

Selected Bibliography for Work in Reading, Literacy, and Pedagogy

Geert Vandermeersche
Ghent University

Kris Rutten
Ghent University

Steven Tötösy de Zepetnek
Purdue University
Follow this and additional works at: <http://docs.lib.purdue.edu/clcweb>

 Part of the [American Studies Commons](#), [Comparative Literature Commons](#), [Education Commons](#), [European Languages and Societies Commons](#), [Feminist, Gender, and Sexuality Studies Commons](#), [Other Arts and Humanities Commons](#), [Other Film and Media Studies Commons](#), [Reading and Language Commons](#), [Rhetoric and Composition Commons](#), [Social and Behavioral Sciences Commons](#), [Television Commons](#), and the [Theatre and Performance Studies Commons](#)

Dedicated to the dissemination of scholarly and professional information, **Purdue University Press** selects, develops, and distributes quality resources in several key subject areas for which its parent university is famous, including business, technology, health, veterinary medicine, and other selected disciplines in the humanities and sciences.

CLCWeb: Comparative Literature and Culture, the peer-reviewed, full-text, and open-access learned journal in the humanities and social sciences, publishes new scholarship following tenets of the discipline of comparative literature and the field of cultural studies designated as "comparative cultural studies." In addition to the publication of articles, the journal publishes review articles of scholarly books and publishes research material in its *Library Series*. Publications in the journal are indexed in the Annual Bibliography of English Language and Literature (Chadwyck-Healey), the Arts and Humanities Citation Index (Thomson Reuters ISI), the Humanities Index (Wilson), Humanities International Complete (EBSCO), the International Bibliography of the Modern Language Association of America, and Scopus (Elsevier). The journal is affiliated with the Purdue University Press monograph series of Books in Comparative Cultural Studies.
Contact: <clcweb@purdue.edu>

Recommended Citation

Vandermeersche, Geert; Rutten, Kris; and Tötösy de Zepetnek, Steven. "Selected Bibliography for Work in Reading, Literacy, and Pedagogy." *CLCWeb: Comparative Literature and Culture* 15.3 (2013): <<http://dx.doi.org/10.7771/1481-4374.2249>>

The above text, published by Purdue University Press ©Purdue University, has been downloaded 7 times as of 09/12/13.

CLCWeb: Comparative Literature and Culture, the peer-reviewed, full-text, and open-access learned journal in the humanities and social sciences, publishes new scholarship following tenets of the discipline of comparative literature and the field of cultural studies designated as "comparative cultural studies." In addition to the publication of articles, the journal publishes review articles of scholarly books and publishes research material in its *Library Series*. Publications in the journal are indexed in the Annual Bibliography of English Language and Literature (Chadwyck-Healey), the Arts and Humanities Citation Index (Thomson Reuters ISI), the Humanities Index (Wilson), Humanities International Complete (EBSCO), the International Bibliography of the Modern Language Association of America, and Scopus (Elsevier). The journal is affiliated with the Purdue University Press monograph series of Books in Comparative Cultural Studies. Contact: <clcweb@purdue.edu>

Volume 15 Issue 3 (September 2013) Thematic Bibliography 12
Geert Vandermeersche, Kris Rutten, and Steven Tötösy de Zepetnek
"Selected Bibliography for Work in Reading, Literacy, and Pedagogy"
<<http://docs.lib.purdue.edu/clcweb/vol15/iss3/12>>

Contents of **CLCWeb: Comparative Literature and Culture 15.3 (2013)**
Thematic Issue **Literacy and Society, Culture, Media, and Education.**
Ed. Kris Rutten and Geert Vandermeersche
<<http://docs.lib.purdue.edu/clcweb/vol15/iss3/>>

Selected Bibliography for Work in Reading, Literacy, and Pedagogy **Geert VANDERMEERSCHE, Kris RUTTEN, and Steven TÖTÖSY de ZEPETNEK**

The Bibliography contains publications about theoretical and applied approaches in literacy studies in the context of pedagogy with regard to culture, society, media, art, literature, reading, and citizenship. For thematically related bibliographies see Drews, Marie. "A Bibliography of Work on Racial Narratives for Children." *CLCWeb: Comparative Literature and Culture* 10.2 (2008): <<http://dx.doi.org/10.7771/1481-4374.1358>> & Tötösy de Zepetnek, Steven. "Bibliography for Work in Digital Humanities and (Inter)mediality Studies." *CLCWeb: Comparative Literature and Culture (Library)* (2013): <<http://docs.lib.purdue.edu/clcweblibrary/bibliographydigitalhumanities>>.

- Abate, Michelle Ann. *Raising Your Kids right: Children's Literature and American Political Conservatism*. New Brunswick: Rutgers UP, 2010.
- Ada, Alma Flor, and F. Isabel Campoy. *Authors in the Classroom: A Transformative Education Process*. New York: Pearson, 2003.
- Ada, Alma Flor. *A Magical Encounter: Latino Children's Literature in the Classroom*. Boston: Allyn and Bacon, 2003.
- Adam, Ian. "Oracy and Literacy: A Postcolonial Dilemma?" *The Journal of Commonwealth Literature* 31.1 (1996): 97-109.
- Adams, Dennis M., and Mary Hamm. *Media and Literacy: Learning in an Electronic Age Issues, Ideas, and Teaching Strategies*. Springfield: C.C. Thomas, 2000.
- Adams, Lisa, and John Heath. *Why We Read What We Read: A delightfully Opinionated Journey through Contemporary Bestsellers*. Naperville: Sourcebooks, 2007.
- Afolabi, Kolajo. *Education for a Multicultural Society*. Cambridge: Harvard Educational Review, 2011.
- Afoláyan, Michael Oládèjo. *Higher Education in Postcolonial Africa: Paradigms of Development, Decline, and Dilemmas*. Trenton: Africa World P, 2007.
- Agnello, Mary F. *A Postmodern Literacy Policy Analysis*. Bern: Peter Lang, 2001.
- Albers, Peggy, and Jennifer Sanders. *Literacies, the Arts, and Multimodality*. Urbana: National Council of Teachers of English, 2010.
- Albright, James. "Literacy Education after Bourdieu." *American Journal of Semiotics* 22.1-4 (2006): 109-30.
- Alexander, Jonathan. *Digital Youth: Emerging Literacies on the World Wide Web*. Cresskill: Hampton P, 2006.
- Allan, George. *Higher Education in the Making: Pragmatism, Whitehead, and the Canon*. New York: U of New York P, 2004.
- Alsup, Janet. *Young Adult Literature and Adolescent Identity across Cultures and Classrooms: Contexts for the Literary Lives of Teens*. Hoboken: Taylor & Francis, 2010.
- Alur, Mithu, and Vianne Timmons. *Inclusive Education across Cultures: Crossing Boundaries, Sharing Ideas*. London: Sage, 2009.
- Alvermann, Donna E. *Adolescents and Literacies in a Digital World*. Bern: Peter Lang, 2002.
- Alvermann, Donna. "Popular Culture and Literacy Practices." *Handbook of Reading Research*. Ed. P. David Pearson, Rebecca Barr, Michael L. Kami, and Peter Mosenthal. London: Routledge, 2011. Vol. 4, 541-60.
- Alvermann, Donna E., and Kathleen A. Hinchman. *Reconceptualizing the Literacies in Adolescents' Lives: Bridging the Everyday/Academic Divide*. London: Routledge, 2012.
- Alvermann, Donna, Jennifer Moon, and Margaret Hagood, eds. *Popular Culture in the Classroom: Thinking and Researching Critical Media Literacy*. Newark: International Reading Association, 1999.
- Alves, Jaime Osterman. *Fictions of Female Education in the Nineteenth Century*. London: Routledge, 2009.
- Anders, Patricia L., and Barbara J. Guzzetti. *Literacy Instruction in the Content Areas*. Mahwah: Lawrence Erlbaum, 2005.
- Anderson, Jim. *Portraits of Literacy Across Families, Communities, and Schools: Intersections and Tensions*. Mahwah: Lawrence Erlbaum, 2005.
- Anstey, Michèle, and Geoff Bull. *Teaching and Learning Multiliteracies: Changing Times, Changing Literacies*. Newark: International Reading Association, 2006.
- Apperley, Tom. "Citizenship and Consumption: Convergence Culture, Transmedia Narratives, and the Digital Divide." *Proceedings of the 4th Australasian Conference on Interactive Entertainment*. Ed. Larissa Hjorth and Esther Milne. Melbourne: ACM, 2007. 1-4.
- Armstrong, Paul B. "Pluralistic Literacy." *Profession* (1988): 29-32.
- Au, Wayne. *Rethinking Multicultural Education: Teaching for Racial and Cultural Justice*. Milwaukee: Rethinking Schools, 2009.
- Aubry, Timothy R. *Reading as Therapy: What Contemporary Fiction Does for Middle-Class Americans*. Iowa City: U of Iowa P, 2011.
- Austin, Michael. *Useful Fictions: Evolution, Anxiety, and the Origins of Literature*. Lincoln: U of Nebraska P, 2010.
- Baetens, Jan, and Fred Truyen. "Which Visual Literacy in the Teaching of Culture?" *Kritika Kultura* 5 (2004): 5-17.
- Bagley, Elizabeth, and David Shaffer. "Promoting Civic Thinking through Epistemic Game Play." *Discoveries in Gaming and Computer-Mediated Simulations: New Interdisciplinary Applications*. Ed. Richard Ferdig. Hershey: IGI Global, 2011. 111-27.
- Bagnall, Nigel, and Elizabeth Anne Cassity. *Education and Belonging*. New York: Nova Science Publishers, 2012.
- Bakardjieva, Maria. *Internet Society: The Internet in Everyday Life*. London: Sage, 2005.
- Baker, Nicholson. *Double Fold: Libraries and the Assault on Paper*. New York: Random House, 2001.
- Ball, Arnetha F., and Sarah W. Freedman. *Bakhtinian Perspectives on Language, Literacy, and Learning*. Cambridge: Cambridge UP, 2004.
- Banks, James, and Cherry Banks. *Handbook of Research on Multicultural Education*. San Francisco: Jossey-Bass, 2004.

