
1

Gender and Conversation

Teun A. van Dijk

July 24, 2012

Abu-Akel, A. (2002). The psychological and social dynamics of topic performance in family dinnertime

conversation. Journal of Pragmatics, 34 (12), 1787-1806.

Adams, S., Kuebli, J., Boyle, P. A., & Fivush, R. (1995). Gender Differences in Parent-Child Conversations about

Past Emotions: A Longitudinal Investigation. Sex Roles, 33, 5-6, 309-323.

Ahrens, U., & Hoffmann, H. (1992). The 'Trummerfrau' and Her Granddaughter. An Empirical Study on the

Conversational Behaviour of Older and Younger Women from Berlin-First Results. Working Papers on

Language, Gender and Sexism, 2(1), 5-19.

Aldrich, N. J., & Tenenbaum, H. R. (2006). Sadness, anger, and frustration: Gendered patterns in early adolescents'

and their parents' emotion talk. Sex Roles, 55(11-12), 775-785.

Allegranti, B. (2009). Embodied performances of sexuality and gender: A feminist approach to dance movement

psychotherapy and performance practice. Body, Movement and Dance in Psychotherapy, 4 (1), 17-31.

Allen, M., Emmers Sommer, T. M., & Crowell, T. L. (2002). Couples negotiating safer sex behaviors: A meta-

analysis of the impact of conversation and gender. In: Preiss, Raymond W., & Allen, Mike. (Eds.),

Interpersonal communication research: Advances through meta-analysis. (pp.263-279). Mahwah, NJ:

Lawrence Erlbaum.

Allen, M., Emmers-Sommer, T. M., & Crowell, T. L. (2002). Couples negotiating safer sex behaviors: A meta-

analysis of the impact of conversation and gender. In: Allen, Mike, Preiss, Raymond W., Gayle, Barbara

Mae, & Burrell, Nancy A. (Eds.), Interpersonal communication research: Advances through meta-analysis.

Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Altermatt, E. R., & Broady, E. F. (2009). Coping with Achievement-Related Failure An Examination of

Conversations between Friends. Merrill-Palmer Quarterly-Journal of Developmental Psychology, 55(4),

454-487.

American Association of University Women. (2001). Beyond the "gender wars". A conversation about girls, boys,

and education.. Washington, DC: AAUW Educational Foundation.

Anderson, K. J., & Leaper, C. (1998). Metaanalyses of Gender Effects on Conversational Interruption: Who, What,

When, Where, and How. Sex Roles, 39(3-4), 225-252.

Armstrong, C. (1996). Deborah Tannen Comes to Class: Implications of Gender and Conversation in the

Classroom. English Journal, 85(2), 15-16.

Ashenfelter, K. T., Boker, S. M., Waddell, J. R., & Vitanov, N. (2009). Spatiotemporal symmetry and

multifractal structure of head movements during dyadic conversation. Journal of Experimental Psychology:

Human Perception and Performance, 35 (4), 1072-1091.

Aukrust, V. G. (2008). Boys' and girls' conversational participation across four grade levels in Norwegian

classrooms: taking the floor or being given the floor?. Gender and Education, 20(3), 237-252.

Austin, A. M. B., Leffler, A., & Salehi, M. (1987). Gender and Developmental Differences in Childrens

Conversations. Sex Roles, 16(9-10), 497-510.

2

Austin, A. M. B., Salehi, M., & Leffler, A. (1987). Gender and Developmental Differences in Childrens

Conversations. Sex Roles, 16(9-10), 497-510.

Bablekou, Z. (2009). Dominant and submissive language in children's conversational acts: a gender comparison.

European Early Childhood Education Research Journal, 17(3), 283-296.

Bailey, K. (2006). Marketing the eikaiwa wonderland: ideology, akogare, and gender alterity in English

conversation school advertising in Japan. Environment and Planning D-Society & Space, 24(1), 105-130.

Battey, D., Kafai, Y., Nixon, A. S., & Kao, L. (2007). Professional development for teachers on gender equity in

the sciences: Initiating the conversation. Teachers College Record, 109(1), 221-243.

Beach, W. A. (2003). Phone openings, 'gendered' talk, and conversations about illness. In: Glenn, Phillip, LeBaron,

Curtis D., & Mandelbaum, Jenny (Eds.), Studies in language and social interaction: In honor of Robert

Hopper. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Bendavid, A. (1993). Culture and Gender in Marital-Therapy with Ethiopian Immigrants: A Conversation in

Metaphors. Contemporary Family Therapy, 15(4), 327-339.

Bergvall, V. L. (1995). Joining in Academic Conversation: Gender, Power, and the Apportionment of Turns at

Talk. Studies in the Linguistic Sciences, 25(2), 105-129.

Berko-Gleason, J., & Greif, E. B. (1983). Men's speech to young children. In B. Thorne, C. Kramarae & N. Henley

(Eds.), Language Gender and Society. (pp. 140-152). Rowley, MA: Newbury House.

Bilous, F. R., & Krauss, R. M. (1988). Dominance and Accommodation in the Conversational Behaviors of Same-

Gender and Mixed-Gender Dyads. Language & Communication, 8(3-4), 183-194.

Bird, A., & Reese, E. (2006). Emotional reminiscing and the development of an autobiographical self.

Developmental Psychology, 42(4), 613-626.

Bischoping, K. (1993). Gender differences in conversation topics, 1922-1990. Sex Roles, 28(1-2), 1-18.

Blackburn, P. J. (2010). Creating space for preferred identities: narrative practice conversations about gender and

culture in the context of trauma. Journal of Family Therapy, 32(1), 4-26.

Bohanek, J. G., Fivush, R., Zaman, W., Lepore, C. E., Merchant, S., & Duke, M. P. (2009). Narrative Interaction

in Family Dinnertime Conversations. Merrill-Palmer Quarterly-Journal of Developmental Psychology,

55(4), 488-515.

Bohanek, J. G., Marin, K. A., & Fivush, R. (2008). Family narratives, self, and gender in early adolescence.

Journal of Early Adolescence, 28(1), 153-176.

Boker, S. M., Cohn, J. F., Theobald, B. J., Matthews, I., Mangini, M., Spies, J. R., Ambadar, Z., & Brick, T. R.

(2011). Something in the Way We Move: Motion Dynamics, Not Perceived Sex, Influence Head

Movements in Conversation. Journal of Experimental Psychology-Human Perception and Performance,

37(3), 874-891.

Bortfeld, H., Leon, S. D., Bloom, J. E., Schober, M. F., & Brennan, S. E. (2001). Disfluency rates in conversation:

Effects of age, relationship, topic, role, and gender. Language and Speech, 44 (2), 123-147.

Bosacki, S. L., & Moore, C. (2004). Preschoolers' understanding of simple and complex emotions: Links with

gender and language. Sex Roles, 50(9-10), 659-675.

