John M. Swales author biography
John Swales was born in 1938 in Surrey, England, to the south of London. He went to various private schools before going to Cambridge with a Minor Scholarship in history in 1957. After a somewhat checkered undergraduate career, he finished up with a second class degree in Psychology.

He then taught ESL in southern Italy for two years, both in a high school and at the local university. From there, he went to Sweden for a year as an English language teacher, and then as an Assistant Lecturer at the University of Libya from 1963-65. There followed his only year of graduate education, taking an advanced diploma in linguistics and English language teaching at the University of Leeds. After this, he returned to Libya as Head of the English Section at the College of Engineering in Tripoli.

During these years, he consolidated his interest in teaching English for Specific Purposes, began to produce his first professional publications, and wrote the widely used textbook, Writing Scientific English (1971). After three less happy years at the Leeds Institute of Education, he returned to the Middle East, this time to the prestigious University of Khartoum, where he was Director of the English Language Servicing Unit from 1973-1978. This post engaged him in a number of research and development projects, including an interest in Legal English and in English for Architecture students.

He returned to the UK in 1978, as a senior lecturer (later reader) in the Language Studies Unit at the University of Aston, where, with colleagues, he developed the first master’s course in the teaching of ESP, and where he wrote a monograph on article introductions and a closely annotated ESP anthology, entitled Episodes in ESP, works that soon made him much better known in the field.

In 1985, he came to Michigan on a visiting position, and in 1987 he became a tenured Professor of Linguistics and a regular Director of its well-known English Language Institute. In the years since he left Sudan, he began to travel widely as an invited speaker, consultant, and giver of workshops and short courses. In 1990, Cambridge University Press published Genre Analysis, his most cited work and one that has had influence in unexpected areas such as Information Science.

Later in his time at Michigan, he developed a long-standing textbook collaboration with his colleague, Christine Feak, particularly in the publication of two editions of Academic Writing for Graduate Students. In 2004, he was awarded an honorary PhD by the University of Uppsala, and was honored with a special conference on the occasion of his official retirement in the summer of 2006.

Although retired, he remains as active as ever; in 2009, he will be an invited speaker in England, Brazil, China and Venezuela. By the end of the year, he will have given some 70 keynotes in 30 countries. In addition, he will have written or co-written 17 books and more than 120 research articles and book chapters.

John Swales is divorced and has three grown-up children and (currently) four grandchildren.