- Barone, Diane M., and Joan Taylor. *The Practical Guide to Classroom Literacy Assessment*. Thousand Oaks: Corwin P, 2007.
- Barone, Diane M., and Lesley M. Morrow. *Literacy and Young Children: Research-based Practices*. New York: Guilford P, 2003.
- Barratt-Pugh, Caroline, and Mary Rohl. *Literacy Learning in the Early Years*. Buckingham: Open UP, 2000.
- Bartholomae, David, and Colin McCabe. "On Poetry, Language, and Teaching: A Conversation with Charles Bernstein." *boundary 2* 23.3 (1996): 45-66.
- Barton, David, and Mary Hamilton. *Local Literacies: Reading and Writing in One Community*. London: Routledge, 1998.
- Barton, David, Mary Hamilton, and Roz Ivanic. *Situated Literacies: Reading and Writing in Context*. London: Routledge, 2000.
- Barton, David. *Literacy, Lives and Learning*. London: Routledge, 2007.
- Basili, Carla. "A Framework for Analyzing and Comparing Information Literacy Policies in European Countries." *Library Trends* 60.2 (2011): 395-418.
- Basili, Carla, ed. *Information Literacy at the Crossroad of Education and Information Policies in Europe*. Roma: Consiglio Nazionale delle Ricerche, 2008.
- Basili, Carla, ed. *The Observatory on Information Literacy Policies and Research in Europe*. Roma: Consiglio Nazionale delle Ricerche, 2009.
- Bawden, David. "Information and Digital Literacies: A Review of Concepts." *Journal of Documentation* 57.2 (2001): 218-59.
- Bawden, David, and Lyn Robinson. "The Dark Side of Information: Overload, Anxiety and Other Paradoxes and Pathologies." *Journal of Information Science* 35.2 (2009): 180-91.
- Bayard, Pierre. *How to Talk About Books You Haven't Read*. Trans. Jeffrey Mehlman. New York: Bloomsbury, 2007.
- Baynham, Mike, and Mastin Prinsloo. *The Future of Literacy Studies*. Basingstoke: Palgrave Macmillan, 2009.
- Bazerman, Charles, and Paul A. Prior. *What Writing Does and How It Does It: An Introduction to Analyzing Texts and Textual Practices*. London: Taylor & Francis, 2004.
- Beach, Richard. *Literacy Tools in the Classroom: Teaching Through Critical Inquiry, Grades 5-12*. New York: Teachers College P, 2010.
- Beach, Richard. *Teaching Literature to Adolescents*. Mahwah: Lawrence Erlbaum, 2006.
- Bean, Thomas V, and Karen Moni. "Developing Students' Critical Literacy: Exploring Identity Construction in Young Adult Fiction." *Journal of Adolescent and Adult Literacy* 46.8 (2003): 638-48.
- Beavis, Catherine. "Computer Games, Culture and Curriculum." *Page to Screen*. Ed. Ilana Snyder. London: Routledge, 1998. 234-55.
- Belcher, Diane D., and Alan Hirvela. *Linking Literacies: Perspectives on L2 Reading-Writing Connections*. Ann Arbor: U of Michigan P, 2001.
- Belfiore, Eleonora, and Oliver Bennett. *The Social Impact of the Arts: An Intellectual History*. New York: Palgrave Macmillan, 2008.
- Belfiore, Mary E. *Reading Work: Literacies in the New Workplace*. Mahwah: Lawrence Erlbaum, 2004.
- Bell, David A. "Reimagining the Humanities: Proposals for a New Century." *Dissent* 57.4 (2010): 69-75.
- Bender, Thomas, and Carl E. Schorske. *American Academic Culture in Transformation: Fifty Years, Four Disciplines*. Princeton: Princeton UP, 1998.
- Bennett, Lance, Chris Wells, and Allison Rank. "Young Citizens and Civic Learning: Two Paradigms of Citizenship in the Digital Age." *Citizenship Studies* 13.2 (2009): 105-20.
- Bennett, Lance. "Changing Citizenship in the Digital Age." *Civic Life Online: Learning How Digital Media Can Engage Youth*. Ed. Lance Bennett. Cambridge: MIT P, 2008. 1-24.
- Bennett, Sue, Karl Maton, and Lisa Kervin. "The 'Digital Natives' Debate: A Critical Review of the Evidence." *British Journal of Educational Technology* 39.5 (2008): 775-86.
- Berman, Russell A. *Fiction Sets You Free: Literature, Liberty, and Western Culture*. Iowa City: U of Iowa P, 2007.
- Bernard-Donals, Michael F. *The Practice of Theory: Rhetoric, Knowledge, and Pedagogy in the Academy*. Cambridge: Cambridge UP, 1998.
- Berube, Michael. "Teaching to the Six." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 2.1 (2001): 3-15.
- Bhatia, Tej K. "Literacy in Monolingual Societies." *Annual Review of Applied Linguistics* 4 (1983): 23-38.
- Biebuyck, Benjamin, and Gunther Martens. "Literary Metaphor between Cognition and Narration: 'The Sandman' Revisited." *Beyond Cognitive Metaphor Theory: Perspectives on Literary Metaphor*. Ed. Monika Fludernik. London: Routledge, 2011. 58-76.
- Biesta, Gert. *Learning Democracy in School and Society: Education, Lifelong Learning and the Politics of Citizenship*. Rotterdam: Sense Publishers, 2011.
- Bigelow, Martha, and Elaine Tarone. "The Role of Literacy Level in Second Language Acquisition: Doesn't Who We Study Determine What We Know?" *TESOL Quarterly* 38.4 (2004): 689-700.
- Birkerts, Sven. *The Gutenberg Elegies: The Fate of Reading in an Electronic Age*. Boston: Faber and Faber, 2006.
- Bishop, Ellen. "Film Frames: Cinematic Literacy and Satiric Violence in Contemporary Movies." *Post Script: Essays in Film and the Humanities* 16.2 (1997): 18-34.
- Bizzell, Patricia. "Professing Literacy: A Review Essay." *JAC: A Journal of Composition Theory* 11.2 (1991): 315-22.
- Black, Shameem. *Fiction Across Borders: Imagining the Lives of Others in Late-Twentieth-Century Novels*. New York: Columbia UP, 2010.
- Blackledge, Adrian. *Literacy, Power, and Social Justice*. Stoke on Trent: Trentham Books, 2000.
- Blommaert, Jan. *Grassroots Literacy: Writing, Identity and Voice in Central Africa*. London: Routledge, 2008.
- Bloom, Harold. *The Anatomy of Influence: Literature as a Way of Life*. New Haven: Yale UP, 2011.
- Bogost, Ian. *Persuasive Games: The Expressive Power of Videogames*. Cambridge: MIT P, 2007.

- Bolter, Jay David. *Writing Space: The Computer, Hypertext, and the Remediation of Print*. Hillsdale: Lawrence Erlbaum, 2009.
- Bourbon, Brett. *Finding a Replacement for the Soul: Mind and Meaning in Literature and Philosophy*. Cambridge: Harvard UP, 2004.
- Bourgonjon, Jeroen, Kris Rutten, and Ronald Soetaert. "From Counter-Strike to Counter-Statement: Using Burke's Pentad as a Tool for Analysing Video Games." *Digital Creativity* 22.2 (2011): 91-102.
- Boyd, Brian, Joseph Carroll, and Jonathan Gottschall. *Evolution, Literature, and Film: A Reader*. New York: Columbia UP, 2010.
- Boyd, Brian. *On the Origin of Stories: Evolution, Cognition, and Fiction*. Cambridge: Harvard UP, 2009.
- boyd, danah m. "Friendship." *Hanging Out, Messing Around, Geeking Out: Living and Learning with New Media*. Ed. Mizuko Ito, Sonja Baumer, Matteo Bittanti, danah boyd, Rachel Cody, Becky Herr, Heather A. Horst, Patricia G. Lange, Dilan Mahendran, Katynka Martinez, C.J. Pascoe, Dan Perkel, Laura Robinson, Christo Sims, and Lisa Tripp. Cambridge: MIT Press 2010. 79-115.
- boyd, danah m., and Nicole B. Ellison. "Social Network Sites: Definition, History, and Scholarship." *Journal of Computer-Mediated Communication* 13.1 (2007): <[http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1083-6101](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1083-6101)>.
- Boyd, Fenice B., Cynthia H. Brock, and Mary S. Rozendal. *Multicultural and Multilingual Literacy and Language: Contexts and Practices*. New York: Guilford P, 2004.
- Braine, George. "Academic Literacy and the Nonnative Speaker Graduate Student." *Journal of English for Academic Purposes* 1.1 (2002): 59-68.
- Braun, Linda W. *Teens, Technology, and Literacy: Or, Why Bad Grammar Isn't Always Bad*. Westport: Libraries Unlimited, 2007.
- Brayman, Hackel H., and Catherine E. Kelly. *Reading Women: Literacy, Authorship, and Culture in the Atlantic World, 1500-1800*. Philadelphia: U of Pennsylvania P, 2008.
- Brinda, Wayne. "Building Literacy Bridges for Adolescents Using Holocaust Literature and Theatre." *Journal of Aesthetic Education* 42.4 (2008): 31-44.
- Brown, Andrew, and Niki Davis. *Digital Technology, Communities and Education*. London: Routledge, 2004.
- Bruns, Cristina Vischer. *Why Literature? The Value of Literary Reading and What It Means for Teaching*. London: Continuum, 2011.
- Buckingham, David and Julian, Sefton-Green. *Cultural Studies Goes to School: Reading and Teaching Popular Media*. London: Taylor and Francis, 1994.
- Buckingham, David. *Beyond Technology: Children's Learning in the Age of Digital Culture*. Cambridge: Polity P, 2007.
- Buckingham, David. *Media Education: Literacy, Learning, and Contemporary Culture*. Cambridge: Polity P, 2003.
- Burke, Anne, and Roberta F. Hammett. *Assessing New Literacies: Perspectives from the Classroom*. Bern: Peter Lang, 2009.
- Burn, Andrew. *Making New Media: Creative Production and Digital Literacies*. Bern: Peter Lang, 2009.
- Burns, Liz. *Literature and Therapy: A Systemic View*. London: Karnac, 2009.
- Burton, Vicki Tolar. "John Wesley and the Liberty to Speak: The Rhetorical and Literacy Practices of Early Methodism." *College Composition and Communication* 53.1 (2001): 65-91.
- Byram, Michael, and Michael Fleming. *Language Learning in Intercultural Perspective: Approaches through Drama and Ethnography*. Cambridge: Cambridge UP, 1998.
- Byram, Michael, and Peter Grundy. *Context and Culture in Language Teaching and Learning*. Clevedon: Multilingual Matters, 2003.
- Byrnes, Heidi. *Learning Foreign and Second Languages: Perspectives in Research and Scholarship*. New York: Modern Language Association of America, 1998.
- Campbell, Rod, and David Green. *Literacies and Learners: Current Perspectives*. London: Pearson Education, 2006.
- Cappello, Marva, and Barbara Moss. *Contemporary Readings in Literacy Education*. London: Sage, 2010.
- Carr, Nicholas. *The Shallows: What the Internet Is Doing to Our Brains*. New York: Norton, 2010.
- Carrière, Jean-Claude, Umberto Eco, and Jean-Philippe Tonnac. *This is Not the End of the Book: A Conversation*. London: Harvill Secker, 2011.
- Carroli, Pierra. *Literature in Second Language Education: Enhancing the Role of Texts in Learning*. London: Continuum, 2008.
- Carroll, Joseph. *Literary Darwinism: Evolution, Human Nature, and Literature*. London: Routledge, 2004.
- Carroll, Pamela S. *Using Literature to Help Troubled Teenagers Cope with Societal Issues*. Westport: Greenwood P, 1999.
- Carspecken, Phil Francis, and Geoffrey Walford. *Critical Ethnography and Education*. Amsterdam: JAI, 2001.
- Cartashev, Sergei. *One World: Teaching Tolerance and Participation*. New York: International Debate Education Association, 2006.
- Carter, Shannon. *The Way Literacy Lives: Rhetorical Dexterity and Basic Writing Instruction*. Albany: State U of New York P, 2008.
- Castells, Manuel. *Communication Power*. Oxford: Oxford UP, 2009.
- Castronova, Edward. "On Virtual Economies." *Game Studies: the International Journal of Computer Game Research* 3.2 (2003). <<http://www.gamestudies.org/0302/castronova/>>.
- Catts, Ralph, and Jesus Lau. *Towards Information Literacy Indicators*. Paris: UNESCO, 2008.
- Cavallo, Guglielmo, Roger Chartier, and Lydia G. Cochrane. *A History of Reading in the West*. Amherst: U of Massachusetts P, 1999.
- Chamot, Anna Uhl. "Literacy Development in High School English Language Learners." *Georgetown University Round Table on Languages and Linguistics* (1999): 149-63.
- Choolhun, Natasha. "The Only Way is Information Literacy." *Legal Information Management* 12.1 (2012): 44-50.

