
Curriculum Vitae

MICHELE KNOBEL, PhD.

Department of Teaching and Learning
3228 University Hall

Montclair State University

Montclair, NJ 07043

Email: knobelm@mail.montclair.edu

Languages spoken: English, Spanish

Google Scholar rankings: h-index: 51; i10-index: 105
EDUCATION

Degrees

Doctorate of Philosophy
1997
Queensland University of Technology, Brisbane, Australia.

Master of Education (TESOL)
1998
Specialising in Teaching English to Speakers of Other Languages (TESOL), Queensland University of Technology, Brisbane, Australia.

Master of Education
1993
University of Southern Queensland, Toowoomba, Australia.

Bachelor of Education
1990
University College of Southern Queensland, Toowoomba, Australia.

Diploma of Teaching (Primary)
1986
Darling Downs Institute of Advanced Education, Toowoomba, Australia.

Doctoral Thesis

Knobel, M. (1997). Language and social practices in four adolescents’ everyday lives. Unpublished doctoral thesis. Faculty of Education, Queensland University of Technology. Brisbane, Australia. Available from: http://eprints.qut.edu.au/36541/
MEd dissertation

Knobel, M. (1992). Kohlberg, Gilligan and Beyond: An Examination of Moral Perspectives in Australian Children’s Literature. Unpublished Masters dissertation. Faculty of Education, University of Southern Queensland, Toowoomba, Australia.

PROFESSIONAL

Teaching/Research positions

See Appendix 2 for detailed descriptions of courses.

2019-present
Full Professor, Department of Teaching and Learning, Montclair State University, Montclair, New Jersey, USA.

2006-2019
Full Professor, Department of Early Childhood, Elementary and Literacy Education, Montclair State University, Montclair, New Jersey, USA. Co-ordinator of the graduate and undergraduate literacy programs (until Spring, 2012; and then for different intervals while colleagues took sabbatical leave).

2006-present
Adjunct Professor, Faculty of Education, Mount Saint Vincent University, Halifax, Canada.

2003-2006
Associate Professor, Department of Early Childhood, Elementary and Literacy Education, Montclair State University, Montclair, New Jersey, USA. Co-ordinator of the graduate and undergraduate literacy programs.

2005-2008
Adjunct Professor, Faculty of Education, McGill University, Montreal, Canada.

2001-2002
Assistant Professor and Associate Research Specialist, Department of Education, University of California, Irvine, USA.

1999-2001
Visiting Researcher

Centro de Estudios Sobre la Universidad, Universidad Nacional Autonoma de México, México D.F., México (Centre for Studies of Higher Education, National Autonomous University of México).

1999-2001
Adjunct Associate Professor

Faculty of Education and Creative Arts

Central Queensland University, Rockhampton, Australia.

1996-1998
Lecturer (equivalent to Assistant Professor), School of Language and Literacy Education

Queensland University of Technology, Brisbane, Australia.

1994-1995
Adjunct Lecturer in Literacy Education

Australian Catholic University, McAuley Campus, Mitchelton, Australia.

1993
Adjunct Lecturer in the School of Language and Literacy Education

Queensland University of Technology, Brisbane, Australia.

1990-1992
Adjunct Lecturer in Literacy Education

University of Southern Queensland, Toowoomba, Australia.

1986-1989
Classroom teacher, Good Shepherd Lutheran Primary School, Noosa,

Australia. Grades 3 and 5.

RESEARCH AND PUBLICATIONS

Books and Short Monographs
Knobel, M., Kalman, J., and Lankshear, C. (Eds.) (2020). Data Analysis, Interpretation, and Theory in Literacy Studies Research: A How-To Guide. Gorham, ME: Myers Education Press.

Knobel, M. and Lankshear, C. (Eds.) (2017). Researching New Literacies: Design, Theory, and Data in Sociocultural Investigation. New York: Peter Lang.

· Reviewed by Susan Cridland-Hughes in Teachers College Record, September 05, 2017, http://www.tcrecord.org ID Number: 22158,

Knobel, M. and Kalman, J. (eds) (2016). Aprendizaje docente y nuevas prácticas del lenguaje. Posibilidades del desarrollo profesional en contextos digitales. Mexico City: Grupo SM. (Translation of: New Literacies and Teacher Learning, 2016, Peter Lang).

Knobel, M. and Kalman, J. (eds) (2016). New Literacies and Teacher Learning: Professional Development and the Digital Turn. New York: Peter Lang.

· Reviewed by Karen Taylor and Joshua Lawrence in Teachers College Record, 2017, ID Number: 21807.
Lankshear, C. and Knobel, M. (eds) (2013). A New Literacies Reader: Educational Perspectives. New York: Peter Lang.

Lankshear, C. and Knobel, M. (2011). New Literacies: Everyday Practices and Social Learning. Third Edition. Maidenhead & New York: Open University Press/McGraw-Hill.

Lankshear, C. and Knobel, M. (2011). Literacies: Social, Cultural and Historical Perspectives. New York: Peter Lang.

· Reviewed by Libo Guo in Language and Education, 2013, 27(1): 90-93.
· Reviewed by John Hodgson in English in Education, 2012, 46(3): 261-265.

Knobel, M. and Lankshear, C. (eds.) (2010). DIY Media: Creating, Sharing and Learning with New Media. New York: Peter Lang.

Note:

· Reviewed by Romancini, R. (2014). Aprendizagem e Mídia DIY: teorias e práticas. Revista ECO-Pós. 17(1).
Lankshear, C. and Knobel, M. (eds.) (2008) Digital Literacies: Concepts, Policies and Practices. New York: Peter Lang Publishing.

Note:

· Reviewed by Ina Fourie (2008) in Webology. 5(4). (see: http://www.webology.ir/2008/v5n4/bookreview18.html)

Coiro, J., Knobel, M., Lankshear, C. and Leu, D. (eds) (2008). The Handbook of Research on New Literacies. Mahwah, NJ: Erlbaum.

Lankshear, C. and Knobel, M. (2008). Nuevas Alfabetismos: Su Práctica Cotidiana y el Aprendizaje en el Aula. Madrid : Ediciones Morata. (Spanish translation of New Literacies: Everyday Practices and Classroom Knowledge, 2nd edn). (2nd printing 2010, 3rd printing 2011, 4th printing 2012)
Note:

· Reviewed by Fernando Martínez Abad (2009) in Teoría de la Educación: Educación y Cultua en la Sociedad de la Información. 11(1): 442-443.
Chinese translation of A Handbook for Teacher Research (published 2007):

教师研究 : 从设计到实施 / Jiao shi yan jiu : cong she ji dao shi shi

by 科林・兰克希尔 (Colin Lankshear), 米歇尔・诺贝尔 (Michele Knobel) 著 ; 刘丽译. 刘丽. 北京师范大学出版社, Beijing : Beijing shi fan da xue chu ban she. (ISBN: 9787303089093 7303089098)

Lankshear, C. and Knobel, M. (2007). Pesquisa Pedagógica: Do Projeto à Implantação. (A Handbook for Teacher Research. Portuguese edition). Porto Alegre, Brazil: Artmed Editora SA.

Knobel, M. and Lankshear, C. (eds) (2007). A New Literacies Sampler. New York: Peter Lang.

Note:

· Reviewed by Mike Johnson (2008) in British Journal of Educational Technology, 39(3): 562-563.

· Reviewed by Nadya González Romero, en Signo y Pensamiento, Vol. XXVII, Núm. 53, julio-diciembre, 2008, pp. 370-372.

· Reviewed by Frances Forde Plude in Communication Research Trends, March 2009.

Lankshear, C. and Knobel, M. (2007). Les Noves Alfabetitzacions: El Coneixement canviant i l'Aprenentatge a l'Aula. Xàtiva, Valencia, España. Edicions del CREC i Denes Editorial, edición valenciana. (Catalan translation of the first edition of New Literacies).

Lankshear, C. and Knobel, M. (2006). New Literacies: Everyday Practices and Classroom Learning (second edition of New Literacies: Changing Knowledge and Classroom Learning). Maidenhead and New York: Open University Press.

Notes:

· Reviewed by Guy Merchant in Literacy (41)3: 177-179. http://www.blackwell-synergy.com/toc/read/41/3

· Reviewed by Mike Johnson in British Journal of Educational Technology, 39(3): 562-563.

· Reviewed by Jyh Wee Sew in Pragmatics & Cognition, 2010, 18(1): 223-227.

· Reviewed by Fernando Martínez Abad in Teoría del la Educación: Educación y Cultura en le Sociedad de la Información. 11(3), 2010, 442-443.

· Second printing of this edition in 2007; third and fourth printings of this edition in 2008

Knobel, M. and Lankshear, C. (2005). Maneras de Ver: El Análisis de los Datos en Investigación Cualitativa. (Trans.: Ways of Seeing: Data analysis in qualitative research). Durango, México: Centro Pedagógico de Durango. New edition. (ISBN: 970-9859-02-1).
Lankshear, C. and Knobel, M. (2004). Handbook for Teacher Research. Maidenhead: Open University Press.

Notes: Reprinted in 2005, 2006, 2008 and 2011.

Lankshear, C. and Knobel, M. (2004). Maneras de Descubrir: La Recopilación de Datos en Investigación Cualitativa. Morelia, México: Instituto Michoacano de Ciencias Educativas (Trans.: Ways of Discovering: Data Collection in Qualitative Research).

Knobel, M. and Lankshear, C. (2003). Maneras de Saber: Tres Enfoques para la Investigación Educativa. México D.F.: Facultad de Humanidades, UNAM. (Trans.: Ways of Knowing: Three Approaches to Education Research).

Lankshear, C. and Knobel, M. (2003). New Literacies: Changing Knowledge and Classroom Learning. Buckingham: Open University Press.

Notes:

· Reviewed by David O’Brien and Eurydice Bouchereau Bauer in Reading Research Quarterly, Vol. 40, No. 1 120-131. Reviewed with J. Gee’s book, What Video Games Have to Teach Us About Learning and Literacy.

· Reviewed by Kathy Hall in British Journal of Educational Studies (2004).

· Reviewed by Laurie Henry, Julie Coiro and Jill Castek in Journal of Adolescent and Adult Literacy, 48(5).

· Yvon Apperly in Studies in the Education of Adults, 2004, 36(2): 283-285.

· Reviewed by Brian Boyd in E-Learning (2005), 2(1): 97-98.

· Reviewed by Allan Martin in Journal of eLiteracy, Vol 1 (2004), 61-65

· Reprinting of New Literacies: 2004, 2006.

Lankshear, C. and Knobel, M. (2003). Alfabetización en la Época de la Información: Perspectivas Contemporáneas. Morelia: Instituto Michoacano de Ciencias de la Educación (Trans: Literacy in the Age of Information: Contemporary Perspectives).

Goodson, I., Knobel, M., Lankshear, C. and Mangan, M. (2002). Cyber Spaces/Social Spaces: Culture Clash in Computerized Classrooms. New York: Palgrave Press.

Rowan, L., Knobel, M., Bigum, C., and Lankshear, C. (2002). Boys, Literacies and Schooling: The Dangerous Territories of Gender Based Literacy Reform. Buckingham: Open University Press.

Knobel, M. and Lankshear, C. (2001). Maneras de Ver: El Análisis de Datos en Investigación Cualitativa. Morelia: Instituto Michoacano de Ciencias de la Educación. (Trans.: Ways of Seeing: Data analysis in qualitative research. Michoacan Institute of the Sciences of Education).

Note: Second printing of Maneras de Ver, 2003.

Lankshear, C, and Knobel, M. (2000). El Estudio Crítico-Social del Lenguaje y la Alfabetización. Morelia and México D.F.: Instituto Michoacano de Ciencias de la Educación. (Trans.: The socio-critical study of language and literacy. Michoacan Institute of the Sciences of Education).

Knobel, M. (1999). Everyday Literacies: Students, Discourse and Social Practice. New York: Peter Lang Publishing.

Reviewed in:

· Harvard Educational Review, 1999 (69: 2)

· Australian Journal of Language & Literacy, 1999 (22: 3)

· New Zealand Journal of Education Studies, 1999 (34: 2)

· Discourse & Society, 2000 (11: 3).

· Journal of Literacy Research. 2000 (32: 1).

· Anthropology and Education Quarterly, 2000 (31: 1).

· Journal of Curriculum Studies, 2001 (33: 5).
Knobel, M. and Lankshear, C. (1999). Ways of Knowing: Researching Literacy. Newtown, NSW: Primary English Teaching Association.

Knobel, M. and Healy, A. (eds) (1998). Critical Literacies in the Primary Classroom. Newtown, NSW: Primary English Teaching Association.

Note: Second printing of Critical Literacies, 2003.

Knobel, M. and Lankshear, C. (1995). Learning Genres: Prospects for Empowerment. Brisbane: National Language and Literacy Institute of Australia.

Chapters in books

Lankshear, C., & Knobel, M. (2020). Chapter 11: Design, theory, analysis, and interpretation in a study of early internet memes. In M. Knobel, J. Kalman, & C. Lankshear (Eds.) Data analysis, interpretation, and theory in literacy studies research: A how-to guide (pp. 199-220). Gorham, ME: Myers Education Press.

Lankshear, C., Knobel, M., & Kalman, J. (2020). Chapter 1: Introduction. In M. Knobel, J. Kalman, & C. Lankshear (Eds.) Data analysis, interpretation, and theory in literacy studies research: A how-to guide. Gorham, ME: Myers Education Press.

Knobel, M. and Kalman, J. (2016). Chapter one: Teacher learning, digital technologies and new literacies. In M. Knobel and J. Kalman (eds), New Literacies and Teacher Learning: Professional Development and the Digital Turn. New York: Peter Lang. 1-20.
· Translated into Spanish and reprinted in Kalman, J. (2018). Leer y Escribir en el Mundo Social. Patzcuaro, Mexico: Paideia. 139-156.
Knobel, M. and Lankshear, C. (2015). Digital media and literacy development. In T. Spiliotti and A. Georgakopoulou (eds), The Routledge Handbook of Language and Digital Communication. London: Routledge.
Knobel, M. and Lankshear, C. (2015). Language, creativity and remix. In R. Jones (ed), Routledge Handbook of Language and Creativity. London: Routledge. 151-165.
Lankshear, C. and Knobel, M. (2015). Interview with Colin Lankshear and Michele Knobel. In J. Larson and J. Marsh, Making Literacy Real: Theories and Practices for Learning and Teaching 2nd edition. London: Sage. 76-88. (85% new content)
Lankshear, C. and Knobel, M. (2014). Englishes and digital literacy practices: Social languages in online cultural practices. In B. Street and C. Leung (eds), Handbook of English Language Studies. London: Routledge. 451-463.
Knobel, M. (2013). Foreword. In J. Kalman, I. Guerrero and O. Hernández, El profe 2.0: La Construcciónde Actividades de Aprendizaje con Tecnologías de la Información, la Comunicación y el Diseño [trans: Teacher 2.0: Constructing learning activities with information, communication and design technologies. Mexico City: Ediciones Somos Maestros.
Lankshear, C. and Knobel, M. (2013). Introduction: Social and cultural studies of new literacies from an educational perspective. In Lankshear, C. and Knobel, M. (eds) (2013). A New Literacies Reader: Educational Perspectives. New York: Peter Lang. 1-22.

Spencer, T., Knobel, M. and Lankshear, C. (2013). Researching young children’s out-of-school literacy practices. In N. Hall, J. Larsen and J. Marsh (Eds.), Handbook of Research in Early Childhood Literacy (2nd edn). Paul Chapman/Sage.

Lankshear, C., Leander, K. and Knobel, M. (2011). Researching online practices. In B. Somekh and C. Lewin (eds), Theory and Method in Social Research. London: Sage. 147-154.

Lankshear, C. and Knobel, M. (2010). Remix digital: La nueva escritura global como hibridación sin limites [Trans: Digital remix: the new global writing and endless hybridization]. In E. Lucio-Villegas and A. Guardas (eds), El Valor de la Palabra: Alfabetizaciones, Liberaciones y Ciudadanías Planetarias [Trans: The Value of the Word: Literacies, Freedoms and Global Citizens]. Valencia, Spain: Ediciones de Centre de Recursos I Educació Continuá.