3

Brown, P. (1993). Gender, politeness, and confrontation in Tenejapa. In: Tannen, Deborah. (Ed.), Gender and

conversational interaction. Oxford studies in sociolinguistics. (pp. 144-162). London, Oxford University

Press.

Brown, P. (1993). Gender, Politeness, & Confrontation in Tenejapa. In D. Tannen (Ed.), Gender and

Conversational Interaction (pp. 144–162). New York: Oxford University Press.

Buchholz, M. B., Lamott, F., & Mörtl, K. (2009). Gender constructions from a project on sex offenders.

International Forum of Psychoanalysis, 18 (1), 50-59.

Bunzl, M. (2000). Inverted Appellation and Discursive Gender Insubordination: An Austrian Case-Study in Gay

Male Conversation. Discourse & Society, 11(2), 207-236.

Burdelski, M., & Mitsuhashi, K. (2010). "She thinks you're kawaii": Socializing affect, gender, and relationships in

a Japanese preschool. Language in Society, 39(1), 65-93.

Burke, P. J., Stets, J. E., & Cerven, C. (2007). Gender, legitimation, and identity verification in groups. Social

Psychology Quarterly, 70(1), 27-42.

Busk, K. (1986). Gender Differences in Adolescents' Use of Sex-Typed Language Variables and Conversational

Patterns. Dissertation Abstracts International, B: Sciences and Engineering, 46, 12, 4421-3.

Cameron, D. (1992). 'Not Gender Difference But the Difference Gender Makes'-Explanation in Research on Sex

and Language. International Journal of the Sociology of Language, 94, 13-26.

Cervantes, C. A. (2002). Explanatory emotion talk in Mexican immigrant and Mexican American families.

Hispanic Journal of Behavioral Sciences, 24(2), 138-163.

Chan, G. P. (1992). Gender, Roles, and Power in Dyadic Conversations; Proc. of 2nd Berkeley Women & Lang.

Conf., Apr. 4 & 5, 1992. In K. Hall, M. Bucholtz, & B. Moonwomon (Eds.), Locating Power, I & II. (pp.

57-67). Berkeley: Berkeley Women & Lang. Group.

Chance, C., & Fiese, B. H. (1999). Gender-stereotyped lessons about emotion in family narratives. Narrative

Inquiry, 9(2), 243-255.

Coates, J. (1996). Women talk: Conversation between women friends. Oxford: Blackwell.

Coates, J. (1997). Women's friendships, women's talk. In: R. Wodak (Ed.), Gender and discourse. (pp. 245-262).

Thousand Oaks, CA: Sage Publications, Inc

Corey, D. M., & Cuddapah, V. A. (2008). Delayed auditory feedback effects during reading and conversation

tasks: Gender differences in fluent adults. Journal of Fluency Disorders, 33(4), 291-305.

Crawford, J. B., & Mills, A. J. (2011). The Formative Context of Organizational Hierarchies and Discourse:

Implications for Organizational Change and Gender Relations. Gender Work and Organization, 18, E88-

E109.

Crawford, M. (1989). Humor in conversational context: Beyond biases in the study of gender and humor. In Rhoda

K. Unger (Ed.), Representations: Social constructions of gender. (pp. 155-166). Amityville, NY: Baywood

Publishing Co.

Cushing, P. J. (1996). Gendered conversational rituals on the Internet: An effective voice is based on more than

simply what one is saying. Anthropologica, 38(1), 47-80.

D'Cruze, S., Jackson, L., & Rowbotham, J. (2005). Gender, crime and culture in the twentieth century:

Conversations between academics and professionals. History Workshop Journal, (60), 139-151.

4

De Medeiros, K., Harris-Trovato, D., Bradley, E., Gaines, J., & Parrish, J. (2007). Group dynamics in a discussion

group for older adults: Does gender play a role?. Educational Gerontology, 33(2), 111-125.

DeFrancisco, V. L. (1995). Difference or Dominance: A Critique of Two Theoretical Attempts to Explain Gender-

Based Communication Barriers. Studies in the Linguistic Sciences, 25(2), 29-46.

Delph Janiurek, T. (2001). Sex, talk and making bodies in the science lab. In: Backett-Milburn, Kathryn, & McKie,

Linda. (Eds.), Constructing gendered bodies. Exploration in sociology. (pp. 39-55). Basingstoke: Palgrave.

Donaghy, W. C., & Goldberg, J. (1991). Head Movement and Gender Differences following the Onset of

Simultaneous Speech. Southern Communication Journal, 56(2), 114-127.

Donaldson, S. (1992). Gender and Discourse: The Case of Interruptions. Carleton Papers in Applied Language

Studies, 9, 47-66.

Drass, K. A. (1986). The Effect of Gender Identity on Conversation. Social Psychology Quarterly, 49(4), 294-301.

Eckert, P. (1993). Cooperative Competition in Adolescent "Girl Talk". In Tannen, Deborah (Ed.), Gender And

Conversational Interaction. (pp 32-61). New York, NY: Oxford University Press.

Eckert, P. (1994). Cooperative Competition in Adolescent 'Girl Talk'. In D. Tannen (Ed.), Gender and

Conversational Interaction. (pp. 32-61). New York: Oxford University Press.

Edelsky, C. (1993). Who's got the floor? In: Tannen, Deborah. (Ed.), Gender and conversational interaction.

(pp.189-227). London: Oxford University Press.

Edelsky, C. (1994). Who's Got the Floor? In D. Tannen (Ed.), Gender and Conversational Interaction. (pp. 189-

227). New York: Oxford University Press.

Eder, D. (1993). 'Go get ya a French!': Romantic and sexual teasing among adolescent girls. In: Tannen, Deborah

(Ed.), Gender and conversational interaction. New York, NY: Oxford University Press.

Eder, D. (1994). 'Go Get Ya a French!': Romantic and Sexual Teasing among Adolescent Girls. In D. Tannen

(Ed.), Gender and Conversational Interaction. (pp. 17-31). New York: Oxford University Press.

Eder, D., Evans, C. C., & Parker, S. (1995). School talk. Gender and adolescent culture. New Brunswick, N.J.:

Rutgers University Press.

Edley, N. (2001). I. Conversation analysis, discursive psychology and the study of ideology: A response to Susan

Speer. Feminism & Psychology, 11(1), 136-140.

Edwards, D. (2006). Facts, norms and dispositions: practical uses of the modal verb would in police interrogations.

Discourse Studies, 8(4), 475-501.

Ehrlich, S. (2007). Legal discourse and the cultural intelligiblity of gendered meanings. Journal of Sociolinguistics,

11(4), 452-477.

Evaldsson, A. C. (2005). Staging insults and mobilizing categorizations in a multiethnic peer group. Discourse &

Society, 16(6), 763-786.

Evans, C. C., & Parker, S. (Eds.). (1995). School talk: Gender and adolescent culture. New Brunswick, N.J.:

Rutgers University Press.

