Doreen Starke-Meyerring
Page 2/19

Doreen Starke-Meyerring
Department of Integrated Studies in Education
Centre for the Study and Teaching of Writing
McGill University

3700 McTavish St.
Montreal, QC, Canada H3A 1Y2
Phone: (514) 398-1308

Fax: (514) 398-4529

doreen.starke-meyerring@mcgill.ca

Academic Positions

2009 –
Associate Professor, Rhetoric and Writing Studies, Department of Integrated Studies in Education, McGill University, Canada

2004 – 2009
Associate Director (Research), Centre for the Study and Teaching of Writing, McGill University, Canada

2003 – 2009
Assistant Professor, Rhetoric and Writing Studies, Department of Integrated Studies in Education, McGill University, Canada

1997 – 2003
Graduate Instructor, Research and Administrative Fellow, Department of Rhetoric, Office of the Vice Provost (Technology-Enhanced Learning), University of Minnesota, USA

1994 – 1997
Writing Instructor, Department of Translation and Technical Communication, University of Applied Science, Magdeburg, Germany

1991 – 1993
Graduate Teaching Assistant, Department of English, University of North Dakota, USA

Education

2003
Ph.D. in Rhetoric and Scientific and Technical Communication
Department of Rhetoric, University of Minnesota, USA
1993
M.A. in English (Rhetoric and Composition)
Department of English, University of North Dakota, USA
1990
B.Ed. in English, Russian, and Education
Potsdam University, Germany
1987-88: Russian Language, Linguistics, and Literature, Rostov-on-Don University, Russia
Research Publications

Books
Starke-Meyerring, D., Paré, A., Artemeva, N., Horne, M., & Yousoubova, L., (Eds.) (forthcoming). Writing in knowledge societies. West Lafayette, IN: Parlor Press and WAC Clearinghouse (http://wac.colostate.edu/).

Starke-Meyerring, D., & Wilson, M. (Eds.) (2008). Designing globally networked learning environments: Visionary partnerships, policies, and pedagogies. Rotterdam, Netherlands: Sense Publishers.
Beaudet, C., Grant-Russel, P., & Starke-Meyerring, D. (Eds.) (2008). Research communication in the social and human sciences: From dissemination to public engagement. Uxbridge, UK: Cambridge Scholars Publishing.
Special Issues of Refereed Journals (Guest Editorships)
Starke-Meyerring, D. (2010). Globally networked learning environments: Re-shaping the intersections of globalization and e-learning in higher education. E-Learning and Digital Media, 7(2).
Starke-Meyerring, D. (2010). Globally networked learning in professional communication, Journal of Business and Technical Communication, 24(3).
Articles in Refereed Journals
Starke-Meyerring, D. (2010). Globally networked learning environments: Re-shaping the intersections of globalization and e-learning in higher education. (Guest editor’s introduction). E-Learning and Digital Media, 7(2),
Starke-Meyerring, D. (2010). Globally networked learning environments in professional communication: Challenging normalized ways of learning, teaching, and knowing. (Guest editor’s introduction). Journal of Business and Technical Communication, 24(3),
Starke-Meyerring, D. (2008). Genre, knowledge, and digital code in web-based communities: An integrated theoretical framework for shaping digital discursive spaces. International Journal of Web-Based Communities 4(4), 398-417.
Starke-Meyerring, D., Duin, A. H., & Palvetzian, T. (2007). Global partnerships: Positioning technical communication programs in the context of globalization. Technical Communication Quarterly, 16(2), 139-174.
Starke-Meyerring, D., & Andrews, D. (2006). Developing a shared virtual learning culture: An international classroom partnership. Business Communication Quarterly, 69, 25-49.
Sawyer, P., Bokor, M., Hentz, B., Morton, D., Rodman, L., Starke-Meyerring, D., & Watt, A. (2005). 2003 ATTW Bibliography. Technical Communication Quarterly 14(4), 489-514.

Starke-Meyerring, D. (2005). Meeting the challenges of globalization: A framework for global literacies in professional communication programs. Journal of Business and Technical Communication, 19, 468-499.

Starke-Meyerring, D. (2004). The rhetoric of the internet in higher education policy: A cross-cultural study. Business Communication Quarterly, 67, 238-244.

Duin, A.H., & Starke-Meyerring, D. (2003). Professional communication in the learning marketspace: A call for partnering. Journal of Business and Technical Communication, 17, 346-361.

Starke-Meyerring, D. (1999). Making being there as good as being here. Cause/ Effect 22(2), 53-56.

Gross, A., & Starke-Meyerring, D. (1999). Medical advice editorials: Transferring medical science into clinical practice. Journal of Laboratory and Clinical Medicine, 134, 185-189.

Flint, P., Lord Van Slyke, M., Starke-Meyerring, D., and Thompson, A. (1999). Going online: Helping technical communicators help translators. Technical Communication, 46, 238-248.

Starke-Meyerring, D., and Clemens, L. (1999). Theoretical and practical considerations for virtual learning environments in technical communication: An annotated bibliography. Technical Communication Quarterly, 8(2), 125-141.

Book Chapters

Starke-Meyerring, D. (forthcoming). The paradox of writing in doctoral education: Student experiences. In L. McAlpine & C. Amundson. (Eds.), Supporting the doctoral process: Research-based strategies. New York: Springer.

