma.

Contribution to “Popular culture seminar series”, Annenberg School of Communication, University of Southern California, Los Angeles.

“Stories that step into the future” Invited Talk. Workshop on Language Practices, University of Chicago.

Discussant for Invited Session on “Speech Acts as Socially Distributed Phenomena”, American Anthropological Association Annual Meetings, Chicago.

1990
“Cultural universals in the acquisition of language” Plenary Address. Stanford Child Language Forum. Palo Alto.

“Dinner talk.” Plenary Address. Second International Congress on Research in Activity Theory. Lahti, Finland.

“Family narrative as theory.” Invited Talk. Linkoping University, Sweden.

Discussant for Working Session on “Intentionality, truth, and responsibility,” Association for Social Anthropology in Oceania, Hawaii.

“Science at Dinner” Invited Presentation. Consortium conference ‘Text and Context: Cross-disciplinary and Cross-cultural Perspectives on Language Study”

Discussant for papers in “Expert-novice communication” American Anthropological Association Annual Meetings, Phoenix.

“Co-Narration and Problem-solving” International Pragmatics Conference, Barcelona, Spain.

“Language socialization” Cognitive Science Faculty Colloquium, UCLA, Los Angeles.

1989
“Family co-narration”, Institute for Research on Learning, Xerox PARC, Palo Alto.

“Invisible mothers” Society for Research in Child Development Meetings,Kansas City.

Discussant for “Expert-novice communication”, American Anthropological Association Annual Meetings, Washington, D.C.

“Reply to ‘Cultural psychology: a manifesto’”, Society for Research in Child Development Meetings, Kansas City.

“Everyday discourse as scientific method”, Institute of Cognitive Science, University of California, Berkeley.

1988
“Invisible mothers and other domains touched by language”

Interdepartmental Colloquium, U. of Chicago, Chicago.
Invited Lecture, Department of Anthropology, New York University, New York.

“The pragmatics of affect” Interdepartmental Colloquium, U. of Chicago.

“Detective stories at dinnertime: Problem-solving through co-narration” (with R. Smith, C. Taylor)

American Ethnological Society Annual Meetings, St. Louis, Missouri.

Anthropological Society of Washington, Washington, D.C.

“Micro-macro interfaces in the socialization of cognition” Conference on `The Socialization of Cognition’ National Institute of Child Health Development, Washington, D.C.

“Expanding narrative activity: Beyond stories and initial tellings” (with R. Smith & C. Taylor). Session on `Interactive Narrative and Its Transformations: Tellings and Retellings in a Crosscultural Perspective’, American Anthropological Assoc. Annual Meetings, Phoenix, Arizona.

“Micro-macro interfaces: Methodology in language socialization research” (with B. Schieffelin). Session on `Methodology in Psychological Anthropology’ American Anthropological Assoc. Annual Meetings, Phoenix, Arizona.

“Putting problems on the table: dinner and literacy” (with R. Smith & C. Taylor). Literacy Session, Boston University Conference on Language Development, Boston.

“Indexing gender”, Invited lecture, Department of Anthropology, Harvard University, Cambridge.

1987
“Indexing gender” Conference on “Gender hierarchies” Wenner-Gren foundation for Anthropological Research, Mijas, Spain.

“Indexicality and socialization”

Professorial Lecture, Dept. of Linguistics, U. of Southern California, Los
Angeles,
Ca.

Symposium on “Acquisition of Culture”, American Ethnological Society Annual

Meetings, San Antonio, Texas.

Department of Linguisitcs, U. of Georgia, Athens, Ga.

Department of Linguistic, U. of Colorado, Boulder, Col.

“The pragmatics of affect”

Five-College Consortium, Atlanta, Georgia.

Roundtable on pragmatics, Panel member, International Pragmatics Assoc. Meetings, Antwerp, Belgium.

“Language has a heart” (with B. Schieffelin)

Symposium on `Language and International Pragmatics Assoc.
Meetings, Antwerp, Belgium.

Dept. of Linguistics, U. of Colorado, Boulder, Col.

“Language socialization” Dept. of Linguistics, U. of Colorado, Boulder, Col.

1986
“Socialization through language across cultures” Institute of psychological, Soviet Academy of Sciences, Moscow, Soviet Union.