Farley, S. D. (2008). Attaining Status at the Expense of Likeability: Pilfering Power Through Conversational

Interruption. Journal of Nonverbal Behavior, 32(4), 241-260.

5

Farley, S. D., Ashcraft, A. M., Stasson, M. F., & Nusbaum, R. L. (2010). Nonverbal Reactions to Conversational

Interruption: A Test of Complementarity Theory and the Status/Gender Parallel. Journal of Nonverbal

Behavior, 34(4), 193-206.

Fine, M., Stewart, A. J., & Zucker, A. N. (2000). White girls and women in the contemporary United States:

Supporting or subverting race and gender domination? In: Squire, Corinne. (Ed.), Culture in psychology.

(pp. 59-72). New York, NY: Routledge.

Fitzpatrick, M. A., Mulac, A., & Dindia, K. (1995). Gender-preferential language use in spouse and stranger

interaction. Special Issue: Approaches to natural language texts. Journal of Language and Social

Psychology, 14(1-2), 18-39.

Fivush, R. (1991). Gender and Emotion in Mother-Child Conversations about the Past. Journal of Narrative and

Life History, 1(4), 325-341.

Fivush, R., Brotman, M. A., Buckner, J. P., & Goodman, S. H. (2000). Gender differences in parent-child emotion

narratives. Sex Roles, 42(3-4), 233-253.

Friebel, G., & Seabright, P. (2011). Do women have longer conversations? Telephone evidence of gendered

communication strategies. Journal of Economic Psychology, 32(3), 348-356.

Fujimura-Wilson, K. (2007). Japanese exact repetitions involving talk among friends. Discourse Studies, 9(3),

319-339.

Garcia, A. (1998). The relevance of interactional and institutional contexts for the study of gender differences: A

demonstrative case study. Symbolic Interaction, 21(1), 35-58.

Gelman, S. A., & Raman, L. (2007). This cat has nine lives? Children's memory for genericity in language.

Developmental Psychology, 43(5), 1256-1268.

Gentry, M. B. (1993). Ventriloquists Conversations, the Struggle for Gender Dialog in Doctorow,E.l. and

Roth,Philip. Contemporary Literature, 34(3), 512-537.

Georgakopoulou, A. (1995). Women, Men, and Conversational Narrative Performances: Aspects of Gender in

Greek Storytelling. Anthropological Linguistics, 37(4), 460-486.

Geyer, N. (2010). Teasing and ambivalent face in Japanese multi-party discourse. Journal of Pragmatics, 42(8),

2120-2130.

Glenn, P. J. (2003). Sex, laughter, and audiotape: On invoking features of context to explain laughter in

interaction. In: Glenn, Phillip, LeBaron, Curtis D., & Mandelbaum, Jenny (Eds.), Studies in language and

social interaction: In honor of Robert Hopper. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Goldshmidt, O. T., & Weller, L. (2000). Talking Emotions: Gender Differences in a Variety of Conversational

Contexts. Symbolic Interaction, 23(2), 117-134.

Goodwin, M. H. (1993). Tactical uses of stories: Participation frameworks within girls' and boys' disputes. In:

Tannen, Deborah (Ed.), Gender and conversational interaction. New York, NY: Oxford University Press.

Goodwin, M. H. (1994). Tactical Uses of Stories: Participation Frameworks within Girls' and Boys' Disputes. In D.

Tannen (Ed.), Gender and Conversational Interaction. (pp. 110-43). New York: Oxford University Press.

Goodwin, M. H., & Goodwin, C. (1987). Childrens arguing. In S. Philips, S. Steele, & C. Tanz (Eds.), Language,

gender, and sex in comparative perspective. (pp. 200-48). Cambridge: Cambridge University Press.

6

Günthner, S., & Kotthoff, H. (Eds.). (1991). Von fremden Stimmen: Weibliches männliches Sprechen im

Kulturvergleich, Frankfurt: Suhrkamp.

Haas, A., & Sherman, M. A. (1982). Conversational topic as a function of role and gender. Psychological Reports,

51 (2), 453-454.

Hall, J. A., & Braunwald, K. G. (1981). Gender cues in conversations. Journal of Personality and Social

Psychology, 40 (1), 99-110.

Hall, J. A., LeBeau, L. S., Reinoso, J. G., & Thayer, F. (2001). Status, gender, and nonverbal behavior in candid

and posed photographs: A study of conversations between university employees. Sex Roles, 44(11-12),

677-692.

Hall, K. (1992). Women's Language for Sale on the Fantasy Lines; Proc. of 2nd Berkeley Women & Lang. Conf.,

Apr. 4 & 5, 1992. In K. Hall, M. Bucholtz, & B. Moonwomon (Eds.), Locating Power, I & II. (pp. 207-22).

Berkeley: Berkeley Women & Lang. Group.

Hannah, A., & Murachver, T. (1999). Gender and Conversational Style as Predictors of Conversational Behavior.

Journal of Language and Social Psychology, 18(2), 153-174.

Hannah, A., & Murachver, T. (2007). Gender preferential responses to speech. Journal of Language and Social

Psychology, 26(3), 274-290.

Hardin, M., & Whiteside, E. E. (2009). The Power of "Small Stories:" Narratives and Notions of Gender Equality

in Conversations About Sport. Sociology of Sport Journal, 26(2), 255-276.

Harris, E., Lea, S., & Foster, D. (1995). The construction of gender: An analysis of men's talk on gender. South

African Journal of Psychology, 25(3), 175-183.

Hayne, H., & MacDonald, S. (2003). The socialization of autobiographical memory in children and adults: The

roles of culture and gender. In: Haden, Catherine A., & Fivush, Robyn. (Eds.), Autobiographical memory

and the construction of a narrative self: Developmental and cultural perspectives. (pp.99-120). Mahwah, NJ:

Lawrence Erlbaum.

Hirschman, L. (1994). Female-Male Differences in Conversational Interaction. Language in Society, 23(3), 427-

42.

Ho, C., & Dreher, T. (2009). Not Another Hijab Row NEW CONVERSATIONS ON GENDER, RACE,

RELIGION AND THE MAKING OF COMMUNITIES. International Feminist Journal of Politics, 11(1),

114-125.

Holland, D., & Skinner, D. (1987). Prestige and intimacy: The cultural models behind Americans' talk about

gender types. In Dorothy Holland, & Naomi Quinn (Eds.), Cultural models in language and thought. (pp.

78-111). New York, NY: Cambridge University Press.

Hollander, J. A. (2001). Vulnerability and dangerousness - The construction of gender through conversation about

violence. Gender & Society, 15(1), 83-109.

Holmes, J. (1987). Hedging, fencing and other conversational gambits: an analysis of gender differences in New

Zealand speech. In A. Pauwels (Ed.), Women and Language in Australian and New Zealand Society. (pp.

59-79). Sydney: Australian Professional Publications.

