


## FLDC Member Publications

- Abrams, E., Yore, L.D., **Bang, M.**, **Brayboy, B.**, Castagno, A., Kidman, J., ... Chiung-Fen Yen, C. F. (2014). Scientific literacy for all: Culturally relevant schooling for indigenous learners. In S. K. Abell & N. G. Lederman (Eds.), *Handbook of research in science education* (Volume II, pp. 671-696). New York: Routledge.
- Bang, M.** (2015). Culture, learning, and development and the natural world: The influences of situative perspectives. *Educational Psychologist*, 50(3), 220-233.
- Bang, M.**, Curley, L., Kessel, A., **Marin, A.**, Suzukovich III, E. S., & Strack, G. (2014). Muskrat theories, tobacco in the streets, and living Chicago as Indigenous land. *Environmental Education Research*, 20(1), 37-55.
- Bang, M.**, Faber, L., Gurneau, J., **Marin, A.**, & **Soto, C.** (2016). Community-based design research: Learning across generations and strategic transformations of institutional relations toward axiological innovations. *Mind, Culture, and Activity*, 23(1), 28-41.
- Bang, M.**, **Marin, A.**, Medin, D. L., & Washinawatok, K. (2015). Learning by observing, pitching in, and being in relations in the natural world. In M. Correa-Chávez, R. Mejía-Arauz, B. Rogoff

(Eds.), *Children Learn by Observing and Contributing to Family and Community Endeavors: A Cultural Paradigm* (Vol. 49, pp. 303-313). Waltham, MA: Academic Press.

**Bang, M., & Vossoughi, S.** (2016). Participatory design research and educational justice: Studying learning and relations within social change making, *Cognition and Instruction*, 34(3), 173-193. doi:10.1080/07370008.2016.1181879

**Barajas-López, F., & Ishimaru, A. M.** (2016). “Darles el lugar”: A place for nondominant family knowing in educational equity. *Urban Education*. doi:10.1177/0042085916652179

**Brayboy, B. M. J., Solyom, J. A., & Castagno, A. E.** (2014). Looking into the hearts of Native Peoples: Nation building as an institutional orientation for graduate education. *American Journal of Education*, 120(4), 575-596.

**Brayboy, B. M. J., Solyom, J. A., & Castagno, A. E.** (2015). Indigenous peoples in higher education. *Journal of American Indian Education*, 54(1), 154-186.

Chin, J., Bustamante, N., Solyom, J. A., & **Brayboy, B. M. J.** (2016). Terminus amnesia: Cherokee freedmen, citizenship, and education. *Theory Into Practice*, 55(1), 28-38.

Covarrubias, R., & **Fryberg, S. A.** (2015). Movin’ on up (to college): First-generation college students’ experiences with family achievement guilt. *Cultural Diversity and Ethnic Minority Psychology*, 21(3), 420-429.

Covarrubias, R., & **Fryberg, S. A.** (2015). The impact of self-relevant representations on school belonging for Native American students. *Cultural Diversity and Ethnic Minority Psychology*, 21(1), 10-18.

Covarrubias, R., Herrmann, S. D., & **Fryberg, S. A.** (2016). Affirming the interdependent self: Implications for Latino student performance. *Basic and Applied Social Psychology*, 38(1), 47-57.