- Christel, Mary T., and Scott Sullivan. *Lesson Plans for Developing Digital Literacies*. Urbana: National Council of Teachers of English, 2010.
- Christenbury, Leila, Randy Bomer, and Peter Smagorinsky. *Handbook of Adolescent Literacy Research*. New York: Guilford P, 2009.
- Ciardiello, A. Vincent. "'To Wander and Wonder': Pathways to Literacy and Inquiry through Question-Finding." *Journal of Adolescent and Adult Literacy* 47.3 (2003): 228-39.
- Cintron Ralph. *Angels Town: Chero Ways, Gang Life, and the Rhetorics of Everyday*. Boston: Beacon P, 1998.
- Citton, Yves. *L'Avenir des Humanités. Economie de la connaissance ou cultures de l'interprétation*. Paris: Découverte, 2010.
- Citton, Yves. *Lire, Interpréter, Actualiser. Pourquoi les études littéraires*. Paris: Amsterdam, 2007.
- Classen, Albrecht. "Female Explorations of Literacy: Epistolary Challenges to the Literary Canon in the Late Middle Ages." *Disputatio: An International Transdisciplinary Journal of the Late Middle Ages* 1 (1996): 89-121.
- Clough, Peter. *Narratives and Fictions in Educational Research*. Buckingham: Open UP, 2002.
- Coble, Alan G. "Literacy, Libraries, and Consciousness: The Provision of Library Services for Blacks in South Africa in the Pre-Apartheid Era." *Libraries & Culture: A Journal of Library History* 32.1 (1997): 57-80.
- Coiro, Julie. *Handbook of Research on New Literacies*. New York: Lawrence Erlbaum, 2008.
- Coles, Robert. *Handing One Another Along: Literature and Social Reflection*. New York: Random House, 2010.
- Collins, James, and Richard K. Blot. *Literacy and Literacies: Texts, Power, and Identity*. Cambridge: Cambridge UP, 2003.
- Collins, Jim. *Bring on the Books for Everybody: How Literary Culture Became Popular Culture*. Durham: Duke UP, 2010.
- Comber, Barbara, and Anne Simpson. *Negotiating Critical Literacies in Classrooms*. Mahwah: Lawrence Erlbaum, 2001.
- Compagnon, Antoine. *La Littérature pour quoi faire?* Paris: Collège de France, 2007.
- Compton-Lilly, Catherine, and Stuart Greene. *Bedtime Stories and Book Reports: Connecting Parent Involvement and Family Literacy*. New York: Teachers College P, 2011.
- Cope, Bill, and Angus Phillips. *The Future of the Book in the Digital Age*. Oxford: Chandos, 2006.
- Cope, Bill, and Mary Kalantzis. "From Literacy to 'Multiliteracies': Learning to Mean in the New Communications Environment." *English Studies in Africa: A Journal of the Humanities* 49.1 (2006): 23-45.
- Cope, Bill, and Mary Kalantzis. *Multiliteracies: Literacy Learning and the Design of Social Futures*. London: Routledge, 2000.
- Corkery, Caleb. "Literacy Narratives and Confidence Building in the Writing Classroom." *Journal of Basic Writing* 24.1 (2005): 48-67.
- Corrigan, Maureen. *Leave Me Alone, I'm Reading: Finding and Losing Myself in Books*. New York: Random House, 2005.
- Cottom, Daniel. *Why Education is Useless*. Philadelphia: U of Pennsylvania P, 2003.
- Cumming, Alister H. *Adolescent Literacies in a Multicultural Context*. London: Routledge, 2012.
- Da Silva, Tomaz Tadeu. "The Poetics and Politics of Curriculum as Representation." *Pedagogy, Culture & Society* 7.1 (1999): 7-33.
- Dahlgren, Peter. *Media and Political Engagement*. Cambridge: Cambridge UP, 2009.
- Dakers, John R. *Defining Technological Literacy: Towards an Epistemological Framework*. New York: Palgrave Macmillan, 2006.
- Dallal, Arlene, Esther Kingston-Mann, and Timothy Sieber. *Transforming Classroom Culture: Inclusive Pedagogical Practices*. New York: Palgrave Macmillan, 2011.
- Daly, Brenda. "Taking Whiteness Personally: Learning to Teach Testimonial Reading and Writing in the College Literature Classroom." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 5.2 (2005): 213-46.
- Damrosch, David. *Teaching World Literature*. New York: Modern Language Association of America, 2009.
- Daniell, Beth, and Peter Mortensen. *Women and Literacy: Local and Global Inquiries for a New Century*. New York: Lawrence Erlbaum, 2007.
- Darnton, Robert. *The Case for Books: Past, Present, and Future*. New York: PublicAffairs, 2009.
- Dauterich, Edward. "Hybrid Expression: Orality and Literacy in Jazz and Beloved." *Midwest Quarterly: A Journal of Contemporary Thought* 47.1 (2005): 26-39.
- DeBruin-Parecki, Andrea, and Barbara Krol-Sinclair. *Family Literacy: From Theory to Practice*. Newark: International Reading Association, 2003.
- Delbanco, Andrew. *Required Reading: Why Our American Classics Matter Now*. New York: Farrar, Straus & Giroux, 1997.
- Denning, Michael. *Culture in the Age of Three Worlds*. London: Verso, 2004.
- DeSalvo, Louise A. *Writing as a Way of Healing: How Telling Our Stories Transforms Our Lives*. San Francisco: Harper, 1999.
- Desser, Daphne. "Politics, Gender, Literacy: The Value and Limitations of Current Histories of Women's Rhetorics." *College Composition and Communication* 60.1 (2008): 182-92.
- DiSessa, Andrea A. *Changing Minds: Computers, Learning, and Literacy*. Cambridge: MIT P, 2000.
- Dodson, Margaret. *Teaching Values Through Teaching Literature*. Bloomington: Education Information P, 1993.
- Draper, Jonathan A. *Orality, Literacy, and Colonialism in Antiquity*. Atlanta: Society of Biblical Literature, 2004.
- Dressel, Janice Hartwick. *Teaching and Learning about Multicultural Literature: Students Reading outside Their Culture in a Middle School Classroom*. Newark: International Reading Association, 2003.
- Dreyfus, Hubert L., and Sean Kelly. *All Things Shining: Reading the Western Classics to Find Meaning in a Secular Age*. New York: Free P, 2011.

- Duffelmeyer, Barbara B. "Critical Work in First-Year Composition: Computers, Pedagogy, and Research." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 2.3 (2002): 357-74.
- Duffy, John. "Letters from the Fair City: A Rhetorical Conception of Literacy." *College Composition and Communication* 56.2 (2004): 223-50.
- Dunn, Myra. "Aboriginal Literacy: Reading the Tracks." *Reading Teacher* 54.7 (2001): 678-87.
- Dyson, Anne H. *The Brothers and Sisters Learn to Write: Popular Literacies in Childhood and School Cultures*. New York: Teachers College P, 2003.
- Eckert, Lisa Schade. "Bridging the Pedagogical Gap: Intersections between Literary and Reading Theories in Secondary and Postsecondary Literacy Instruction." *Journal of Adolescent & Adult Literacy* 52.2 (2008): 110-18.
- Edgerton, Gary R., and Michael T. Marsden. "Media Literacy and Education: The Teacher-Scholar in Film and Television." *Journal of Popular Film and Television* 30.1 (2002): 2-6.
- Edgerton, Susan, Gunilla Holm, Toby Daspit, and Paul Farber, eds. *Imagining the Academy: Higher Education and Popular Culture*. London: Routledge, 2005.
- Edmundson, Mark. *Why Read?* New York: Bloomsbury P, 2004.
- Edwards, John. "Literacy and Education in Contexts of Cultural and Linguistic Heterogeneity." *Canadian Modern Language Review/La Revue Canadienne des Langues Vivantes* 47.5 (1991): 933-49.
- Eggers, Walter. "Teaching Drama: A Manifesto." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 7.2 (2007): 271-74.
- Eisenstein, Elizabeth. *The Printing Revolution in Early Modern Europe*. Cambridge: Cambridge UP, 2000.
- Eiss, Harry Edwin. *Young Adult Literature and Culture*. Newcastle upon Tyne: Cambridge Scholars P, 2009.
- Eliot, Simon, and Jonathan Rose. *A Companion to the History of the Book*. Malden: Blackwell P, 2007.
- Epstein, Jason. *Book Business: Publishing Past, Present, and Future*. New York: Norton, 2001.
- Erll, Astrid, Herbert Grabes, and Ansgar Nünning. *Ethics in Culture: The Dissemination of Values through Literature and Other Media*. Berlin: de Gruyter, 2008.
- Eshet-Alkalai, Yoram. "Digital Literacy: A Conceptual Framework for Survival Skills in the Digital Era." *Journal of Educational Multimedia and Hypermedia* 139.1 (2004): 93-106.
- Evers, Amy J., Lisa F. Lang, and Sharon V. Smith. "An ABC Literacy Journey: Anchoring in Texts, Bridging Language, and Creating Stories." *Reading Teacher* 62.6 (2009): 461-70.
- Falardeau, Erick, and Denis Simard. *La Culture dans la classe de français. Témoignages d'enseignants*. Québec: PU de Laval, 2011.
- Falk-Ross, Francine C. "Toward the New Literacy: Changes in College Students' Reading Comprehension Strategies Following Reading/Writing Projects." *Journal of Adolescent and Adult Literacy* 45.4 (2001): 278-88.
- Farr, Marcia, and Juan C. Guerra. "Literacy in the Community: A Study of Mexicano Families in Chicago." *Discourse Processes: A Multidisciplinary Journal* 19.1 (1995): 7-19.
- Farrell, Lesley. *Making Knowledge Common: Literacy & Knowledge at Work*. Bern: Peter Lang, 2006.
- Fecho, Bob, and Stergios Botzakis. "Feasts of Becoming: Imagining a Literacy Classroom Based on Dialogic Beliefs." *Journal of Adolescent & Adult Literacy* 50.7 (2007): 548-58.
- Felski, Rita. *Uses of Literature*. Malden: Blackwell P, 2008.
- Ferguson, Charles A. "Patterns of Literacy in Multilingual Situations." *Georgetown University Round Table on Languages and Linguistics* (1978): 582-90.
- Ferguson, Margaret W. *Dido's Daughters: Literacy, Gender, and Empire in Early Modern England and France*. Chicago: U of Chicago P, 2003.
- Fernandez, Jody. "Text Sets in the Adult Developmental Reading Classroom: Expanding Literacy through Diverse Readings." *Journal of Adolescent and Adult Literacy* 43.8 (2000): 742-45.
- Fernandez, Ramona. *Imagining Literacy: Rhizomes of Knowledge in American Culture and Literature*. Austin: U of Texas P, 2001.
- Finkelstein, David, and Alistair McCleery. *The Book History Reader*. London: Routledge, 2002.
- Finkelkraut, Alain. *Ce que peut la littérature*. Paris: Stock, 2006.
- Finlay, Ann. "Exploring an Alternative Literacy Curriculum for Socially and Economically Disadvantaged Parents in the U.K." *Journal of Adolescent and Adult Literacy* 43.1 (1999): 18-26.
- Finlay, Linda Shaw, and Nathaniel Smith. "Literacy or Literature: Making or Consuming Culture?" *College Literature* 18.2 (1991): 53-68.
- Fischer, Steven R. *A History of Reading*. London: Reaktion, 2003.
- Fish, Stanley E. *How to Write a Sentence and How to Read One*. New York: Harper, 2011.
- Fleishman, Avrom. *The Condition of English: Literary Studies in a Changing Culture*. Westport: Greenwood P, 1998.
- Florio-Ruane, Susan. *Teacher Education and Cultural Imagination: Autobiography, Conversation, and Narrative*. Mahwah: Lawrence Erlbaum, 2001.
- Foertsch, Jacqueline. "Books as Broccoli? Images as Ice Cream? Providing a Healthy Menu in the College English Classroom." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 6.2 (2006): 209-30.
- Foote, Martha M. *Navigating the Literacy Waters: Research, Praxis, and Advocacy*. Logan: College Reading Association, 2008.
- Ford, Milton E. *Life Journey: Literature and the Search for Meaning in the Stages of Life*. Grand Rapids: Triumph P, 1987.
- Francis, Norbert, and John Allen Reyhner. *Language and Literacy Teaching for Indigenous Education: A Bilingual Approach*. Clevedon: Multilingual Matters, 2002.
- Frazier, John P. *Introduction to Literature: The Arts and Cultural Diversity*. Boston: Pearson Custom P, 2006.
- Freeman, Robert M. *Popular Culture and Corrections*. Lanham: American Correctional Association, 2000.