Holmes, J., & Schnurr, S. (2006). 'Doing femininity' at work: More than just relational practice. Journal of

Sociolinguistics, 10(1), 31-51.

7

Holtgraves, T. (1994). Communication in Context - Effects of Speaker Status on the Comprehension of Indirect

Requests. Journal of Experimental Psychology-learning Memory and Cognition, 20(5), 1205-1218.

Houtkoop-Steenstra, H. (2003). Gender differences in telephone conversations. In: Glenn, Phillip, LeBaron, Curtis

D., & Mandelbaum, Jenny (Eds.), Studies in language and social interaction: In honor of Robert Hopper.

Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Hussey, K. A., & Katz, A. N. (2006). Metaphor production in online conversation: Gender and friendship status.

Discourse Processes, 42(1), 75-98.

Itakura, H. (2001). Conversational dominance and gender. A study of Japanese speakers in first and second

language contexts. Amsterdam Philadelphia, Pa.: J. Benjamins Pub. Co.

Itakura, H. (2002). Gender and pragmatic transfer in topic development. Language, Culture and Curriculum, 15

(2), 161-183.

Itakura, H., & Tsui, A. B. M. (2004). Gender and conversational dominance in Japanese conversation. Language in

Society, 33(2), 223-248.

James, D., & Clarke, S. (1993). Women, men, and interruptions: A critical review. In: Tannen, Deborah (Ed.),

Gender and conversational interaction. New York, NY: Oxford University Press.

James, D., & Clarke, S. (1994). Women, Men, and Interruptions: A Critical Review. In D. Tannen (Ed.), Gender

and Conversational Interaction. (pp. 231-80). New York: Oxford University Press.

James, D., & Drakich, J. (1993). Understanding gender differences in amount of talk: A critical review of research.

In: Tannen, Deborah (Ed.), Gender and conversational interaction. New York, NY: Oxford University

Press.

James, D., & Drakich, J. (1994). Understanding Gender Differences in Amount of Talk: A Critical Review of

Research. In D. Tannen (Ed.), Gender and Conversational Interaction. (pp. 281-312). New York: Oxford

University Press.

James, D. and Clarke, S. (1993). Women, Men and Interruptions: A Critical Review. In D. Tannen (Ed.), Gender

and Conversational Interaction (pp. 231–280). New York: Oxford University Press.

Johnson, C. (1994). Gender, legitimate authority, and leader-subordinate conversations. American Sociological

Review, 59(1), 122-135.

Johnson, C., Funk, S. J., & Clay-Warner, J. (1998). Organizational contexts and conversation patterns. Social

Psychology Quarterly, 61(4), 361-371.

Johnstone, B. (1993). Community and contest: Midwestern men and women creating their worlds in

conversational storytelling. In: Tannen, Deborah (Ed.), Gender and conversational interaction. New York,

NY: Oxford University Press.

Johnstone, B. (1994). Community and Contest: Midwestern Men and Women Creating Their Worlds in

Conversational Storytelling. In D. Tannen (Ed.), Gender and Conversational Interaction. (pp. 62-80). New

York: Oxford University Press.

Jones, K., & Zell, M. (1998). Bad Conversation: Gender and Social-Control in a Kentish Borough, C.1450 C.1570.

Continuity and Change, 13(May), 11+.

Jones, K., & Zell, M. (1998). Bad conversation? Gender and social control in a Kentish borough, c.1450 c.1570.

Continuity and Change, 13(1), 11-+.

8

Kachru, Y., & Bouton, L. F. (1995). Language, Gender and Power. Studies in the Linguistic Sciences, 25(2.

Kantor, D., Okun, B. F., Bloch, D. A., Penn, P., Scarf, M., & Sluzki, C. (1989). Conversations. In David Kantor, &

Barbara F. Okun (Eds.), Intimate environments: Sex, intimacy, and gender in families. (pp. 196-242). New

York, NY: Guilford Press.

Kelan, E. K. (2007). 'I don't know why' - Accounting for the scarcity of women in ICT work. Womens Studies

International Forum, 30(6), 499-511.

Kelly, J. (1991). A Study of Gender Differential Linguistic Interaction in the Adult Classroom. Gender and

Education, 3(2), 137-143.

Kessler, S. J., & McKenna, W. (1978). Gender: an ethnomethodological approach. New York: Wiley.

Kim, M. S., & Aune, K. S. (1997). The Effects of Psychological Gender Orientations on the Perceived Salience of

Conversational Constraints. Sex Roles, 37(11-12), 935-953.

Kim, M. S., & Bresnahan, M. (1996). Cognitive Basis of Gender Communication: A Cross-Cultural Investigation

of Perceived Constraints in Requesting. Communication Quarterly, 44(1), 53-69.

Kipers, P. S. (1994). The Role of Gender in Conversation: Some Insights from a Community of Teachers.

Dissertation-Abstracts-International, Ann Arbor, MI (DAI). 1994 June, 54:12, 4379A DAI No.:

DA9413862. University of Pennsylvania, 1993.

Kirkham, S. (2011). Personal style and epistemic stance in classroom discussion. Language and Literature, 20(3),

201-217.

Kitzinger, C., & Rickford, R. (2007). Becoming a 'bloke': The construction of gender in interaction. Feminism &

Psychology, 17(2), 214-223.

Kokkinaki, T. (2009). Emotional expressions during early infant-father conversations. European Journal of

Developmental Psychology, 6(6), 705-721.

Koliussi, L. (2004). Identity construction in discourse: Gender tensions among Greek Americans in Chicago. In:

M. Farr (Ed.), Ethnolinguistic Chicago: Language and literacy in the city's neighborhoods. (pp. 103-133).

Mahwah, NJ: Lawrence Erlbaum Associates Publishers

Korobov, N. (2011). Gendering desire in speed-dating interactions. Discourse Studies, 13(4), 461-485.

Kotthoff, H. (1993). Kommunikative Stile, Asymmetrie und "Doing Gender". Fallstudien zur Inszenierung von

Expert(inn)enstatus in Gesprächen. (Communicative styles, asymmetry and "doing gender". Case studies on

"doing being an expert" in conversations). Feministische Studien, 2, 79-96.

Kotthoff, H. (1997). The interactional achievement of expert status. Creating asymmetries by “Teaching

conversational lectures” in TV discussions. In H. Koffhoff & R. Wodak (Eds.), Communicating gender in

context. (pp. 139-178). Amsterdam: Benjamins.

Kottler, A., & Swartz, S. (1995). Talking About Wolf-Whistles - Negotiating Gender Positions in Conversation.

South African Journal of Psychology-Suid-Afrikaanse Tydskrif Vir, 25(3), 184-190.

Kottler, A., & Swartz, S. (1995). Talking about wolf-whistles: Negotiating gender positions in conversation. South

African Journal of Psychology, 25(3), 184-190.