“Language socialization and language modulation” Invited presentation, First Annual Conference on Culture and Human Development. U. of Chicago, Chicago, Ill.

1985
“Language has a heart” (with B. Schieffelin) Linguistics Institute, Georgetown U., Washington, D.C.

Language socialization workshop (one week) (with B. Schieffelin). Linguistics Institute, Georgetown U., Washington, D.C.

“Public and private: a theoretical framework.” American Anthropological Assoc. Annual Meetings, Washington, D.C.

1984
“Clarification and culture” Invited paper at 35th Roundtable Meetings, “Meaning, from and use: linguistic applications” School of Languages and Linguistics, Georgetown University, Washington, D.C.

“Input and folk epistemology” Keynote Address, Conference on Child Language Development, Boston U. Boston, Mass.

“Angry words: a sociolinguistic perspective on anger in Western Samoan
communities: Symposium on Gentleness and Violence in the Pacific American Anthropological Assoc. Annual Meetings, Denver, Col.

1983
“The impact of stratification and socialization on men’s and women’s speech in Western Samoa” Conference on Gender and Language, U. of Arizona, Tuscon, Ariz.

“Cross-cultural dimensions of input” U. of Rome (Magistero), Rome, Italy.

“Word order in Samoan discourse” (with A. Duranti), Discourse Seminar, Linguistics institute, U.C.L.A., Los Angeles, Ca.

“The scope of certainty in Samoan” American Anthropological Assoc. Annual Meetings, Chicago, Ill.

1982
“Affect in Samoan child language” Stanford Child Language Research Forum, Stanford U., Stanford, Ca.

“From feelings to grammar”

Departmental colloquium, Department of Linguistics, U.C.L.A., Los Angeles, Ca.

Symposium on language acquisition and socialization, American Anthropological Assoc. Annual Meetings, Washington, D.C.

“Acquisition of language across cultures”

Max Planck Institut fur Psycholinguistik, Nijmegen, Holland.

Istituto di Psicologia, Consiglio nazionale delle Ricerche, Rome, Italy.

“The social organization of error-correction” (with A. Duranti) American Anthropological Assoc. Annual Meetings, Washington, D.C.

1981
“The expression of affect in Samoan narrative” Dept. of Linguistics, The Australian National U., Canberra, Australia.

“Strategies for expressing agency in Samoan child discourse” Dept. of Linguistics, The Australian National U., Canberra, Australia.

“Language acquisition and socialization: three developmental stories” (with B. Schieffelin)

Dept. of Psychology, U. of Newcastle, Newcastle, Australia

Psycholinguistic Circle of Melbourne, Melbourne, Australia

Institute of Early Childhood Development, Melbourne, Australia

“Literacy in a Western Samoan village” (with A. Duranti), Film and paper at Conference on Literacy and Language Use, U. of Southern California, Los Angeles, Ca.Dept. of Anthropology, Pitzer College, Claremont, Ca.

“Talking to children in Western Samoa” Symposium on `New Directions in Language Acquisition” American Anthropological Association Annual Meetings, Los Angeles, Ca.

1980
“Cultural dimensions of language acquisition” Keynote address, Tenth Annual Interdisciplinary Conference on Piagetian Theory and the Helping Professions, U. of Southern California, Los Angeles, Ca.

“Social and cultural dimensions of Samoan caregiver speech” Dept. of Anthropology, U.C.L.A., Los Angeles, Ca.

“Language and politics in Oceania” Discussant, Assoc. Soc. Anthropology in Oceania, Galveston, Texas.

“Social environment and acquisition of ergative case marking” Stanford Child Language Research Forum, Stanford U., Stanford, Ca.

“Language, society, and culture” Panel Member, California Linguistics Society Annual Meetings, California State U., Long Beach, Ca.

“Growing up in Samoa: a sociolinguist’s perspective” University lecture to inaugurate Grace Ford Salvatori Bldg., U. Southern California, Los Angeles, Ca.

“The role of affect in language development” (with B. Schieffelin) Social Science Research Council conference on ‘Affect and cognition’, San Francisco, Ca.

“Socio-cultural influences on child language” Research School of Pacific Studies, The Australian National U., Canberra, Australia.