- Fuller, C.J. "Orality, Literacy and Memorization: Priestly Education in Contemporary South India." *Modern Asian Studies* 35.1 (2001): 1-31.
- Furedi, Frank. *Wasted: Why Education Isn't Educating*. London: Continuum, 2009.
- Gaines, Elliot. "Media Literacy and Semiotics: Toward a Future Taxonomy of Meaning." *Semiotica: Journal of the International Association for Semiotic Studies/Revue de l'Association Internationale de Sémiotique* 171.1-4 (2008): 239-49.
- Gallagher, Susan Van Zanten. "Contingencies and Intersections: The Formations of Pedagogical Canons." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 1.1 (2001): 53-67.
- Gallego, Margaret A., and Sandra Hollingsworth. *What Counts as Literacy: Challenging the School Standard*. New York: Teachers College P, 2000.
- Gannon, Susanne, and Cristyn Davies. "For Love of the Word: English Teaching, Affect and Writing." *Changing English: Studies in Culture & Education* 14.1 (2007): 87-98.
- Garber, Marjorie B. *The Use and Abuse of Literature*. New York: Pantheon Books, 2011.
- Gates, Pamela S., and Dianne L.H. Mark. *Cultural Journeys: Multicultural Literature for Children and Young Adults*. Lanham: Scarecrow P, 2006.
- Gee, James P. *Good Video Games + Good Learning: Collected Essays on Video Games, Learning, and Literacy*. Bern: Peter Lang, 2007.
- Gee, James Paul. *Social Linguistics and Literacies: Ideology in Discourses. Critical perspectives on Literacy and Education*. London: Routledge, 2008.
- Gee, James Paul. "Socio-Cultural Approaches to Literacy (Literacies)." *Annual Review of Applied Linguistics* 12 (1991): 31-48.
- Gee, James Paul. "What is Literacy?" *Rewriting Literacy: Culture and the Discourse of the Other*. Ed. Candace Mitchell and Kathleen Weiler. New York: Bergin and Garvey, 1991. 1-11.
- George, Stephen K. *Ethics, Literature, and Theory: An Introductory Reader*. Lanham: Rowman & Littlefield, 2005.
- Gil González, Antonio J. "Comics and the Graphic Novel in Spain and Iberian Galicia." *CLCWeb: Comparative Literature and Culture* 13.5 (2011): <<http://dx.doi.org/10.7771/1481-4374.1921>>.
- Gillikin, Patricia. "Problematizing Orality/Literacy: A Brief Survey of Critiques." *Conference of College Teachers of English Studies* 58 (1993): 89-94.
- Goggin, Peter N. *Rhetorics, Literacies, and Narratives of Sustainability*. London: Routledge, 2009.
- Goldstein, Stéphane. "A Partnership Approach to Promoting Information Literacy for Higher Education Researchers." *Liber Quarterly: The Journal of European Research Libraries* 21.2 (2012): 188-200.
- Gomez, Jeff. *Print Is Dead: Books in Our Digital Age*. London: Macmillan, 2008.
- Goodman, Yetta M., and Prisca Martens. *Critical Issues in Early Literacy: Research and Pedagogy*. Mahwah: Lawrence Erlbaum, 2007.
- Goodwin, Prue. *Literacy through Creativity*. London: David Fulton, 2004.
- Goodwyn, Andrew. *Improving Literacy at Ks2 and Ks3*. London: P. Chapman, 2002.
- Gottschall, Jonathan, and David S. Wilson. *The Literary Animal: Evolution and the Nature of Narrative*. Evanston: Northwestern UP, 2005.
- Gottschall, Jonathan. *Literature, Science, and a New Humanities*. New York: Palgrave Macmillan, 2008.
- Grabill, Jeffrey T. *Community Literacy Programs and the Politics of Change*. Albany: State U of New York P, 2001.
- Graff, Gerald. *Clueless in Academe: How Schooling Obscures the Life of the Mind*. New Haven: Yale UP, 2003.
- Graff, Harvey J. *Literacy Myths, Legacies, & Lessons: New Studies on Literacy*. New Brunswick: Transaction Publishers, 2011.
- Grainger, Teresa. *The Routledge Reader in Language and Literacy*. London: Routledge, 2004.
- Greene, Stuart. *Literacy as a Civil Right: Reclaiming Social Justice in Literacy Teaching and Learning*. Bern: Peter Lang, 2008.
- Greer, Clark. "Media Literacy and Internet Discussion Lists: A Fantasy Theme Analysis of Online Postings Following the Death of Peter Jennings." *Simile: Studies in Media & Information Literacy Education* 8.2 (2008): 1-11.
- Greer, Jane. *Girls and Literacy in America: Historical Perspectives to the Present*. Santa Barbara: ABC-CLIO, 2003.
- Gregory, Eve, and Ann Williams. *City Literacies: Learning to Read Across Generations and Cultures*. London: Routledge, 2000.
- Gregory, Eve. *City Literacies: Learning to Read across Generations and Cultures*. London: Routledge, 2000.
- Gregory, Eve. *Learning to Read in a New Language: Making Sense of Words and Worlds*. London: Sage, 2008.
- Gregory, Marshall W. *Shaped by Stories: The Ethical Power of Narratives*. Notre Dame: U of Notre Dame P, 2009.
- Grenier, Roger. *Le Palais des livres*. Paris: Gallimard, 2010.
- Gunew, Sneja. "Feminist Cultural Literacy: Translating Differences, Cannibal Options." *Ilha do Desterro: A Journal of Language and Literature* 42 (2002): 21-48.
- Gurung, Regan A.R., and Loreto R. Prieto. *Getting Culture: Incorporating Diversity across the Curriculum*. Sterling: Stylus, 2009.
- Guthrie, James W. *Encyclopedia of Education*. New York: Macmillan, 2003.
- Guzzetti, Barbara J. *Literacy for the New Millennium*. Westport: Praeger, 2007.
- Haddon, Leslie. *Information and Communication Technologies in Everyday Life: A Concise Introduction and Research Guide*. Oxford: Berg, 2004.
- Hagood, Margaret C. *New Literacies Practices: Designing Literacy Learning*. Bern: Peter Lang, 2009.
- Hajdu, David. *The Ten-Cent Plague: The Great Comic Book Scare and How It Changed America*. New York: Farrar, Straus and Giroux, 2008.
- Hakemulder, Jemeljan. *The Moral Laboratory: Experiments Examining the Effects of Reading Literature on Social Perception and Moral Self-Concept*. Amsterdam: John Benjamins, 2000.