Koulouri, T., Lauria, S., Macredie, R. D., & Chen, S. (2012). Are We There Yet?: The Role of Gender on the

Effectiveness and Efficiency of User-Robot Communication in Navigational Tasks. Acm Transactions on

Computer-Human Interaction, 19(1), -.

9

Kralik, D., Price, K., Warren, J., & Koch, T. (2006). Issues in data generation using email group conversations for

nursing research. Journal of Advanced Nursing, 53(2), 213-220.

Kuebli, J., & Fivush, R. (1992). Gender Differences in Parent Child Conversations About Past Emotions. Sex

Roles, 27(11-12), 683-698.

Kulkofsky, S., & Koh, J. B. K. (2009). Why they reminisce: Caregiver reports of the functions of joint

reminiscence in early childhood. Memory, 17(4), 458-470.

Kurth, L. A., Kidd, R., Gardner, R., & Smith, E. L. (2002). Student use of narrative and paradigmatic forms of talk

in elementary science conversations. Journal of Research in Science Teaching, 39(9), 793-818.

Ladegaard, H. J. (2004). Politeness in young children's speech: context, peer group influence and pragmatic

competence. Journal of Pragmatics, 36(11), 2003-2022.

LaFrance, M. (1992). Gender and interruptions: Individual infraction or violation of the social order? Special

Issue: Women and power. Psychology of Women Quarterly, 16(4), 497-512.

Lampert, M. D. (1996). Gender differences in conversational humor. In Slobin, D. I., Gerhardt, J., Kyratzis, A., &

Guo, J. (Eds.). (1996). Social interaction, social context, and language: Essays in honor of Susan Ervin-

Tripp. (pp. 579-596). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.

Landau, R., Yanay, N., Eshel, Y., & Ben-Aaron, M. (2006). Does the child's actual participation make a

difference? Positive and negative emotion states mentioned by mothers of young children during narrative

construction. International Journal of Behavioral Development, 30(4), 344-351.

Landau, R., Yanay, N., Eshel, Y., & Ben-Aaron, M. (2006). Reference to emotion states during narrative co-

construction with three-year-old Kibbutz children: Comparison of mother-child and metapelet-child dyads.

Infant Mental Health Journal, 27(2), 188-206.

Lanvers, U. (2004). Gender in discourse behaviour in parent-child dyads: A literature review. Child: Care, Health

and Development, 30(5), 487-493.

Leaper, C., Carson, M., Baker, C., Holliday, H., & Myers, S. (1995). Self-Disclosure and Listener Verbal Support

in Same-Gender and Cross-Gender Friends' Conversations. Sex Roles, 33, 5-6, 387-404.

Leaper, C., & Holliday, H. (1995). Gossip in Same-Gender and Cross-Gender Friends Conversations. Personal

Relationships, 2(3), 237-246.

LeCouteur, A., & Oxlad, M. (2011). Managing accountability for domestic violence: Identities, membership

categories and morality in perpetrators' talk. Feminism & Psychology, 21(1), 5-28.

LeCouteur, A., & Oxlad, M. (2011). Managing accountability for domestic violence: Identities, membership

categories and morality in perpetrators' talk. Feminism & Psychology, 21(1), 5-28.

Leet-Pellegrini, H. (1980). Conversational dominance as a function of gender and expertise. In H. Giles, W. P.

Robinson & P. Smith (Eds.), Language: Social Psychological Perspectives. (pp. 97-104). Oxford: Pergamon

Press.

Lefkowitz, E. S., Boone, T. L., Sigman, M., & Au, T. K. F. (2002). He said, she said: Gender differences in

mother-adolescent conversations about sexuality. Journal of Research on Adolescence, 12(2), 217-242.

Leman, P. J., Ahmed, S., & Ozarow, L. (2005). Gender, gender relations, and the social dynamics of children's

conversations. Developmental Psychology, 41(1), 64-74.

10

Leman, P. J., & Bjornberg, M. (2010). Conversation, Development, and Gender: A Study of Changes in Children's

Concepts of Punishment. Child Development, 81(3), 958-971.

Leman, P. J., & Lam, V. L. (2008). The influence of race and gender on children's conversations and playmate

choices. Child Development, 79(5), 1329-1343.

Leman, P. J., Macedo, A. R., Bluschke, A., Hudson, L., Rawling, C., & Wright, H. (2011). The influence of gender

and ethnicity on children's peer collaborations. British Journal of Developmental Psychology, 29(1), 131-

137.

Lindberg, E. (2003). Making the implicit explicit - Evaluating the messages expressed in the conversations of

suicidal women about victimhood, gender, and sexualized violence. Sociologisk Forskning, (3), 57-75.

Lindsey, A. E., & Zakahi, W. R. (1998). Perceptions of men and women departing from conversational sex role

stereotypes during initial interaction. In: Canary, Daniel J., & Dindia, Kathryn (Eds.), Sex differences and

similarities in communication: Critical essays and empirical investigations of sex and gender in interaction.

Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Long, C. (2009). HIV-positive women on secrets, condoms and gendered conversations. Sexualities, 12 (6), 701-

720.

Maiz-Arevalo, C. (2011). Gender-based differences on Spanish conversational exchanges: The role of the follow-

up move. Discourse Studies, 13(6), 687-724.

Makay, D. L. (1993). The Impact of Sex and Gender on Powerful/Powerless Language Use and Perceptions of

Credibility during an Ongoing Dyadic Conversation. Dissertation-Abstracts-International, Ann Arbor, MI

(DAI). 1993 Mar, 53:9, 3045A DAI No.: DA9227322. Ohio State U.

Makri-Tsilipakou, M. (1991). Doing Disagreement: The Case of Gender. Working Papers on Language, Gender

and Sexism, 1(1), 58-87.

Malamuth, N. M., & Thornhill, N. W. (1994). Hostile masculinity, sexual aggression, and gender-biased

domineeringness in conversations. Special Issue: Aggression, gender and sex: Psychosocial and

psychobiological studies in humans and animals. Aggressive Behavior, 20(3), 185-193.

Mano, D. K. (1998). The Fergus dialogues. A meditation on the gender of Christ. San Francisco: International

Scholars Publications.

Mast, M. S., & Hall, J. A. (2004). When is dominance related to smiling? Assigned dominance, dominance

preference, trait dominance, and gender as moderators. Sex Roles, 50(5-6), 387-399.

McCloskey, L. A. (1987). Gender and conversation: Mixing and matching styles. In D. Bruce Carter (Ed.), Current

conceptions of sex roles and sex typing: Theory and research. (pp. 139-153). New York, NY: Praeger

Publishers.

McCloskey, L. A. (1996). Gender and the Expression of Status in Children's Mixed-Age Conversations. Journal of

Applied Developmental Psychology, 17(1), 117-133.

McIlvenny, P. (Ed.). (2002). Talking gender and sexuality. Amsterdam Philadelphia: John Benjamins.