“Transmission of culture through language” Dept. of Anthropology, U. of Sydney, Sydney, Australia.

1979
“Social and pragmatic constraints on ergativity in Samoan child language, Dept. of Linguistics, U. of Texas, Arlington, Texas.

“Acquisition of ergative case marking by Samoan children” Dept. of Linguistics, U. of California, Santa Barbara, Ca.

1978
“Social foundation of syntax” Dept. of Anthropology, The John Hopkins U., Baltimore, Md.

“Social foundations of language” Keynote address, California Linguistics Association Annual Meetings, California State U., Northridge, Ca.

“Syntax and social interaction” Conference on Social Foundations of Language and Thought, Center for Psycho-social Studies, Chicago. Ill.

1977
“Unplanned and planned discourse” Chicago Monday Morning Seminar, Department of Anthropology, U. of Chicago, Chicago, Ill.

“Unplanned and planned discourse” Istituto nazionale di Psicologia, Consiglio nazionale delle Ricerche, Rome, Italy.

“Transcription as theory” Istituto nazionale di Psicologia, Consiglio nazionale delle Ricerche, Rome, Italy.

“Methodology in child language”, Dept. of Linguistics, U. of Padua, Padua, Italy.

“Dislocated structures in English and Italian” (with A. Duranti), Istituto nazionale delle Ricerche, Rome, Italy.

“The scope of discourse: adult and child”, Depts. of Psychology and Linguistics, U. of Cambridge, Cambridge, England.

“Unplanned and planned discourse”, Symposium on Discourse and Syntax, UCLA, Los Angeles, Ca.

“Psychological dimensions of discourse variation”, Symposium on Speech Events, American Anthropological Assoc. Annual Meetings, Houston, Texas.

1976
“Foregrounding referents: a reconsideration of left-dislocation in discourse,” Berkeley Linguistics Society, 2nd Annual Meeting, U. of California, Berkeley, Ca.

“Propositions across utterances and speakers” Stanford Child Language Research Forum, Stanford U., Stanford, Ca.

“The organization of reference in Italian discourse” (with A. Duranti), Linguistics Society of America Annual meetings, Philadelphia, Pa.

1975
“Making it last: Uses of repetition in child language,” Invited paper, Stanford Child Language Colloquium, Stanford University, Stanford, California.

“Making it last: Uses of repetition in child language,” Berkeley Linguistics Society, 1st Annual Meeting, University of California, Berkeley, California.

“Speech acts in their discourse context: a developmental study” Invited paper, U.C.L.A., Socio-behavioral Unit for The Study of Mental Retardation, Los Angeles, California.

“Evolving discourse: the next step” Stanford Child Lang. Research Forum, Stanford
U., Stanford, California.

“Information as a scarce good: communication in a Malagasy community” African Studies Assoc. Annual meetings, San Francisco, Ca.

“Questions in their discourse context” Second Language Acquisition Forum, U.C.L.A., Los Angeles, Ca.

“The use of interrogatives in caretaker speech to children” (with B. Schieffelin, M. Platt), Amer. Anthropological Assoc., Annual meetings, San Francisco, Ca.

1974
“Coherency in children’s discourse,” Linguistics Society of America, Summer Meeting, University of Massachusetts, Amherst, Massachusetts.

“On the universality of conversational implicatures,” New ways of Analyzing Variation (III Annual Conference), Georgetown University, Washington, D.C.

“Again and again: Pragmatics of imitation in child language,” American Anthropological Association Annual Meetings, Symposium on Child Sociolinguistics, Mexico City, Mexico.

1972
“Norm-makers, norm-breakers: Uses of speech by men, and women in Vakinankaratra, Madagascar,” Texas Conference on the Ethnography of Speaking, University of Texas, Austin, Texas.

“A sliding sense of obligatoriness: The polystructure of Malagasy oratory,” Symposium on Oratory, Rhetoric & Politics, London School of Economics and Political Sciences, London, England.

“Conversational competence in young children,” Cambridge Linguistics Society, University of Cambridge, Cambridge England.

1971
“Social contexts of speech use,” Invited paper, Research Seminar, Dept. of Anthropology, London School of Economics and Political Sciences, London, England.

1/29/16