- Cvencek, D., **Fryberg, S. A.**, Covarrubias, R., & Meltzoff, A. N. (2017). Self-concepts, self-esteem, and academic achievement of minority and majority North American elementary school children. *Child Development*, doi: 10.1111/cdev.12802
- Cvencek, D., **Nasir, N. I. S.**, O'Connor, K., Wischnia, S., & Meltzoff, A. N. (2015). The development of math-race stereotypes: "They say Chinese people are the best at math". *Journal of Research on Adolescence*, 25(4), 630-637.
- de Freitas, E., **Dixon-Román, E. J.**, & Lather, P. (2016). Alternative ontologies of number: Rethinking the quantitative in computational culture. *Cultural Studies↔ Critical Methodologies*, 16(4), 1-4.
- DiGiacomo, D. K., & **Gutiérrez, K. D.** (2016). Relational equity as a design tool within making and tinkering activities. *Mind, Culture, and Activity*, 23(2), 141-153.
- DiGiacomo, D. K., & **Gutiérrez, K. D.** (2017). Seven chilis: Making visible the complexities in leveraging cultural repertoires of practice in a designed teaching and learning environment. *Pedagogies: An International Journal*, 12(1), 41-57.
- Dixon-Román, E. J.** (2016). Algo-ritmo: More-than-human performative acts and the racializing assemblages of algorithmic architectures. *Cultural Studies↔ Critical Methodologies*, 16(5), 482-490, doi: 10.1177/1532708616655769
- Dixon-Román, E. J.** (2016). Diffractive possibilities: Cultural studies and quantification. *Transforming Anthropology*, 24(2), 157-167.
- Fryberg, S. A.**, & Leavitt, P. A. (2014). A Sociocultural Analysis of High-Risk Native American Children in Schools. *Cultural and Contextual Perspectives on Developmental Risk and Well-Being*, 39, 57-80.

- Fryberg, S. A.,** Covarrubias, R., & Burack, J. A. (2013). Cultural models of education and academic performance for Native American and European American students. *School Psychology International, 34*(4), 439-452.
- Fryberg, S. A.,** Troop-Gordon, W., D'arrisso, A., Flores, H., Ponizovskiy, V., Ranney, J. D., ... & Burack, J. A. (2013). Cultural mismatch and the education of Aboriginal youths: The interplay of cultural identities and teacher ratings. *Developmental Psychology, 49*(1), 72-79.
- Fryberg, S.,** Covarrubias, R., & Burack, J. A. (2015). The ongoing psychological colonization of North American Indigenous people. In P. Hammack (Ed.), *The Oxford Handbook of Social Psychology and Social Justice*, doi: 10.1093/oxfordhb/9780199938735.001.0001
- Gadsden, Vivian L., & **Dixon-Román, E. J.** (2017). “Urban” schooling and “urban” families: The role of context and place. *Urban Education, Vol. 52*(4), 431–459.
- Gardner-Neblett, N., & **Iruka, I. U.** (2015). Oral narrative skills: Explaining the language-emergent literacy link by race/ethnicity and SES. *Developmental Psychology, 51*(7), 889-904. doi: 10.1037/a0039274
- Geller, J. D.,** Doykos, B., Craven, K., Bess, K. D., & Nation, M. (2014). Engaging residents in community change: The critical role of trust in the development of a promise neighborhood. *Teachers College Record, 116*(4), 1-42.
- Geller, J.,** McAlister, S., & Tung, R. (2015). *The family leadership self-assessment rubric: An indicator tool for school districts and lessons from Central Falls, Rhode Island*. Providence, RI: Brown University, Annenberg Institute for School Reform.
- Givens, J. R., **Nasir, N. I.,** & de Royston, M. M. (2016). Modeling manhood: Reimagining Black male identities in school. *Anthropology & Education Quarterly, 47*(2), 167-185.

Goldman, S. R., & **Lee, C. D.** (2014). Text complexity: State of the art and the conundrums it raises. *The Elementary School Journal*, 115(2), 290-300.

Goldman, S. R., Britt, M.A., Brown, W., Cribb, G. , George, M. A., Greenleaf, C., **Lee, C. D.**, Shanahan, C. & Project READI. (2016). Disciplinary literacies and learning to read for understanding: A conceptual framework for disciplinary literacy. *Educational Psychologist*, 51(2), 219-246. doi: 10.1080/00461520.2016.1168741

**Gutiérrez, K. D.** (2014). La clase mágica: An enduring prototype for the new Latina diaspora. In B. B. Flores, O.A. Vásquez, & E. R. Clark (Eds.), *Generating transworld pedagogy: reimagining la clase mágica* (pp. vii–xii). Lanham, MD: Lexington Books.