McLachlan, A. (1991). The Effects of Agreement, Disagreement, Gender and Familiarity on Patterns of Dyadic

Interaction. Journal of Language and Social Psychology, 10(3), 205-212.

McLean, K. C., & Mansfield, C. D. (2012). The Co-Construction of Adolescent Narrative Identity: Narrative

Processing as a Function of Adolescent Age, Gender, and Maternal Scaffolding. Developmental

Psychology, 48(2), 436-447.

11

McMullen, L. M., Vernon, A. E., & Murton, T. (1995). Division of Labor in Conversations: Are Fishman's Results

Replicable and Generalizable? Journal of Psycholinguistic Research, 24(4), 255-68.

Meadows, M. E. (2007). Conversations with others? Physical geography in South Africa. South African

Geographical Journal, 89(2), 128-134.

Melzi, G., & Fernandez, C. (2004). Talking about past emotions: Conversations between Peruvian mothers and

their preschool children. Sex Roles, 50(9-10), 641-657.

Menon, G. M. (1998). Gender encounters in a virtual community: Identity formation and acceptance. Computers in

Human Services, 15(1), 55-69.

Miller, J., Donner, S., & Fraser, E. (2004). Talking when talking is tough: Taking on conversations about race,

sexual orientation, gender, class and other aspects of social identity. Smith College Studies in Social Work,

74(2), 377-392.

Molseed, M. J. (1989). Gender, silence, and group structure. In Norman K. Denzin (Ed.), Studies in symbolic

interaction: A research annual, Vol. 10, Parts A & B. (pp. 145-165). Greenwich, CT: JAI Press.

Moorhouse, A., & Carr, A. (2002). Gender and conversational behaviour in family therapy and live supervision.

Journal of Family Therapy, 24(1), 46-56.

Morry, M. M., & Enzle, M. E. (1994). Effect of gender dominance expectancies for knowledge on self-touching

during conversations. Social Behavior and Personality, 22(2), 123-129.

Mulac, A., Erlandson, K. T., Farrar, W. J., Hallett, J. S., Molloy, J. L., & Prescott, M. E. (1998). "Uh-huh. What's

that all about?" Differing interpretations of conversational backchannels and questions as sources of

miscommunication across gender boundaries. Communication Research, 25(6), 641-668.

Mulac, A., Erlandson, K. T., Farrar, W. J., Hallett, J. S., Molloy, J. L., & Prescott, M. E. (1998). Uh-Huh: Whats

That All About: Differing Interpretations of Conversational Backchannels and Questions as Sources of

Miscommunication Across Gender Boundaries. Communication Research, 25(6), 641-668.

Nordenstam, K. (1992). Tag Questions and Gender in Swedish Conversations. Working Papers on Language,

Gender and Sexism, 2(1), 75-86.

O'Barr, W. M., Lind, E. A., Erickson, B., & Conley, J. M. (1978). Social Attributions and Conversations in Trial

Testimony. Journal of Personality and Social Psychology, 36, 1558-1567.

O'Reilly, M. (2006). Should children be seen and not heard? An examination of how children's interruptions are

treated in family therapy. Discourse Studies, 8(4), 549-566.

Ohara, Y., & Saft, S. (2003). Using Conversation Analysis to Track Gender Ideologies in Social-Interaction:

Toward a Feminist Analysis of a Japanese Phone-in Consultation TV Program. Discourse & Society, 14(2),

153-172.

Okamoto, D. G., Rashotte, L. S., & Smith-Lovin, L. (2002). Measuring interruption: Syntactic and contextual

methods of coding conversation. Social Psychology Quarterly, 65(1), 38-55.

Okamoto, D. G., & Smith-Lovin, L. (2001). Changing the subject: Gender, status, and the dynamics of topic

change. American Sociological Review, 66 (6), 852-873.

Ontai, L. L., & Thompson, R. A. (2008). Attachment, parent-child discourse and theory-of-mind development.

Social Development, 17(1), 47-60.

12

Pardo, J. S., & Jay, I. C. (2010). Conversational role influences speech imitation. Attention Perception &

Psychophysics, 72(8), 2254-2264.

Peterson, C. (2004). Mothers, fathers, and gender: Parental narratives about children. Narrative Inquiry, 14(2),

323-346.

Peterson, C., & Biggs, M. (2001). "I was really, really, really mad!" children's use of evaluative devices in

narratives about emotional events. Sex Roles, 45(11-12), 801-825.

Peterson, C., & Roberts, C. (2003). Like mother, like daughter: Similarities in narrative style. Developmental

Psychology, 39(3), 551-562.

Pichler, P., & Eppler, E. (Eds.). (2009). Gender and spoken interaction. Houndmills, Basingstoke, Hampshire

England New York: Palgrave Macmillan.

Pillet-Shore, D. (2006). Weighing in primary-care nurse-patient interactions. Social Science & Medicine, 62(2),

407-421.

Pillon, A., Degauquier, C., & Duquesne, F. (1992). Males' and Females' Conversational Behavior in Cross-Sex

Dyads: From Gender Differences to Gender Similarities. Journal of Psycholinguistic Research, 21(3), 147-

172.

Pittam, J., & Gallois, C. (2002). The language of fear: The communication of intergroup attitudes in conversations

about HIV and AIDS. In: Fussell, Susan R. (Ed.), The verbal communication of emotions:Interdisciplinary

perspectives. (pp. 209-229). Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Psaltis, C., & Duveen, G. (2006). Social relations and cognitive development: The influence of conversation type

and representations of gender. European Journal of Social Psychology, 36(3), 407-430.

Reid, J. (1995). A Study of Gender Differences in Minimal Responses. Journal of Pragmatics, 24(5), 489-512.

Remlinger, K. A. (2005). Language and Gender Matters in the Classroom. In: K. Denham, & A. Lobeck (Eds.),

Language in the schools: Integrating linguistic knowledge into K-12 teaching. (pp. 41-54). Mahwah, NJ:

Lawrence Erlbaum Associates Publishers

Resnik, J. (2003). A continuous body: Ongoing conversations about women and legal education. Journal of Legal

Education, 53(4), 564-577.

Reynolds, K. A., & Nagahara, H. (2004). Jenda no gengogaku =. Current topics in the study of language and

gender. Tokyo: Akashi Shoten.

Robey, E. B., Canary, D. J., & Burggraf, C. S. (1998). Conversational maintenance behaviors of husbands and

wives: An observational analysis. In: Canary, Daniel J., & Dindia, Kathryn (Eds.), Sex differences and

similarities in communication: Critical essays and empirical investigations of sex and gender in interaction.

Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Rogers, R., Malancharuvil-Berkes, E., Mosley, M., Hui, D., & Joseph, G. O. (2005). Critical discourse analysis in

education: A review of the literature. Review of Educational Research, 75(3), 365-416.

Rolls, J. A. (1991). The Influence of Language Style and Gender on Perceptions of Leadership Potential: A

GOALS/GRASP Perspective. Dissertation-Abstracts-International,-A:-The-Humanities-and-Social-

Sciences; 1991, 52, 2, Aug, 346-A.