Knobel, M., Lankshear, C., and Lewis, M. (2010). AMV Remix: Do-it-yourself anime music videos. In M. Knobel and C. Lankshear (eds.) DIY Media: Creating, Sharing and Learning with New Technologies. New York: Peter Lang. 205-230.

Lankshear, C. and Knobel, M. (2010). DIY Media: A contextual background and some contemporary themes. In M. Knobel and C. Lankshear (eds.) DIY Media: Creating, Sharing and Learning with New Technologies. New York: Peter Lang. 1-26.

Lankshear, C. and Knobel, M. (2010). Foreword (or, Beyond ‘Reify, Measure and Treat’). In S. Shariff and A. Churchill (eds), Truths and Myths about Cyber-Bullying: International Perspectives on Stakeholder Responsibility and Children’s Safety. New York: Peter Lang. xi-xvii.

Lankshear, C. and Knobel, M. (2009). New ways of knowing: learning at the margins. In Hall, K. and Jones, S. (Eds), Pedagogy and Practice: Cultural bridging and identities. London: Open University Press and Sage. Reprint of Chapter 8: New ways of knowing: learning at the margins, in: Lankshear, C. and Knobel, M. (2003). New Literacies: changing knowledge and classroom learning. Buckingham: Open University Press.

Knobel, M. and Lankshear, C. (2008). Digital literacy and participation in online social networking spaces. In C. Lankshear and M. Knobel (eds.) Digital Literacies: Concepts, Policies and Practices. New York: Peter Lang. 249-278.

Lankshear, C. and Knobel, M. (2008). Digital literacy and the law: Elements of Lawrence Lessig’s ideal of “Free Culture” (assembled and remixed from Lessig’s original words). In C. Lankshear and M. Knobel (eds.) Digital Literacies: Concepts, Policies and Practices. New York: Peter Lang. 279-306.

Lankshear, C. and Knobel, M. (2008). Introduction: Digital literacies—concept, policies and practices. In C. Lankshear and M. Knobel (eds) Digital Literacies: Concepts, Policies and Practices. New York: Peter Lang. 1-16.

Lankshear, C. and Knobel, M. (2008). L’aprenentatge I l’essència dels productors culturals en els espais d’afinitat de mescles en línia basats en els fans. In A. Guadas (Ed.). Educació Permanent, Globalització I Moviments Socials: Producció de Subjectivitat, Creació Social I Poentciè. Valencia, Spain: Crec I Denes Editorial. (Trans: Learning and being as cultural producers in online fan-based remix affinity spaces. In Life-Long Learning, Globalization and Social Movements).
Knobel, M. and Lankshear, C. (2007). Online memes, affinities and cultural production. In M. Knobel and C. Lankshear (eds), A New Literacies Sampler. New York: Peter Lang. 199-227.
Lankshear, C. and Knobel, M. (2007). Sampling “the new” in new literacies. In M. Knobel and C. Lankshear (eds), A New Literacies Sampler. New York: Peter Lang.
Knobel, M. (2007). Foreword. In L. Stevens and T. Bean, Critical Literacy: Context, Research, and Practices in the K-12 Classroom. Thousand Oaks, CA: Sage.

Lankshear, C. and Knobel, M. (2007). Meanings of “literacy” in education reform discourse. In D. Gabbard (ed.) Knowledge and Power in the Global Economy: The Effects of School Reform in a Neoliberal/Neoconservative Age. 2nd edition. Mahwah, NJ: Lawrence Erlbaum. 344-354.

Lankshear, C. and Knobel, M. (2007). New technologies in the work of the secondary English classroom. In A. Adams and S. Brindley (eds), Teaching Secondary English with ICT. Maidenhead and New York: Open University Press, 98-125.

Knobel, M. (2006). Technokids, Koala Trouble and Pokémon: Literacy, new technologies and popular culture in children’s everyday lives. In J. Marsh and E. Millard (eds), Popular Literacies, Childhood and Schooling. London: Routledge. 11-28.

Knobel, M. and Lankshear, C. (2006). Weblog worlds and constructions of effective and powerful writing: Cross with care, and only where signs permit. In J. Rowsell and K. Pahl (eds), Travelnotes from the New Literacy Studies: Case Studies of Practice. Multilingual Matters. 72-94.

Lankshear, C. and Knobel, M. (2006). Mundos Weblog e Construções de uma Escrita Eficiente e Poderosa: Atravessar com cuidado e apenas onde os sinais o permitam. In J. Paraskeva & L. Oliveira (Org.), Currículo e tecnologia educativa. Mangualde: Edições Pedago. 97 -121. (Translated chapter originally published in Rowsell and Pahl, 2005; see above).

Knobel, M. and Lankshear, C. (2005). “New literacies”: Research and social practice. 54th Yearbook of the National Reading Conference. Oak Creek, WI: National Reading Conference. 22-50.

Knobel, M. (2005). Rants, ratings and representations: Ethical issues in researching online social practices. In Sheehy, K., Nind, M., Rix, J. and Simmons, K. (eds.), Values into Practice: Ethics and Research in Inclusive Education. London: Routledge Falmer.

Knobel, M. and Lankshear, C. (2005). Commentary. In J. Marsh and J. Larson, Framing Literacies: Theoretical Lenses for Studying and Organizing Literacy Learning in Primary Schools. London and New York: Sage.

Lankshear, C. and Knobel, M. (2005). Paulo Freire and digital youth in marginal spaces. In G. Fischman, P. McLaren, H. Sunker and C. Lankshear (Eds.), Critical Theories, Radical Theories, Radical Pedagogies and Global Conflicts. Lanham: Rowman and Littlefield, 293-306.

netgrrrl (12) and chicoboy26 (32) a.k.a. Michele Knobel and Colin Lankshear (2004). ¿Qué ofrezco? Lectura, escritura y calficacioines en eBay.com. In I. Snyder (ed.), Alfabetismos Digitales: Communicación, Innovación y Educación en la Era Electronica. Trans. J. Pomares. Malaga, Spain: Edicciones Aljibe. Spanish translation of same chapter in I. Snyder (2002, ed.).

Lankshear, C. and Knobel, M. (2004). Paulo Freire and digital youth in marginal spaces. In G. Fischman, P. McLaren, H. Sunker and C. Lankshear (Eds.), Critical Theories, Radical Theories, Radical Pedagogies and Global Conflicts. Boulder, CO: Rowman and Littlefield.

Knobel, M. and Lankshear, C. (2003). Researching young children’s out-of-school literacy practices. In N. Hall, J. Larsen and J. Marsh (Eds.), Handbook of Research in Early Childhood Literacy. Paul Chapman/Sage. 51-65.

Lankshear, C and Knobel, M. (2003). Literacy, culture and technology. In G. Bull and M. Anstey (Eds.), The Literacy Lexicon Second Edition. Sydney: Prentice Hall. 69-79.

Knobel, M. and Lankshear, C. (2003). Foreword. Changing Landscapes: Integrated Teaching Units. Newtown, NSW: Primary English Teaching Association.

netgrrrl  (12) and chicoboy21  (32) a.k.a. Knobel, M. and Lankshear, C. (2002). What am I bid?: Reading, writing, ratings and eBay.com. In I. Snyder (Ed.) Silicon Literacies. London: Routledge-Falmer. 15-30.

Knobel, M. and Lankshear, C. (2002). Cut, paste, publish: The production and consumption of zines. In D. Alvermann (Ed.), Adolescents and Literacies in a Digital World. New York: Peter Lang. 164-185.

Lankshear, C. and Knobel, M. (2002). Do we have your attention? New literacies, digital technologies and the education of adolescents. In D. Alvermann (Ed.), Adolescents and Literacies in a Digital World. New York: Peter Lang. 19-39.

Lankshear, C. and Knobel, M. (2002). DOOM or Mortal Kombat? Bilingual literacy in the “mainstream” classroom. In L. Diaz Soto (Ed.), Making a Difference in the Lives of Bilingual/Bicultural Children. New York: Peter Lang. 31-52.

Lankshear, C. and Knobel, M. (2001). Mapping postmodern literacies: A preliminary chart. In J. Suoranta, M. Ylä-Kotola, M. and S. Inkinen (Eds.) The Integrated Media Machine, Vol. 2. Hämeenlinna: Edita & University of Lapland. 15-38.

Lankshear, C. and Knobel, M. (2001). What is “Digital Epistemologies”? Suoranta, J., Ylä-Kotola, M. and Inkinen, S. (Eds.) The Integrated Media Machine, Vol. 2. Hämeenlinna: Edita and University of Lapland. 39-58.

Lankshear, C., Peters, M. and Knobel, M. (2001). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. In M. Lea and Nicoll, K. (Eds.), Distributed Learning: Social and Cultural Approaches to Practice. London: Routledge. 16-37.

Lankshear, C., Peters, M. and Knobel, M. (2000). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. In N. Blake and P. Standish (Eds.), Enquiries at the Interface: Philosophical Problems of Online Education. Oxford: Blackwell. 19-44.

Knobel, M. (1998). Paulo Freire e a juventude digital em espacos marginais. In M. Gadotti (ed.). Poder e Desejo: Paulo Freire a as Memorias Perigosas de Libertacao. Porto Allegre: Artes Medicos (Trans.: Paulo Freire and digital youth in marginal spaces … Power and desire: Paulo Freire and dangerous memories of liberation).

Knobel, M. and Healy, A. (1998). Critical literacy: An introduction. In M. Knobel and A. Healy (Eds.), Critical Literacies in the Primary Classroom. Newtown, NSW: Primary English Teaching Association.

Knobel, M. (1998). Critical literacy in teacher education. In M. Knobel and A. Healy (Eds.), Critical Literacies in the Primary Classroom. Newtown, NSW: Primary English Teaching Association.

Lankshear, C. and Knobel, M. (1998). New Times! Old Ways? In F. Christie and R. Misson (Eds.), Literacy and Schooling. London: Routledge.

Lankshear, C. and Knobel, M. (1997). Critical literacy and active citizenship. In S. Muspratt, A. Luke and P. Freebody, Constructing Critical Literacies, Norwood, NJ: Hampton Press.

Lankshear, C. and Knobel, M. (1997). Literacies, texts and difference in the electronic age. In C. Lankshear, Changing Literacies. Buckingham: Open University Press.

Lankshear, C. and Knobel, M. (1997). Different worlds: Technology mediated classroom learning and students’ social practices with new technologies in home and community settings. In C. Lankshear, Changing Literacies. Buckingham: Open University Press.

Knobel, M., Lankshear, C., Honan, E., and Crawford, J. (1997). Wired world of second language learning. In I. Snyder (ed.). From Page to Screen. Sydney: Allen and Unwin.

Knobel, M. and Lankshear, C. (1997). Ways with windows: What different people do with the same equipment. In Language, Learning, and Culture: Unsettling Certainties. Proceedings of the First Joint National Conference of the Australian Association for the Teaching of English, the Australian Literacy Educators’ Association, and the Australian School Library Association. Darwin, NT: Northern Territory Department of Education.

Lankshear, C., Peters, M. and Knobel, M. (1996). Critical pedagogy in cyberspace. In C. Lankshear, H. Giroux, P. McLaren, and M. Peters, Counternarratives: Cultural Studies and Critical Pedagogies in Postmodern Spaces. New York: Routledge.

Lankshear, C. and Knobel, M. (1995). Literacies, texts and difference in the electronic age. In J. Murray (Ed.), Celebrating Difference, Confronting Literacies. Carlton South, Vic: Australian Reading Association.

Lankshear, C. and Knobel, M. (1995). Wider horizons: Technology, literacies, and implications for teachers and classrooms. Expanding Horizons In English Language Teaching: Selected Papers. Bangkok: Chulalongkorn University Language Institute.

Gerot, L. and Knobel, M. (1995). Children’s understandings of language purposes and functions in reading. In M. Tickoo (Ed.), Reading and Writing: Theory Into Practice. Singapore: South-East Asia Modern English Organisation Regional Language Centre.

Reprinted chapters from authored books or journal articles
Knobel, M. and Lankshear, C. (2020). Memes online, afinidades e produção cultural (2007 – 2018). In Chagas, Viktor (ed.). Estudos sobre Memes: história, política e novas experiências de letramento. 2019. DOI: 10.13140/RG.2.2.34717.77280 (Revised and updated version of Knobel & Lankshear, 2007, Online memes, affinities and cultural production)
Lankshear, C. and Knobel, M. (2018). Supporting “quality” in novice teacher research: Data collection and data analysis. In Daniel Xerri and C. Pioquinto (Eds.), Becoming Research Literate: Supporting Teacher Research in English Language Teaching. Sursee, Switzerland: English Teachers Association Switzerland Journal Publications. Available: https://www.e-tas.ch/Becomingresearchliterate
Lankshear, C. and Knobel, M. (2015). Excerpts from Lankshear & Knobel (2007). New Literacies: Everyday Practices and Social Learning (Open University Press) translated into Danish and made available online as part of a national, multi-university collaborative focused on literacy education in Denmark: https://literacy.dk/literacy-i-et-historisk-perspektiv/
Lankshear, C. and Knobel, M. (2013). An introduction to teacher research. In J. Soler, C. Walsh, A. Craft, J. Rix and K. Simmons (compilers). Transforming Practice: Critical Issues in Equity, Diversity and Education. Milton Keynes, UK: The Open University. 33-42. Reprint of Lankshear, C. and Knobel, M. (2004). Chapter 1 of Handbook for Teacher Research. Maidenhead, UK and New York: Open University Press/McGraw-Hill.
Knobel, M. and Lankshear, C. (2013). Remix: La nueva escritura popular. In A. Sacristan (compiler), Sociedad del Conocimiento, Tecnologia y Educacion. Madrid: Ediciones Morata, pp. 193-224. [originally published as an article in Cuadernos Comillas, Spain, 2011].

Lankshear, C. and Knobel, M. (2011). Children, literacy and the UK national grid for learning. In M. Thomas (ed.), Online Learning. New Dehli, India: Sage. (Reprint of: Lankshear, C. and Knobel, M. (2002). Young Children and the National Grid for Learning. Journal of Early Childhood Literacy. 2(2): 167-194).

Knobel, M. and Lankshear, C. (2010). Discussing new literacies. In M. Cappello and B. Moss (eds), Contemporary Readings in Literacy Education. Thousand Oaks, CA: Sage. 315-324. Reprint of Knobel, M. and Lankshear, C. (2006). Discussing new literacies. Language Arts, 84(1): 78-86.
Encyclopedia and Dictionary entries

Knobel, M. and Lankshear, C. (2017). Digital literacies. In K. Peppler (ed.), The SAGE Encyclopedia of Out-of-School Learning. Thousand Oaks, CA: Sage.

Lankshear, C. and Knobel, M. (2017). Epistemologías digitales. In A. Salmerón Castro, B. Trujillo Reyes, O. Rodriguez Ousset, and M. Gamboa (Eds.), Diccionario Iberamericano de Filosofía de la Educación. Mexico City: Fondo de Cultura Económica and Universidad Nacional Autónoma de Mexico.
Lankshear, C., Knobel, M. & Curran, C. (2013). Conceptualizing and researching “new literacies”. The Encyclopedia of Applied Linguistics, ed. Chapelle, C.A. Oxford, UK: Wiley-Blackwell.

Knobel, M. and Lankshear, C. (2006). Manga. In S. Steinberg, P. Parmar and B. Richard (Eds), Contemporary Youth Culture: An International Encyclopedia. Volume 1. 194-197.

Lankshear, C. and Knobel, M. (2004). Infusing critical literacy into the sociocultural view of literacy. In J. L Kincheloe and D. Weil (Eds.), Critical Thinking and Learning: An Encyclopedia for Parents and Teachers. Westport, CT.: Greenwood Press, 281-287.

Knobel, M. and Lankshear, C. (2003). The development of literacy as a field. In B. Guzzetti (Ed.), Introduction. Literacy in America: An Encyclopedia of History, Theory, and Practice. Boulder, CO: ABC-CLIO Publishers. xxiv-xxvii.