Paré, A., Starke-Meyerring, D., & McAlpine, L. (forthcoming). Knowledge and identity work in the supervision of doctoral student writing: Shaping rhetorical subjects. In D. Starke-Meyerring, et al. (Eds.). Writing in knowledge societies. West Lafayette, IN: Parlor Press and WAC Clearinghouse (http://wac.colostate.edu/).

Starke-Meyerring, D., & Paré, A. (forthcoming). The roles of writing in knowledge societies: Questions, exigencies, and implications for the study and teaching of writing. In D. Starke-Meyerring, et al. (Eds.). Writing in knowledge societies. West Lafayette, IN: Parlor Press and WAC Clearinghouse (http://wac.colostate.edu/).
Starke-Meyerring, D., & Andrews, D. (2010). Building a culture of intercultural learning: Assessment in a virtual team project. In Hundleby, M., & J. Allen (Eds.), Assessment in Technical and Professional Communication (pp. 197-220). Amityville, NY: Baywood.

Starke-Meyerring, D. (2010). Between peer review and peer production: Genre, wikis, and the politics of digital code in academe. In C. Bazerman, R. Krut, K. Lunsford, S. McLeod, S. Null, P. Rogers, & A. Stansell (Eds.), Traditions of writing research: Traditions, trends, and trajectories. (pp. 339-350). New York: Routledge.
Paré, A., Starke-Meyerring, D., & McAlpine, L. (2009). The dissertation as a multi-genre: Many readers, many readings. In C. Bazerman, D. Figueiredo, & A. Bonini, (Eds.), Genre in a changing world (pp. 179-193). West Lafayette, IN: Parlor Press and WAC Clearinghouse (http://wac.colostate.edu/).

Starke-Meyerring, D. (2009). The contested materialities of writing in digital environments: Implications for writing development. In R. Beard, D. Myhill, M. Nystrand, and J. Riley (Eds.), Handbook of writing development (pp. 506-526). Thousand Oaks, CA: Sage.

McAlpine, L., Paré, A., & Starke-Meyerring, D. (2009). A shifting landscape for “English” Doctoral Education in the 21st Century? In D. Boud and A. Lee (Eds.), Changes to doctoral education (pp. 42-53). London, UK: Routledge.

Starke-Meyerring, D., & Wilson, M. (2008). Learning environments for a globally networked world: Emerging visions. In D. Starke-Meyerring & M. Wilson (Eds.), Designing globally networked learning environments: Visionary partnerships, policies, and pedagogies. (pp. 1-17). Rotterdam, Netherlands: Sense Publishers.

Starke-Meyerring, D., Duin, A. H., Palvetzian, T., & Wilson, M. (2008). Enabling and sustaining globally networked learning environments: Visionary partnerships and policies. In D. Starke-Meyerring & M. Wilson (Eds.), Designing globally networked learning environments: Visionary partnerships, policies, and pedagogies. (pp. 19-36). Rotterdam, Netherlands: Sense Publishers.

Starke-Meyerring, D., & Wilson, M. (2008). Visionary pedagogies in globally networked learning environments: Questioning assumptions and raising new questions. In D. Starke-Meyerring & M. Wilson (Eds.), Designing globally networked learning environments: Visionary partnerships, policies, and pedagogies. (pp. 105-113). Rotterdam, Netherlands: Sense Publishers.

Starke-Meyerring, D., & Wilson, M. (2008). Globally networked learning environments: Shaping visionary futures. In D. Starke-Meyerring & M. Wilson (Eds.), Designing globally networked learning environments: Visionary partnerships, policies, and pedagogies. (pp. 218-230). Rotterdam, Netherlands: Sense Publishers.

Beaudet, C., Grant-Russell, P., & Starke-Meyerring, D. Introduction. In C. Beaudet, P. Grant-Russel, & D. Starke-Meyerring (Eds.) (2008). Research communication in the social and human sciences: From dissemination to public engagement. Uxbridge, UK: Cambridge Scholars Publishing.

Starke-Meyerring, D. (2007). The implications of blogs for professional writing: Speed, reach, engagement, and the art of the self in the participatory web. In D. Alamargot, P. Terrier, & J.-M. Cellier (Eds.). Written documents in the workplace (pp. 125-138). Paris, France: Elsevier.

Starke-Meyerring, D. (2007). The EU Data Protection Directive. In W. G. Staples (Ed.), Encyclopedia of Privacy (pp. 207-210). Westport, CT: Greenwood.
Starke-Meyerring, D. (2007). Safe Harbor Principles. In W. G. Staples (Ed.), Encyclopedia of Privacy (pp. 475-476). Westport, CT: Greenwood.

Starke-Meyerring, D., & Gurak, L. (2007). The internet. In W. G. Staples (Ed.), Encyclopedia of Privacy (pp. 297-310). Westport, CT: Greenwood.

