

COMMUNITY LITERACY BIBLIOGRAPHY

Carnegie Mellon University
Pittsburgh, PA 15213-3890
Dr. Linda Flower (lf54+@andrew.cmu.edu)
(412) 268-2863 FAX: 412-268-7989

Publications:

Flower, L. (1994). *The construction of negotiated meaning: A social cognitive theory of writing*. Carbondale, IL: University of Southern Illinois Press.

Flower, L. (1996). Literate action. In L.Z. Bloom, D. A. Daiker, & E. M. White (Eds.), *Composition in the Twenty-first century: Crisis and change* (pp. 249-260). Carbondale: Southern Illinois University Press.

Flower, L. (1996). Negotiating the meaning of difference. *Written Communication*, 13 (1), 44-92.

Flower, L. (1996). Collaborative planning and community literacy: A window on the logic of learners. In L. Schauble & R. Glaser (Eds.), *Innovations in learning: New environments for education* (pp. 25-48). Mahwah, NJ: Erlbaum.

Flower, L. (1997). Partners in inquiry: A logic for community outreach. In L. Adler-Kassner, R. Crooks, & A. Watters (Eds.), *Writing the community: Concepts and models for service-learning in composition* (pp. 95-117). Washington, DC: American Association of Higher Education.

Flower, L. (1997). Observation-based theory building. In Gary Olson & Todd Taylor (Eds.), *Publishing in rhetoric and composition* (pp. 163-185). Urbana, IL: NCTE

Flower, L. (1998) *Problem-solving strategies for writing in college and community*. Ft. Worth, TX: Harcourt Brace College Publishers.

Flower, L. (2000). The Evolution of Intercultural Inquiry: Interview with Linda Flower. *Reflections On Community-Based Writing Instruction*. 1 (2) Fall, 3-4.

Flower, L.(2002). Intercultural Knowledge Building: The Literate Action of a Community Think Tank. *Writing Selves and Society: Research from Activity Perspectives*. Ed. C. Bazerman & D. Russell. Fort Collins, CO: WAC Clearinghouse <http://wac.colostate.edu/books/selves_societies/>

Flower, L. (2002). Intercultural inquiry and the transformation of service. *College English*, 65 (2), 181-201, 2002

Flower, L. (2003). Preface. In B. McComiskey and C. Ryan (Eds.), *City Comp Teaching Writing in Urban Spaces*. Albany, NY: SUNY, ix-xii.

Flower, L. (In press). Talking Across Difference: Intercultural Rhetoric and the Search for Situated Knowledge. *College Composition and Communication*. (Fall 2003)

Flower, L., & Deems, J. (2002). Conflict in community collaboration. In J. M. Atwill & J. Lauer (Eds.), *New perspectives on rhetorical invention*. Knoxville, TN: University of Tennessee Press.

Flower, L., & Flach, J. (1996). *Working partners: An urban youth report on risk, stress, and respect*. Pittsburgh, PA. The Community Literacy Center and Carnegie Mellon University.

Flower, L., Long, E., & Higgins, L. (2000). *Learning to rival: A literate practice for intercultural inquiry*. (In Rhetoric, Knowledge, and Society Series, (Ed.) C. Bazerman. Mahwah, NJ: Lawrence Erlbaum.)

