Erving Goffman: Professional and Personal Timeline

(Publication data for major works follows this timeline)

Compiled by Michael Delaney

1922	Born June 11 in Manville, Alberta
1939	Graduates from St. Johns Technical High School, Winnipeg, Manitoba
	Studies chemistry at the University of Manitoba
1943-4	Works for the Canadian National Film Board in Ottawa, wrapping boxes of films and being exposed to the world of film
1944-5	Attends the University of Toronto; pals around with Dennis Wrong and Liz Bott (i.e., Elizabeth Bott-Spillius); studies with Ray Birdwhistell and Charles William Morton Hart, a staunch Durkheimian anthropologist trained by Radcliffe-Brown
1945	Receives B.A. in sociology and anthropology, University of Toronto
	Enrolls as a graduate student at the University of Chicago
1949	Receives Master's Degree, University of Chicago. M.A. thesis (unpublished): "Some Characteristic of Response to Depicted Experience"
1949-51	Field research in the island of Unst, one of the Shetland Islands, under the auspices of the Social Sciences Research Committee for the University of Edinburgh (where he also was an Instructor in the Department of Social Anthropology); sporadic visits to Chicago, Edinburgh, and London
1951?	Moves to Paris, where he supposedly works on his doctoral dissertation
	<u>Publication:</u> essay, "Symbols of Class Status"
1952	Parents move to the Los Angeles area, where sister Frances Bay has relocated
	Marries Angela Schuyler "Skye" Choate, scion of the upper-class Choate family
	<u>Publication:</u> essay, "On Cooling the Mark Out: Some Aspects of Adaptation to Failure"
1952-54	Research Assistant, Social Sciences Division, University of Chicago (Project for a Propositional Inventory of Social Stratification, directed by Edward Shils and funded by a grant from the Ford Foundation)
1953-54	Research Associate, Social Sciences Division, University of Chicago (Project for the study of social practices, directed by E. C. Banfield)

1953	Granted Ph.D., University of Chicago. Dissertation: "Communication Conduct in an Island Community"
	Son Tom born
1953	<u>Publication:</u> monograph, "The Service Station Dealer: The Man and His Work," funded by the American Petroleum Institute
1954-57	Research Associate, Visiting Scientist Program, Laboratory of Socio- environmental Studies, National Institute for Mental Health (NIMH). Two projects: a brief study of two psychiatric wards at NIMH, Besthesda, Maryland; a year of participant observation at St. Elizabeths Hospital, Washington, D.C. Much of this material went into <i>Behavior in Public Places</i> (1963) and <i>Asylums</i> (1961)
1954	Father Max Goffman dies, age 64
1955	<u>Publication:</u> essay, "On Face-work" (included in <i>Interaction Ritual</i>)
1956	Attends colloquy on "Interpersonal Persuasion" Third Conference (held October 1956), sponsored by the Josiah Macy, Jr. Foundation (see 1957)
	<u>Publication:</u> monograph, First edition of <i>The Presentation of Self in Everyday Life</i> (Edinburgh)
	<u>Publication:</u> essays, "Nature of Deference and Demeanor" and "Embarrassment and Social Organization" (included in <i>Interaction Ritual</i>)
1957	<u>Publication:</u> presentation and colloquy, "Interpersonal Persuasion," describing some preliminary results of fieldwork at St. Elizabeths Hospital, From Transactions of the Third Conference, Josiah Macy, Jr. Foundation
	<u>Publication:</u> essay "Alienation from Interaction" (included in <i>Interaction Ritual</i>)
	<u>Publication:</u> essays, "On the Characteristics of Total Institutions" and "The Underlife of a Public Institution: A Study of Ways of Making Out in a Mental Hospital" (included in <i>Asylums</i>)
1958	Recruited to the University of California-Berkeley Sociology Department by Herbert Blumer. Position: "Visiting Assistant Professor," salary \$6,840
1959	Promoted to Associate Professor at Berkeley with salary of \$7,920
	<u>Publication:</u> book, Anchor edition of <i>Presentation of Self,</i> becomes a sociological best-seller
1961	Receives ASA's MacIver Award for <i>Presentation of Self</i> as best recent book in American sociology
	Publication: book, Asylums, includes "On the Characteristics of Total Institutions" (1957); "The Moral Career of the Mental Patient"; "The Underlife of a Public Institution: A Study of Ways of Making Out in a Mental Hospital" (1957); "The Medical Model and Mental Hospitalization: Some Notes on the Vicissitudes of the Tinkering Trades"