Refereed journal articles
Lankshear, C. and Knobel, M. (2019). Memes, macros, meaning, and menace: Some trends in Internet memes. The Journal of Communication and Media Studies 4 (4): 43-57. https://doi.org/10.18848/2470-9247/CGP/v04i04/43-57
Knobel, M. and Lankshear, C. (2019). Language teachers researching and understanding new literacies and language-in-use from a social languages perspective. The European Journal of Applied Linguistics and TEFL. 8(2): 159-174. Special issue on language teacher research: “Language Teachers as Researchers.”
Lankshear, C. and Knobel, M. (2018). Education and “new literacies” in the middle years. Literacy Learning: The Middle Years, 26 (2): 7-16.
Lankshear, C. and Knobel, M. (2018). Supporting “quality” in novice teacher research: Data collection and data analysis. ETAS Journal (English Teachers Association for Switzerland), 35(3):45-47.
Knobel, M. (2017). Remix, literacy and creativity: An analytic review of the research literature. Estonian Journal of Education. 5(2): 31-53.
Knobel, M. (2017). Remiksimist, Kirjaoskust Ja Loovust Käsitleva Teaduskirjanduse Analüütiline Ülevaade. Estonian Journal of Education. 52(2): 8-30 [translation of “Remix, literacy and creativity: An analytic review of the research literature”, Estonian Journal of Education, 5(2): 31-53].
de Oliveira Nascimento, K. and Knobel, M. (2017). What’s to be learned? A review of sociocultural digital literacies research within preservice teacher education. Nordic Journal of Digital Literacy. 12(3): 67-88. https://www.idunn.no/dk/2017/03/whats_to_be_learned (Paper written with a visiting CAPES-Fullbright Scholarship student—Brazil).
Guerra, C., Hanratty, B., Onofre, A., Tedeschi, M., Wilechik, L. and Knobel, M. (2016). Doing-It-Ourselves as Teacher Researchers: Learning within a collaborative action research approach to improving literacy support at home. Learning Landscapes. 9(1): 81-91. http://www.learninglandscapes.ca/images/documents/ll-no17/guerra.pdf (Paper written with four MA Reading students).
Lankshear, C. and Knobel, M. (2015). Digital literacy and digital literacies: Policy, pedagogy and research considerations for education. Nordic Journal of Digital Literacy Special Issue, 2006-2016. 8-20. Reprint of article published in this same journal in 2006.

Knobel, M. and Lankshear, C. (2014). Studying new literacies. Journal of Adolescent & Adult Literacy. 58(2): 97-101.

Knobel, M. (2012). Más allá del alfabeto: Una conceptualización de la escritura como práctica social. Decisio. 31:66-71.
http://tumbi.crefal.edu.mx/decisio/index.php?option=com_content&view=article&id=826&Itemid=199
Lankshear, C. and Knobel, M. (2012). Nuevos alfabetizaciones: Tecnologías y valores. (Spanish language version). Teknokultura 9(2): 81-111. http://teknokultura.net/index.php/tk/article/view/113
Lankshear, C. and Knobel, M. (2012). ‘New’ literacies: Technologies and values. (English language version.) Teknokultura 9 (1): 45-71. http://teknokultura.net/index.php/tk/article/view/54
Knobel, M. and Lankshear, C. (2011). Remix: La nueva escritura popular (Remix: The new popular writing). Cuadernos Comillas. 1(1): 105-126. http://www.fundacioncomillas.es/cuadernos-comillas/cuadernos/
Knobel, M. and Lankshear, C. (2009). Wikis, Digital Literacies, and Professional Growth. Journal of Adolescent and Adult Literacy. 52(7): 631-634.

Lankshear, C. and Knobel, M. (2009). More than words: Chris Searle’s approach to

critical literacy as cultural action. Race and Class 51(2): 59-78.

Knobel, M. and Lankshear, C. (2008). Remix: The art and craft of endless hybridization. Journal of Adolescent and Adult Literacy. 52(1): 22-33.

Lankshear, C. and Knobel, M. (2007). Researching New Literacies: Web 2.0 practices and insider perspectives. e-Learning. 4(3): 224-240.

Knobel, M. (2006). Memes and Affinity Spaces: Some implications for policy and digital divides in education. E-Learning. Special Issue, ‘Policy Options and Models For Bridging Digital Divides: Freedom, Sharing and Sustainability in the Global Network Society’. 3(3): 411-427.

Lankshear, C. and Knobel, M. (2006). Digital literacy and digital literacies: Policy, pedagogy and research considerations for education. Digital Kompetense: Nordic Journal of Digital Literacy. 1(1): 12-24.

Lankshear, C. and Knobel, M. (2005). Freedom and learning in the network society. International Journal of Learning, Volume 12 (9), 351-358.

Knobel, M. and Lankshear, C. (2004). Form and effect in weblogging. International Journal of Learning. 11: 1289-1297.

Lankshear, C. and Knobel, M. (2004). Function and power in weblogging. International Journal of Learning. 11: 1649-1655.

Knobel, M. and Lankshear, C. (2004). Issues impacting data collection in physical and virtual sites: An illustrated taxonomy. Desencuentros. 4(2): 120-141.

Knobel, M. and Lankshear, C. (2004). Planning pedagogy for i-mode: From flogging to blogging via wi-fi. English in Australia. 139: 78-102.

Warschauer, M., Knobel, M. and Stone, L. (2004). Technology and equity in schooling: Deconstructing the digital divide. Educational Policy. 18(4): 562-588.

Knobel, M. and Lankshear, C. (2004). Critical cyberliteracies: What young people can teach us about reading and writing the world. Desencuentros. 4 (1): 49-72.

Lankshear, C. and Knobel, M. (2003). La investigación docente y la reforma educativa democratica. Revista Mexicana de Investigación Educativa (sección temática coordinada por Susan Street: Trabajo docente y Subjetividad Magisterial). 19. 705-731. (Trans: Teacher investigation and democratic education reform, Mexican Journal of Education Research, special issue edited by Susan Street: Teacher work and subjectivity). Available at: comie.org.mx/revista/PdfsEnglish/Carpeta19/19investTem5Engl.pdf

Knobel, M. (2003). Rants, ratings and representations: Issues of validity, reliability and ethics in researching online social practices. Education, Communication and Information. 3(2). 187-210.

Lankshear, C. and Knobel, M. (2003). New technologies in early childhood literacy research: A review of research. Journal of Early Childhood Literacy. 3(1): 59-82.

Bigum, C., Knobel, M., Lankshear, C. and Rowan, L. (2003). Literacy education, ICT and the economics of attention. L1: Educational Studies in Language and Literature. 3(1-2): 95-122

Lankshear, C. and Knobel, M. (2002). Young Children and the National Grid for Learning. Journal of Early Childhood Literacy. 2(2): 167-194.

Lankshear, C. and Knobel, M. (2002). Steps toward a pedagogy of tactics. (Pasos hacia una pedagogía de tácticas). Desencuentos 4 (enero-abril) : 74-108.

Knobel, M. (2001). “I’m not a pencil man”: How one student challenges our notions of literacy “failure” in school. Journal of Adolescent and Adult Literacy. 44(5): 404-419.

Lankshear, C. and Knobel, M. (2001). Do we have your attention? New literacies, digital technologies, and the education of adolescents. (Published in parallel as: ¿Tenemos su atención?: Nuevas formas de alfabetización, tecnologías digitales y la formación de adolescentes.). Desencuentros. 2.

Honan, E., Knobel, M., Baker, C. and Davies, B. (2001). Construcción de Posibles Anas: Teroría y el sujeto de investigación. Desencuentros. 25(2): 14-38. (Trans: Constructing Possible Hannahs: Theory and the Subject of Investigation).

Lankshear, C. and Knobel, M. (2001). Estrategias, tácticas y políticas de educación: Géneros y prácticas áulicas en un contexto de cambio. Ethos Educativo. 25(3). (Trans: Strategies, tactics and the politics of education: Genres and classroom practices in a context of change. Education Ethos).

Lankshear, C., Peters, M. and Knobel, M. (2000). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. Journal of Philosophy of Education. 34(1): 17-40.
Lankshear, C. and Knobel, M. (2000). Mapping postmodern literacies: A preliminary chart. Journal of Literacy and Technology. 1(1). At: www.literacyandtechnology.org/v1n1/lk.html

Lankshear, C., Peters, M. and Knobel, M. (2000). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. Special issue. Journal of Philosophy of Education. 34(1): 17-40.

Honan, E., Knobel, M., Baker, C. and Davies, B. (2000). Producing Possible Hannahs: Theory and the Subject of Research. Qualitative Inquiry. 6(1): 9-32.

Lankshear, C. and Knobel, M. (2000). Problemas asociados con la metodología de la investigación cualitativa. Perfiles Educativas. 21(87): 6-27. (Trans: Problems associated with qualitative research methodology.)

Lankshear, C. and Knobel, M. (2000). Razgos de una investigación consistente y eficaz. Ethos Educativo. 24: 36-49. (Trans: Characteristics of sound and efficacious research.)

Lankshear, C. and Knobel, M. (2000). Why ‘digital epistemologies? Re-Open: Research in Open and Distance Learning. 1(1). December. At www.edca.cqu.edu.au/lit/re-open

Knobel, M. and Lankshear, C. (1997). WWW Projects. Computer-Assisted English Language Learning Journal. 7(4).

Knobel, M. (1996). Language and social purposes in adolescents’ everyday lives. Australian Journal of Language and Literacy. 19(2): 120-128.

Lankshear, C. and Knobel, M. (1995). Literacies, texts and difference in the Electronic Age. Critical Forum. 4(2).

Knobel, M. (1993). Simon says see what I say: Reader response and the teacher as meaning maker. Australian Journal of Language and Literacy. 16(4): 295-306.
Other journal and magazine articles for the teaching profession

Knobel, M. (2009). Schools Look to Teacher-Training Institutions for Tech Leadership. Edutopia.org. May 27. Retrieved from: http://www.edutopia.org/digital-generation-schools-education-technology
Knobel, M. (2009). A Digital-Literacy Maven's Favorite Web Links.
Edutopia.org. May 27. Retrieved from: http://www.edutopia.org/digital-generation-technology-integration-resources. GEORGE LUCAS FOUNDATION PROJECT.
Knobel, M. and Wilber, D. (2009). Let’s Talk 2.0. Educational Leadership. 66(6): 20-25.

Lankshear, C. and Knobel, M. (2007). From Web 2.0 to School 2.0. Threshold. Summer. 4-8.

Knobel, M. and Lankshear, C. (2006). Discussing new literacies. Language Arts, 84(1): 78-86.

Knobel, M. and Lankshear, C. (2005). From the special issue editors. Language Learning & Technology. 9(1): 2-3.

Knobel, M. (1995). Critical literacy in the primary classroom: A focus on reading. Words’worth. 28(4).

Knobel, M. and Lankshear, C. (1994). From theory into practice: What are we really teaching them about genres? Words’worth. 27(2).

Knobel, M. (1993). Resource Pack: Genre. Classroom: The Magazine for Teachers. 12(3): 25-33.

Knobel, M. and Anstey, M. (1993). Resource Pack: Genre. Classroom: The Magazine for Teachers. 12(5): 23-35.

Bull, G., Anstey, M. and Knobel, M. (1993). Resource Pack: Genre. Classroom: The Magazine for Teachers. 12(10): 25-33.

Book series

Co-editor of the book series: “New Literacies and Digital Epistemologies” (with Colin Lankshear). New York: Peter Lang.

Book reviews

Knobel, M. (2010). Review of “English Language Arts: Units for Grades 9-12” (Christopher Shamburg). E-Learning & Digital Media. 7(2): 190-194.

Knobel, M. (2007). Review of “Technology and the Politics of Instruction” (Jan Nespor). e-Learning. 4(3): 376-380.

Knobel, M. (2004). Review of “19 Urban Questions” (edited by Joe Kincheloe and Shirley Steinberg). Education Review. April 16. (Available online at: http://edrev.asu.edu/reviews/rev264.htm)

Knobel, M. (2001). Review of “Early Childhood Educational Research: Issues in methodology and ethics” (Carol Aubrey, Tricia David, Ray Godfrey and Linda Thompson). Contemporary Issues in Early Childhood. 2(3): 386.

Lankshear, C. and Knobel, M. (2001). Harry Potter: A boy for all seasons. Review of J. K. Rowling’s Harry Potter series (books 1 to 4). Journal of Adolescent and Adult Literacy. 44(7): 664-666.

Knobel, M. (2000). Into the future: Language, culture, and new technologies. Review of Mark Warschauer: Electronic Literacies: Language, Culture, and Power in Online Classrooms. The APA Review of Books. 437-439.

Knobel, M. (1997). Moacir Gadotti: Reading Paulo Freire. Critical Forum. 5(1/2): 99-100.

Knobel, M. (1996). Peter Freebody and Anthony Welch: Knowledge, Culture and Power. Discourse. 17(2): 289-292.

Knobel, M. (1995). Fringe Narratives: Postmodern Experiences. Taboo. 1(2): 212.-214.

Knobel, M. (1995). Mark Warschauer: E-Mail for English Teachers. Critical Forum. 4(2): 104-6.

Knobel, M. (1995). Aviva Freedman and Peter Medway: Learning and Teaching Genre. English in Australia. 112, July.

Knobel, M. (1994). Ira Shor, Empowering Education: Critical Teaching for Social Change. Critical Forum. 3(2/3): 90-96.

Knobel, M. (1993). Valley of Words/Lives of Love and Hope: A Sheffield Herstory. Critical Forum. 2(3): 90-96.

Guest and special editor of journal special issues

2005
Language Learning & Technology (with Colin Lankshear)

Theme: Technologies and young immigrant or indigenous learners (January)

2005
e-Learning (with Colin Lankshear)

Theme: Academic Investigation of e-Learning (volume 2, no. 1)

2004
e-Learning (with Colin Lankshear)

Theme: Digital Literacies (volume 1, no. 3)

Media citations as an “expert” in the field

2020
Quoted as a memes expert in “El reto de resumir la actualidad en un meme” [the challenge of summarizing current affairs in a meme]. La Vanguardia. April 7. https://www.lavanguardia.com/participacion/retos/20200704/482061266687/reto-resumir-realidad-meme-donald-trump-redes-sociales.html
2020
Quoted as a memes expert by Ana Rebon in “Que es un meme”. Que! August, 30. https://www.que.es/2020/08/30/que-es-meme/
2020
Quoted as a memes expert by Carlos Montes in “Coronavirus: epidemia de chistes y memes en la red” [Corona virus: an epidemic of jokes and memes]. La Tercera. January 31. https://www.latercera.com/que-pasa/noticia/coronavirus-epidemia-chistes-memes/994101/
2019
Quoted as a memes expert by Sergio Norriega in “#ESPECIAL: El origen de los “memes,” el fenómeno que cambió las redes sociales.” Sexenio. 19 August. http://www.sexenio.com.mx/aplicaciones/articulo/default.aspx?Id=257728
2019
Quoted as a memes expert by María Fernanda Castro Rivas in “Chimuelo y la ‘fórmula mágica’ del primer viral del 2019.” El Comercio. 11 January. https://elcomercio.pe/blog/trendingtopic/2019/01/chimuelo-y-la-formula-magica-del-primer-viral-del-2019/?ref=ecr
2019
Quoted as a memes expert by Ivan Nava in “La Razón Por La Que Bird Box Se Convirtió En La Película Más Vista De Netflix.” Merca2.0. 8 January. https://www.merca20.com/la-razon-por-la-que-bird-box-se-convirtio-en-la-pelicula-mas-vista-de-netflix/
2019
Quoted as a memes expert by Maria Addou “La numérisation aiguillonne la presse écrite traditionnelle.” in Liberation Maroc. 11 April. https://www.libe.ma/%E2%80%8BLa-numerisation-aiguillonne-la-presse-ecrite-traditionnelle_a107668.html
2018
Quoted as a memes expert by James Titcomb in “ ‘It's coming home’: How this World Cup created the perfect internet meme” The Telegraph. 7 July. https://www.telegraph.co.uk/technology/2018/07/05/coming-home-world-cup-created-perfect-internet-meme/
2018
Quoted as a memes expert by Widjayanto, Febby Risti in “Internet meme: A new politics of ideas? The Jakarta Post https://www.thejakartapost.com/academia/2018/09/18/internet-meme-a-new-politics-of-ideas.html
2018
Quoted as a memes expert by Khalil García de la Torre in “El origen del meme.” ColumnaCero: Cultura. 6 April. https://columnacero.com/cultura/10238/el-origen-del-meme/
2018
Quoted as a memes expert by Sergio Octavio Contreras in “El meme.” etcetera. 10 August. https://www.etcetera.com.mx/revista/el-meme/
2017
Quoted as a memes expert by Emma Ellis in “Don’t Look Now, But Extremists’ Meme Armies Are Turning Into Militias”. Wired. April 20. https://www.wired.com/2017/04/meme-army-now-militia
2017
Appeared as a memes expert in the “Memes, memes everywhere” podcast episode of the History of the Internet series by Jamie Wareham. https://audioboom.com/channel/history-of-the-internet
2017
Quoted as a memes expert by Jamie Wareham in “Internet Memes Are Changing The Way We Communicate IRL.” Huffington Post. 13 July, 2017. https://www.huffingtonpost.co.uk/jamie-wareham/internet-memes-are-changi_b_17467184.html
2017
Quoted as a memes expert by Ametis, Emeline in “Quand les mèmes de l'extrême droite américaine prennent du muscle.” Slate. 22 April. http://www.slate.fr/story/144314/meme-extreme-droite-propagande
2017
Quoted as a memes expert in “What’s next after the bitter Jakarta election? Time to laugh, apparently.” Asian Correspondent. May. https://asiancorrespondent.com/2017/05/whats-next-bitter-jakarta-election-time-laugh-apparently/
2016
Cited as a memes expert in “Wie Memes unsere Kommunikation verändern,” Bento (the youth magazine for Der Spiegel, Germany). https://www.bento.de/gadgets/memes-erklaert-wie-sie-unsere-kommunikation-veraendern-a-00000000-0003-0001-0000-000000713560
2014
Cited as a memes expert in the article by Reyes MartÍnez Torrijos: “El significado cultural del meme se propaga con el relajo cibernético” [The cultural significance of the meme spread by cybernetic relations.” La Jornada (La Jornada is a national newspaper in Mexico). March 8, 2014.
http://www.jornada.unam.mx/2014/07/08/cultura/a07n1cul
2013
Quoted as a meme expert in: Permenter, Cody, “Students embrace ‘Harlem Shake’ videos. USA Today College. Feb. 13. http://www.usatodayeducate.com/staging/index.php/ccp/students-embrace-harlem-shake-meme-videos

