							

[image:]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 ofwriting. 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. (2003). Talking Across Difference: Intercultural Rhetoric and the Search for Situated Knowledge. College Composition and Communication. 55 (1) September, 38-68.

Flower, L (2009). Community Literacy and the Rhetoric of Public Engagement. Carbondale, IL: University of Southern Illinois Press.

Flower, L. (2010). “Going Public—In a Disabling Discourse.” In J. Ackerman and D. Coogan (Eds), The Public Work of Rhetoric: Citizen-Scholars and Civic Engagement. Columbia, SC: University of South Carolina Press

Flower, L. (2116) “Difference-Driven Inquiry: A Working Theory of Local Public Deliberation” Rhetoric Society Quarterly (in press)

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 CLC & CMU http://www.cmu.edu/thinktank/docs.html .

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 & L. Brush. (2006) “Personal Experience Narrative and Public Debate: Writing the Wrongs of Welfare. College Composition and Communication. 57 (4) June, 694-729.

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.

Higgins, L., Long E., & Flower,L. (2006). Community literacy: A rhetorical model for personal and public inquiry. Community Literacy 1 (1), 9-44, 2006.
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. (2008). Community Literacy and The Rhetoric of Local Publics. West LaFayette Parlor Press.

Long, E. (2009). Rhetorical Techne, Local Knowledge, and Challenges in Contemporary Activism. In P. Goggin (Ed), Rhetorics, Literacies, and Narratives of Sustainability (pp.11-38). New York: Routledge.

Long, E. (2018). A Responsive Rhetorical Art: Artistic Methods of Contemporary Public Art. Pittsburgh, University of Pittsburgh 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.

Long, E., Jarvis, J. & Raymond, D. D. (In press). The Nipmuck People Do Exist: Imagining the What Next—An Experimental Alternative to Evidentiary Legal Discourse. In Texts of Consequence: Composing Rhetorics of Social Activism for the Writing Classroom Christopher Wilkey and Nick Mauriello. Cresskill, NJ, Hampton Press.

Long, Elenore, Nyillan Fye, and John Jarvis “The Politics of Performance: Gambian-American College Writers Flip the Script on Aid-to-Africa Discourse.” Community Literacy Journal 7.1 (2012)
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. (2002). Rhetoric, Service, and Social Justice. Written Communication, 19(1), 76-108.

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: SUNY Press

Swan. S. (2003). Rhetorical Praxis for Social Change. Doctoral Dissertation, Carnegie Mellon University, Pittsburgh, PA.

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.

Community Think Tank Findings @ at www.cmu.edu/thinktank

Findings from a series of intercultural, cross-hierarchy problem-solving dialogues
Intercultural Problem Solving for Performance in Workplaces and Worklives: Brief #1
Negotiating the Culture of Work and Technology
Healthcare: The Dilemma of Teamwork, Time and Turnover
Respect and Communication in the Food Service Industry
Building a Working Definition of Decision Making and Responsibility Taking on the Job
Naming the LD Difference
Writing Support at CMU: How Perceptions Affect Resources
The Experiences and Struggles of Independent Students
An Inquiry on Independent Students
The Culture of Stress at Carnegie Mellon: Our Public Talk, Personal Experience,
 Individual and Community Response
The Decision Dialogues Interactive Guide
Self-Advocacy
[bookmark: _GoBack]```````````````````
Decision Makers Library

The DECISION MAKERS Guide to Building a Journey Book, Learning Strategies, and Assessing Reflective Decision Making 2011

The Mentor’s Manual for DECISION MAKERS. 2020
Websites
The Carnegie Mellon Community Think Tank: Think Tank Findings and Dialogue Tools for Educators, Human Resource Developers, and Community Leaders. www.cmu.edu/thinkthnk
Intercultural Inquiry: Projects, Publication, and Resources for Students and Teachers http://www.hss.cmu.edu/departments/english/research/inquiry/one.html

Decision Makers: An On-line Writing Tool for Reflective Decision Making
Visit: To read background: http://www.hss.cmu.edu/departments/english/research/inquiry/decisionmakers/index.html
	Welcome: To use the program:
	http://www.hss.cmu.edu/departments/english/muffin/sos/index.php

Community Literacy Bibliography 2013	1
Community Literacy Bibliography 2013	2
image1.emf