Rosenfeld, H. M., Breck, B. E., Smith, S. H., & Kehoe, S. (1984). Intimacy-Mediators of the Proximity-Gaze

Compensation Effect - Movement, Conversational Role, Acquaintance, and Gender. Journal of Nonverbal

Behavior, 8(4), 235-249.

13

Rotondo, J. L., & Boker, S. M. (2002). Behavioral synchronization in human conversational interaction. In:

Stamenov, Maxim I., & Gallese, Vittorio (Eds.), Mirror neurons and the evolution of brain and language.

Amsterdam,Netherlands: John Benjamins Publishing Company.

Rugkasa, J., Stewart-Knox, B., Sittlington, J., Abaunza, P. S., & Treacy, M. P. (2003). Hard boys, attractive girls:

expressions of gender in young people's conversations on smoking in Northern Ireland. Health Promotion

International, 18(4), 307-314.

Ruhlemann, C. (2010). Conversational Grammar- Feminine Grammar? A Sociopragmatic Corpus Study. Journal

of English Linguistics, 38(1), 56-87.

Rundquist, S. (1992). Indirectness: A Gender Study of Flouting Grice's Maxims. Journal of Pragmatics, 18(5),

431-449.

Schieffelin, B. B. (1987). Do different worlds mean different words?: An example from Papua New Guinea. In

Susan U. Philips, Susan Steele, & Christine Tanz (Eds.), Language, gender, and sex in comparative

perspective. Studies in the social and cultural foundations of language. (pp. 249-260). New York, NY:

Cambridge University Press.

Schrodt, P., Ledbetter, A. M., Jernberg, K. A., Larson, L., Brown, N., & Glonek, K. (2009). Family

communication patterns as mediators of communication competence in the parent-child relationship.

Journal of Social and Personal Relationships, 26(6-7), 853-874.

Seale, C. (2006). Gender accommodation in online cancer support groups. Health, 10(3), 345-360.

Sehulster, J. R. (2006). Things we talk about, how frequently, and to whom: Frequency of topics in everyday

conversation as a function of gender, age, and marital status. American Journal of Psychology, 119(3), 407-

432.

Seo, M. S., & Koshik, I. (2010). A conversation analytic study of gestures that engender repair in ESL

conversational tutoring. Journal of Pragmatics, 42(8), 2219-2239.

Sered, S. S. (1995). Conversations With Rabbanit-Zohara + Reconciling Religious Leadership and Traditional

Female Roles - an Exploration of Gender and Religious Autobiography. Journal of the American Academy

of Religion, 63(2), 249-268.

Sheldon, A. (1993). Pickle fights: Gendered talk in preschool disputes. In: Tannen, Deborah (Ed.), Gender and

conversational interaction. New York, NY: Oxford University Press.

Sheldon, A. (1994). Pickle Fights: Gendered Talk in Preschool Disputes. In D. Tannen (Ed.), Gender and

Conversational Interaction. (pp. 83-109). New York: Oxford University Press.

Sheldon, A. (1996). Constituting Gender through Talk in Childhood: Conversations in Parent-Child, Peer, and

Sibling Relationships. Research on Language and Social Interaction, 29(1), 1-5.

Sheldon, A. (1997). Talking power: Girls, gender enculturation and discourse. In: R. Wodak (Ed.), Gender and

discourse. (pp. 225-244). Thousand Oaks, CA: Sage Publications, Inc

Shepperd, D., Coyle, A., & Hegarty, P. (2010). Discourses of Friendship between Heterosexual Women and Gay

Men: Mythical Norms and an Absence of Desire. Feminism & Psychology, 20(2), 205-224.

Shinn, L. K., & O'Brien, M. (2008). Parent-child conversational styles in middle childhood: Gender and social

class differences. Sex Roles, 59(1-2), 61-67.

14

Slavin, M. O. (1999). An Evolutionary Biological-Postmodern Dialogue About Sex and Gender: A Discussion (as

Imagined Conversation) of Articles by D. Kriegman (1999) and D. Schwartz (1999). Psychoanalytic

Psychology, 16(4), 565-587.

Sloan, C., Gough, B., & Conner, M. (2010). Healthy masculinities? How ostensibly healthy men talk about

lifestyle, health and gender. Psychology & Health, 25(7), 783-803.

Smith, T. E. (1997). Adolescent Gender Differences in Time Alone and Time Devoted to Conversation.

Adolescence, 32(126), 483-496.

Speer, S. A. (2001). Reconsidering the concept of hegemonic masculinity: Discursive psychology, conversation

analysis and participants' orientations. Feminism & Psychology, 11(1), 107-135.

Speer, S. A. (2005). Gender talk: Feminism, discourse and conversation analysis. New York, NY,US: Routledge.

Spencer, J. W., & Drass, K. A. (1989). The Transformation of Gender into Conversational Advantage: A Symbolic

Interactionist Approach. Sociological Quarterly, 30(3), 363-383.

Stockill, C., & Kitzinger, C. (2007). Gendered 'people': How linguistically non-gendered terms can have gendered

interactional relevance. Feminism & Psychology, 17(2), 224-236.

Stokoe, E. (2006). On ethnomethodology, feminism, and the analysis of categorial reference to gender in talk-in-

interaction. Sociological Review, 54(3), 467-494.

Stokoe, E. (2009). Doing actions with identity categories: complaints and denials in neighbor disputes. Text &

Talk, 29(1), 75-97.

Stokoe, E. (2010). 'I'm not gonna hit a lady': Conversation analysis, membership categorization and men's denials

of violence towards women. Discourse & Society, 21(1), 59-82.

Stokoe, E. H. (1998). Talking about gender: the conversational construction of gender categories in academic

discourse. Discourse & Society, 9(2), 217-240.

Stokoe, E. H. (2000). IV. Toward a conversation analytic approach to gender and discourse. Feminism &

Psychology, 10(4), 552-563.

Stokoe, E. H. (2000). Toward a conversation analytic approach to gender and discourse. Feminism & Psychology,

10(4), 552-563.

Stokoe, E. H., & Smithson, J. (2001). Making Gender Relevant: Conversation Analysis and Gender Categories in

Interaction. Discourse & Society, 12(2), 217-244.

Stratford, J. (1998). Women and men in conversation: A consideration of therapists' interruptions in therapeutic

discourse. Journal of Family Therapy, 20 (4), 383-394.

Strough, J. N., & Berg, C. A. (2000). Goals as a Mediator of Gender Differences in High-Affiliation Dyadic

Conversations. Developmental Psychology, 36(1), 117-125.

SturtzSreetharan, C. L. (2006). Gentlemanly gender? Japanese men's use of clause-final politeness in casual

conversations. Journal of Sociolinguistics, 10(1), 70-92.