2011
Quoted as a literacy expert in: Simpson, Kevin, “Technology helps make language click for students.” Denver Post. April 16.

http://www.denverpost.com/news/ci_17860900?source=rss

2007
Quoted as a digital literacy and teacher education in: Radcliffe, Jennifer, “A new school of bloggers. A growing number of teachers are expressing their views — but most do it anonymously. Houston Chronicle. Jan. 29. chron.com/disp/story.mpl/metropolitan /4506358.html

· Article reprinted in: Red Orbit redorbit.com/news/education/818077/a_new_school_of_bloggers_a_growing_number_of_teachers/index.html
· Block-quoted in: Blog Central blogherald.com/2007/01/31/the-blogging-underground-school-teachers

Other media citations and appearances

· September 20, 2012: Invited speaker and commentator in a webinar hosted by Connected Learning. Main speaker was Dr. Kylie Peppler, presenting “High-Tech Textile Design: Learning by Doing and Making”. Connected Learning webinars tend to watched in 70 different countries around the world. A video of the webinar available here: http://bit.ly/OJtTO6
· 2010: Featured in a video produced by the Área de Tecnología Educativa, Faculty of Philosophy and Humanities—under the coordination of the Academic Secretariat—of the National University of Córdoba, Argentina. This video was shown on the university’s public television channel in September, 2010. Available: http://vimeo.com/16318056

· 2010: Online newspaper coverage of a conference presentation in Aguascalientes (Mexico), based on an interview with the reporter (“Imparten conferencia sobre Aprendizaje 2.0 en la UAA” http://www.aquienaguas.com/noticias/ciencia-y-tecnologia/imparten-conferencia-sobre-aprendizaje-20-en-la-uaa.html)

Competitive Research Grants

1999
$65,000
Investigating on-line learning in higher education settings: An actor-network approach. Associate Professor Chris Bigum, Dr Leonie Rowan, Dr Michele Knobel, Professor Colin Lankshear.

Funding: Australian Research Council Large Grant, 2000-2001.

1998
$40,000
Confronting disadvantage in literacy education: New technologies, classroom pedagogy, and networks of practice. Associate Professor Chris Bigum, Professor Colin Lankshear, Dr Michele Knobel, Dr Leonie Rowan.

Funding: Language Australia, Canberra, Australia.

1998
$2,500
Addressing cultural difference in the context of practicum experience (Part II): Examining the effects of microteaching on practicum experiences. Ms Sue Mendra, Dr Bob Cope, Dr Michele Knobel.

Funding: Faculty of Education, Queensland University of Technology, Australia.

1997
$4,000
Addressing cultural difference in the context of practicum experience (Part I). Ms Sue Mendra, Dr Tammy Kwan, and Dr Michele Knobel.

Funding: Faculty of Education, Queensland University of Technology, Australia.

1996
$4,500
Computer learning networks and LOTE (Languages Other Than English) Teacher Education: An empirical analysis of claims, learning processes and student outcomes. Ms Michele Knobel, Ms Jane Crawford and Dr Colin Lankshear.

Funding: Faculty of Education, Queensland University of Technology, Australia.

1993
$2,100
Framing the Report: An Examination of Year 6 Students’ Perceptions, Understandings and Uses of Genre. Dr Colin Lankshear, Ms Michele Knobel and Dr Linda Gerot.

Funding: National Languages and Literacy Institute of Australia Child/ESL Research Node, Queensland, Australia.

1993
$4,000
Community Literacy Studies at Harris Field State School. Dr Colin Lankshear and Ms Michele Knobel.

Funding: Department of Education, Employment and Training, Australia.
Funded Project Involvement

2008-9
$250,000
Improving Teacher Quality Partnership Grant. Year 3 of three year proposal. Responsible for designing and delivering the literacy component of this grant as part of a consortium comprising Faculty from the College of Education and Human Services and East Orange School District, New Jersey.

Funding: Title II, Part A, of the No Child Left Behind Act of 2001 Funds.

2007-8
$258,708
Improving Teacher Quality Partnership Grant. Year 2 of three year proposal. Responsible for designing and delivering the literacy component of this grant as part of a consortium comprising Faculty from the College of Education and Human Services and East Orange School District, New Jersey.

Funding: Title II, Part A, of the No Child Left Behind Act of 2001 Funds.

2006-7
$255,601
Improving Teacher Quality Partnership Grant. Year 1 of three year proposal. Responsible for designing and delivering the literacy component as part of a consortium comprising Faculty from the College of Education and Human Services and East Orange School District, New Jersey.

Funding: Title II, Part A, of the No Child Left Behind Act of 2001 Funds.

Technical research reports

Knobel, M., Stone, L. and Warschauer, M. (2002). Technology and Academic Preparation in Selected California High Schools: A Comparative Study. A report to the UC Nexus Committee. Irvine, CA: University of California. (online: www.gse.uci.edu/markw/research.html)

Bigum, C., Knobel, M., Lankshear, C., Rowan, L. and Doneman, M. (2000). Confronting Disadvantage in Literacy Education: New Technologies, Classroom Pedagogy, and Networks of Practice. Canberra, ACT: Language Australia.

Contributing researcher and author to: Lankshear, C. et al. (1997). Digital Rhetorics: Literacies and Technologies in Classrooms—Current Practices and Future Directions. Canberra, ACT: Department of Employment, Education, Training, and Youth Affairs.

Knobel, M., Crawford, C. and Lankshear, C. (1996). Computer Learning Networks and LOTE (Languages Other Than English) Teacher Education: An Empirical Analysis of Claims, Learning Processes and Student Outcomes. Brisbane: Faculty of Education, Queensland University of Technology, Australia.

Knobel, M. and Lankshear, C. (1994). Learning Genres: Prospects for Empowerment—A Study of Student Perceptions, Understandings and Uses of Reading and Writing in Queensland Primary School Settings. Brisbane: NLLIA Child Literacy and ESL Research Node of Queensland, Australia.

Other research project participation and consultancy work

2005
Team member for project, “Where's the Evidence?” This project summarised and reviewed selected research papers that have been appraised to ensure that they provide strong evidence directly relevant to practice in schools. Commissioned by: Eidos, Australia. At eidos.infoxchange.net.au/research/completed.shtml#5

Invited conference keynote addresses

5 June, 2015: Colin Lankshear & Michele Knobel, Creativity and Language in Digital Remix. Closing Keynote paper presented to the Futuuri! Language Summer School and the Language Centre Conference, Jyväskylä, Finland.
3 June, 2015: Michele Knobel & Colin Lankshear, Researching and Understanding New Literacies from a Social Languages Perspective. Opening Keynote paper presented to the Futuuri! Language Summer School and the Language Centre Conference. Jyväskylä, Finland.
21 November, 2014: Literacy, learning, communities and digital technologies:

Why theorizing what we do and how we think about things is a good idea. Closing keynote paper presented to the NJEdge Annual Conference “Connected Community”, Plainsboro, NJ.
16 December, 2011: Michele Knobel and Colin Lankshear (2011). Moodle, Webquests, Googledocs, etc.: ¿vino viejo en botellas nuevas? Round Table Presentation to the encuentro “Leer y escribir en español en la red: Aprendizaje, renovación y propuestas”. Comillas, Spain: Fundación Comillas.

16 December, 2011: Colin Lankshear and M. Knobel (2011). Potencialidades de los sitios en línea para adquirir lenguajes sociales más allá de la competencia cultural previa. Keynote address presented to the encuentro “Leer y escribir en español en la red: Aprendizaje, renovación y propuestas”. Comillas, Spain: Fundación Comillas.

August 7, 2010: Colin Lankshear and Michele Knobel: “Literacidades digitales y aprendizaje basado en investigación mediada por recursos de la Web 2.0.” (Digital Literacies and Learning grounded in Research Mediated by Web 2.0 Resources). II Semenario Internacional de Lectura en la Universidad (2nd International Seminar in Reading in the university) I Congreso Nacional de Expresiones de Cultura Escrita en Instiuciones de Educacion Media Superior y Superior (1st National Congress in Expressions of Written Culture in Tertiary Education). Aguascalientes, Mexico.

August, 6, 2010: Michele Knobel and Colin Lankshear: “Las prácticas de literacidad digitales de jóvenes conectados” [The digital practices of networked youth]. II Semenario Internacional de Lectura en la Universidad (2nd International Seminar in Reading in theuniversity) I Congreso Nacional de Expresiones de Cultura Escrita en Instiuciones de Educacion Media Superior y Superior (1st National Congress in Expressions of Written Culture in Tertiary Education). Aguascalientes, Mexico.

May 17, 2008: The “twoness” of learn 2.0: Challenges and prospects of a would-be new paradigm” (with Colin Lankshear). Learn 2.0: From Preschool and Beyond Conference, hosted by the Department of Early Childhood, Elementary & Literacy Education, Montclair State University, NJ.

October 15, 2007: “New Literacies in everyday Life” and “The ‘stuff’ of New Literacies” (both presentations with Colin Lankshear). Digital and New Literacies Conference, University of Tampere. Hosted by the Finnish Society on Media Education, the Department of Journalism and Mass Communication and the Paulo Freire Research Center, Finland.

May 29, 2007: “The New Textpertise: Writing in the Age of Web 2.0” (with Colin Lankshear). Canadian Association of Teachers of Technical Writing Annual Conference, Saskatoon, SK, Canada.

May 13, 2007: “Digital Remix: The Art and Craft of Endless Hybridization” (with Colin Lankshear). Invited keynote presentation to the International Reading Association Pre-Conference Institute “Using Technology to Develop and Extend the Boundaries of Literacy”, Toronto, ON, Canada.

October 16, 2006: “Researching new literacies: Web 2.0 practices and insider perspectives” (with Colin Lankshear). Invited Keynote Address. Researching New Literacies: Consolidating Knowledge and Defining New Directions. Working Conference funded by Canadian Social Sciences and Humanities Research Council and the Canadian Society for the Study of Education. Memorial University, St John’s, Newfoundland. 16-18 October 2006.

May 30, 2006: “Using wikis for collaborative transfer of research into policy for writing in the knowledge society” (with Colin Lankshear). Canadian Association of Teachers of Technical Writing Annual Conference, Toronto, ON, Canada.

October 20, 2005: “Digital Literacies; Policy, pedagogy and research Considerations for Education” (with Colin Lankshear). Opening keynote address to the ITU ‘Creative Dialogues’ Conference, Oslo, Norway.

July 14, 2005: “Freedom and Learning in the Network Society” (with Colin Lankshear). Plenary address to the 12th International Learning Conference, Granada, Spain.

December 2, 2004: “From Pencilvania to Pixelandia: Mapping the Terrain of New Literacies Research” (with Colin Lankshear). Plenary address to the National Reading Conference 54th Annual Meeting, San Antonio TX.

June 28, 2004: “Mapping the blogosphere#1: Function and power in weblogging” (with Colin Lankshear). Invited plenary address to the 11th International Literacy and Education Research Network Conference on Learning. Havana, Cuba.

June 28, 2004: “Mapping the blogosphere #2: Form and effect in weblogging” (with Colin Lankshear). Invited plenary address to the 11th International Literacy and Education Research Network Conference on Learning. Havana, Cuba.

June 11, 2004: “Kids R e-liter8, R U?” (with Colin Lankshear). Invited address to Time Warner’s Literacy/Mentoring Program “Time To Read” National Leadership Conference. New York.

March 20, 2004: “Techno-kids, texting and talk: Literacy, new technologies and popular culture in children’s everyday lives”. Invited keynote address to the Economic and Social Research Council Research Seminar Series Conference at the University of Sheffield, Sheffield UK.

November 13, 2003: “La investigacion cualitativa en el area de los usos de nuevas tecnologias” (Trans.: Qualitative research in the area of new technologies). Opening Plenary Address (with Colin Lankshear). XVIII Encuentro Nacional de Investigacion Educativa. Morelia, Michoacan, 13 November.

July 7, 2003: “Planning pedagogy for i-mode: From flogging to blogging via wi-fi. Keynote address (with Colin Lankshear) to the International Federation of Teachers of English Annual Conference. Melbourne, Australia.

April 21, 2003: “Implications of ‘New’ Literacies for Writing Research” Invited keynote address to the Writing and Literacies Special Interest group (with Colin Lankshear). American Educational Research Annual Meeting. Chicago.

February 23, 2002: “Critical cyberliteracies: What young people can teach us about reading and writing the world.” Invited keynote address to the NCTE Assembly for Research, Midwinter Conference. New York City.

August 31, 2001: “Identidades@eBay.com.” Invited keynote address to the Identidades Sociales e Identidades Discursivas Colloquium (with Colin Lankshear). CONACYT / ANUIES / SEP. Puebla, PUE, México. (Trans: “Identities@eBay.com.” Presented at the Social Identities and Discursive Identities Colloquium).

January 25, 2001: “Cut, Paste, Publish: The Production and Consumption of Zines.” Invited keynote address to the State of the Art Conference, Athens, Georgia.

April 15, 2000: “Strategies, Tactics and the Politics of Literacy: Genres and Classroom Practice in a Context of Change”. Invited keynote address (with Colin Lankshear) to the Tercer Congreso Nacional Sobre Textos Académicos (Trans: Third National Congress about Academic Texts). Puebla, Mexico.

July 9, 1997: “Ways with Windows: What Different People Do With the Same Equipment.” Invited presentation (with Colin Lankshear) to the First Joint National Conference of the Australian Association for the Teaching of English, the Australian Literacy Educators’ Association, and the Australian School Library Association. Darwin, Australia.

March, 1997: “Language and Technology in Students’ Everyday Lives.” Invited presentation to the Language and Social Processes Special Interest Group, at the American Educational Research Association Annual Meeting. Chicago.

July, 1996: “New Technologies in Old Classrooms”. Invited paper (with Colin Lankshear) presented to the Preconference Institute, Australian Literacy Educators’ Association National Conference, Brisbane, Australia.