Starke-Meyerring, D. (2005). Zur Rolle der rhetorischen Theorie in der Übersetzung: das Beispiel der Übertragung von "Ethos" in einem multilingualen Internetportal (The role of rhetorical theory in translation: Translating ethos in a multilingual Internert portal). In H. Salevsky (Ed.). Kultur, Interpretation, Translation: Ausgewählte Beiträge aus 15 Jahren Forschungsseminar (Culture, interpretation, translation: Selected essays from fifteen years of interdisciplinary research in professional communication and translation studies (pp. 75-92). New York: Peter Lang.
Starke-Meyerring, D. (2004). An den Schnittstellen von Kultur, Kommunikation und Technologie: Zur Rolle von Kulturexperten in der Überwindung der digitalen Spaltung zwischen Ost und West. (At the intersections of culture, communication, and technology: The role of cultural experts in overcoming the digital divide between East and West). In I. Müller (Ed.). Und sie bewegt sich doch... Translationswissenschaft in Ost und West: Papers in honor of Professor Heidemarie Salevsky (pp. 345-359). Frankfurt and New York: Peter Lang. Invited Contribution.
Starke-Meyerring, D., Burk, D., & Gurak, L. (2004). Americans and internet privacy: A Safe Harbor of their own? In P. E. N. Howard & S. Jones (Eds.), Society online: The internet in context. (pp. 275-293). Thousand Oaks, CA: Sage.

Starke-Meyerring, D. (2004). Questing on the global stage: Brain gain, market gain, and the rhetoric of the internet in German and U.S. American higher education policy. First Research Annual of the Association of Internet Researchers. (pp. 141-149). Frankfurt and New York: PeterLang.
Starke-Meyerring, D. (1998). Cultural dynamics and multicultural literacy in predominantly white classrooms. In K. Dixon, (Ed.), Outbursts in academe: Multiculturalism and other sources of conflict. (pp. 135-147). Portsmouth, NH: Heinemann-Boynton/Cook.

Research Presentations

Invited and Keynote Presentations

Starke-Meyerring, D. (2010). Between tradition and innovation: Research-based approaches to reconsidering writing, publishing, and knowledge production in academe. Research Writing Retreat, University of Ottawa (Faculties of Management and Social Sciences), May 5-6.
Starke-Meyerring, D. (2010). Facilitating writing development in graduate education: Research-based approaches. Concordia University, Montreal, April 12.
Starke-Meyerring, D. (2010). Writing development in higher education: Research and practice from a socio-cultural perspective. Presentation to the WID working group, Dawson College, Montreal, March 24.

Starke-Meyerring, D. (2009). The future of writing in a digital age. Closing Plenary Debate, Multiple Perspectives on Writing Development, Conference, Institute of Education, University of London, UK.
Starke-Meyerring, D. (2009). Uncovering writing as a disciplinary knowledge-making practice: Implications for writing development in higher education. Dawson College Senate Workshop.

Starke-Meyerring, D. (2008). Cross-boundary knowledge making in Globally Networked Learning Environments. Keynote address at the 2nd Conference of the SUNY Center for Collaborative Online International Learning. Purchase, NY, November 14.

Starke-Meyerring, D. (2008). Entering disciplinary conversations: Scientific writing strategies for new researchers. Le Regroupement québécois étudiant sur les matériaux de pointe (RQÉMP; a graduate student organization of a Québec Association of Physics Researchers) Summer Institute, August 14, Jouvence, QC.

Starke-Meyerring, D. (2008). Education and the politics of technology: Pedagogies for critical engagement in digital environments. Keynote address at the Pedagogical Day of Vanier College, Montreal, Canada, March 11.

Starke-Meyerring, D. (2007). Beyond use: A conceptual framework for integrating technologies into the teaching of writing. Writing and Technologies Conference, University of Western Ontario, London, ON, December 6.

Starke-Meyerring, D. (2007). Designing Globally Networked Learning Environments. Keynote address at the 1st Conference of the SUNY Center for Collaborative Online International Learning. Purchase, NY, October 19.

Starke-Meyerring, D. (2005, March). Global literacies through intercultural virtual team work. Invited guest lecture at the School of Linguistics and Applied Language Studies, Carleton University, Ottawa, Canada.

Starke-Meyerring, D. (2004, May). Zur Rolle der rhetorischen Theorie in der Fachübersetzung: Das Beispiel der Übertragung von Ethos in einem multilingualen Internetportal. (The role of rhetorical theory in professional translation: The example of the translation of ethos in a multilingual internet portal). Invited Presentation at the 15th Anniversary of the International Research Colloquium on Translation and Professional Communication. University of Applied Science Magdeburg, Germany.

Conference Presentations

Starke-Meyerring, D., & Paré, A. (2010). Writing (in) the knowledge society: A rhetorical perspective. Research and Knowledge as a Public Good Workshop, Montreal, May 27.
Starke-Meyerring, D. (2010). The Canadian doctoral writing study: Issues, challenges, results, and implications. Conference of the Canadian Association for the Study of Discourse and Writing, Concordia University, Montreal, May 29 - 31.

Paré, A., & Starke-Meyerring, D. (2010). A cross-disciplinary study of doctoral writing practices at Canadian research-intensive universities. Quality in Postdoctoral Research Conference, Adelaide, Australia, April 13-15.