- Hall, Donald E. *Professions: Conversations on the Future of Literary and Cultural Studies*. Carbondale: Southern Illinois UP, 2001.
- Hall, Geoff. *Literature in Language Education*. Basingstoke: Palgrave Macmillan, 2005.
- Hall, Nigel, Joanne Larson, and Jackie Marsh. *Handbook of Early Childhood Literacy*. London: Sage, 2003.
- Hall, Oakley M. *How Fiction Works*. Cincinnati: Story P, 2000.
- Hall, Stuart. "The Centrality of Culture." *Media and Cultural Regulation*. Ed. Kenneth Thompson. London: Sage, 1997. 207-38.
- Harpham, Geoffrey G. "Beneath and Beyond the 'Crisis in the Humanities'." *New Literary History* 36.1 (2005): 21-36.
- Harris, Wendell V. *Literary Meaning: Reclaiming the Study of Literature*. New York: New York UP, 1996.
- Hartley John, Kelly McWilliam, Jean Burgess and John Banks. "The Uses of Multimedia: Three Digital Literacy Case Studies." *Media International Australia* 128 (2008): 59-72.
- Hartley, John. *The Uses of Digital Literacy*. New Brunswick: Transaction P, 2011.
- Hawisher, Gail E, and Cynthia L. Selfe. *Global Literacies and the World-Wide Web*. London: Routledge, 2000.
- Hayn, Judith, and Jeffrey Kaplan. *Teaching Young Adult Literature Today: Insights, Considerations, and Perspectives for the Classroom Teacher*. Lanham: Rowman & Littlefield, 2012.
- Heinich, Nathalie, and Jean-Marie Schaeffer. *Art, Création, Fiction. Entre philosophie et sociologie*. Nîmes: Chambon, 2004.
- Herbert, Pat, and Clinton Robinson. "Another Language, Another Literacy? Evidence from Africa." *Written Language and Literacy* 2.2 (1999): 247-66.
- Herkman, Juha, Taisto Hujanen, and Paavo Oinonen, eds. *Intermediality and Media Change*. Tampere: Tampere UP, 2012.
- Hickman, Richard D. *Why We make Art and Why It is Taught*. Bristol: Intellect, 2005.
- Higgins, Lorraine, Elenore Long, and Linda Flower. "Community Literacy: A Rhetorical Model for Personal and Public Inquiry." *Community Literacy Journal* 1.1 (2006): 9-43.
- Hill, Susan. *Towards End is on the Landing: A Year of Reading from Home*. London: Profile Books, 2009.
- Hinchman, Kathleen A., and Heather K. Sheridan-Thomas. *Best Practices in Adolescent Literacy Instruction*. New York: Guilford P, 2008.
- Ho, Caroline, Kate T. Anderson, and Ping A. Leong. *Transforming Literacies and Language: Multimodality and Literacy in the New Media Age*. London: Continuum, 2011.
- Hobbs, Jeffrey R. *Literature and Cognition*. Stanford: Center for the Study of Language and Information, 1990.
- Hobbs, Renee. *Digital and Media Literacy: Connecting Culture and Classroom*. Thousand Oaks: Corwin P, 2011.
- Hobbs, Renee. *Media Literacy Education: Connecting the Classroom to Contemporary Culture*. Thousand Oaks: Corwin P, 2011.
- Hochheimer, John L. "Reading the World through the Word: The Power of Literacy in a New Media Age." *College Literature* 28.1 (2001): 202-09.
- Hock, Lisabeth. "Information Literacy across the German-Studies Curriculum." *Unterrichtspraxis/Teaching German* 40.1 (2007): 46-56.
- Hoechsmann, Michael, and Stuart R. Poyntz. *Media Literacies: A Critical Introduction*. Malden: Wiley-Blackwell, 2012.
- Hogan, Patrick C. *Cognitive Science, Literature, and the Arts: A Guide for Humanists*. London: Routledge, 2003.
- Hogan, Patrick C. *The Mind and Its Stories: Narrative Universals and Human Emotion*. Cambridge: Cambridge UP, 2003.
- Hogan, Patrick C. *What Literature Teaches us about Emotion*. Cambridge: Cambridge UP, 2011.
- Hornberger, Nancy H. "Literacy, Language Maintenance, and Linguistic Human Rights: Three Telling Cases." *International Journal of the Sociology of Language* 127 (1997): 87-103.
- Howard, Nicole. *The Book: The Life Story of a Technology*. Westport: Greenwood P, 2005.
- Howe, Florence. "Literacy and Literature." *PMLA: Publications of the Modern Language Association of America* 89.3 (1974): 433-41.
- Howsam, Leslie. *Old Books and New Histories: An Orientation to Studies in Book and Print Culture*. Toronto: U of Toronto P, 2006.
- Hull, Glynda A., and Katherine Schultz. *School's Out: Bridging Out-of-School Literacies with Classroom Practice*. New York: Teachers College P, 2002.
- Hull, Glynda. "Critical Literacy at Work." *Journal of Adolescent and Adult Literacy* 43.7 (2000): 648-52.
- Hunter, J. Paul. "The Future of the Past: Teaching Older Texts in a Postmodern World." *South Atlantic Review* 59.2 (1994): 1-10.
- Iris, Madelyn Anne, Bonnie E. Litowitz, and Martha W. Evens. "Moving towards Literacy by Making Definitions." *International Journal of Lexicography* 1.3 (1988): 238-52.
- Irvin, Judith L. *Meeting the Challenge of Adolescent Literacy: Practical Ideas for Literacy Leaders*. Newark: International Reading Association, 2009.
- Irvine, Colin C. *Teaching the Novel across the Curriculum*. Westport: Greenwood P, 2008.
- Jack, Belinda. *The Woman Reader*. New Haven: Yale UP, 2012.
- Jenkins, Henry, Ravi Purushotma, Margaret Weigel, Katie Clinton, and Alice J. Robison. *Confronting the Challenge of Participatory Culture: Media Education for the 21st Century*. Cambridge: MIT P, 2009.
- Jernigan, Daniel K. *Literature and Ethics: Questions of Responsibility in Literary Studies*. Amherst: Cambria P, 2009.
- Jewitt, Carey, and Gunther R. Kress. *Multimodal Literacy*. Bern: Peter Lang, 2003.
- Johns, Adrian. *The Nature of the Book: Print and Knowledge in the Making*. Chicago: U of Chicago P, 1998.
- Johnson, Steven. *Everything Bad is Good For You: Why Popular Culture is Making Us Smarter*. New York: Riverhead, 2005.

- Johnson, William A., and Holt N. Parker. *Ancient Literacies: The Culture of Reading in Greece and Rome*. Oxford: Oxford UP, 2009.
- Johnston, Ingrid, and Joyti Mangat. *Reading Practices, Postcolonial Literature, and Cultural Mediation in the Classroom*. Rotterdam: SensePublishers, 2012.
- Johnston, Ingrid. *Re-Mapping Literary Worlds: Postcolonial Pedagogy in Practice*. Bern: Peter Lang, 2002.
- Jones, Steven G., ed. *CyberSociety: Computer-Mediated Communication and Community*. Thousand Oaks: Sage, 1995.
- Jones, Virginia Pompei. "Teaching Elements of Literature through Art: Romanticism, Realism, and Culture." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 7.2 (2007): 264-70.
- Jouve, Vincent. *Pourquoi étudier la littérature?* Paris: Colin, 2010.
- Jusdanis, Gregory. *Fiction Agonistes: In Defense of Literature*. Stanford: Stanford UP, 2010.
- Kagıtcıbası, Cigdem, Fatos Goksen, and Sami Gulgoz. "Functional Adult Literacy and Empowerment of Women: Impact of a Functional Literacy Program in Turkey." *Journal of Adolescent and Adult Literacy* 48.6 (2005): 472-89.
- Kahne, Joseph, Nam-Jin Lee, and Jessica Feezell. "Digital Media Literacy Education and Online Civic and Political Participation." *International Journal of Communication* 6 (2012): 1-24.
- Kalantzis, Mary, and Bill Cope. *Literacies*. Cambridge: Cambridge UP, 2012.
- Karchmer, Rachel A. *Innovative Approaches to Literacy Education: Using the Internet to Support New Literacies*. Newark: International Reading Association, 2005.
- Katz, Aya. "The Effects of Literacy on Lexicality." *LACUS Forum* 29 (2003): 249-58.
- Kaur, Sarjit. "Adult Learners in Higher Education: Learner Engagement and Literacy-related Issues." *3L: The Southeast Asian Journal of English Language Studies* 11 (2006): 135-47.
- Kellner, Douglas, and Jeff Share. "Toward Critical Media Literacy: Core Concepts, Debates, Organizations, and Policy." *Discourse: Studies in the Cultural Politics of Education* 26.3 (2005): 369-86.
- Kells, Michelle H, Valerie M. Balester, and Victor Villanueva. *Latino/a Discourses: On Language, Identity & Literacy Education*. Portsmouth: Boynton, 2004.
- Kenway Jane and Elisabeth Bullen. *Consuming Children: Education, Entertainment, Advertising*. Buckingham: Open UP, 2001.
- Kilgour, Frederick G. *The Evolution of the Book*. Oxford: Oxford UP, 1998.
- Kim, Young-Suk. "The Relationship between Home Literacy Practices and Developmental Trajectories of Emergent Literacy and Conventional Literacy Skills for Korean Children." *Reading and Writing: An Interdisciplinary Journal* 22.1 (2009): 57-84.
- King-Shaver, Barbara, and Alyce Hunter. *Adolescent Literacy and Differentiated Instruction*. Portsmouth: Heinemann, 2009.
- King, Richard C., and John Streamas, eds. *Racialized Narratives for Children*. Thematic Issue *CLCWeb: Comparative Literature and Culture* 10.2 (2008): <<http://docs.lib.purdue.edu/clcweb/vol10/iss2/>>.
- Kinloch, Valerie. *Urban Literacies: Critical Perspectives on Language, Learning, and Community*. New York: Teachers College P, 2011.
- Kirby, David. *What is a Book?* Athens: U of Georgia P, 2002.
- Kirkland, David E. "The Skin We Ink: Tattoos, Literacy, and a New English Education." *English Education* 41.4 (2009): 375-95.
- Kist, William. "Beginning to Create the New Literacy Classroom: What Does the New Literacy Look Like?" *Journal of Adolescent and Adult Literacy* 43.8 (2000): 710-18.
- Kist, William. *New Literacies in Action: Teaching and Learning in Multiple Media*. New York: Teachers College P, 2005.
- Knobel, Michele, and Colin Lankshear. *A New Literacies Sampler*. Bern: Peter Lang, 2007.
- Korat, Ofra, Pnina Klein, and Ora Segal-Drori. "Maternal Mediation in Book Reading, Home Literacy Environment, and Children's Emergent Literacy: A Comparison between Two Social Groups." *Reading and Writing: An Interdisciplinary Journal* 20.4 (2007): 361-98.
- Kornicki, P.F. "Literacy Revisited: Some Reflections on Richard Rubinger's Findings." *Monumenta Nipponica* 56.3 (2001): 381-95.
- Kovala, Urpo. "Cultural Studies and Cultural Text Analysis." *CLCWeb: Comparative Literature and Culture* 4.4 (2002): <<http://dx.doi.org/10.7771/1481-4374.1169>>.
- Kozar, Seana. "Folklore and Literacy: A View from Nova Scotia." *Ethnologies* 26.1 (2004): 185-209, 274-75.
- Kress, Gunther R. *Literacy in the New Media Age*. London: Routledge, 2003.
- Kress, Gunther. *Literacy in New Media Age*. London: Routledge, 2003.
- Kriebennegg, Ulla. *The Transatlantic Dialogue on Higher Education: An Analysis of Cultural Narratives*. Berlin: Logos, 2011.
- Kronman, Anthony T. *Education's End: Why Our Colleges and Universities Have Given Up on the Meaning of Life*. New Haven: Yale UP, 2007.
- Lancashire, Ian. *Teaching Literature and Language Online*. New York: Modern Language Association of America, 2009.
- Landow, George P. *Hypertext 3.0: Critical Theory and New Media in an Era of Globalization*. Baltimore: The Johns Hopkins UP, 2006.
- Lange, Dale L., and R. Michael Paige. *Culture as the Core: Perspectives on Culture in Second Language Learning*. Greenwich: Information Age P, 2003.
- Lanham, Richard. *The Economics of Attention: Style and Substance in the Age of Information*. Chicago: U of Chicago P, 2006.
- Lankshear, Colin, and Michele Knobel. *Digital Literacies: Concepts, Policies and Practices*. Bern: Peter Lang, 2008.