July, 1995: “Literacies, Texts and Difference in the Electronic Age.” Invited keynote address (with Colin Lankshear) to the Australian Reading Association National Conference. Sydney, Australia.
Other invited keynote presentations

February 19, 2005: Response to Kevin Leander’s NCTEAR Keynote address, “Imagining and Practicing Internet Space-Times With/In School”. National Council of Teachers of English Assembly for Research Annual Mid-Winter Conference, Columbus, OH.

Other invited conference presentations

2016
“Tecnologias digitales y el desarollo professional docente. [Digital Technologies and the Professional Development of Teachers]” (Michele Knobel and Judy Kalman) Presentation to and workshop with teachers. Mexico City. March 4.

2015
“Tecnologías y educación: Aprendizajes y desafíos para la incorporación de las tecnologías digitales a las escuelas.” Tecnologías y educación: Aprendizajes y desafíos para la incorporación de las tecnologías digitales a las escuelas [Technologies and education: Learning outcomes and challenges for incorporating digital technologies in schools]. Invited panelist. XII Congreso Nacional de Investigación Educativa. Participants: Dr. Judith Kalman (DIE-CINVESTAV), Dra. Michele Knobel (Montclair University, EU), Dr. Jesús Lau Noriega (Universidad Veracruzana). Chaired by Dr. Ines Dussel (DIE-CINVESTAV). Chihuahua City, Mexico. 19 November.
2000
“The Study of New Literacies and the New Literacy Studies” (with Colin Lankshear). Invited Paper for an International Seminar on “A Research Agenda for the New Literacies Studies”, funded by the Spencer Foundation and convened by James Paul Gee. Madison: University of Wisconsin.

Refereed conference paper and forum presentations

April, 2019: Discussant for the symposium “De abajo hacia arriba, de la periferia al centro: Educación, tecnología y alfabetización como prácticas sociales.” [From above to below, from the periphery to the center: Education, technology and literacy as social practices.] Comparative and International Education Society Conference, San Francisco, USA. Symposium conducted entirely in Spanish.

April 16, 2018: Discussant for the symposium “The critical role of audience in digital writing.” American Education Research Association Annual Conference, New York City.
December 4, 2015: “Remix, literacy and creativity: An analytic review of the research literature.” Paper in the symposium: Imagining Beyond the Domesticated “New”:
Creative remixings of literacies, community, and place. Literacy Research Association annual conference, Carlsbad, CA (USA).
November 21, 2008: “The virtual children’s zone: Collaborative imaging and plausible futures.” Symposium discussant. National Council of Teachers of English annual conference. San Antonio, Nov. 19-22.

March 28, 2008: “Studying anime music video remix as a new literacy.” Paper presented to the American Educational Researchers Association annual conference. New York.

April 12, 2007: Discussant for the symposium, “Negotiating Teacher and Student Identity in a Multimodal World.” Presented to the American Educational Research Association, Chicago, IL.

April 11, 2006: “Blogging as Participation: The Active Sociality of a New Literacy” (with Colin Lankshear). Presented to the American Educational Research Association, San Francisco, CA.

April 10, 2006: Discussant for the symposium, “Exploring the Unofficial Literacy Curriculum: Adolescent’s Out-of-School Experiences with Literacy, Learning, and Networked Technologies”. Presented to the American Educational Research Association, San Francisco, CA.

December 3, 2005: “Good, bad and whatever: The research implications of affinity spaces, trustworthiness and new literacy practices.” Presented to the annual National Reading Conference, Miami, FL.

December 2, 2005: Discussant for the symposium, “Blogging the world: Analysing online literacy practices using multiple modes and a variety of spaces”. Presented to the annual National Reading Conference, Miami, FL.

November 30, 2005: “Memes and affinities: Cultural replication and literacy education.” Paper presented to the annual National Reading Conference, Miami, FL.

March 14, 2005: “Memes, literacy and affinity spaces: Implications for policy and digital divides in education”. Paper presented to the “Policy Options and Models for Bridging Digital Divides” Conference. Global Challenges of eDevelopment Project, University of Tampere, Tampere, Finland.

December 2, 2004: Discussant for “The Storied Lives of Boys: Masculinities, Literacies and Schooling”. Symposium presentation to the National Reading Conference 54th Annual Meeting, San Antonio TX.

April 15, 2004: “Dilemmas of the datasphere: Issues impacting information gathering in physical and virtual sites” (with Colin Lankshear). Paper presented at the Annual Meeting of The American Educational Research Association. San Diego, CA.

April 15, 2004: “Text roles of the digitally literate” (with Colin Lankshear). Paper presented at the Annual Meeting of The American Educational Research Association. San Diego.

April 14, 2004: “Planning pedagogy for i-mode: Some principles for pedagogical decision-making” (with Colin Lankshear). Paper presented at the Annual Meeting of The American Educational Research Association. San Diego.

14 November, 2003: “Metodos para la investigacion cualitativa de los usos de nuevas tecnologias en practicas sociales aulicas y cotidianas” (Trans.: Methods for the qualitative investigation of new technologies in relation to everyday and classroom social practices). XVIII Encuentro Nacional de Investigacion Educativa. Morelia, Michoacan, 14-15 November.

April 23, 2003: “Accounting for Latino students’ learning: Literacies, new technologies and education achievement in five southern Californian schools.” Symposium paper. American Educational Research Association Annual Meeting. Chicago.

April 21, 2003: “Do-It-Yourself Broadcasting: Writing Weblogs in a Knowledge Society.” Symposium paper (with Colin Lankshear). American Educational Research Association Annual Conference, Chicago.

April 12, 2002: “Rants, Ratings and Representation: Issues of validity, reliability and ethics in researching online social practices.” Symposium paper. American Educational Research Association Annual Conference, New Orleans.

April 10, 2002: “Zines and adolescent literacies.” Symposium paper. American Educational Research Association Annual Conference, New Orleans.

April 11, 2001:“Machines and mindsets.” Symposium paper (with Colin Lankshear). American Educational Research Association Annual Conference, Seattle.

April 13, 2001: “New technologies, social processes, and the challenge of mindsets.” Symposium paper (with Colin Lankshear). American Educational Research Association Annual Conference. Seattle.

April 15, 1998: “Critical Literacy and New Technologies.” Symposium paper (with Colin Lankshear). American Educational Research Association Annual Conference. San Diego.

December 1, 1995: “The Moral Consequences of What We Construct Through Qualitative Research.” Symposium paper (with Colin Lankshear). Annual Conference of the Australian Association for Research in Education. Brisbane.

April 9, 1996: “Different Worlds? Technology-Mediated Classroom Learning and Student Social Practices in Home and Community.” Symposium paper (with Colin Lankshear). American Educational Research Association Annual Meeting. New York City, 8-12 April.

July, 1995: “Language and social purposes in the everyday lives of four adolescents.” Roundtable presented to the Australian Reading Association’s 21st National Conference. Sydney, Australia.

July, 1995: “Language and social purposes in the everyday lives of four adolescents: Using event mapping to analyse D/discourses.” Paper presented to the Ethnographies of Literacy: A Postgraduate Forum, University of Queensland. Brisbane, Australia.

November 28, 1994. “Expanding Horizons: Technological Literacies and Implications for Teachers and Classrooms.” Paper presented (with Colin Lankshear) to the Chulalongkorn University Language Institute’s Third International Conference. Published in Selected Papers. Bangkok, Thailand.

May, 1994: “Children’s Understandings of Language Purposes and Functions in Reading.” Paper presented (with Linda Gerot) to the Regional English Language Centre’s Regional Seminar. Singapore.

October, 1994: “What do Queensland Primary Students Make of Genre?” Paper presented to the English Teachers Association of Queensland Annual Conference, Brisbane, Australia.

June, 1994: “What is This Thing Called Genre? and What are Students Saying About It?” Paper presented to the Darling Downs 8th Biennial Teachers’ Conference, Toowoomba, Australia.

April, 1992: “See What I Say: The Teacher as Mediator of Meaning.” Paper presented to the Australian Reading Association Sunshine Coast Regional Conference, Coolum, Australia.

June, 1992: “Simon Says ‘See What I Say’: The Teacher as Mediating Reader.” Paper presented to the Darling Downs 7th Biennial Teachers’ Conference, Toowoomba, Australia.

Invited Conference workshops

February 22, 2002: “Critical Literacies in Cyberspace.” Invited pre-conference workshop (with Colin Lankshear), NCTE Assembly for Research, 2002 Midwinter Conference. New York City.

November 23, 2001:
“Usas Aulicas de Nuevas Tecnologias”. Presented (with Colin Lankshear) to the XV Encuentro Nacional de Investigación Educativa: Discursos y Sentidos de la Educación, Morelia. (Trans: Classroom uses of new technologies. Fifteenth National meeting of Education Investigators: Discourses and meanings in education).

July 5, 1995: “Literacy Research, New Technologies, and Classroom Practice.” Presented (with Colin Lankshear) to the Australian Reading Association 21st National Conference. Sydney, Australia.

November 28, 1995. “Working with Students and Electronic Technologies in English Language Classrooms” (with Colin Lankshear). Presented to the Chulalongkorn University Language Institute’s Third International Conference. Bangkok, Thailand.

October, 1993. “Is This Empowering? How Do Some Year 6 Students in Brisbane Perceive Genres?” Equitable English Symposium workshop, Queensland English Teachers Association, Brisbane, Australia.

Other Invited Academic Presentations

Knobel, M. and Lankshear, C. (2019). Invited workshop for faculty at the Department of Cultural Studies, Autonomous Metropolitan University, Lerma Campus, Mexico, December 3.
Knobel, M. and Lankshear, C. (2019). Aproximaciones Socioculturales al Aprendizaje (Approaches to Sociocultural Learning). Invited presentation for students, faculty and visitors at the Department of Cultural Studies, Autonomous Metropolitan University, Lerma Campus, Mexico, December 2.
Lankshear, C. and Knobel, M. (2014). Growing a Field: Fostering New Literacies Research for Educational Understandings. Invited presentation to the 21st Century Childhoods Colloquium, Victoria University, Footscray Park Campus, Melbourne, Australia, October 24.

Knobel, M. (2013). “Culturas Digitales, Literacidades y Escolarización” (Digital Cultures, Literacies and Schooling). Invited presentation as part of a public roundtable on “Nuevas Tecnologías en la Escuela: Promeseas y Desafíos” (“New Technologies in School: Promises and Challenges”). Departmento de Investigaciones Educativas, Centro de Investigación y de Estudios Avanzados-Sede Sur, Mexico City (http://www.die.cinvestav.mx/die). November 12.
Knobel, M. (2013). “Defining Literacy as a Social Practice: Implications for new literacies research and classroom practice”. Invited presentation to Doctoral students’ Colloquium Series, Teachers College, Columbia University, New York City, NY. April 16.
Knobel, M. (2011). "Las prácticas de literacidades digitales de jóvenes conectados y sus implicaciones para las aulas" (Trans: The new literacy practices of youth and their implications for classrooms). Presentation to faculty and graduate students of the Departmento de Investigaciones Educativas, Centro de Investigación y de Estudios Avanzados-Sede Sur, Mexico City (http://www.die.cinvestav.mx/die). May 18.
Knobel, M. (2010): Invited guest speaker at the launch of G. López Bonilla and C. Pérez Fragoso (eds). Discursos e Identidades en Contexto e Cambio Educativo (Trans: Discourses and identities within the context of educational change). México, DF: Plaza y Valdés. Casa de la Universidad de California en Chimalistac, México, DF. November 22.
Lankshear, C. and Knobel, M. (2010). Nuevas alfabetizaciones: Prácticas y aprendizajes en la Web 2.0 (New Literacies: Web 2.0 learning and practices; with Colin Lankshear). Public paper presented as part of a two-day seminar hosted and by the Área de Tecnología Educativa, Facultad de Filosofia y Humanidades, Universidad Nácional de Córdoba, and funded by the international project: “Universidad en la Sociedad del Conocimiento. Fortalecimiento institucional de áreas dedicadas a la enseñanza universitaria con nuevas tecnologías" (The University in the Knowledge Society: Institutionally strengthening areas dedicated to university pedagogy using new technologies), under the aegis of the Spanish Agency for International Development Cooperation (AECID). University of Córdoba, Córdoba, Argentina. October 1.
Lankshear, C. and Knobel, M. (2010). Conceptualización, teorización e investigación en nuevas alfabetizaciones (Conceptualizing, theorizing and investigating new literacies; with Colin Lankshear). A two-day seminar for doctoral students hosted and by the Área de Tecnología Educativa, Facultad de Filosofia y Humanidades , Universidad Nácional de Córdoba, and funded by the international project: “Universidad en la Sociedad del Conocimiento. Fortalecimiento institucional de áreas dedicadas a la enseñanza universitaria con nuevas tecnologías" (The University in the Knowledge Society: Institutionally strengthening areas dedicated to university pedagogy using new technologies), under the aegis of the Spanish Agency for International Development Cooperation (AECID). University of Córdoba, Córdoba, Argentina. October 1-2.
Knobel, M. (2008). Literacy and Identity (Re)Mixing. Keynote paper presented to the Summer Institute, Masters of Literacy Program (Mount Saint Vincent University), Toronto. July 16.
Knobel, M. (2008). Invited panelist at the “Teacher Education at MSU: A Proud Past, A Promising Future.” Centennial event, Montclair State University, New Jersey. March 5.
Lankshear, C. and Knobel, M. (2007) Virtual Machinations: Popular Media and Taking Risks in Education. Presented in the “Literacies, Popular Media and Taking Risks in Education” series in celebration of the opening of the new student Media Center, University of Delaware, Maryland. March 15.
March 16, 2005: Digital literacies and changing knowledge (with Colin Lankshear). Invited address, University of Tampere. Tampere, Finland.

March 17, 2005: Digital literacies, classroom pedagogy, and teacher education (with Colin Lankshear). Invited address, University of Joensuu. Joensuu, Finland.

February 26, 2003: “To, with and by children: balancing literacy agendas in new times. Colloquium presentation to the Department of Teaching and Learning, Steinhardt Graduate School of Education, New York University, New York.

February 13, 2003: “Billy the Punk: Unravelling ‘b’ and ‘p’ confusion in young students within a literature-based unit”. Colloquium presentation to the College of Education and Human Services, Montclair State University. Montclair, New Jersey.

February 3, 2003: “Young Children, the Internet, and National Investment in Learning Societies.” Colloquium presentation to the Department of Teaching and Learning, Vanderbilt University. Nashville.
Other conference presentations

April, 24, 2010: “Digital Literacies and DIY Media.” Paper and workshop presented to the Literacy Volunteers of New Jersey State Conference. Montclair State University, Montclair, NJ.

“Think tank” work
May 9-10, 2011: “Self-directed arts learning in a digital age”. The think tank aimed at informing the relationships between arts education, new technologies, and opportunities for self-directed learning. New York City, NY.
TEACHING AND SUPERVISION

Doctoral students at Montclair State University
Doctoral Committee Chair

2019-present
Jason Toncic, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2018-present
Bridget Looney, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2017-2020
Heather Frank, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. “Grassroots Professional Learning: The Homegrown and Human Dimensions of Teacher Learning.”
2016-2019
Gary Pankiewizc, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Supporting In-Service Literacy Teacher Reflective Practice Through Graduate Coursework.”
2014-2018
Margaret Jusinski, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Hidden in Plain Sight: Knowledge Broker Teachers and Professional Development.”
2014-2016
Melissa Collucci, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Teacher Preparation for Linguistically Rich Classrooms: A Qualitative Study of Take-up in Relation to Linguistically Responsive Teaching.”
2000-2003
Sandra Sytsma. PhD in Education, Central Queensland University, Rockhampton, Australia. Successfully completed: “Changing Meaning: The Leading Way.” (teacher leadership)
Doctoral Committee Member

2020-present
Andrea Vanderstarre, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2020-present
Michelle Leconte, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2020-present
Caroline Murray, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2020-present
Manar Hussein, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2020-present
Susan Chenelle, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2017-2020
Jayne Tanis, Doctoral Candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “A Community of Practice Approach to Teacher Learning: A Dissertation”
2017-2019
Thomas Conklin, Doctoral candidate, PhD in Counselling Education, College of Education and Human Services, Montclair State University. Successfully defended: “Speaking of Recovery: A Dissertation”
2016-2019
Meghan Bratkovich, Doctoral candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Content area teaching in linguistically diverse classrooms.”
2016-2018
Todd Bates, Doctoral Candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “State of mind: A poststructural analysis of governmentality and teacher education professionalism using policy texts.”
2016-2019
Francesca Ciotoli, Doctoral candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Choice, voice, and agency: A photovoice study exploring multiple means of expression as inclusive pedagogy.”
2016-2019
Susan D’Elia, Doctoral candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Everyday enactments of resistance: Portraits of secondary public school teachers navigating new professionalism”
2016-2019
Alma Morel, Doctoral candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Mainstream teachers learning to teach English language learners: Uncovering the systems of professional teacher learning”

2016-2019
Charity Dacey, Doctoral candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “The gray areas: Ways teachers make meaning of and describe enacting professional ethics.”
2015-2018
Bev Plein, Doctoral candidate, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Creating a participatory environment: Experiences that foster educator choice and voice.”
2015-2016
Adrian Martin, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “The Professional Identities of Mainstream Teachers of English learners: A Discourse Analysis”.