Starke-Meyerring, D., & Paré, A. (2009). The Canadian doctoral writing study: Examining and responding to new pressures on doctoral student writing. Conference of the Canadian Association for Graduate Studies, Halifax, Nov 5.
Starke-Meyerring, D., Paré, A., Graves, H., Graves, R., Sun, K. Y., & El-Bezre, N. (2009). The roles of writing development in doctoral education: A cross-disciplinary study of doctoral writing practices at Canadian research-intensive universities. Conference of the European Association of Teachers of Academic Writing, June 30-July 1.
Starke-Meyerring, D., Paré, A., Graves, H., Graves, R., Sun, K. Y., & El-Bezre, N. (2009). Under new pressures? Practices, policies, and perceptions of doctoral writing at Canadian G13 universities. Conference of the Canadian Association for the Study of Discourse and Writing, Carleton University, May 24-26.
Starke-Meyerring, D., Paré, A., Sun, K. Y., & El-Bezre, N. (2009). Graduate-school meta-genres of dissertation writing. Conference on College Composition and Communication, San Francisco, March 11-13.
Starke-Meyerring, D. (2008). “I’m just not cut out for this:” Genre, disciplinary identity, and doctoral researchers. Conference of the Canadian Association of Teachers of Technical Writing Conference, University of British Columbia, June 1-3.
Yousoubova, L., & Starke-Meyerring, D. (2008). Disciplinary ethos in grant writing: A case study of an international scientist. Conference on College Composition and Communication, New Orleans, LA, April 2-4.
Paré, A, Starke-Meyerring, D., & McAlpine, L. (2007). The dissertation as multi-genre. Fourth International Symposium on Genre Studies. Tubarão, Brazil - August 15th-18th, 2007
Paré, A, Starke-Meyerring, D., & McAlpine, L. (2007). The arhetorical pedagogy of doctoral supervision. Paper presented at the annual meeting of American Educational Research Association, Chicago, IL, April 9-13.

Starke-Meyerring, D. (2007, May). “How things are done:” Rhetorical agency and new researchers. Conference of the Canadian Association of Teachers of Technical Writing, “Writing in Changing Communities—Communities Writing Change,” Saskatoon, SK.

Starke-Meyerring, D. (2007, March). Beyond “words on paper.” Rhetorical agency in a graduate writing course. Conference on College Composition and Communication, New York: NY.
McAlpine, L., Paré, A., & Starke-Meyerring, D. (2006). Transitioning to doctoral work: A study of disciplinary rhetorics and identities in doctoral supervision sessions. Paper presented at the 11th Writing Development in Higher Education (WDHE) Conference, Open University, Milton Keynes, UK., June.

Paré, A., McAlpine, L., & Starke-Meyerring, D. (2006). Engaging in knowledge making in doctoral education: Faculty and student perspectives across disciplines. Paper presented at the annual conference of the Canadian Association of Teachers of Technical Writing, York University, June 28-30.

Palvetzian, T., & Starke-Meyerring, D. (2006, May). Teaching professional communication in the context of globalization: New visions for learning environments. Conference of the Canadian Association of Teachers of Technical Writing, “Writing in the Knowledge Society,” York University, Toronto, ON.

Paré, A., & Starke-Meyerring, D., & McAlpine, L. (2006, April). Entering the text: Learning doctoral rhetoric. Conference of the American Educational Research Association, San Francisco, CA.

Andrews, D., & Starke-Meyerring, D. (2005, July). Making connections: An intercultural virtual team project in professional communication. International Professional Communication Conference of the IEEE Professional Communication Society, Limerick, Ireland.
Starke-Meyerring, D. (2005, May-June). Global program partnerships: Toward global citizenship in professional communication. Conference of the Canadian Association for Teachers of Writing, London, ON, Canada.
Starke-Meyerring, D. (2005, May). Beyond faultlines: Boundary practices in an intercultural virtual team project in a management communication course. Conference of the Canadian Association for the Study of Language and Learning, WhitePoint, NS, Canada.
Starke-Meyerring, D. (2005, April). From national frontiers to global markets: The rhetoric of the internet in U.S. and German higher education policy. Annual Conference of the American Educational Research Association, Montreal, QC, Canada.
Starke-Meyerring, D., & Duin, A.H. (2004, October). Global partnerships in professional communication programs: Trends and issues. Conference of the Association for Business Communication, Cambridge, MA, USA.

Starke-Meyerring, D., & Duin, A.H. (2004, October). Global partnerships in technical communication programs: Practices, processes, and principles. Conference of the Council for Programs in Scientific and Technical Communication, Purdue University, West Lafayette, IN,USA.
Starke-Meyerring, D., & Duin, A.H. (2004, September). Program partnerships for global literacies in professional communication. Conference of the Professional Communication Society of the IEEE, Minneapolis, MN, USA.
Starke-Meyerring, D. (2004, May). Beyond universals and particulars: Toward global literacies in technical communication programs. Conference of the Canadian Association for Teachers of Technical Writing, Winnipeg, Canada.

Starke-Meyerring, D. (2004, May). The rhetoric of global trade in higher education: Global decisions—local deliberation? Conference of the Rhetoric Society of America, Austin, TX, United States.
Starke-Meyerring, D. & Duin, A. H. (2004, March). Global partnership networks in technical communication. Conference of the Association of Teachers of Technical Writing. San Antonio, TX, United States.
Starke-Meyerring, D. (2003, December). Conceptualizing global literacies in professional communication: Implications for research, teaching, and program development. Session of the Association of Business Communication on Globalization and Professional Communication at the Annual Conference of the Modern Language Association, San Diego, CA, United States.

Starke-Meyerring, D. (2003, October). Meeting the globalization challenge: Toward global literacies in professional communication. Annual Convention of the Association of Business Communication, Albuquerque, NM, United States.

Starke-Meyerring, D. (2003, October). New Sputnik—same shock? The internet and the rhetorics of local and global competition. Fourth International Conference of the Association of Internet Researchers, Toronto, Canada.