**Gutiérrez, K. D.** (2016). Designing resilient ecologies: Social design experiments and a new social imagination. *Educational Researcher*, 45(3), 187-196.

**Gutiérrez, K. D.**, & Calabrese Barton, A. (2015). The possibilities and limits of the structure–agency dialectic in advancing science for all. *Journal of Research in Science Teaching*, 52(4), 574-583.

**Gutiérrez, K. D.**, & Jurow, A. S. (2016). Social design experiments: Toward equity by design. *Journal of the Learning Sciences*. doi: 10.1080/10508406.2016.1204548

**Gutiérrez, K. D.**, & Penuel, W. R. (2014). Relevance to practice as a criterion for rigor. *Educational Researcher*, 43(1), 19-23.

**Gutiérrez, K. D.**, & Rogoff, B. (2003). Cultural ways of learning: Individual traits or repertoires of practice. *Educational Researcher*, 32(5), 19–25.

**Gutiérrez, K. D.**, Engeström, Y., & Sannino, A. (2016). Expanding educational research and interventionist methodologies. *Cognition and Instruction*, 34(3), 275-284.

- Hand, V., Penuel, W. R., & **Gutiérrez, K. D.** (2012). (Re)framing educational possibility: Attending to power and equity in shaping access to and within learning opportunities. *Human Development*, 55(5-6), 250–268.
- Henderson, A. T.** (2010). *Building local leadership for change: A national scan of parent leadership training programs, Education Policy for Action Series*. Providence, RI: Brown University, Annenberg Institute for School Reform. Retrieved from <http://www.annenberginstitute.org/sites/default/files/product/209/files/HendersonRpt.pdf>
- Henderson, A. T., & Mapp, K. L.** (2002). *A new wave of evidence: The impact of school, family, and community connections on student achievement. Annual synthesis 2002*. Southwest Educational Development Laboratory, National Center for Family and Community Connections with Schools. Retrieved from <https://www.sedl.org/connections/resources/evidence.pdf>
- Ishimaru, A. M., Barajas-López, F., & Bang, M.** (2015). Centering family knowledge to develop children's empowered mathematics identities. *Journal of Family Diversity in Education*, 1(4), 1–21.
- Ishimaru, A. M.,** Torres, K. E., Salvador, J. E., Lott, J., Williams, D. M. C., & Tran, C. (2016). Reinforcing deficit, journeying toward equity: Cultural brokering in family engagement initiatives. *American Educational Research Journal*, 53(4), 850-882.
- Khalifa, M.** (2012). A re-new-ed paradigm in successful urban school leadership: Principal as community leader. *Educational Administration Quarterly*, 48(3), 424–467.
- Khalifa, M.,** Douglas, T. R. M. O., & Chambers, T. V. (2016). White gazes of Black Detroit: Milliken v. Bradley I, postcolonial theory, and persistent inequalities. *Teachers College Record*, 118(3).