2014-2017
Shelley Kurland, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Successfully defended: “Rethinking Teaching in Stem Education in a Community College: Role of Instructional Consultation and Digital Technologies.”
2012-2020
Meghan Reppert/Herbert, Doctoral candidate, PhD in Counselling Education, College of Education and Human Services, Montclair State University. Successfully defended: “Exploring Ways that Women Veterans Describe Their Experience of Transition to the Civilian World of Work.”
2012-2017
Julia Mazzarella, Doctoral candidate, PhD in Counselling, College of Education and Human Services, Montclair State University. Successfully defended: “The Reported Experiences of Adult to Adult Bullying in K-12 New Jersey Public Schools: A Dissertation.”

2012-2018
Drew Berkowitz, PhD in Philosophy of Education, College of Education and Human Services, Montclair State University. Successfully defended: “How Is Fanfiction Framed for Literacy Education Practitioner Periodical Audiences: Media Frame Analysis (2003-2013).”
2012-2016
Rick Brown, PhD in Counselling, College of Education and Human Services, Montclair State University. Successfully defended: “Campus Climate for LGBTQ Students.”
Advisor role (doctoral level)
2019-present
Advisor to Katie Whitley, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2019-present
Advisor to Jessica Farley-Lynch, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2019- present
Advisor to Stephen Tarsitarno, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2017-2020
Advisor to Jason Toncic, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.
2016-2018
Advisor to Jacqueline Stone, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2015-2017
Advisor to Heather Frank, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2016-2017
Advisor to Laurie Summer, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2012-2016
Advisor to Candice Chiavola, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2012-2017
Advisor to Gary Pankiewizc, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2011-2014
Advisor to Margaret Jusinski, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.

2011-2014
Advisor to Melissa Collucci, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University.
2011-2013
Advisor to Marjorie Fitzgibbon, PhD in Teacher Education and Teacher Development, College of Education and Human Services, Montclair State University. Withdrew.

2009-2013
Advisor to Nicole Amato, PhD Philosophy of Education, College of Education and Human Services, Montclair State University. Withdrew.
Doctoral committee work outside Montclair State University

2017-present Doctoral committee member, Mohamed Kharbach. Faulty of Education, Mount Saint Vincent University, Halifax NS, Canada. Thesis title: “A Critical Discourse Analytic Study of ISIS Media Discourse”
2015-2019
External doctoral advisor, Victor Rendón, Departamento de Investigaciones Educativas, CINVESTAV, Mexico City (Spanish language medium). Successfully defended: “Los chavos y las tecnologías. Apropriaciones de recursos digitales por jóvenes de le periferia verde de le Ciudad de Mexico”.

2011-2015
Doctoral committee member, Oscar Hernandex Razo, Departamento de Investigaciones Educativas, CINVESTAV, Mexico City. Successfully defended: “Trabajo, estudio y canto: actividades cotidianas y la apropiación de prácticas digitales en una comunidad suburbana de la ciudad de México.”
2011-2014
Doctoral committee member, Martha Hoff, PhD, Warner School of Education, University of Rochester, Rochester, NY. Successfully defended.
1999-2002
Associate Supervisor for Roberta Harreveld. PhD in Education, Faculty of Education and Creative Arts, Central Queensland University, Australia. Successfully defended: “A Feminist perspective on Adult Literacy Teaching in the post-modern era: A case study of the use of new technologies for flexible delivery in remote communities.”
1999-2003
Associate supervisor for Bernadette Walker-Gibbs. PhD in Education, Faculty of Education and Creative Arts, Central Queensland University, Australia. Successfully defended: “Reconstructing Visual Literacy: Towards a Generational Cultural Approach.”
Fulbright Fellowship (doctoral student) supervisor
2016-2017
Ana Karina Nascimento, from the University of São Paulo (Brazil). Her Doctoral Dissertation Research Award from Fulbright allowed her spend 9 months as part of her doctorate studies conducting research at Montclair State University, NJ, USA, under my supervision. Her dissertation research focussed on digital literacies within pre-service teacher education.

Doctoral thesis examinations (non-committee member)
The following list documents doctoral theses examined – in certain cases, doctoral candidates remain anonymous due to examiner anonymity requirements. In Australia and Canada, doctoral theses are sent out for examination to leaders in the field who evaluate the study and pass judgement on whether or not the doctoral degree should be conferred.

2018
Examiner of a Doctorate of Philosophy thesis for Monash University, Melbourne, Australia (confidential examiners).

2016
Examiner of a Doctorate of Philosophy thesis for Griffith University, Gold Coast, Australia (confidential examiners).

2010
Examiner of a Doctorate of Education thesis (secondary education) for the University of Alberta, Canada (confidential examiners).

2008
Examiner of a Doctorate of Education thesis for the University of Western Sydney, Australia (confidential examiners).
2007
Examiner of a Doctorate of Philosophy thesis for the University of South Australia, Australia (confidential examiners).
2006
Examiner of a Doctorate of Philosophy for the Queensland University of Technology, Brisbane, Australia (confidential examiners).
2005
Examiner of a Doctorate of Philosophy thesis for Monash University, Melbourne, Australia (confidential examiners).
2003
Examiner of a Doctorate of Philosophy thesis for Central Queensland University, Rockhampton, Australia (confidential examiners).
Masters thesis examinations

2006
Defence committee member for Master of Arts in Environmental Studies thesis, “Immediate and Delayed Student Perceptions an Environmental Education Program at the New Jersey School of Conservation”. Department of Earth and Environmental Studies, College of Science and Mathematics, Montclair State University. December.

2005
Defence committee member for Ms Lisa Walker’s successful Master of Arts in Environmental Studies thesis, “A Case Study of Students’ Perceptions of an Environmental Education Program at the New Jersey School of Conservation: A Grounded Theory Approach.” Department of Earth and Environmental Studies, College of Science and Mathematics, Montclair State University. April.

1998

Examiner of one Master of Education thesis for the Faculty of Education, Queensland University of Technology. Brisbane, Australia (confidential examiners).
1997 Examiner of one Master of Education thesis for the Queensland University of Technology. Brisbane, Australia (confidential examiners).
Bachelor of Education (Honours) thesis examination

2001 Examiner of one final thesis, Central Queensland University, Australia (confidential examiners).
Small Consultancies and Presentations to User Groups

2006
“Boys and Literacy: Curriculum possibilities”. Mount St Vincent University, Department of Education (Nova Scotia, Canada). 8-hour presentation and workshop for 42 students enrolled in the Masters of Education Program. Conducted at Mississauga, ON, Canada.

2006
“Boys and Literacy: From Research to Curriculum”. Mount St Vincent University, Department of Education (Nova Scotia, Canada). 8 hour presentation and workshop for 20 students enrolled in the Masters of Education Program. Conducted at Charlottetown, Prince Edward Island, Canada.

2005
Teacher of intensive Summer School for Masters of Education program: Teachers Research and Literacy Education: New Texts, New Literate Practices. Mount St Vincent University, Department of Education (Nova Scotia, Canada). 72 hour course for 42 students conducted at Corner Brook, Newfoundland, July 17 to August 5.

2005
Introducción a métodos de la recopiliación de datos cualitativos. Instituto Michoacano de Ciencias de la Educación (with Colin Lankshear) (Trans.: Introduction to collecting qualitative data. Michoacan Institute of the Sciences of Education). 9-10 June.

2005 Supporting Developmental Writing. A professional development workshop presented to Grades 3-6 teachers at Hillside District schools, New Jersey. January 31.

2004 Invited online discussion forum leader, Educational Futures course, Master of Education program, University of Glasgow, Wales. November 29 to 4 December.

2004
Teacher of intensive Summer School for Masters of Education: Boys, Literacy and Schooling. Mount St Vincent University, Department of Education (Nova Scotia, Canada). 72 hour course for 42 students conducted at Corner Brook, Newfoundland, July 5 – 21.

2004
Metodología de la Investigación Cualitativa. Instituto Superior de Ciencias de la Educacion del Estado de México, Ecatepec, México (Trans: Qualitative investigation methodology. Higher Institute of Sciences in Education, Ecatepec). Invited presentation (with Colin Lankshear). 8 January.

2002
Metodología Cualitativa en Estudios Sociolingüísticos. Instituto de Ciencias Sociales y Humanidades, Universidad Autonoma de Puebla, Puebla, México (Trans: Qualitative methodology in sociolinguistic studies. Institute of Social Sciences and Humanities, Autonomous University of Puebla). Invited five-day workshop (with Colin Lankshear). 22-26 July.

2001 Recoleción y Análisis de Datos en la Investigación Cualitativa. Universidad Pedagógica Nacional, Morelia, México (Trans: The collection and analysis of data in qualitative investigation. National Pedagogical University, Morelia). Invited workshop (with Colin Lankshear). 18-19 September.

2000
Investigación Cualitativa y Documental (Trans: Qualitative and document research). Short course taught over five days (with Colin Lankshear), for a total of 50 hours to professors of the Academic Division of Education and Arts and the Coordination of Investigation and Postgraduate Studies, Autonomous University Juárez of Tabasco, Villahermosa, México. 20-25 August.

2000
Metodología de Investigación Cualitativa (Qualitative research methodology). Short course taught over three days (with Colin Lankshear), for a total for 25 hours at the Autonomous University of Chiapas, Humanities Faculty, Tuxla-Gutierrez, México. 5-7 July.

2000
Issues Associated with Qualitative Research Methodology. Presentation (with Colin Lankshear) to Master of Education Students, Instituto Superior de Ciencias de la Educación del Estado de México (the State of Mexico’s State Higher Institute of Education), Ecatepec, México. 23 February.

1998
Technologies in Primary School Education. Professional development workshops and seminars program (with Colin Lankshear). Melbourne, Hobart and Launceston, Australia. 3-7 April.

1998
Member of Panel Session addressing qualitative research in education. Doctor of Education Students’ Winter Residential School, University of Southern Queensland, Australia. June.

1998
Qualitative Research and Ethics. Presentation (with Colin Lankshear) to Doctor of Education Students, Winter Residential School, University of Southern Queensland, June.

1998
Critical Literacy in English Classrooms. Professional Development Seminar (with Colin Lankshear). Dubbo, Australia. May.

1997
Consultant for the Literacy In the National Curriculum (LINC). Technological Literacies professional development module. Department of Education, Queensland, and the University of Southern Queensland, Australia. January-December.

1997
Consultant for Metropolitan East Schools’ Literacy Conference, Brisbane, Australia. January-October.

1996
Three Students’ Technological Practices at School and at Home. Spotlight Seminar presentation for the Department for Education and Children’s Services, South Australia (videoconference). May 28.

1996 Literacies and Technologies. Inservice session for the Department of Education and Training and Children’s, Youth and Family Services (with Colin Lankshear), Canberra, Australia. October 20.

1995
Critical Literacy: A Cross-Curriculum Approach (with Colin Lankshear). Literacy in the National Curriculum (Department of Employment, Education and Training), Facilitators’ Training Program, Toowoomba, Australia. May 14.

1995
Critical Literacy in Primary Classrooms. Workshop conducted as part of the Reading Seminar: Rethinking Reading Practices initiative (with Colin Lankshear). Beenleigh School Support Centre, Australia.

1995
Language, culture and learning in an electronic age: Some implications for curriculum and policy. Inservice day (with Colin Lankshear) for school support centre staff. Department of Education, New South Wales, Training and Development Centre, Lewisham, Australia.

1995
Presentation at the ‘Writing Rules OK’ Postgraduate research symposium, Queensland University of Technology, Brisbane, Australia.

1994
Children’s Perceptions, Understandings and Uses of Genres: A Research Project. Inservice day for primary school teaching staff (with Colin Lankshear and Helen Conway-Peel). St Peter’s Catholic School, Caboolture, Australia.

1994
Examining Current Reading and Writing Practices (Module 1, Unit 4). Literacy in the National Curriculum (Federal Department of Employment, Education and Training), Toowoomba, Australia (with Colin Lankshear).

1994
What are Children Saying About Genres? Researching and Teaching the Queensland English Syllabus in Classrooms. Four in-service days for Catholic Education English Syllabus key-teachers (with Colin Lankshear). Brisbane, Australia.

1993 Teachers as Researchers. Catholic Education, North Brisbane Region of the Brisbane Diocese Inservice Day. Inservice Day for Primary, Secondary, and support staff (with Colin Lankshear). Brisbane, Australia.

1993 The Researching Teacher. Catholic Education, South Brisbane Region of the Brisbane Diocese. Inservice Day for Primary, Secondary, and support staff (with Colin Lankshear). Brisbane, Australia.

1993 Disadvantage, Discourse and Dirranbandi. Professional development day for teaching staff at Dirranbandi Primary and Secondary schools (with Colin Lankshear and Linda Gerot). Dirranbandi, Australia.

1993 Making a Difference to Difference: Teacher Awareness and Classroom Practice at the Crossroads of Literacy and Disadvantage. Professional development seminar for staff (with Colin Lankshear and Linda Gerot). St George Sub Centre (Education Department), St George, Australia.

1993 Community Literacy Studies. Woodridge area schools, two-day Teacher Professional Development seminar (with Colin Lankshear), Woodridge, Australia.

Community Project Involvement

2010
Role of “Scholar” within the Paterson, NJ, public library PRIME TIME family reading project (March-April). Funded by NJ State Library.

2008 Role of “Scholar” in the Paterson, NJ, public library PRIME TIME family reading project (October-November). Funded by the Louisiana Endowment for the Humanities. Responsible for generating book-based, whole group discussion each session.

Academic and Professional Awards and Scholarships

2003
Recognition of Service to the College of Education and Human Services Award

1993-96
Queensland University of Technology Postgraduate Research Award, Brisbane, Australia (Full scholarship).

1993

Dean’s Commendation, University of Southern Queensland, Australia.

1993 Australian College of Education Excellence in Research Award

1992

Australian Postgraduate Coursework Award (Full scholarship).

1991
Australian Association of Independent Schools Higher Education Contribution Scheme Scholarship.

1990
Bachelor of Education Awarded with Distinction (only distinction awarded for Bachelor of Education and Graduate Diploma in Education graduates at the University of Southern Queensland in this year), Australia.