- Flower, L., and S. Heath. (2000). Drawing on the local: Collaboration and community expertise. *Journal of Language and Learning Across the Disciplines*, S. Quiroz (Ed.). Special Issue on Service Learning, E. Cushman (Ed.), 4, (3)October, 43-55,
- Flower, L., Wallace, D., Norris, L., & Burnett, R. E. (Eds.). (1994). *Making thinking visible: Writing, collaborative planning, and classroom inquiry*. Urbana, IL: NCTE.
- Flach, J. (1999). *Making a Difference with Difference: A Study of Mutual Situated Meaning Construction Through Intercultural Interpretation and Inquiry*. Doctoral dissertation, Carnegie Mellon University, Pittsburgh, PA.
- Higgins, L. (1992). *Argument as construction: A framework and method*. Doctoral dissertation. Carnegie Mellon University, Pittsburgh, PA.
- Higgins, L., & Chalich, T. (Eds.). (1996). *Getting to know you: A dialogue for community health*. Pittsburgh, PA: The Community Literacy Center and The Rainbow Health Clinic.
- Higgins, L., Flower, L., & J. Deems, J. (1994). Collaboration for community action: Landlords and tenants. Carnegie Mellon / Community Literacy Center Report.
- Long, E. (1994). *The rhetoric of literate social action: Mentors negotiating intercultural images of literacy*. Doctoral dissertation, Carnegie Mellon University, Pittsburgh, PA.
- Long, E. (1995). A rhetorical approach for assessing mentors' literacy learning. In J. W. Eby (Ed.), *Service-learning: Linking academics and the community* (pp. 35-44). Harrisburg, PA: Pennsylvania Campus Compact.
- Long, E. (1996). Mutual learning: Urban teens and college mentors instigate intercultural relationships for writing. *Notes in the Margins, Winter*, 13-15.
- Long, E. (2000). The rhetoric of literate social action. In M. D. Goggin (Ed.), *Inventing a discipline, rhetoric and composition in action: Essays in honor of Richard E. Young* (pp. 289-313). Urbana, IL: NTCE
- Long, E. (2002). STRUGGLE: A Literate Practice Supporting Life-Project Planning. In G. Hull and K. Schultz (Eds.), *School's Out: Bridging Out-Of-School Literacies with Classroom Practices* (pp.129-162). N.Y.: Teachers College Press.
- Long, E., Flower, L., Fleming, D., & Wojahn, P. (1995). Negotiating competing voices to construct claims and evidence: Urban American teenagers rivaling anti-drug literature. In S. Mitchell & P. Costello (Eds.), *Competing and consensual voices* (pp. 172-183). London: Multilingual Matters.
- Peck, W. C. (1991, May). *Community advocacy: Composing for action*. Doctoral dissertation, Carnegie Mellon University, Pittsburgh, PA.
- Peck, W. C., Flower, L., & Higgins, L. (1995). Community literacy. *College Composition and Communication* 46 (2), 199-222.
- Swan, S. (2000). *Rhetoric, Service , and Social Justice*. Doctoral Dissertation, Carnegie Mellon University, Pittsburgh, PA.
- Swan, S. (2003). From Urban Classroom to Urban Community. In B. McComiskey & C. Ryan (Eds.), *City Comp: Teaching writing in urban spaces*. (pp.85-94). Albany, NY: State U. of NY Press

Swan, S., & L. Flower. (2002). Community Literacy. In *Literacy in America: An Encyclopedia* (pp.80-82). Santa Barbara, CA: ABC-CLIO Publishers.

Young, A. (2000). *Patients as Problem Solvers: Toward a Rhetoric of Agency in Healthcare*. Doctoral Dissertation, Carnegie Mellon University, Pittsburgh, PA.

Young, A., and L. Flower. (2002). Patients as Partners; Patients as Problem Solvers. *Health Communication*, 14 (1), 69-97, 2002.

Multimedia Tools That Support Problem-Analysis, Writing, Dialogue, and Personal Planning.

Teamwork: Teenagers Working Through Community Problems. Video & Teaching Guide. Pgh PA: The Community Literacy Center. 1995.

Rivaling about Risk: A Dialogue Tutorial. An interactive HyperCard program that uses video, writing, reflection, and teen-authored texts to teach critical thinking, give voice to teen perspectives on issues of urban risk, and initiate dialogue. Deems, J., & Flower, L. (1996).

What's Your Plan?: Sexuality and Relationships. A Multimedia Dialogue /Tutorial. Interactive computer support for personal planning and (on & off-line) dialogue with young women, using community literacy strategies to make (& print out) an individualized plan. (Director 7.0.2, 11.8 mg). Young, A., & Flower, L. (1996).

Decision Makers Library

Decision Makers Overview: Why Should Youth Engage in Self-Assessment?

The Journey Book Introduction: A Multimedia Introduction to the Decision Maker Process, Modeling Strategies for Dialogue and Writing (Director 8 Shockwave. 8.4 mg).

A Guide for Students & Mentors: Building the Journey Book

The Asset Assessment : Computer Support for Creating Starting Point & Check Point Profiles (Microsoft Word 97-98, 200K)

Websites

The Carnegie Mellon Community Think Tank: Think Tank Findings and Dialogue Tools for Educators, Human Resource Developers, and Community Leaders. www.cmu.edu/thinktank

Intercultural Inquiry: Projects, Publication, and Resources for Students and Teachers
<http://english.cmu.edu/research/inquiry/default.html>.