- Khalifa, M. A.,** Gooden, M. A., & Davis, J. E. (2016). Culturally responsive school leadership A synthesis of the literature. *Review of Educational Research*, 86(4), 1272–1311.
- Khalifa, M.,** Arnold, N. W., & Newcomb, W. (2015). Understand and advocate for communities first. *Phi Delta Kappan*, 96(7), 20–25.
- Khalifa, M.,** Dunbar, C., & Douglasb, T.-R. (2013). Derrick Bell, CRT, and educational leadership 1995–present. *Race, Ethnicity and Education*, 16(4), 489–513.
- Langer-Osuna, J. M., & **Nasir, N. I. S.** (2016). Rehumanizing the “other” race, culture, and identity in education research. *Review of Research in Education*, 40(1), 723-743.
- Leavitt, P. A., Covarrubias, R., Perez, Y. A., & **Fryberg, S. A.** (2015). Frozen in time: The impact of Native American media representations on identity and self understanding. *Journal of Social Issues*, 71(1), 39-53.
- Lee, C. D.** (2001). Is October Brown Chinese? A cultural modeling activity system for underachieving students. *American Educational Research Journal*, 38(1), 97–141.
- Lee, C. D.** (2007). *Culture, literacy & learning : Taking bloom in the midst of the whirlwind*. New York, NY: Teachers College Press.
- Lee, C. D.** (2010). Soaring above the clouds, delving the ocean’s depths: Understanding the ecologies of human learning and the challenge for education science. *Educational Researcher*, 39(9), 643–655.
- Lee, C. D.** (2016). Influences of the experience of race as a lens for understanding variation in displays of competence in reading comprehension. In P. Afflerbach (Ed.), *Handbook of Individual Differences in Reading: Reader, Text, and Context* (pp. 286-304). New York, NY: Routledge.

- Lee, C. D.** (2016). Examining conceptions of how people learn over the decades through AERA presidential addresses: Diversity and equity as persistent conundrums. *Educational Researcher*, 45(2), 73-82.
- Lee, C. D.,** Goldman, S. R., Levine, S., & Magliano, J. (2016). Epistemic cognition in literary reasoning. In J. A. Greene, W. A. Sandoval, I. Braten (Eds.), *Handbook of epistemic cognition* (pp. 165-183). New York, NY: Routledge.
- Mapp, K.** (1997). Making family-school connections work. *The Education Digest*, 63(4), 36-39.
- Mapp, K. L.** (2003). Having their say: Parents describe why and how they are engaged in their children's learning. *School Community Journal*, 13(1), 35-64.
- Mapp, K. L.,** & Hong, S. (2010). Debunking the myth of the hard-to-reach parent. In S. L. Christenson & A. L. Reschly (Eds.), *Handbook of school-family partnerships* (pp. 345-361). New York, NY: Routledge.
- Mapp, K. L.,** Johnson, V. R., Strickland, C. S., & Meza, C. (2008). High school family centers: Transformative spaces linking schools and families in support of student learning. *Marriage & Family Review*, 43(3-4), 338-368.
- Medin, D. L., & **Bang, M.** (2014). The cultural side of science communication. *Proceedings of the National Academy of Sciences*, 111 (Supplement 4), 13621-13626.
- Medin, D. L., & **Bang, M.** (2014). *Who's asking?: Native science, western science, and science education*. Cambridge, MA: MIT Press.
- Nasir, N. I. S.,** & Vakil, S. (2017). STEM-focused academies in urban schools: Tensions and possibilities. *Journal of the Learning Sciences*,  
<http://dx.doi.org/10.1080/10508406.2017.1314215>


- Nasir, N. I. S.**, McKinney de Royston, M., O'Connor, K., & Wischnia, S. (2017). Knowing about racial stereotypes versus believing them. *Urban Education*, 52(4), 491-524.
- Nasir, N. I. S.**, Ross, K. M., Mckinney de Royston, M., Givens, J., & Bryant, J. (2013). Dirt on my record: Rethinking disciplinary practices in an all-Black, all-male alternative class. *Harvard Educational Review*, 83(3), 489-512.
- Nasir, N. I. S.**, Snyder, C. R., Shah, N., & Ross, K. M. (2013). Racial storylines and implications for learning. *Human Development*, 55(5-6), 285-301.
- Nasir, N. S.**, & Saxe, G. B. (2003). Ethnic and academic identities: A cultural practice perspective on emerging tensions and their management in the lives of minority students. *Educational Researcher*, 32(5), 14-18.
- Nasir, N. S.**, Hand, V., & Taylor, E. V. (2008). Culture and mathematics in school: Boundaries between “cultural” and “domain” knowledge in the mathematics classroom and beyond. *Review of Research in Education*, 32(1), 187-240.
- Oakes, J., **Rogers, J.**, & Lipton, M. (2006). *Learning power: Organizing for education and justice*. New York, NY: Teachers College Press.
- Olivos, E. M.** (2006). *The power of parents: A critical perspective of bicultural parent Involvement in public schools*. New York, NY: Lang.
- Olivos, E. M.**, & Mendoza, M. (2010). Immigration and educational inequality: Examining Latino immigrant parents' engagement in U.S. public schools. *Journal of Immigrant & Refugee Studies*, 8(3), 339-357.
- Rogers, J. S.**, & Terriquez, V. (2009). More justice: The role of organized labor in educational reform. *Educational Policy*, 23, 216-241. <https://doi.org/10.1177/0895904808328529>