Starke-Meyerring, D. (2002, November). From cows to classrooms: GATS and the rhetoric of global trade in higher education. Invited Guest Lecture. Department of English, University of North Dakota, Grand Forks, ND.

Starke-Meyerring, D. (2002, November). Virtual universities and the rhetoric of e-learning: Teaching and learning as public good or private gain? Conference of the Midwest Modern Language Association, Minneapolis, MN.

Starke-Meyerring, D. (2002, October). The internet and national higher education policy in Germany and the United States: Negotiating the public good in global markets. Third International Conference of the Association of Internet Researchers, Maastricht, Netherlands.

Starke-Meyerring, D. (2002, October). Globalization and the rhetoric of e-learning: A cross-cultural study of German and US American virtual university consortia. Conference of the German Association for Online Research, Hohenheim, Germany.

Starke-Meyerring, D. (2001, October). Cultural responses to the global information infrastructure: A rhetorical analysis of German and U.S. American e-learning portals. IR 2.0: Interconnections. Second International Conference of the Association of Internet Researchers. Minneapolis, MN.

Starke-Meyerring, D. (2001, June). Die Globalen Informationsstrukturen des Internets im Spannungsfeld nationaler Kulturen: Deutsche und Amerikanische E-Learning Portale im Rhetorischen Vergleich (A cross-cultural comparison of e-learning portals in Germany and the United States). Research Colloquium, University of Applied Science Magdeburg, Germany.

Hill Duin, A., Baer, L. and Starke-Meyerring, D. (2001, May). Partnering in the learning marketspace. Special Focus Session of the National Learning Infrastructure Initiative. San Diego, CA.

Hill Duin, A., Baer, L. and Starke-Meyerring, D. (2001, January). The learning marketspace: Partnering for lifelong learners. Featured Session, Annual Conference of the National Learning Infrastructure Initiative, New Orleans, LA.

Starke-Meyerring, D., and Duin, A. H. (2000, October). Re-visioning and repositioning technical communication programs in digital spaces. Conference of the Council for Programs in Technical and Scientific Communication (CPTSC), Menomonie, WI.

Starke-Meyerring, D. (2000, April). Portal web sites as disruptive technologies: Implications for information design and technical communication pedagogy. Conference of the Association of Teachers of Technical Writing (ATTW), Minneapolis, MN.

Starke-Meyerring, D. (1999, October). Human agency and postmodern discursive formations: Toward a holistic approach to the rhetoric of science. National Communication Association Conference, Chicago, IL.

Starke-Meyerring, D. (1999, September). Developing online resources and training in international technical communication. Proceedings of the IEEE International Professional Communication Conference, New Orleans, LA.

Starke-Meyerring, D. (1999, July). Perelman's notions of presence in rhetoric across communities and cultures. AFA/NCA Summer Conference on Argumentation, Alta, UT.

Starke-Meyerring, D. (1999, April). Logos, ethos, and pathos: On the role of rhetorical theory in translation studies. Conference on Philosophy, Interpretation, and Culture, Center for Research in Translation, State University of New York, Binghamton, NY.

Starke-Meyerring, D. (1999, March). Involving diverse audiences and cultivating diverse communication styles in electronic learning environments. Conference on College Composition and Communication, Atlanta, GA.

Clemens, L., Dilworth, D., Grotheim, H., Starke-Meyerring, D. & Walmer, D. (1999, February). Designing and implementing a usability test: An interactive case study. Future Tense, Conference of the STC Twin Cities Chapter, Minneapolis, MN.

Starke-Meyerring, D. (1999, February). Designing new learning environments: The case of the Minnesota Virtual University. Future Tense, Conference of the STC Twin Cities Chapter, Minneapolis, MN.

Starke-Meyerring, D. (1997, March). German writers and English readers: Conscientization in an English composition class for German students. Conference on College Composition and Communication, Phoenix, AZ.

Starke-Meyerring, D. (1994, June). The self, the other, and multicultural literacy in predominantly white composition classrooms. 22nd Conference of English: Multicultural Literacies, University of Wyoming, Laramie, WY.

Symposia and Workshops

Paré, A., & Starke-Meyerring, D. (2010). Studies of doctoral writing practices at Canadian research-intensive universities. Research seminar, University of Technology, Sydney, Australia, April 12

Paré, A., & Starke-Meyerring, D. (2010). Doctoral education in Canada: A cross-disciplinary study of practices, challenges and resources with a special focus on writing. Faculty seminar, University of Western Sydney, Sydney, Australia, April 7.

Starke-Meyerring, D. (2008). Academic writing: New research perspectives. Career and Placement and Counseling Services, McGill University, March 19.

Starke-Meyerring, D. (2004). Effective electronic communication strategies. Workshop given twice to McGill staff through the Human Resources Office. Resulted in requests for 7 additional workshops.
Starke-Meyerring, D. (2003, May). Online privacy protection in the United States and the European Union: Bridging cultural differences. 7th Annual University of Minnesota Electronic Commerce Conference, University of Minnesota, Carlson School of Management, Mineapolis. MN.

Starke-Meyerring, D. (2000, June). Concepts and strategies for translation. Roundtable on International Technical Communication, Society for Technical Communication, Twin Cities Chapter Meeting.

Starke-Meyerring, D. (1999, May). Writing for translation: Working with translators. Unisys Roseville, MN, National Teleconference.