1990
School of Education Prize, University of Southern Queensland, Australia.

1986
Diploma of Teaching Awarded with Distinction, University of Southern Queensland, Australia.

PROFESSIONAL SERVICE

Editorial Boards

· Member of Editorial Board, Journal of Pedagogical Research (open access; 2019 onwards)

· Member of Editorial Board, Revista Quadernos d’Educación Continua, Spain (2013 onwards)
· Member of the International Advisory Board, Educational Review (2010 onwards)

· Member of the Editorial Board, Digital Culture & Education (2008 onwards)
· Member of the Editorial Board, Computers and Composition Digital Press (Utah State University Press imprint)
· Member of the Editorial Board, Journal of Early Childhood Literacy (2007 onwards)

· Member of Editorial Board, The Nordic Journal of Digital Literacy (2007 onwards)

· Member of Editorial Review Board, Journal of Adolescent & Adult Literacy (2010-2015); Ad hoc reviewer (2016-2019)
· Member of the Editorial Review Board, Journal of Literacy Research (2010-2019)
· Member of Editorial Board, Language Learning & Technology (2006-2009)

· Member of Editorial Board, Contemporary Issues in Early Childhood, UK (2005 onwards)

· Member of Editorial Board, International Journal of Inclusive Education, Canada (2005 to 2007)

· Member of Editorial Review Board, Reading Research Quarterly, USA (2001 to 2006)

· Member of Editorial Board (international consulting editor role), e-Learning and Digital Media, UK (2003 to present; consulting editor)

· Member of Editorial Board, Forum Crítico da Educação (Trans: Critical Forum of Education), Brazil (2002 to 2005)

· Member of the Editorial Board, Re-Open: Research in Open and Distance Learning, Australia (1999 to 2000).

· Member of the Editorial Board, Taboo: Journal of Culture and Education, USA
(1997 to 2001).

Editorial Advisory Role on Handbooks
2019-2020
Neokleous, G., Krulatz, A., & Farrelly, R. (editors). Handbook of Research on Cultivating Literacy in Diverse and Multilingual Classrooms.
Other Editorial Roles

· Book Review Editor, e-Learning, UK (2003 to 2010)

· Book Reviews Editor, Critical Forum: International Journal of Adult Literacies and
Learning, Australia (1994 to 1999).

International Advisory Roles
2010-present
International advisory board member, The Learner (https://thelearner.com/about/advisory-board) a composite set of professional practices including an annual international conference, a journal, and a book series.

2015-present
Technology, Knowledge & Society Research Network. Invited advisory board member (https://techandsoc.com/about).
International Award Committees

2018-2019
Member of the William S. Gray Citation of Merit for the International Literacy Association. Tasked with annually helping to identify an outstanding applicant who has made significant contributions to multiple facets of literacy development, research, theory, practice and policy.

Invited Referee for Academic Journals

· Reading Research Quarterly (USA)

· Journal of Adolescent & Adult Literacy (USA)

· New Media & Society (USA)

· Education Inquiry (Sweden)
· Language Learning & Technology (USA)
· Learning, Media and Technology (UK)
· International Journal of Inclusive Education (UK)
· Teaching Education (UK)

· Canadian Journal of Education
· Middle Schools Research Journal (USA)

· Australian Journal of Language and Literacy

· Contemporary Issues in Early Childhood (UK)

· Journal of Educational Computing (USA)

· Journal of Computer Mediated Communication (USA)
· Discourse: The Journal of Educational Studies (Australia)

· Asia-Pacific Journal of Teacher Education & Development (Hong Kong)

· Teaching Education (Australia)

· Ethnicities (UK)

· Globalisation, Societies and Education (UK)

· Popular Communication (USA)

· Anthropology & Education Quarterly (USA)

· Education, Communication and Information (UK)

· Pedagogies: An International Journal (Singapore)

· International Journal of Educational Research (UK)

· Journal of Literacy Research (USA)
· Communications of the ACM (USA)
· Contemporary Voices
· Digital Culture & Education
· Education Review (USA)
· Education Inquiry
· Journal of Communication and Media Studies (USA)
· Trabalhos em Linguística Aplicada (Brazil; Review English language submissions only)
Other Academic Reviewer Roles

Research proposals (international)
· International reviewer for the Austrian Science Fund (http://www.fwf.ac.at/en) (2020).
· International humanities expert proposal reviewer for the Velux Foundation (https://veluxfoundations.dk/en), Denmark, (2020): “Call for expressions of interest in ‘Algorithms, Data and Democracy – a Strong Democracy in a Digitalised World’. Project funding up to DKK 100 million for 10 years (2020).
· Reviewer for the Social Sciences and Humanities Research Council of Canada (2014)
· Reviewer for the Social Sciences and Humanities Research Council of Canada (2006).
Reviewer for Professorial positions (international)

· International panel member for evaluating applicants for full professorial position, Tampere University, Finland (2016).
· International panel member for evaluating applicants for full professorial position, Tampere University, Finland (2010).
Other

· Guest Reviewer or Ad Hoc Reviewer for Volume 48, Reading Research Quarterly.
· Invited member of the judging panel for the Digital Media and Learning Competition (2007) co-sponsored by the MacArthur Foundation and HASTAC (a network of educators and digital innovators) to award (1) Innovation Awards ($100,000 to $250,000), with a total of $2 million in funds to distribute.
Conference related roles

· Proposal reviewer for Division G: Social Context of Education; Section 3: Social Context of Multiple Languages and Literacies. The American Educational Research Association (for 2007 Annual Meeting, Chicago).

· Proposal reviewer for the National Research Conference, Area 7: Social, Cultural and Political issues of Literacy Practices in School and Out of School (for 2005 annual meeting, Miami).

· Proposal reviewer for the National Research Conference, Area 10: Literacy and Technology/Media (for 2005 annual meeting, Miami).

· Proposal reviewer for the National Research Conference, Area 7: Social, Cultural and Political issues of Literacy Practices in School and Out of School (for 2004 annual meeting, San Antonio).
· Proposal reviewer for the National Research Conference, Area 10: Literacy and Technology/Media (for 2004 annual meeting, San Antonio).
· Proposal reviewer for Division C, Section 1: Literacy and Language Arts. American Educational Research Association, 2002 (for 2003 Annual Meeting, Chicago).

· Proposal reviewer for Division G, Section1: Local Contexts of Teaching and Learning. American Educational Research Association, 2001 (for 2002 Annual
Meeting, New Orleans).
Book proposal and manuscript reviewer roles

2020
Invited by Routledge to review a book proposal and sample chapters. The proposed book focused on children and youth identity representations available on streaming media platforms.

2019
Invited by Sage to review a proposal for an international handbook on early childhood research.

2017
Invited by Springer Press to review a proposed book on new literacies in Asia.

2013
Invited by Routledge to review a book proposal on discourse and digital practices research.
2010
Invited by MIT Press to review a book manuscript by Kurt Squire on video games and education and subsequently published as: Video Games and Learning: Teaching and Participatory Culture in the Digital Age.
2010
Invited by Routledge to review a book proposal on multiliteracies and schooling

2010
Invited by Blackwell to review a manuscript on new media studies and education.

2008
Invited by the University of Minnesota Press to review Jabari Mahiri’s book manuscript, Digital Tools in Urban Schools.

2007
Invited by the University of Illinois Press to review the book manuscript: Ubiquitous Learning edited by Bill Cope and Mary Kalantzis.

2006
Invited by Routledge to complete a review of a book manuscript proposed by Jackie Marsh, Muriel Robinson, Rebekah Willett and tentatively titled, Play, Creativity and Digital Cultures.

2006
Invited to complete a blind review of a proposal for a book on assessment practices and techniques by McGraw-Hill publishers.

2005 Invited by Erlbaum publishers to review a book manuscript written by Jan Nespor.

Book endorsements and other copy

2017
Invited by Teachers College Press to endorse Frank Serafini’s edited collection, Remixing Multiliteracies: Theory and Practice from New London to New Times.
2016
Invited by Lexington Books to endorse Jonathan Alexander’s book, Writing Youth: Young Adult Fiction as Literacy Sponsorship.
2011
Invited to endorse Jabari Mahiri’s book, Digital Tools in Urban Schools, University of Michigan Press.

2009
Invited by the University of Illinois Press to endorse Bill Cope and Mary Kalantzis’ edited collection, Ubiquitous Learning.

2006
Invited by Erlbaum Publishers to endorse Jan Nespor’s book, Technology and the Politics of Instruction.

2006
Invited by Open University Press to endorse Len Unsworth, Angela Thomas, Alyson Simpson and Jennifer Asha’s book, Children’s Literature and Computer-Based Teaching.

2005
Invited by Routledge to provide an endorsement blurb for advertising purposes for Jackie Marsh’s edited collection, Popular Culture, Media and Digital Literacies in Early Childhood.

2005
Invited by Marc Pruyn and Luis Huerta-Charles to endorse their edited collection, Teaching Peter McLaren (Peter Lang, New York)

Local Committee Work

2019-2020
Member of the Department’s Graduate Curriculum Committee. Responsible for reviewing proposed curriculum changes at the Department level, ahead of sending them to the University Graduate Curriculum committee.

2018-2019
Member of the Department Personnel Advisory Committee, Department of Early Childhood, Elementary & Literacy Education, Montclair State University. (Responsible for contributing to reviews of and reports on pre-tenure applications for reappointment, tenure and promotion)

2016-2018
Chair of the Department Personnel Advisory Committee, Department of Early Childhood, Elementary & Literacy Education, Montclair State University. (Responsible for overseeing reviews of and reports on pre-tenure applications for reappointment, tenure and promotion)

2011-2012
Member of the Dean’s search committee for the College of Education and Human Services, Montclair, State University.
2009-2010
Member of the College of Education and Human Services’ Advisory Group on Faculty Scholarship

2008

Chair of the University Research Award Committee, Montclair State University.

2007-2010
Member of the College of Education and Human Services’ Doctoral Council, Montclair State University.

2007-2008
Member of the College of Education and Human Services’ Advisory Group on scholarship, Montclair State University.

2006-2008
Member of College of Education and Human Services’ Research Committee, Montclair State University.

2006-2010
Member of the Department Personnel Advisory Committee, Department of Early Childhood, Elementary & Literacy Education, Montclair State University. (Responsible for reviewing and reporting on pre-tenure applications for reappointment and for tenure)

2006
Chair of search committee, Department Chair. Department of Early Childhood, Elementary & Literacy Education, Montclair State University.

2005
Member of the Middle States re-accreditation subcommittee, Graduate Education and Doctoral Programs, Montclair State University. Invitation from Provost to join this committee.

2005-2010
Member of the College of Education and Human Services’ Assessment Committee, Montclair State University.

2003-2006
Member of the College of Education and Human Services’ Research Committee, Montclair State University.

2004-2008
Chair or co-Chair of Departmental Search Committee for a literacy faculty positions, Montclair State University.

2003-2004 Co-Chair of Departmental Search Committee for general elementary position, Montclair State University.

National and international committee/group membership
2019-now
Invited member of GAMLIT: An International Research Network on GAMes and LITeracies (international)
General Service Work

· Moderator for a panel at the 9th Annual Student Research Symposium, Montclair State University (and Faculty Advisor for a doctoral student presentation), April 26, 2015.
· Mentor to two sets of student presenters at the Annual Early Childhood Education Conference, Montclair State University, April 25, 2006.
An overview of university-based teaching experience

Courses I am teaching or have taught at Montclair State University, Montclair, NJ (2003-present):

Undergraduate course:

READ 400: Initial Inquiry into Literacy Development. In this core course, key theoretical and pedagogical dimensions of effective literacy instruction for K-8 classrooms are examined, evaluated and discussed. This course aims at enabling pre-service teachers to develop a theoretically-informed and pedagogically sound repertoire of instructional strategies for teaching a diverse range of students. Subject matter covered includes emergent literacy, phonemic awareness, beginning reading and writing instruction, effective literacy assessment, teaching students who struggle with school literacy, teaching ESL students, critical literacy and technoliteracy. The course also aims at assisting students in recognizing the significance of their own development as critical readers, writers and thinkers.

READ 408: Content Area Literacy for Elementary Classrooms. In this course, prospective elementary teachers continue their exploration of key theories and methods for teaching literacy, with an emphasis on the intermediate grades. They focus on reading comprehension, vocabulary development, writing instruction, literacy across the content areas, and the use of technology to develop a breadth of pedagogical knowledge. Particular attention is given to developing expertise in planning differentiated instruction that meets the needs of a diverse range of learners, including English Language Learners, those with learning disabilities, struggling readers, and advanced students, among others.
Graduate courses:

READ 500: The Nature of Reading. This required graduate course is designed for pre-service and in-service teachers to examine critically the field of literacy. Emphasis is placed on introducing students to three broad sets of theories that have influenced literacy education in the U.S.: psychological (including psycholinguistics), humanist, and sociocultural theories. In addition, students are introduced to key classroom approaches to literacy education, including emergent literacy, balanced literacy, whole language, critical literacy, new literacies, the NJ Language Arts Literacy Standards, and so on, as well as connections between literacy theory and efficacious classroom practices. The course also examines public policy as it impacts literacy programs followed in most elementary and middle schools in New Jersey. The course also aims at assisting students in recognizing the significance of their own development as critical readers, writers and thinkers.

READ 600: Contemporary Issues in Reading (New Literacies and New Technologies). This special seminar course is designed to provide a context in which pre-service and inservice teachers can examine a range of ‘new’ literacies and consider their relationships to school-based literacy education. Content focuses on (a) exploring why certain literacies are regarded as ‘new’ literacies, and weighing-up the value of categorizing some literacies as ‘new’; (b) analysing these new literacies as social practices and in terms of what one needs to know in order to engage appropriately or ‘expertly’ in them; and (c) identifying is the potential significance of (any or all) of these ‘new’ literacies for formal literacy education. This course includes a practical dimension as well, which is addressed in a computer lab setting, using a ‘hands-on’ approach. The ‘new’ literacies explored in this course include things like manga-animé, fan fiction, scenario planning, computer game playing, weblogging, text and instant messaging, emailing, internet relay chat, internet and mobile telephony, web page design and development, podcasting, and so on.

READ 503: Literature for Adolescents. This elective course offers background to the development of recreational reading programs in middle schools and high schools. Topics covered include defining adolescent literature, identifying criteria for selecting good quality books, discussing issues to do with censorship and book banning, the role of mass media in the everyday lives of adolescents, engaging with a range of ways for responding to literature in class (e.g., readers’ theatre, journaling), engaging with taboo issues in literature, discussing a range of cultural experiences from multiple viewpoints, and the importance of the librarian. Students also engage critically with contemporary constructions of adolescents in the popular media and in the texts currently being written for them to read.

READ 505: Research Seminar in Reading. This course provides a forum for advanced students in MSU’s Graduate Reading Program to conduct and publicly present a carefully supported, culminating research project or a close critique of a published research report that investigates pressing questions or problems that pertain to literacy learning and/or teaching. The overall aim of this course is to further support students in the Graduate Reading Program in their ongoing development as knowledgeable and self-directed professionals. Emphasis is placed on graduate students becoming well-informed consumers of research who are able to read research literature critically, and evaluate it according to the quality of the problem and research question posed by authors, the quality of the research design, and the rigor of data analysis and subsequent interpretations. A key goal of this course is to encourage graduate students to regard themselves as active producers of research who are able to plan and execute well-designed and worthwhile investigations into some aspect of literacy.

MEDI 503: Role of the Library Media Specialist. This course aims at engaging students in key concepts and practices associated with “new literacies” and especially with those mediated by digital technologies. As such, it is designed not just for classroom teachers, but for anyone working with children and adults of all ages. There are two equally important dimensions to this course. The first dimension focuses on theorizing current shifts from the dominance of printed, alphabetic text to using a range of different media to convey information, share ideas or to simply explore matters of identity and interest. The second dimension is explicitly hands-on in nature and engages students in becoming proficient at using a range of digital applications and services (e.g., blogging, video editing, digital image manipulation, services that support collaborative writing, digital file conversion, among others).

MEDI 521: Design of Innovative Curriculum Resources. This is the culminating course for the Graduate Certificate in New Literacies, Digital Technologies and Learning. In this course, students draw together their theoretical understanding, their technical expertise with digital technologies, their understandings of how deep learning can be facilitated using a range of open-ended, easily-accessed and ubiquitous online programs, services and affinity spaces in creating a detailed, literacy-focussed curriculum project.