Tanaka, H., & Fukushima, M. (2002). Gender orientations to outward appearance in Japanese conversation: a

study in grammar and interaction. Discourse & Society, 13(6), 749-765.

Tanaka, L. (2004). Gender, language and culture. A study of Japanese television interview discourse. Philadelphia,

PA: J. Benjamins Pub. Co.

15

Tannen, D. (1990). Gender differences in conversational coherence: Physical alignment and topical cohesion. In:

Dorval, Bruce (Ed.), Conversational organization and its development. (pp. 167-206). Norwood, NJ, USA:

Ablex Publishing Corp.

Tannen, D. (1990). Gender differences in topical coherence: Creating involvement in best friends' talk. Discourse

Processes, 13(1), 73-90.

Tannen, D. (1990). Special Issue: Gender and Conversational Interaction: Introduction. Discourse Processes, 13, 1-

4.

Tannen, D. (1993). Gender and conversational interaction. New York: Oxford University Press.

Tannen, D. (1993). The relativity of linguistic strategies: Rethinking power and solidarity in gender and

dominance. In: Tannen, Deborah (Ed.), Gender and conversational interaction. New York, NY: Oxford

University Press.

Tannen, D. (1994). Gender and discourse. New York: Oxford University Press.

Tannen, D. (1994). The Relativity of Linguistic Strategies: Rethinking Power and Solidarity in Gender and

Dominance. In D. Tannen (Ed.), Gender and Conversational Interaction. (pp. 165-88). New York: Oxford

University Press.

Tannen, D. (1996). Gender and discourse. New York Oxford: Oxford University Press.

Tannen, D. (Ed). (1994). Gender and Conversational Interaction. New York: Oxford University Press.

Tannen, D. (Ed.). (1993). Gender and conversational interaction. London, Oxford University Press.

Tannen, D. (Ed.). (1993). Gender and conversational interaction. New York, NY: Oxford University Press.

Tannen, D., & Aries, E. (1997). Conversational style: Do women and men speak different languages? In: Walsh,

Mary Roth. (Ed.), Women, men, & gender: Ongoing debates. (pp.79-100). New Haven, CT: Yale

University Press.

Taylor, S. (2011). Negotiating oppositions and uncertainties: Gendered conflicts in creative identity work.

Feminism & Psychology, 21(3), 354-371.

Tenenbaum, H. R. (2009). 'You'd Be Good at That': Gender Patterns in Parent-Child Talk about Courses. Social

Development, 18(2), 447-463.

Tenenbaum, H. R., & Leaper, C. (2003). Parent-child conversations about science: The socialization of gender

inequities?. Developmental Psychology, 39(1), 34-47.

Tenenbaum, H. R., Snow, C. E., Roach, K. A., & Kurland, B. (2005). Talking and reading science: Longitudinal

data on sex differences in mother-child conversations in low-income families. Journal of Applied

Developmental Psychology, 26(1), 1-19.

Vangelisti, A. L., & Banski, M. A. (1993). Couples Debriefing Conversations - the Impact of Gender, Occupation,

and Demographic Characteristics. Family Relations, 42(2), 149-157.

Vangelisti, A. L., & Banski, M. A. (1993). Couples Debriefing Conversations: The Impact of Gender, Occupation,

and Demographic Characteristics. Family Relations, 42(2), 149-157.

16

Vogel, D. L., Tucker, C. M., Wester, S. R., & Heesacker, M. (1999). The impact of sex and situational cues on the

endorsement of traditional gender-role attitudes and behaviors in dating couples. Journal of Social and

Personal Relationships, 16 (4), 459-473.

Watkins, S. C., & Danzi, A. D. (1995). Women's gossip and social change: Childbirth and fertility control among

Italian and Jewish women in the United States, 1920-1940. Gender and Society, 9(4), 469-490.

Weatherall, A. (2002). Gender, language and discourse. Hove, East Sussex New York: Routledge.

Weatherall, A. (2002). Gender, language and discourse. New York: Routledge.

Webster, G. D., Brunell, A. B., & Pilkington, C. J. (2009). Individual differences in men's and women's warmth

and disclosure differentially moderate couples' reciprocity in conversational disclosure. Personality and

Individual Differences, 46(3), 292-297.

Weis, L., & Fine, M. (2001). Extraordinary conversations in public schools. International Journal of Qualitative

Studies In Education, 14(4), 497-523.

Welkowitz, J., Bond, R. N., & Feldstein, S. (1984). Conversational Time Patterns of Hawaiian Children as a

Function of Ethnicity and Gender. Language and Speech, 27(APR-), 173-191.

West, C., & Garcia, A. (1988). Conversational shift work: A study of topical transitions between women and men.

Social Problems, 35(5), 551-575.

West, C., Lazar, M. M., & Kramarae, C. (1997). Gender in discourse. In: T. A. van Dijk (Ed.), Discourse as social

interaction: Discourse studies: A multidisciplinary introduction, Vol. 2. (pp. 119-143). Thousand Oaks, CA:

Sage Publications, Inc

West, C., Lazar, M. M., & Kramarae, C. (1997). Gender in discourse. In: van Dijk, Teun A. (Ed.), Discourse as

social interaction: Discourse studies: A multidisciplinary introduction, Vol. 2. (pp. 119-143). London,

England UK: Sage Publications.

West, C., & Zimmerman, D. (1983). Small insults: a study of interruptions in cross-sex conversations between

unacquainted persons. In B. Thorne, C. Kramarae & N. Henley (Eds.), Language Gender and Society. (pp.

103-118). Rowley, MA: Newbury House.

West, C., & Zimmerman, D. H. (1983). Small Insults: A Study of Interruptions in Cross-Sex Conversations

Between Unacquainted Persons. In B. Thorne, C. Kramarae and N. Henley (Eds.), Language, Gender and

Society. (pp. 102-117). Rowley, Massachusetts: Newbury House.

Wetherell, M. (2007). A step too far: Discursive psychology, linguistic ethnography and questions of identity.

Journal of Sociolinguistics, 11(5), 661-681.

White, C. B., & Caird, J. K. (2010). The blind date: The effects of change blindness, passenger conversation and

gender on looked-but-failed-to-see (LBFTS) errors. Accident Analysis and Prevention, 42(6), 1822-1830.

Whitney, D. L. (1992). Women's or Powerless Language in Conversation: Gender, Status, and Attributional

Consequences. Dissertation-Abstracts-International,-B:-Sciences-and-Engineering; 1992, 53, 6, Dec, 3144-

B-3145-B.

Wood, J. T. (2002). Changing relationships, changing conversations. In: Nelson, Paul E., & Eadie, William F.

(Eds.), The changing conversation in America: Lectures from the Smithsonian. (pp.133-150).

Zhao, X., & Gantz, W. (2003). Disruptive and cooperative interruptions in prime-time television fiction: The role

of gender, status, and topic. Journal of Communication, 53 (2), 347-362.