Starke-Meyerring, D. (1998, December). Types of Usability Tests. Society for Technical Communication Twin Cities Chapter Meeting.

Starke-Meyerring, D. (1998, June). Developing an Online Guide to Writing and Designing for Translation for Technical Communicators. Industrial Affiliates Colloquium, Department of Rhetoric, University of Minnesota.

Awards, Scholarships, and Grants

2009
“Aid and Attendance Grants to Scholarly Associations,” Social and Sciences and Humanities Research Council of Canada (SSHRC)

$3525
2009
“Aid and Attendance Grants to Scholarly Associations,” Social and Sciences and Humanities Research Council of Canada (SSHRC)

$3525
2008
“The State of Research Writing in Canadian Doctoral Education: A Cross-Disciplinary Study of Practices, Resources, and Challenges.” Standard Research Grant, Social and Sciences and Humanities Research Council of Canada (SSHRC), Principal Investigator
(with Anthony Paré, Roger Graves, & Heather Graves)

$143,000

2008
“Aid and Attendance Grants to Scholarly Associations,” Social and Sciences and Humanities Research Council of Canada (SSHRC)

$3525
2007
“2007 Award for Outstanding Business Communication Quarterly Article” (Association for Business Communication), with co-author Deborah Andrews

$250
2007
Research Seminar Grant for Writing Centre Research Seminar Series
Office of the Vice Principal, McGill University

$1,000

2007
“Writing in Changing Communities—Communities Writing Change.” Grant in Aid to Research Workshops and Conferences in Canada. Social and Sciences and Humanities Research Council of Canada (SSHRC), Principal Investigator (PI)

$20,000

2006
“Writing in the Knowledge Society.” Grant in Aid to Research Workshops and Conferences in Canada. Social Sciences and Humanities Research Council of Canada (SSHRC), Principal Investigator (PI)

$19,968
2006
“Interdisciplinary Studies on Writing and Knowledge Making” Research Cluster Grant. Social and Sciences and Humanities Research Council of Canada (SSHRC), Co-Investigator with Céline Beaudet (PI) and Pamela Grant Russell, Université de Sherbrooke

$25,000

2006
Research Seminar Grant for Writing Centre Research Seminar Series

Office of the Vice Principal, McGill University
$1,000

2006
“Reframing Canadian social sciences and humanities doctoral programs: A learning perspective.” Standard Research Grant, SSHRC, Co-Investigator with Lynn McAlpine (McGill) (PI), Anthony Paré (McGill), and Cheryl Amundson (SFU).

$156,858

2005
“Intercultural and Digital Literacies in Globally Networked Learning Environments,” Grant from the McGill Teaching and Learning Improvement Fund & Faculty Matching Funds

$10,000
2005
Special Interdisciplinary Conference “Communicating Knowledge from the Social and Human Sciences to the Public: Perceptions, Practices, and Perspectives,” Canadian Federation for the Humanities and Social Sciences. With Céline Beaudet and Pamela Grant, Université de Sherbrooke
$5000

2005
Research Seminar Grant for Writing Centre Research Seminar Series

Office of the Vice Principal, McGill University
$1,000

2004
First Mobile Wireless Laptop Lab at McGill University, Grant from Central Administration for the Improvement of Undergraduate Education

2004
Research Award for the Study of Global Program Partnerships from the Council for Programs in Technical and Scientific Communication
U.S. $500
1998
Medtronic Fellowship, Medtronic, Inc., and Department of Rhetoric, University of Minnesota

U.S. $2,000

Teaching And Program Development Experience

2009 –
Associate Professor
Department of Integrated Studies in Education and Centre for the Study and Teaching of Writing, McGill University, Canada

2003 – 2009
Assistant Professor
Department of Integrated Studies in Education and Centre for the Study and Teaching of Writing, McGill University, Canada

EDEC 305: "Communication in Management II" (4 sections)
(Written and Oral Professional Communication for Managers: Managing Communication Processes in the Workplace)

EDEC 635: "Advanced Written Communication" (6 sections)
(Academic and Professional Writing and Speaking for Graduate Students)

EDEC 635: “Advanced Written Communication: Grant Proposal Writing for Education Leaders” (1 section)
(A course on the process involved in writing grant proposals to foundations).
EDEC 617: Critical Internet Studies: Discourse, Technology, and Culture (2 sections)
(A special topics course on internet studies for graduate students)

2000 – 2003
Graduate Instructor
Department of Rhetoric, University of Minnesota, USA

RHET 3562: "Writing in Your Profession"
(Writing and designing professional documents in organizations)
RHET 1101 "Writing to Inform, Convince, and Persuade"
(Introduction to writing in the disciplines for undergraduate students)

1997 – 2000
Research and Administrative Fellow
Office of the Executive Vice President and Provost, University of Minnesota

· Developed original content and information architecture for Minnesota Virtual University (mnVu)
· Conducted usability testing and coordinated design feedback for mnVu

· Analyzed and evaluated online courses and learning environments

· Conducted research on higher education partnerships, faculty development, portals, policies, and other program development issues.

· Led communication initiative for the Technology Enhanced Learning (TEL) initiative; published articles in local and national press.