- Rogoff, B., Callanan, M., **Gutiérrez, K. D.**, & Erickson, F. (2016). The organization of informal learning. *Review of Research in Education*, 40(1), 356-401.
- Romero, A. J., Edwards, L. M., **Fryberg, S. A.**, & Orduña, M. (2014). Resilience to discrimination stress across ethnic identity stages of development. *Journal of Applied Social Psychology*, 44(1), 1-11.
- Ross, K. M., **Nasir, N. I. S.**, Givens, J. R., de Royston, M. M., Vakil, S., Madkins, T. C., & Philoxene, D. (2016). "I do this for all of the reasons America doesn't want me to": The organic pedagogies of Black male instructors. *Equity & Excellence in Education*, 49(1), 85-99.
- Stephens, N. M., **Fryberg, S. A.**, Markus, H. R., & Hamedani, M. G. (2013). Who explains Hurricane Katrina and the Chilean Earthquake as an act of God? The experience of extreme hardship predicts religious meaning-making. *Journal of Cross-Cultural Psychology*, 44(4), 606-619.
- Lee, C. D. (2008). The centrality of culture to the scientific study of learning and development: How an ecological framework in education research facilitates civic responsibility. *Educational Researcher*, 37(5), 267-279.
- Tieken, M. C.**, & **Warren, M. R.** (2016). A movement's legacy: Southern echo and the continued struggle for racial justice in the Delta. *Sociological Focus*, 49(1), 84-101.
- Vakil, S., McKinney de Royston, M., **Suad Nasir, N. I.**, & Kirshner, B. (2016). Rethinking race and power in design-based research: Reflections from the field. *Cognition and Instruction*, 34(3), 194-209.
- Warren, M. R.** (2014). Transforming public education: The need for an educational justice movement. *New England Journal of Public Policy*, 26(1), 11.

- Warren, M. R.** (2008). A Theology of Organizing: From Alinsky to the Modern IAF. In J. DeFillippis & S. Saegert (Eds.), *The Community Development Reader*. New York, NY: Routledge.
- Warren, M. R.** (1998). Connecting People to Politics: The Role of Religious Institutions in the Texas IAF Network, *COMM-ORG: The Community Organizing Website*, 4. Retrieved from <http://comm-org.wisc.edu/papers.htm>
- Warren, M. R.** (1998). Faith-Based Community Organizing: Evaluating the Role of Religious Congregations in Democratic Action and Community Development, *COMM-ORG: The Community Organizing Website*, 4. Retrieved from <http://comm-org.wisc.edu/papers.htm>
- Warren, M. R., & Mapp, K. L.** (2011). *A match on dry grass: community organizing as a catalyst for school reform*. New York, NY: Oxford University Press.
- Warren, M. R., Park, S. O., & Tieken, M. C.** (2016). The formation of community-engaged scholars: A collaborative approach to doctoral training in education research. *Harvard Educational Review*, 86(2), 233-260.
- Warren, M., Hong, S., Rubin, C., & Uy, P.** (2009). Beyond the bake sale: A community-based relational approach to parent engagement in schools. *The Teachers College Record*, 111(9), 2209–2254.