- Lankshear, Colin, and Michele Knobel. *Literacies: Social, Cultural and Historical Perspectives*. Bern: Peter Lang, 2011.
- Lankshear, Colin, and Michele Knobel. *New Literacies: Changing Knowledge and Classroom Learning*. Buckingham: Open UP, 2003.
- Lankshear, Colin, Ilana Snyder, and Bill Green. *Teachers and Technoliteracy: Managing Literacy, Technology, and Learning in Schools*. St. Leonards: Allen & Unwin, 2000.
- Larson, Joanne. *Literacy As Snake Oil: Beyond the Quick Fix*. Bern: Peter Lang, 2001.
- Lee, Carmen. "Literacy Practices in Computer-mediated Communication in Hong Kong." *Reading Matrix: An International Online Journal* 2.2 (2002): 1-25.
- Lee, Ezra Yoo-Hyeok. "Globalization, Pedagogical Imagination, and Transnational Literacy." *CLCWeb: Comparative Literature and Culture* 13.1 (2011): <<http://dx.doi.org/10.7771/1481-4374.1705>>.
- Lehtonen, Mikko. "On No Man's Land: Theses on Intermediality." *Communication Abstracts* 25.1 (2002): 3-14.
- Lesk, Michael. *Understanding Digital Libraries*. Amsterdam: Elsevier, 2005.
- Lesley, Mellinee. "Looking for Critical Literacy with Postbaccalaureate Content Area Literacy Students." *Journal of Adolescent and Adult Literacy* 48.4 (2004): 320-34.
- Levine, Peter. *Reforming the Humanities: Literature and Ethics from Dante through Modern Times*. New York: Palgrave Macmillan, 2009.
- Li, Guofang. *Culturally Contested Literacies: America's "Rainbow Underclass" and Urban Schools*. London: Routledge, 2008.
- Li, Guofang. *Multicultural Families, Home Literacies, and Mainstream Schooling*. Charlotte: Information Age Publishers, 2009.
- Linkon, Sherry. "The Reader's Apprentice: Making Critical Cultural Reading Visible." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 5.2 (2005): 247-73.
- Liu, Alan. *The Laws of Cool: Knowledge Work and the Culture of Information*. Chicago: U of Chicago P, 2004.
- Livingstone, Sonia, and Nancy Thumim. *Assessing the Media Literacy of UK Adults: A Review of the Academic Literature*. London: Broadcasting Standards Commission, 2003.
- Livingstone, Sonia, Elizabeth Van Couvering, and Nancy Thumim. *Adult Media Literacy: A Review of the Research Literature*. London: Office of Communications, 2005.
- Livingstone, Sonia. "Media Literacy and the Challenge of New Information and Communication Technologies." *Communication Review* 7 (2004): 36-14.
- Livingstone, Sonia. "What Is Media Literacy?" *Intermedia* 32.3 (2004): 18-20.
- Livingstone, Sonia. *Young People and New Media: Childhood and the Changing Media Environment*. London: Sage, 2002.
- López-Varela Azcárate, Asunción, and Steven Tötösy de Zepetnek. "Comparative Cultural Studies, éducation, nouveaux médias et l'interculturalisme." *Etudes et sciences de la culture. Une résistance française?* Ed. Anne Chalard-Fillaudeau. Special Issue *Revue d'Etudes Culturelles* 5 (2010): 73-96.
- Lyons, Martyn. *A History of Reading and Writing in the Western World*. London: Palgrave Macmillan, 2010.
- Ma'ayan, Hadar D. *Reading Girls: The Lives and Literacies of Adolescents*. New York: Teachers College P, 2012.
- Macé, Marielle. *Facçons de Lire, manières d'être*. Paris: Gallimard, 2011.
- Macedo, Donald P. *Literacies of Power: What Americans Are Not Allowed to Know*. Boulder: Westview P, 2006.
- Macedo, Donald P. *Media Literacy: A Reader*. Bern: Peter Lang, 2007.
- Mackey, Margaret. *Literacies across Media: Playing the Text*. London: Routledge, 2007.
- Mackey, Margaret. *Mapping Recreational Literacies: Contemporary Adults at Play*. Bern: Peter Lang, 2007.
- Mackey, Thomas P., and Trudi E. Jacobson. "Integrating Information Literacy in Lower- and Upper-Level Courses: Developing Scalable Models for Higher Education." *JGE: The Journal of General Education* 53.3-4 (2004): 201-24.
- Mahiri, Jabari. *What They Don't Learn in School: Literacy in the Lives of Urban Youth*. Bern: Peter Lang, 2004.
- Makin, Laurie, and Criss Jones-Diaz. *Literacies in Early Childhood: Changing Views, Challenging Practice*. Sydney: MacLennan + Petty, 2002.
- Makin, Laurie, Criss Jones-Diaz, and Claire McLachlan. *Literacies in Childhood: Changing Views, Challenging Practice*. Marrickville: Elsevier Australia, 2007.
- Marsh, Jackie, and Elaine Hallet. *Desirable Literacies: Approaches to Language and Literacy in the Early Years*. London: Sage, 2008.
- Marsh, Jackie, and Elaine Millard. *Popular Literacies, Childhood and Schooling*. London: Routledge, 2006.
- Marsh, Jackie. *Popular Culture, New Media and Digital Literacy in Early Childhood*. London: Routledge, 2005.
- Martens, Hans. "Evaluating Media Literacy Education: Concepts, Theories and Future Directions." *Journal of Media Literacy Education* 2.1 (2010): 1-22.
- Martin-Jones, Marilyn, and Kathryn Jones. *Multilingual Literacies: Reading and Writing Different Worlds*. Amsterdam: John Benjamins, 2000.
- Martin, Allan, and Dan Madigan. *Digital Literacies for Learning*. London: Facet, 2006.
- Martin, Jane Roland. *Education Reconfigured: Culture, Encounter, and Change*. London: Routledge, 2011.
- Marx, William. *L'Adieu à la littérature. Histoire d'une dévalorisation (XVIIIe-XXe siècle)*. Paris: Minuit, 2012.
- Marx, William. *Vie du lettré*. Paris: Minuit, 2009.
- Masci, David. *Liberal Arts Education*. Washington: CQP, 1998.
- Maton, Karl, and Wright, Handel Kashope. "Returning Cultural Studies to Education." *International Journal of Cultural Studies* 5.4 (2002): 379-92.
- Matthewman, Sasha, Adrian Blight, and Chris Davies. "What Does Multimodality Mean for English? Creative Tensions in Teaching New Texts and New Literacies." *Education, Communication & Information* 4.1 (2004): 153-76.
- McAllister, Ken. *Game Work: Language, Power, and Computer Game Culture*. Tuscaloosa: U of Alabama P, 2004.

- McCarty, T.L. *Language, Literacy, and Power in Schooling*. Mahwah: Lawrence Erlbaum, 2005.
- McGann, Jerome. "Reading Fiction/Teaching Fiction: A Pedagogical Experiment." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 1.1 (2001): 143-65.
- McKeough, Anne. *Understanding Literacy Development: A Global View*. Mahwah: Lawrence Erlbaum, 2006.
- McLaren, Peter. "Critical Literacy and Postcolonial Praxis: A Freirian Perspective." *College Literature* 19-20.3-1 (1992): 7-27.
- McLuhan, Marshall. *Understanding Media: The Extensions of Man*. New York: McGraw-Hill, 1964.
- McMahon, Robert. *Thinking about Literature: New Ideas for High School Teachers*. Portsmouth: Heinemann, 2002.
- McWhorter, Kathleen T. *Reading across the Disciplines: College Reading and Beyond*. New York: Pearson, 2007.
- Meyer, Sheree. "'Broadly Representative'? The MLA's Approaches to Teaching World Literature Series." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 3.1 (2003): 21-51.
- Meyrowitz, Joshua. *No Sense of Place: The Impact of Electronic Media on Social Behavior*. Oxford: Oxford UP, 1985.
- Miller, Andrew H. *The Burdens of Perfection: On Ethics and Reading in Nineteenth-century British Literature*. Ithaca: Cornell UP, 2008.
- Miller, John Hillis. *On Literature*. London: Routledge, 2002.
- Miller, Laura J. *Reluctant Capitalists: Bookselling and the Culture of Consumption*. Chicago: U of Chicago P, 2006.
- Miller, Vincent. *Understanding Digital Culture*. London: Sage, 2011.
- Moje, Elizabeth B. "To be Part of the Story: The Literacy Practices of Gangsta Adolescents." *Teachers College Record* 102 (2000): 652-90.
- Monteith, Moira. *Teaching Secondary School Literacies with ICT*. Maidenhead: Open UP, 2005.
- Morrow, Lesley M., and Linda B. Gambrell. *Best Practices in Literacy Instruction*. New York: Guilford P, 2011.
- Morrow, Lesley M., Robert Rueda, and Diane Lapp. *Handbook of Research on Literacy and Diversity*. New York: Guilford P, 2009.
- Mortensen, Peter. "The Work of Illiteracy in the Rhetorical Curriculum." *Journal of Curriculum Studies* 44.6 (2012): 761-86.
- Moss, Gemma. *Literacy and Gender: Researching Texts, Contexts, and Readers*. London: Routledge, 2007.
- Mullen, Mark. "Cultural Studies, Composition, and Pedagogy." *CLCWeb: Comparative Literature and Culture* 7.3 (2005): <<http://dx.doi.org/10.7771/1481-4374.1269>>.
- Murray, Janet. *Hamlet on the Holodeck: The Future of Narrative in Cyberspace*. Cambridge: MIT P, 1998.
- Mutch, Alistair. "Information Literacy: An Exploration." *International Journal of Information Management* 17.5 (1997): 377-86.
- Myrsiades, Kostos, and Linda S. Myrsiades. *Un-disciplining Literature: Literature, Law, and Culture*. Bern: Peter Lang, 1999.
- Ntiri, Daphne W. "Older College Students as Tutors for Adult Learners in an Urban Literacy Program." *Journal of Adolescent and Adult Literacy* 43.1 (1999): 48-57.
- Nussbaum, Martha. *Not For Profit: Why Democracy Needs the Humanities*. Princeton: Princeton UP, 2010.
- Nussbaum, Martha. *Poetic Justice: The Literary Imagination and Public Life*. Boston: Beacon, 1995.
- O'Sullivan, Ide. "Enhancing a Process-Oriented Approach to Literacy and Language Learning: The Role of Corpus Consultation Literacy." *ReCALL: The Journal of EUROCALL* 19.3 (2007): 269-86.
- Ong, Walter J. "Orality-Literacy Studies and the Unity of the Human Race." *Oral Tradition* 2.1 (1987): 371-82.
- Ott, Brian L. *The Small Screen: How Television Equips Us to Live in The Information Age*. Malden: Blackwell P, 2007.
- Owen, David P. *The Need for Revision: Curriculum, Literature, and the 21st Century*. Rotterdam: Sense Publishers, 2011.
- Owen, Susan J. *Re-Reading Richard Hoggart: Life, Literature, Language, Education*. Newcastle upon Tyne: Cambridge Scholars, 2008.
- Owocki, Gretchen. *Make Way for Literacy! Teaching the Way Young Children Learn*. Portsmouth: Heinemann, 2001.
- Pahl, Kate, and Jennifer Rowsell. *Artifactual Literacies: Every Object Tells a Story*. New York: Teachers College P, 2010.
- Pahl, Kate, and Jennifer Rowsell. *Literacy and Education: Understanding the New Literacy Studies in the Classroom*. London: Paul Chapman, 2005.
- Pailliotet, Ann W., and Peter Mosenthal. *Reconceptualizing Literacy in the Media Age*. Stamford: Jai P, 2000.
- Palmer, Frank. *Literature and Moral Understanding: A Philosophical Essay on Ethics, Aesthetics, Education, and Culture*. Oxford: Clarendon P, 1992.
- Paul, Dierdre Glenn. "Rap and Orality: Critical Media Literacy, Pedagogy, and Cultural Synchronization." *Journal of Adolescent and Adult Literacy* 44.3 (2000): 246-52.
- Paulson, Walter R. *Literary Culture in a World Transformed: A Future for the Humanities*. Ithaca: Cornell UP, 2001.
- Penley, Constance, and Andrew Ross, eds. *Technoculture*. Minneapolis: U of Minnesota P, 1991.
- Pennacchia Punzi, Maddalena. *Literary Intermediality: The Transit of Literature Through the Media Circuit*. Bern: Peter Lang, 2007.
- Pojman, Louis P. *The Moral Life: An Introductory Reader in Ethics and Literature*. Oxford: Oxford UP, 2000.
- Polette, Nancy. *Gifted Books, Gifted Readers: Literature Activities to Excite Young Minds*. Englewood: Libraries Unlimited, 2000.
- Poster, Mark. *The Second Media Age*. Cambridge: Polity P, 1995.
- Potter, James W. *Media Literacy*. Thousands Oaks: Sage, 2011.
- Powers, William. *Hamlet's Blackberry: A Practical Philosophy for Building a Good Life in the Digital Age*. New York: Harper, 2010.
- Preto-Bay, Ana Maria. "The Socio-Cultural Dimension of Academic Literacy Development and the Explicit Teaching of Genres as Community Heuristics." *Reading Matrix: An International Online Journal* 4.3 (2004): 86-117.
- Prinsloo, Mastin, and Mike Baynham. *Literacies, Global and Local*. Amsterdam: John Benjamins, 2008.