1994 – 1997
Writing Instructor and International Program Coordinator

Department of Technical Communication and Translation,

University of Applied Science Magdeburg (Hochschule Magdeburg), Germany

· Developed curriculum and taught courses in English Scientific and Technical Writing for Translators

· Developed and taught various ESL (English as a Second Language) and ESP (English for Specific Purposes) courses

· Developed, managed, and coordinated international partnership programs with universities in Belarus, Great Britain, Ireland, and the United States

· Organized and coordinated international student and faculty exchanges

· Coordinated and scheduled Department course offerings

· Designed and coordinated Department internship program

Courses Taught

Writing I: Introduction to Writing in English (English Composition)
Writing II: Intercultural Technical Communication

English Grammar

Advanced English Grammar and Style
English for Chemistry Majors
English for Business Majors
1991 – 1993
Graduate Instructor and Writing Tutor

Department of English, University of North Dakota

· Taught introductory and advanced composition to first- and second-year students at the university

· Assisted students with various types of writing in the English Department's writing center

Graduate Student Supervision

Advising

2008 –
Ivy Sun (Ph.D., Curriculum Studies): The influence of online peer review on the development of doctoral student writing.

2008 – 09
Selina Mackie (MA, Culture and Values): Digital citizenship: Privacy, marketing, and consumerism in Facebook. (Co-Advisor with Kevin McDonough)

2007 –
Melanie Wilson (Ph.D., Curriculum Studies): Globally networked learning environments: Preparing learners for intercultural boundary work.

2007 –
Dana Salter (Ph.D., Curriculum Studies): Identity construction in digital environments by at-risk students.

2007 – 09
Pauline Carpenter (MA, Culture and Values): Korean international students' internet use and its role in the formation of cultural identities. (Co-Advisor with Ratna Gosh)
2006 –
Larissa Yousoubova (Ph.D., Curriculum Studies): Disciplinary ethos in grant writing: Challenges for new immigrant scholars in Canada.
2005 –
Juel Chouinard (Ph.D., Curriculum Studies): The development of leadership capacity by high-school principals in an online community of practice.
2005 –2006
Juan Abrile (MA, Second Language Studies): Ideology in the discourse of Montreal private language school web sites: A critical discourse analysis (Co-Advisor with Mela Sarkar)

2004 – 2006
Marna Lew (MA, Culture & Values): Building an educational community: The participation of international graduate students in civic engagement projects.

2003 – 2005
Talene Palvetzian (MA, Curriculum Studies): Integrating international academic partnerships into institutional contexts: Faculty perspectives.
Committee Membership

2008 –
Bonnie Barnett (Ph.D., Curriculum & Literacy Studies): Reality television and education: Are emotions the missing link between old and new media?

2006 –
Natasha Zwarich (Ph.D., Library and Information Sciences): Effective e-mail management: Principles and practice at the Canadian government.
2005 –
Evelyne Mondou (Ph.D., Library and Information Sciences): The link between science and society: Knowledge transfer in the context of the creation of a new scientific concept.
2005 – 2006
Eri Iida (MA, Integrated Studies in Education): Hedges and Boosters in Japanese English and American English Medical Research Articles.
2004 –
François-Xavier Paré (Ph.D., Library and Information Sciences): Document importance as a factor in personal information management: A case study of office workers.
2004 – 2008
Michelann Parr (Ph.D., Curriculum Studies): More than words: From text-to-speech to discourse.
Service

Reviewing
2009 –
Member, Editorial Board, Journal of International Business Education
2008 –
Reviewer, Social Science and Humanities Research Council, Canada

2008 –
Member, Editorial Board, Technical Communication Quarterly
2007 –
Member, Editorial Board, Journal of Writing Research
2007 –
Reviewer, Written Communication
2007 –
Reviewer, Conference on College Composition and Communication, “Writing Realities, Changing Realities.” New Orleans, Louisiana, April 2-4, 2008

2006 –
Member, Review Board, Research Centre for Writing in Digital Environments, Michigan State University, USA

2006 –
Reviewer, Association of Internet Researchers Conferences
2006 –
Reviewer, Information, Communication, and Society
2006 –
Reviewer, IEEE Transactions on Professional Communication
2005 –
Reviewer, Technical Communication
2005 –
Reviewer, McGill Journal of Education

2005 –
Reviewer, International Professional Communication Conference of the IEEE, Limerick, Ireland
2004 –
Reviewer, Technostyle, Journal of the Canadian Association of Teachers of Technical Writing

2004 –
Reviewer, Thomson Learning (Business Communication)

2000
Reviewer, Forum 2000 International Technical Communication Conference, Milan, Italy
Membership on Advisory Boards

2007 –
Invited Member, Advisory Board to the Senate Committee on Student Writing Policies at Dawson College.
2007 –
Invited Member, Advisory Board to the Center for Online Collaborative Learning, State University of New York.