Doctoral courses:

ELRS/EDFD 820: Qualitative Methods for Educational Research I. This course introduces students to the design logic and practices of qualitative inquiry. This course aims at supporting students in developing the skills and know-how to critically analyze and evaluate qualitative studies of education. This course also aims to be a pragmatic, hands-on introduction to theoretically framing, designing, and writing up their own qualitative research studies.
EDFD 823: Qualitative Methods for Educational Research II. This course continues the conversation begun in Qualitative Methods for Educational Research (EDFD 820). It is designed to deepen students’ understandings and experiences with qualitative research and in terms of becoming qualitative researchers by means of continued reading, discussion and practice. Students will have the opportunity to begin to apply qualitative inquiry designs and logic to their own research questions via a structured workshop approach. The goal is to create a supportive research community where we collectively foster and further develop research skills and understanding.
TETD 810: Literacy and Technology in Schools and Teacher Education. This course provides a context in which future teacher educators develop the knowledge and skills needed for supporting pre-service and in-service teachers by means of exploring a range of ‘new’ literacies. As part of this, students engage with theories about the relationships among literacy, digital technologies, and learning; examine changing conceptions of effective literacy practices in everyday settings; and consider the relationship between new literacies and school-based literacy education. They develop practical know-how to make efficacious use of digital technologies in literacy teaching (and other areas of the curriculum). Students develop criteria for evaluating and critiquing new literacies programs and for making judgments about how and when to use different aspects of new literacies for classroom-based educational purposes. Students explore strategies for working with teachers and teacher education students in a range of settings—including more and less resource-rich classrooms.
TETD 819: Analytic Review of Empirical Literature
In this course, students produce an exhaustive review of the empirical literature in their field of specialization. They conduct database searches to generate a pool of published empirical studies across a specified period of time and systematically analyze the resulting corpus to identify patterns and trends, and, more importantly, to uncover gaps in the research that may well inform and shape their subsequent dissertation research. At the same time, students engage in processes and practices associated with the academic publishing process (e.g., peer review processes, writing to a specific journal’s author guidelines, evaluating publishing venues for their work etc.).

EDFD 750: Selected Topics in Pedagogy & Philosophy: Discourse Analysis
This course serves as an introduction to sociolinguistic approaches to discourse analysis. Discourse analysis, in this sense, refers to analyzing spoken, visual and written texts using a range of techniques that focus on meaning as shaped by social or discursive practices. Students will be introduced to a range of discourse analysis orientations and their analytic methods (e.g., critical discourse analysis, D/discourse analysis, systemic functional linguistics, conversation analysis, social semiotics) that are useful in a wide range of qualitative research studies that involve interview or other textual data.

TETD 809: Language & Literacy in Sociocultural Contexts
This course closely examines language and literacy as sociocultural practices. It draws on theoretical perspectives that consider language and literacy as embedded in sociocultural contexts and sociopolitical structures and processes. The course is designed to help students become familiar with various sociocultural theories that currently frame language and literacy studies and to develop an informed, theorized position from which to understand and examine literacy. Students engage with an historical overview of sociocultural literacy research in order to understand how such research has and still can inform effective classroom practice. This includes an examination of sociocultural research orientations, designs and methods. Students engage with ideas and issues pertaining to the ideological nature of language and literacy; the ways in which teachers’ and students’ preferred ways of speaking and being literate can clash within the classroom; sociolinguistic variation and social identities; the dominance of reading over other literacy modes within U.S. education; the ways in which classroom discourses shape student identities and literacy learning; in-school and out-of-school literacy practices; and new literacies and their impact on education. This course prepares students to work with in-service and pre-service teachers within a wider policy context of literacy education that values narrow and decontextualized conceptions of language and literacy.

Courses taught for the University of Mount Saint Vincent, Halifax, Truro, Wolfville, Cape Breton and Kentville, Nova Scotia; in Corner Brook, Newfoundland; in Charlottetown, Prince Edward Island; in Mississauga, Ontario; and in Toronto, Ontario, all in Canada:

July 2006 to 2018
GLIT 6756: Language, Literacy and Learning II. Participants worked in small groups (of no more than 6 people) and engaged in actually learning a “new literacy”. Options included: stop motion animation, anime music video, live action video, and machinima.

Each group worked collaboratively and drew on local and online resources to become proficient digital video editors. At the same time, the groups collected data during the process of completing the task. These data related to literacy and learning. The course served as an introduction to teacher research, with a particular focus on data collection methods and self-study, as well as an introduction to the theme of new literacies and learning. Corner Brook, Newfoundland.
GLIT 6757: Literacy and Digital Media Production. Each group analysed the data they collected during GLIT 6756 as they worked on learning a new literacy practice in the manner of researchers. Analysis and discussion were informed by set readings for this course, and for previous courses. Each group wrote an academic report on the outcomes of their self-study, and presented their findings as a group to the other participants on the last day of the course. The course served as an introduction to teacher research, with a particular focus on analysis and reporting, as well as an introduction to the theme of new literacies and learning. Corner Brook, Newfoundland.
GLIT 6756: Language, Literacy and Learning I. Participants worked in small groups (of no more than 6 people) and engaged in actually learning a “new literacy”. Options from which the groups could choose included: music video clip making, machinima, strategy card games, computer games, and live action video making. Each group worked collaboratively and drew on local and online resources to master the technical dimensions of creating their final product. At the same time, the groups collected data during the process of completing the task. These data related to the processes of their own learning, as individuals and as a group. The course served as an introduction to teacher research, with a particular focus on data collection methods and self-study, as well as an introduction to the theme of new literacies and learning. Corner Brook – 35 students.

GLIT 6757: Literacy and Inquiry (pre-requisite course: GLIT 6756). Each group analysed the data they collected during GLIT 6756 as they worked on learning a new literacy practice in the manner of researchers. Analysis and discussion were informed by set readings for this course, and for previous courses. Each group wrote an academic report on the outcomes of their self-study, and presented their findings as a group to the other participants on the last day of the course. The course served as an introduction to teacher research, with a particular focus on analysis and reporting, as well as an introduction to the theme of new literacies and learning. Corner Brook – 35 students. Also taught April-May, 2008, with 42 students in Toronto, Canada.

GLIT 6756 New Literacies and Learning: Principles and Practices. This special summer institute included Colin Lankshear, Rebecca Black and James Paul Gee. Each of us was responsible for presenting a keynote address and for conducting workshops with all participants over the course of one week. My keynote focussed on new literacies, remix practices and copyright issues. Toronto – 94 students. Also taught February-March, 2008, with 42 students in Toronto, Canada.

Additional courses taught for Mount Saint Vincent University (Halifax, NS, Canada)
July 2008

Teacher of intensive special summer institute for Masters of Education. New literacies and learning: Principles and practices. With Julia Davies, Guy Merchant and Colin Lankshear. Toronto, Canada. 95 students. Keynote lectures and practical workshops format. July 14 -18, 2008.
July, 2006

Teacher Research and New Literacies (M. Ed. Summer Institute): This course engaged students in the processes of analyzing data they had collected for their research project (this occurred during a pre-requisite course), interpreting the results of their data analysis, writing formal reports of their project, and presenting their research to peers in a conference format. 42 students.

July, 2005

Teachers Research and Literacy Education: New Texts, New Literate Practices (M.Ed. Summer Institute): The course engaged students in exploring and evaluating research literature concerned with the theme of “New Texts and New Literate Practices” with a view to better informing classroom practice, as well as their response to policy mandates concerning literacy and teaching. This course aimed at teaching students how to read research literature critically and ways of using research that stands up to scrutiny within their everyday work as teachers. 45 students.
July, 2004

Boys, Literacy and Schooling: A Research Perspective (M.Ed. Summer Institute): This course explored and evaluated research literature concerned with the theme of “Boys, Literacy and Schooling” with a view to informing participants’ teaching practice by considering implications of theory and research for teaching and learning in schools. The course examine the “moral panic” associated with essentialist perspectives on the boys and literacy “issue”, problematized the debates concerning boys, literacy and schooling, and engaged students in working towards a transformative approach to literacy education. 45 students.

Course taught at the University of British Columbia, Vancouver, Canada:

July, 2001

LLED 565A/951 (Postgraduate): New Literacies: Making Multiple Meanings. (Special Course in Subject Matter Field). This intensive course examined new approaches to conceptualizing literacy and literacy research. It introduced students to practical methods for critiquing, teaching and researching new media literacies (e.g., visual literacy)—especially media literacies found in popular youth culture—and to sociocultural conceptions of literacy and the New Literacy Studies approach to research (e.g., D/discourse analysis). The course placed special emphasis on socially just approaches to understanding literacy pedagogy and research. I was responsible for designing and delivering the course.

Courses taught at the University of Nevada, Las Vegas:

June-July, 2001

ICG 726 Foundations of Literacy Learning (Masters level course). This course was a survey of key theories and historical trends in literacy education. I was responsible for designing course structure and key content delivery (although the course itself had run for some years, the introduction of a new textbook called for a revamp of the course syllabus). Content covered four distinct pedagogical approaches to literacy education: skills-based (including phonemic awareness approaches), whole language approaches, genre and functional grammar, and critical literacy approaches. Corresponding theories were also addressed (e.g., psycholinguistics, systemic functional linguistics, critical theory, sociocultural theory, reader response theory, and so on).

ICG 445 Instruction and Assessment of Reading and Writing I (Undergraduate level course). This course was an introduction to contemporary methods of teaching and assessing reading and writing within K-6 classrooms. Content included introducing students to and engaging them in key pedagogical strategies (e.g., the writing process, phonemic awareness teaching strategies, spelling instruction, grammar instruction, critical literacy). Students were also engaged in learning about and using a range of literacy assessment tools and techniques. These included summative, state-mandated assessment tools (e.g., word recognition, spelling and comprehension standardized tests), as well as a range of formative, portfolio-based approaches to literacy assessment (e.g., reading inventories, reading and writing attitude surveys, running records and miscue analysis).

Courses taught at the University of California, Irvine:

2002-2003

Doctoral courses:

ED290/291: Seminar in Field Research in Education and Directed Field Research in Educational Administration. This course addressed conceptual frameworks and literature relevant to qualitatively researching effective school leadership and management. This course focused on designing, conducting, analyzing and interpreting field research in education with view towards improving school practices. This course was the third in a series of three focusing on field research and focused in particular on data analysis methods. Key categories of data focused on in this course included spoken, written and observed data, and specific data analysis methods included sociolinguistic methods, critical discourse analysis methods, domain and taxonomic analysis, pattern matching, categorical analysis, qualitative content analysis and social semiotic analysis.

ED278: Studies of Diversity and Inequality in Education. This seminar course examined the relationships among individual diversity, social inequality, and education. These relationships were examined by means of sustained analysis of Latino/a literacy practices at school and home, and their education experiences and attainment opportunities at school. Latino/a students by far comprise the largest single ethnicity in California schools at present and as such, require close attention by California educators. Students studied the ways in which differences in socioeconomic status, race, culture, and gender shape educational experiences and impact education outcomes and opportunities. This course addressed issues such as social reproduction mechanisms, education access for marginalized groups, and social mobility opportunities, among others. In particular, students focussed on the politics of literacy and critical pedagogy as one approach to examining and critiquing education inequities.

ED276: Studies of School Finance and Political Economy. The goal of this course was for students to develop keen insights into the complexities associated with the structural and social location of education within a context of globalization. The course engages with fundamental fiscal concepts and relationships applied to formal schooling, and topics include globalization, the shift from industrial to knowledge economies, new technologies, equity and inequalities in resource allocation, the politics of school finance, public versus private-sector supply of schooling, and so on. This class operates on a seminar model, with students required to read, analyze and critique set texts, and to discuss in class insights gained from these activities. My responsibilities include supporting, fomenting and monitoring discussion, and supplementing readings with current event items from local and other newspapers, with multimedia (e.g., video documentaries, video-streamed guest speakers located in other countries, relevant websites).

Undergraduate course:

ED50: Origins, Purposes, and Central Issues in K-12 Education (undergraduate foundation or general education course). The goal of this introductory course was for students to engage with and think critically about the political, social and economic roles played by formal education within the U.S.

Courses taught and responsibilities at Queensland University of Technology:

15 week semester-long courses, 1996-1998.

Undergraduate courses

Classroom Language Programming and Assessment (Undergraduate level). Course content focussed on literacy curriculum development, pedagogy and assessment for elementary school grades. I was responsible for writing and coordinating the course (100-200 students per year), including selecting course content and delivery options (e.g., workshops, tutorials, lectures). There was a strong emphasis on literacy across the curriculum approaches, on emergent literacy pedagogy, on new literacies, on linking theory and practice, and on instructing teacher education students in how to best teach linguistically and culturally diverse classes.

Language and Literacy I (Undergraduate level). This was a foundation course in elementary school language and literacy education. In Australia, literacy education involves teaching children how to read, write, speak, listen and watch/view—all five dimensions were addressed within this course. I was responsible for leading tutorial groups and presenting lectures on teaching primary school students to write effectively (which included critical literacy and functional grammar approaches to writing instruction). The total class generally averaged 300 students per semester.

Language and Literacy II (Undergraduate level). This was the second of four compulsory courses in elementary school literacy education. I was responsible for developing course content and structure, coordinating the course, delivering weekly lectures, and conducting tutorials. The total class generally averaged 300 students per semester.

English as a Second Language/Languages Other Than English Foundation (Undergraduate foundation course). This course introduced prospective elementary school teachers to a range of theoretical and policy positions on English as a Second Language and Languages other than English Education within Australia. Students were also engaged in discussing and working through issues concerning multilingual education, cultural diversity and inequity, inequitable education opportunities and outcomes and their relationship with family income, ethnicity or cultural heritage and language, and gender. I was responsible for delivering lectures on language and power, and on multiculturalism and the media, as well as conducting workshops on these topics. This course averaged 400 students per semester.

Writing in Classrooms (Distance Education course for the Bachelor of Education degree for teachers already in service). I was responsible for coordinating this course and monitoring students’ progress from a distance. This course averaged 25-30 students per semester.

Language and Literacy I & II (Graduate Diploma of Education degree level). These two courses were condensed versions of the corresponding undergraduate courses described earlier. I was responsible for leading tutorials in literacy pedagogy, curriculum content, assessment, and program or curriculum development. Content focussed on emergent literacy pedagogy, social justice issues, literacy across the curriculum, and using theory to inform effective pedagogy.

Graduate courses

Investigating Literacy in Classroom Settings (Masters level course). This course focussed on a range of qualitative approaches to literacy research. I was responsible for teaching sociolinguistic and ethnographic approaches. This course averaged 25 students per semester.

Second Language Programming and Methodology (Masters level course, TESOL specialization). I was responsible for lecturing on critical literacy and second language teaching methodologies. This class averaged 35 students per semester.

Literacy and New Technologies (Distance Education Course, Masters level). This distance education course was delivered by means of web-based materials and email-based interactions and correspondence. I was responsible for writing and coordinating the Critical Literacy and Digital Texts module. This course averaged 30 students per semester.

Advanced Seminars in Interdisciplinary Studies of Education (Doctoral level). I was responsible for teaching data management strategies, a range of data analysis techniques, and literature review management strategies. This course averaged 25 students per semester.

Advanced Seminars on Qualitative Research Methodology (Doctoral and Masters level). This course re-introduced students to a wide range of qualitative research designs (e.g., case study, ethnography) and methods (e.g., interviewing, observation) for conducting education research. I was responsible for teaching data collection and management strategies, data analysis techniques and for reading and responding to student papers. This course averaged 25 students per semester.

Units written and other responsibilities at Central Queensland University:

English Curriculum Pedagogy I and II (units codes 48312 and 48411 respectively). I was hired as a consultant to completely rewrite two compulsory undergraduate literacy courses for the Bachelor of Education degree (and which at CQU includes both internal and external students). These two units were the only compulsory units where teacher education students at CQU have the opportunity to learn how to teach elementary school students to be effectively literate. As such, both units are considered by the Education and Creative Arts Faculty to be crucial course offerings.

During 1999-2000, I was a Consulting Professor and Materials Developer for the Graduate School of Education, Central Queensland University. I was employed to develop specialized materials to the conduct of educational research for postgraduate students. Topics included:

· Developing systematic records of reading

· Approaches to text analysis

· Theoretical assumptions

· Reviewing the literature

Programs/seminars taught and responsibilities at the National Autonomous University of México:

2000
La invención cotidiano de Michel de Certeau, Facultad de Humanidades (The everyday practice of Michel de Certeau, Faculty of Humanities, with Colin Lankshear). Semester 2. Conducted in Spanish.

1999
Métodos de Investigación Cualitativa, Facultad de Humanidades (Methods of qualitative investigation, Faculty of Humanities, with Colin Lankshear). Semester 1. Conducted in Spanish.