- Purcell-Gates, Victoria. *Cultural Practices of Literacy: Case Studies of Language, Literacy, Social Practice, and Power*. Mahwah: Lawrence Erlbaum, 2007.
- Quindlen, Anna. *How Reading Changed My Life*. New York: Ballantine P, 1998.
- Ramachandra, Vijayachandra, and Prathibha Karanth. "The Role of Literacy in the Conceptualization of Words: Data from Kannada-Speaking Children and Non-Literate Adults." *Reading and Writing: An Interdisciplinary Journal* 20.3 (2007): 173-99.
- Rechniewski, Elizabeth. "Ambiguity, the Artist, the Masses, and the 'Double Nature' of Language." *CLCWeb: Comparative Literature and Culture* 12.4 (2010): <<http://dx.doi.org/10.7771/1481-4374.1679>>.
- Reiss, Donna, Dickie Selfe, and Art Young. *Electronic Communication across the Curriculum*. Urbana: National Council of Teachers of English, 1998.
- Reiss, Timothy J. *The Meaning of Literature*. Ithaca: Cornell UP, 1992.
- Reyes, María L., and John J. Halcón. *The Best for Our Children: Critical Perspectives on Literacy for Latino Students*. New York: Teachers College P, 2001.
- Reynolds, Jeremy. *Homeless Culture and the Media: How the Media Educate Audiences in their Portrayal of America's Homeless Culture*. Youngstown: Cambria P, 2006.
- Rhode, Deborah L. *In Pursuit of Knowledge: Scholars, Status, and Academic Culture*. Stanford: Stanford Law and Politics, 2006.
- Ribble, Marcia. "Developing Teacher Literacy in Appalachian Contexts: Or How I Went South and Learned a New Way of Being in the World." *Community Literacy Journal* 2.1 (2007): 69-79.
- Ricardo, Francisco J. *Literary Art in Digital Performance*. New York: Continuum, 2009.
- Richards, Janet C., and Michael C. McKenna. *Integrating Multiple Literacies in K-8 Classrooms: Cases, Commentaries, and Practical Applications*. Mahwah: Lawrence Erlbaum, 2003.
- Richardson, Elaine B. *African American Literacies*. London: Routledge, 2003.
- Richardson, Elaine B. *Hiphop Literacies*. London: Routledge, 2006.
- Ridgway, Tony. "Literacy and Foreign Language Reading." *Reading in a Foreign Language* 15.2 (2003): 117-29.
- Robbins, Sarah, and Mimi Dyer. *Writing America: Classroom Literacy and Public Engagement*. New York: Teachers College P, 2005.
- Robinson, Jay L. "Constitutive Literacy: The Department of English Revisited." *Profession* (1986): 36-40.
- Ronchi, Alfredo M. *eCulture: Cultural Content in the Digital Age*. Berlin: Springer, 2009.
- Rose, David, Miranda Rose, Sally Farrington, and Susan Page. "Scaffolding Academic Literacy with Indigenous Health Sciences Students: An Evaluating Study." *Journal of English for Academic Purposes* 7.3 (2008): 165-79.
- Rose, Frank. *The Art of Immersion: How the Digital Generation Is Remaking Hollywood, Madison Avenue, and the Way We Tell Stories*. New York: Norton, 2011.
- Rosen, Robert H. *Global Literacies: Lessons on Business Leadership and National Cultures: A Landmark Study of CEO-s from 28 Countries*. New York: Simon & Schuster, 2000.
- Rowan, Leonie. *Boys, Literacies, and Schooling: The Dangerous Territories of Gender-Based Literacy Reform*. Buckingham: Open UP, 2002.
- Rubery, Matthew. *Audiobooks, Literature, and Sound Studies*. Hoboken: Taylor & Francis, 2011.
- Rumsey, Suzanne Kesler. "Heritage Literacy: Adoption, Adaptation, and Alienation of Multimodal Literacy Tools." *College Composition and Communication* 60.3 (2009): 573-86.
- Rush, Leslie S., A.J. Eakle, and Allen Berger. *Secondary School Literacy: What Research Reveals for Classroom Practice*. Urbana: National Council of Teachers of English, 2007.
- Rutten, Kris, and An van Dienderen. "What is the Meaning of a Safety Pin?: Critical Literacies and the Ethnographic Turn in Contemporary Art." *International Journal of Cultural Studies* 16.5 (2013): 507-20.
- Rutten, Kris, and Geert Vandermeersche, eds. *Literacy and Society, Culture, Media, and Education*. Thematic Issue *CLCWeb: Comparative Literature and Culture* 15.3 (2013): <<http://docs.lib.purdue.edu/clcweb/vol15/iss3>>.
- Rutten, Kris, Gilbert B. Rodman, Handel Kashope Wright, and Ronald Soetaert. "Cultural Studies and Critical Literacies." *International Journal of Cultural Studies* 16.5 (2013): 443-56.
- Rutten, Kris, Ronald Soetaert, and Geert Vandermeersche. "Science Fiction and a Rhetorical Analysis of the 'Literature Myth'." *CLCWeb: Comparative Literature and Culture* 13.1 (2011): <<http://docs.lib.purdue.edu/clcweb/vol13/iss1/5>>.
- Rutten, Kris. "Academic Discourse and Literacy Narratives as 'Equipment for Living'." *CLCWeb: Comparative Literature and Culture* 13.4 (2011): <<http://docs.lib.purdue.edu/clcweb/vol13/iss4/3>>.
- Saul, Wendy. *Crossing Borders in Literacy and Science Instruction: Perspectives on Theory and Practice*. Newark: International Reading Association, 2004.
- Schaeffer, Jean-Marie, and Dorrit Cohn. *Why Fiction?* Lincoln: U of Nebraska P, 2010.
- Schaeffer, Jean-Marie. *Petite écologie des études littéraires. Pourquoi et comment étudier la littérature*. Vincennes: Marchaisse, 2011.
- Schäfer, Jörgen, and Peter Gendolla. *Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres*. Bielefeld: Transcript, 2010.
- Schiffirin, André. *The Business of Books: How the International Conglomerates Took over Publishing and Changed the Way We Read*. London: Verso, 2000.
- Schiffirin, André. *Words and Money*. London: Verso, 2010.
- Schmidt, Patricia R., and Ann W. Pailliotet. *Exploring Values Through Literature, Multimedia, and Literacy Events: Making Connections*. Newark: International Reading Association, 2001.
- Schneider, Stephen. "The Sea Island Citizenship Schools: Literacy, Community Organization, and the Civil Rights Movement." *College English* 70.2 (2007): 144-67.
- Scholes, Robert E. *The Crafty Reader*. New Haven: Yale UP, 2001.
- Scholes, Robert J., and Brenda J. Willis. "Literacy and Language." *Journal of Literary Semantics* 16.1 (1987): 3-11.
- Schreibman, Susan, Ray Siemens, and John Unsworth, ed. *A Companion to Digital Humanities*. Malden-Oxford: Blackwell P, 2004.