Offices Held and Committee Service in Professional Associations

2009 –
Member, CCCC Committee on Globalization of Postsecondary Writing Instruction and Research
2007 – 2009
President, Canadian Association for the Study of Discourse and Writing (formerly CATTW)
2006
Member, Conference Advisory Committee, Society for Technical Communication

2005 – 2007
Vice President, Canadian Association for the Study of Discourse and Writing (formerly Canadian Association of Teachers of Technical Writing)
2004 –
Member, Research Committee, Association of Business Communication (serve as referee for research and dissertation award nominations)
2004 –
Member, Committee for European-North American Collaboration of the Council for Programs in Scientific and Technical Communication

1998 – 2000
Chair, Special Interest Group for International Technical Communication, Society for Technical Communication, Twin Cities Chapter

Conference and Research Seminar Organization
2009 – 2011
Member, Scientific Committee for Writing Research Across Borders Conference, George Mason University, Feb 17-20, 2011
2008
Co-organizer, with Anthony Paré, “Writing (and) the Environment: Discourse, Deliberation, and Decision Making in Times of Crisis.” International Research Colloquium, McGill Centre for the Study and Teaching of Writing, April 22.
2007
Co-organizer, with Anthony Paré, “How We Know: Multidisciplinary Perspectives on Knowledge and Language.” International Research Colloquium, McGill Centre for the Study and Teaching of Writing, October 12.
2007
Organizer and program chair, “Writing in Changing Communities—Communities Writing Change,” conference of the Canadian Association for the Study of Discourse and Writing (CASDW, formerly CATTW), Saskatoon, Saskatchewan.
2006
Organizer and program chair, “Writing in the Knowledge Society,” conference of the Canadian Association for the Study of Discourse and Writing (CASDW, formerly CATTW), Toronto, Ontario.
2005
Co-organizer with Dr. Céline Beaudet and Dr. Pamela Grant-Russell of the Université de Sherbrooke of a special interdisciplinary conference “Communicating Knowledge from the Social and Human Sciences to the Public: Perceptions, Practices, and Perspectives,” London, ON.
2004 –
Co-organizer, Research Seminar Series, McGill Centre for the Study and Teaching of Writing (secured funding and organized research seminars for national and international speakers).
2001
Co-organizer and Conference Web Designer, First Minnesota E-Learning Summit.
Academic and Community Service

2007 – 2009
Faculty of Education, Web Committee

2007 – 2008
Faculty of Education, Information Technology Support Oversight Committee (ITSOC)

2007 – 2009
DISE, Department Web communication coordinator

2006 – 2007
Member, McGill University Web Committee

2006 –
Member, Senate Committee on Teaching and Learning, McGill University

2006 – 2007
Member, Subcommittee on the Nexus between Research and Education, Senate Committee on Teaching and Learning, McGill University

2005
Referee for Academic Excellence Awards (university level), I-Star Competition, Aga Khan Education Board of Quebec and the Maritimes

2005; 2006
Invited co-instructor, McGill Faculty Course Design Workshop, Teaching and Learning Services

2004 – 2005
Member, Steering Committee, Department of Integrated Studies in Education

2004 – 2007
Faculty of Education Representative to the Senate Committee on Information Systems and Technology, McGill University

2004 –
Member, Faculty of Education Research Ethics Review Board; completed the TriCouncil Policy Statement (TCPS) Ethics Training
2003 – 2004
Member, Planning Committee, Department of Integrated Studies in Education, McGill University

2000 – 2002
Member and Co-Chair, Design Committee, Minnesota Virtual University

2000 – 2001
Member, Department Head Search Committee, Department of Rhetoric, University of Minnesota

1997 – 1999
Assistant Director, Industrial Affiliates Program, Department of Rhetoric, University of Minnesota

1995 – 1997
Member, University Senate Committee for International Relations, University of Applied Science Magdeburg, Germany

1995 – 1997
Member, University Senate Committee for Academic Development, University of Applied Science Magdeburg, Germany

1994 – 1995
Member, University Senate Committee for University Planning and Development, University of Applied Science Magdeburg, Germany

Membership in Professional Associations
American Educational Research Association (AERA)

Association for Business Communication (ABC), Member, Research Committee since 2004
Association of Teachers of Technical Writing (ATTW)

Association of Internet Researchers (AoIR)

Canadian Association for the Study of Language (CASLL)

Canadian Association for the Study of Discourse and Writing (CASDW, formerly CATTW), Vice President (2005-07); President (2007-09); Past President (2009-11)
Canadian Society for the Study of Rhetoric (CSSR)

Council of Programs in Scientific and Technical Communication (CPTSC)

National Council for Teachers of English (NCTE & CCC), Member, CCCC Committee on Globalization of Postsecondary Writing Instruction and Research, 2009-
Rhetoric Society of America (RSA)

Nonacademic Professional Experience

2001 – 2002
Content Manager and Project Analyst

iSeek Solutions, St. Paul, MN

· Researched, produced, and managed content for iSeek Solutions Web properties, including the state-wide internet system for education and employment knowledge
· Researched and analyzed virtual learning environments and career networks

· Produced research reports and recommendations for organizational strategies

· Researched and published news about e-learning innovations in Minnesota

· Produced and edited documentation for Web properties

· Developed and implemented a style guide for Web properties
· Analyzed site usage and usability

· Led usability evaluations and implementation of their findings

· Supervised technical communication interns

· Developed and implemented content syndication agreements

· Ensured compliance of Web properties with disability access requirements

· Introduced Web quality control procedures

1999
Project Lead, Industrial Affiliates Research Projects

Department of Rhetoric, University of Minnesota

Led and coordinated research and development teams for two industrial projects for Industrial Affiliate Medtronic, Inc.:

· Online Tutorial: Writing and Designing for Translation

· Usability Evaluation of Medical Device Manuals

1998
Independent Evaluator

American International Health Alliance (AIHA), Washington, D.C.

Conducted evaluation of AIHA Learning Resource Center project, a project for the diffusion of digital technologies in medical institutions in Central and Eastern Europe and the former Soviet republics.