1961	<u>Publication:</u> book, <i>Encounters: Two Studies in the Sociology of Interaction</i> ; includes "Fun in Games" and "Role Distance"
1962	Promoted to full Professor at Berkeley
1963	Publication: book, Stigma: Notes on the Management of Spoiled Identity
	<u>Publication:</u> book, Behavior in Public Places: Notes on the Social Organization of Gatherings
1963-4?	Attends Russian River (California) Conference on "Strategic Interaction and Conflict"
1964	April, wife (Skye Goffman) commits suicide
	$\frac{\text{Publication:}}{\textit{Ritual}} \text{ essay, "Mental Symptoms and Public Order" (included in \textit{Interaction Ritual)}}$
1965	Las Vegas police inquire about EG to the Office of the President of the University of California, after several casino managers complained about him as a "disturbing element" because of card-counting
1966-67	Spends a sabbatical year as a Fellow at the Harvard Center for International Affairs studying game theory with Thomas Schelling
1967	Publication: book, <i>Interaction Ritual: Essays on Face-to-Face Behavior</i> , includes "On Face-work" (1955); "The Nature of Deference and Demeanor" (1956); Embarrassment and Social Organization" (1956); Alienation from Interaction" (1957); "Mental Symptoms and Public Order" (1964); "Where the Action Is"
1968	Leaves Berkeley to assume the Benjamin Franklin Professorship of Sociology and Anthropology at the University of Pennsylvania; salary \$30,000 per annum
1969	<u>Publication:</u> book, <i>Strategic Interaction</i> , includes two essays: "Expression Games: An Analysis of Doubts at Play" and "Strategic Interaction"
	<u>Publication:</u> essay, "The Insanity of Place" (Appendix, <i>Relations in Public</i>)
1971	<u>Publication:</u> book, <i>Relations in Public: Microstudies of the Public Order</i> , includes "The Individual as a Unit"; "The Territories of the Self"; "Supportive Interchanges"; "Remedial Interchanges"; "Tie-Signs"; "Normal Appearances"; Appendix: "The Insanity of Place" (1969).
1974	<u>Publication:</u> book, Frame Analysis: An Essay on the Organization of Experience
	Lecture: "On Fieldwork" (published in 1989)
1976	LL.D. (Honorary Doctor of Laws degree), University of Manitoba; gives address
	<u>Lecture</u> : Gives the Katz-Newcomb lecture at the University of Michigan (published as "Lecture on the Lecture" in <i>Forms of Talk</i>)
	Publication: essay, "Replies and Responses" (included in Forms of Talk)

1977	<u>Publication:</u> essay, "The Arrangement Between the Sexes"
1977-78	Guggenheim Fellowship
1978	In Media Res, International Prize for Communicating
	<u>Publication:</u> essay, "Response Cries" (included in Forms of Talk)
1979	ASA's Mead-Cooley Award in Social Psychology
	D.H.L. (honorary Doctor of Humane Letters degree), University of Chicago
	<u>Publication:</u> book, Gender Advertisements
	<u>Publication:</u> essay, "Footing" (included in Forms of Talk)
1979?	Spends semester at Manchester University, England
1981	Petition drive organized to put Goffman on the ballot for president of the American Sociological Association (ASA); he wins
	Marries Gillian Sankoff, professor of linguistics at Penn
1981	Publication: book, Forms of Talk "Replies and Responses" (1976); "Response Cries" (1978); "Footing" (1979); "The Lecture" (1976); "Radio Talk"
	<u>Publication:</u> rebuttal, "Reply to Denzin and Keller" (caustic review of a review of <i>Frame Analysis</i>)
1982	May, Birth of daughter Alice
	Travels with wife to France in the summer
1982	Dies of stomach cancer, November 19 (or 20), at age 60
	<u>Lecture:</u> ASA Presidential Address (delivered in abstentia)
1983	<u>Publication:</u> ASA Presidential Address, "The Interaction Order"
	<u>Publication:</u> essay, "Felicity's Condition" (posthumously revised and edited by Gillian Sankoff)
1989	Mother (Anne Averback Goffman) dies, age approximately 90
	<u>Publication:</u> remarks, "On Fieldwork" (transcribed and edited by Lyn H. Lofland)
1993	<u>Publication:</u> interview, "An Interview with Erving Goffman, 1980," transcribed and edited by Jef Verhoeven