- Secker, Jane, and Emma Coonan. "Developing a New Curriculum for Information Literacy: Reflections on Our Arcadia Fellowship Research." *ALISS Quarterly* 7.2 (2012): 20-22.
- Selfe, Cynthia. "Technology and Literacy: A Story about the Perils of Not Paying Attention." *College Composition and Communication* 50 (1999): 411-36.
- Seppänen, Janne. *The Power of the Gaze: An Introduction to Visual Literacy*. Bern: Peter Lang, 2006.
- Shapiro, Harold T. *A Larger Sense of Purpose: Higher Education and Society*. Princeton: Princeton UP, 2005.
- Sharpio, Jeremy J., and Shelley K. Hughes. "Information Literacy as a Liberal Art: Enlightenment Proposals for a New Curriculum." *Educom Review* 31.2 (1996): 31-35.
- Sheridan-Rabideau, Mary P, and Jennifer Rowsell. *Design Literacies: Learning and Innovation in the Digital Age*. London: Routledge, 2010.
- Showalter, Elaine. *Teaching Literature*. Malden: Blackwell, 2003.
- Silverstone, Roger. "Regulation, Media Literacy and Media Civics." *Media Culture Society* 26.3 (2004): 440-49.
- Singer, Harry, and Robert B. Ruddell. *Theoretical Models and Processes of Reading*. Newark: International Reading Association, 1985.
- Sloane, Sarah. *Digital Fictions: Storytelling in a Material World*. New York: Ablex, 2000.
- Smith, Debbie, and Kathryn F. Whitmore. *Literacy and Advocacy in Adolescent Family, Gang, School, and Juvenile Court Communities: Crip 4 Life*. Mahwah: Lawrence Erlbaum, 2006.
- Soetaert, Ronald, André Mottart, and Ive Verdoodt. "Culture and Pedagogy in Teacher Education." *The Review of Education, Pedagogy and Cultural Studies* 26.2 (2004): 155-74.
- Soliday, Mary. "Translating Self and Difference through Literacy Narratives." *College English* 56.5 (1994): 511-26.
- Squires, Claire. *Marketing Literature: The Making of Contemporary Writing in Britain*. Basingstoke: Palgrave Macmillan, 2007.
- Srikanth, Rajini. "Overwhelmed by the World: Teaching Literature and the Difference of Nations." *Pedagogy: Critical Approaches to Teaching Literature, Language, Communication and Composition* 7.1 (2007): 192-206.
- Stark, John. "Rhetoric, Literacy and Citizenship." *Rhetoric Society Quarterly* 16.3 (1986): 135-43.
- Steiner, George. "A New Literacy." *Kenyon Review* 29.1 (2007): 10-24.
- Steiner, Wendy. *Literature as Meaning*. New York: Pearson Longman, 2005.
- Stephens, Mitchell. *The Rise of the Image, the Fall of the Word*. Oxford: Oxford UP, 1998.
- Stergioulas, Lampros, and Helen Drenoyianni. *Pursuing Digital Literacy in Compulsory Education*. Bern: Peter Lang, 2011.
- Street, Brian V. "What's 'New' in New Literacy Studies." *Current Issues in Comparative Education* 5.2 (2003): 77-91.
- Street, Brian V. *Literacy and Development: Ethnographic Perspectives*. London: Routledge, 2001.
- Street, Brian V., and Adam Lefstein. *Literacy: An Advanced Resource Book*. London: Routledge, 2007.
- Street, Brian V., and Nancy H. Hornberger. *Literacy*. New York: Springer, 2008.
- Striphas, Ted. *The Late Age of Print: Everyday Book Culture from Consumerism to Control*. New York: Columbia UP, 2009.
- Stroupe, Craig. "Visualizing English: Recognizing the Hybrid Literacy of Visual and Verbal Authorship on the Web." *College English* 62 (2000): 607-32.
- Sumara, Dennis J. *Why Reading Literature in School Still Matters: Imagination, Interpretation, Insight*. Mahwah: Lawrence Erlbaum, 2002.
- Tabbi, Joseph, and Michael Wutz. *Reading Matters: Narrative in the New Media Ecology*. Ithaca: Cornell UP, 1997.
- Taylor, Lisa, and Michael Hoechsmann. "Why Multicultural Literacy? Multicultural Education Inside and Outside of Schools." *Precarious Multicultural Education: Hegemony, Dissent and Rising Alternatives*. Ed. Handel Wright, Michael Singh, and Richard Race. Rotterdam: Sense Publishers, 2012. 315-32.
- Taylor, Rosemarye T., and Richard McAtee. "Turning a New Page to Life and Literacy." *Journal of Adolescent and Adult Literacy* 46.6 (2003): 476-80.
- Teurling, Jan. "Media Literacy and the Challenges of Contemporary Media Culture: On Savvy Viewers and Critical Apathy." *European Journal of Cultural Studies* 13.3 (2010): 359-73.
- Thomas, Angela. *Youth Online: Identity and Literacy in the Digital Age*. Bern: Peter Lang, 2007.
- Thomas, Michael. *Deconstructing Digital Natives: Young People, Technology, and the New Literacies*. London: Routledge, 2011.
- Thompson, John B. *Merchants of Culture: The Publishing Business in the Twenty-first Century*. Cambridge: Polity P, 2012.
- Tötösy de Zepetnek, Steven. "The Study of Literature and the Electronic Age." *Comparative Literature: Theory, Method, Application*. By Steven Tötösy de Zepetnek. Amsterdam: Rodopi, 1998. 249-59.
- Tötösy de Zepetnek, Steven, ed. *Digital Humanities and the Study of Intermediality in Comparative Cultural Studies*. West Lafayette: Purdue Scholarly Publishing Services, 2013.
- Tötösy de Zepetnek, Steven, ed. *History of the Book and the Study of Literature*. Thematic Cluster *Canadian Review of Comparative Literature / Revue Canadienne de Littérature Comparée* 23.1 (1996): 207-58.
- Tötösy de Zepetnek, Steven, ed. *International Perspectives on Reading*. Special Issue Reader: *Essays in Reader-Oriented Theory, Criticism, and Pedagogy* 35-36 (1996): 1-120.
- Tötösy de Zepetnek, Steven, and Asunción López-Varela Azcárate. "Education, Interculturalism, and Mapping a New Europe." *Mapping the World, Culture, and Border-crossing*. Ed. Steven Tötösy de Zepetnek and I-Chun Wang. Kaohsiung: National Sun Yat-sen UP, 2010. 38-49.
- Tötösy de Zepetnek, Steven, Asunción López-Varela Azcárate, Haun Saussy, and Jan Mieszkowski, eds. *New Perspectives on Material Culture and Intermedial Practice*. Thematic Issue CLCWeb: *Comparative Literature and Culture* 13.3 (2011): <<http://docs.lib.purdue.edu/clcweb/vol13/iss3/>>.
- Totten, Samuel, Ed. *Teaching Holocaust Literature*. Boston: Allyn and Bacon, 2001.
- Trimbur, John. *Popular Literacy: Studies in Cultural Practices and Poetics*. Pittsburgh: U of Pittsburgh P, 2001.
- Tyner, Kathleen R. *Media Literacy: New Agendas in Communication*. London: Routledge, 2010.
- Ulin, David L. *The Lost Art of Reading: Why Books Matter in a Distracted Time*. Seattle: Sasquatch Books, 2010.

- Van Diepen, Mieke, Ludo Verhoeven, Cor Aarnoutse, and Anna M.T. Bosman. "Validation of the International Reading Literacy Test: Evidence from Dutch." *Written Language and Literacy* 10.1 (2007): 1-23.
- van Dijk, Jan. *The Deepening Divide: Inequality in the Information Society*. London: Sage, 2005.
- Van Horne, Sam. "Teaching Information Literacy in the Writing Center." *Writing Lab Newsletter* 33.8 (2009): 1-5.
- Vasquez, Vivian M. *Negotiating Critical Literacies with Young Children*. Mahwah: Lawrence Erlbaum, 2004.
- Veel, Kristin. *Narrative Negotiations: Information Structures in Literary Fiction*. Göttingen: Vandenhoeck & Ruprecht, 2009.
- Venezky, Richard L. "The Origins of the Present-Day Chasm between Adult Literacy Needs and School Literacy Instruction." *Visible Language* 16.2 (1982): 113-36.
- Verdoodt Ives, Kris Rutten, Ronald Soetaert and André Mortart. "Film Choices for Screening Literacy: The 'Pygmalion Template' in the Curriculum as Contact Zone." *Journal of Curriculum Studies* 42.4 (2010): 519-38.
- Vincent, David. "The Progress of Literacy." *Victorian Studies: An Interdisciplinary Journal of Social, Political, and Cultural Studies* 45.3 (2003): 405-31.
- Voorhees, Gerald. "The Character of Difference: Procedurality, Rhetoric, and Roleplaying Games." *Game Studies: the International Journal of Computer Game Research* 9.2 (2009).
 <<http://gamestudies.org/0902/articles/voorhees>>.
- Wadsworth, Sarah. *In the Company of Books: Literature and Its "Classes" in Nineteenth-century America*. Amherst: U of Massachusetts P, 2006.
- Waite, Stacey. "Action Literacy: Position, Movement, and Consciousness." *Feminist Teacher* 17.2 (2007): 107-21.
- Walker, Willard. "The Design of Native Literacy Programs and How Literacy Came to the Cherokees." *Anthropological Linguistics* 26.2 (1984): 161-69.
- Warnock, John. "Cultural Literacy: A Worm in the Bud?" *ADE Bulletin* 82 (1985): 1-7.
- Warschauer, Mark. *Technology and Social Inclusion: Rethinking the Digital Divide*. Cambridge: MIT P, 2003.
- Webb, Allen. *Teaching Literature in Virtual Worlds: Immersive Learning in English Studies*. London: Routledge, 2012.
- Webster, Joan Parker. *Teaching through Culture: Strategies for Reading and Responding to Young Adult Literature*. Houston: Arte Público P, 2002.
- Weinstein, Arnold L. *Morning, Noon & Night: Finding the Meaning of Life's Stages Through Books*. New York: Random House, 2011.
- Wellman, Barry, Jeffrey Boase, and Wenhong Chen. "The Networked Nature of Community: Online and Offline." *IT & Society* 1.1 (2002): 151-65.
- Wexler, Steven. "Rhetoric, Literacy, and Social Change in Post-Mao China." *College Composition and Communication* 60.4 (2009): 808-26.
- Wheale, Nigel. *Writing and Society: Literacy, Print, and Politics in Britain, 1590-1660*. London: Routledge, 1999.
- Williams, Bronwyn T. *Shimmering Literacies: Popular Culture & Reading & Writing Online*. Bern: Peter Lang, 2009.
- Willis, Arlette I. *Multicultural Issues in Literacy Research and Practice*. Mahwah: Lawrence Erlbaum, 2003.
- Winch, Gordon. *Literacy: Reading, Writing and Children's Literature*. Oxford: Oxford UP, 2006.
- Withrow, Frank B. *Literacy in the Digital Age: Reading, Writing, Viewing, and Computing*. Lanham: Scarecrow Education, 2004.
- Wohlwend, Karen E. *Playing Their Way into Literacies: Reading, Writing, and Belonging in the Early Childhood Classroom*. New York: Teachers College P, 2011.
- Wood, James. *How Fiction Works*. New York: Farrar, Straus and Giroux, 2008.
- Wray, David. *Literacy*. London: RoutledgeFalmer, 2004.
- Wren, Thomas E. *Conceptions of Culture: What Multicultural Educators Need to Know*. Lanham: Rowman & Littlefield Publishers, 2012.
- Wutz, Michael. *Enduring Words: Literary Narrative in a Changing Media Ecology*. Tuscaloosa: U of Alabama P, 2009.
- Yagelski, Robert. *Literacy Matters: Writing and Reading the Social Self*. New York: Teachers College P, 2000.
- Young, R.V. *At War with the Word: Literary Theory and Liberal Education*. Wilmington: ISI Books, 1999.
- Zagal, José. *Ludoliteracy: Defining, Understanding, and Supporting Games Education*. LaVergne: ECT P, 2010.
- Zunshine, Lisa. *Why We Read Fiction: Theory of Mind and the Novel*. Columbus: Ohio State UP, 2006.

Compiler's profile: Geert Vandermeersche teaches in the Teacher Education Program at Ghent University where he is completing his doctoral dissertation entitled *Literature Teaching: The Narrative Construction of a Discipline*. His fields of interests include the teaching of literature, narrative theory, and pedagogy. His recent publications include "Intermediality as Cultural Literacy and Teaching the Graphic Novel" (with Ronald Soetaert), *Digital Humanities and the Study of Intermediality in Comparative Cultural Studies* (Ed. Steven Tötösy de Zepetnek, 2013). E-mail: <geert.vandermeersche@ugent.be>

Compiler's profile: Kris Rutten teaches pedagogy and cultural studies at Ghent University. In his research Rutten explores what it implies to approach education from a rhetorical and (comparative) cultural studies perspective. His recent publications include "Revisiting the Rhetorical Curriculum" (with Ronald Soetaert), *Journal of Curriculum Studies* (2012) and "Intermediality, Rhetoric, and Pedagogy" (with Ronald Soetaert), *CLCWeb: Comparative Literature and Culture* (2011). E-mail: <kris.rutten@ugent.be>

Compiler's profile: Steven Tötösy de Zepetnek taught comparative literature at the University of Alberta and comparative media and communication studies at the University of Halle-Wittenberg, as well as at various universities in the U.S. and Asia and since 2000 he works at Purdue University. In addition to numerous articles and single-authored books, he has published three dozen collected volumes in various fields of the humanities and social sciences, most recently the collected volumes *Companion to Comparative Literature*, *World Literatures*, and

Comparative Cultural Studies (2013), *Digital Humanities and the Study of Intermediality in Comparative Cultural Studies* (2013), *Comparative Hungarian Cultural Studies* (with Louise O. Vasvári, 2011), *Mapping the World, Culture, and Border-crossing* (with I-Chun Wang, 2010); *Perspectives on Identity, Migration, and Displacement* (with I-Chun Wang and Hsiao-Yu Sun, 2009), and *Comparative Central European Holocaust Studies* (with Louise O. Vasvári, 2009). E-mail: <clcweb@purdue.edu>