Major Works of Erving Goffman

1949	"Some Characteristics of Response to Depicted Experience," unpublished M.A. thesis, University of Chicago.
1951	"Symbols of Class Status," British Journal of Sociology, Vol. 11, pp. 294-304.
1952	"On Cooling the Mark Out: Some Aspects of Adaptation to Failure," <i>Psychiatry</i> , Vol. 15, No. 4, November, pp. 451-463.
1953	"The Service Station Dealer: The Man and His Work," Social Research, Inc. (Chicago), prepared for the American Petroleum Institute.
1953	"Communication Conduct in an Island Community," unpublished Ph.D. dissertation, University of Chicago.
1956	The Presentation of Self in Everyday Life, University of Edinburgh Social Sciences Research Centre, Monograph No. 2.
1957	"Interpersonal Persuasion," Goffman presentation and colloquy on his fieldwork at St. Elizabeths Hospital, <i>Group Processes: Transactions of the Third Conference</i> (held October 1956), Bertram Schaffner, ed., Josiah Macy, Jr. Foundation, pp. 117-193.
	"On the Characteristics of Total Institutions"
1957	"On Some Convergences of Sociology and Psychiatry: A Sociologist's View," <i>Psychiatry</i> , Vol. 20, No. 3, pp. 201-203.
1959	The Presentation of Self in Everyday Life, Doubleday Anchor. (UK editions: Penguin, 1959; Allen Lane, 1969). Amplified and slightly revised version of the 1956 monograph of the same title, with an added Conclusion.
1961	Asylums: Essays on the Social Situation of Mental Patients and Other Inmates, Doubleday Anchor. (UK: Penguin, 1968.) Includes "On the Characteristics of Total Institutions" (1957); "The Moral Career of the Mental Patient"; "The Underlife of a Public Institution: A Study of Ways of Making Out in a Mental Hospital" (1957); "The Medical Model and Mental Hospitalization: Some Notes on the Vicissitudes of the Tinkering Trades."
1961	Encounters: Two Studies in the Sociology of Interaction, Bobbs-Merrill. Includes "Fun in Games" and "Role Distance."
1963	Stigma: Notes on the Management of Spoiled Identity, Prentice-Hall. (UK: Penguin, 1968.)
1963	Behavior in Public Places: Notes on the Social Organization of Gatherings, The Free Press.
1964	"The Neglected Situation," <i>American Anthropologist</i> , Vol. 66, No. 6, Part II, pp. 133-136.

- Interaction Ritual: Essays on Face-to-Face Behavior, Doubleday Anchor. (UK: Allen Lane, 1972.) Includes "On Face-work" (1955); "The Nature of Deference and Demeanor" (1956); Embarrassment and Social Organization" (1956); Alienation from Interaction" (1957); "Mental Symptoms and Public Order" (1964); "Where the Action Is" (1967).
- 1969 Strategic Interaction, University of Pennsylvania Press. (UK: Basil Blackwell, 1970.) Includes "Expression Games: An Analysis of Doubts at Play" and "Strategic Interaction"
- 1971 Relations in Public: Microstudies of the Public Order, Basic Books. (UK: Allen Lane, 1971.) Includes "The Individual as a Unit"; "The Territories of the Self"; "Supportive Interchanges"; "Remedial Interchanges"; "Tie-Signs"; "Normal Appearances"; Appendix: "The Insanity of Place" (1969).
- 1974 Frame Analysis: An Essay on the Organization of Experience, Harper & Row, Colophon paperback; published simultaneously in a hardback edition by Harvard University Press, 1974; paperback reprint with same pagination, Northeastern University Press, 1986. (UK: Peregrine, 1974; Penguin, 1975.)
- "The Arrangement Between the Sexes," *Theory and Society*, Vol. 4, No. 3, pp. 301-32.
- 1979 Gender Advertisements, Harper & Row. (UK: MacMillan, 1979.)
- 1981 Forms of Talk, University of Pennsylvania Press. (UK: Basil Blackwell, 1981.) Includes "Replies and Responses" (1976); "Response Cries" (1978); "Footing" (1979); "The Lecture" (1976); "Radio Talk."
- "Reply to Denzin and Keller," *Contemporary Sociology*, 1981, Vol 10, pp. 60-68. Their review of *Frame Analysis* appeared in the same issue, pp. 52-60.
- "Felicity's Condition," revised and edited by Gillian Sankoff, *American Journal of Sociology*, Vol 89, No. 1, pp. 1-53.
- "The Interaction Order," Presidential Address to the American Sociological Association, *American Sociological Review*, Vol 48, pp. 1-17.
- "On Fieldwork," 1974 remarks transcribed and edited by Lyn H. Lofland, *Journal of Contemporary Ethnography*, Vol. 18, No. 2, pp. 123-132.
- "An Interview with Erving Goffman, 1980," transcribed and edited by Jef Verhoeven, *Research on Language and Social Interaction*, Vol. 26, No. 3, pp. 307-348.