[image:] The International Research Foundation
 for English Language Education

BLENDED LEARNING: SELECTED REFERENCES
(Last updated 23 September 2016)
[bookmark: _GoBack]
Akkoyunlu, B., & Soylu, M. Y. (2008). A study of student’s perceptions in a blended learning environment based on different learning styles. Educational Technology & Society, 11(1), 183–193.
Aspden, L., & Helm, P. (2004). Making the connection in a blended learning environment. Educational Media International, 41(3), 245-252. DOI: 10.1080/0952380410001680851
Bernard, R., Borokhovski, E., Schmid, R., Tamim, R., & Abrami, P. (2014). A meta-analysis of blended learning and technology use in higher education: From general to the applied. Journal of Computing in High Education, 26, 87–122.
Biemiller, L. (2013, December 18). San Jose State U. says replacing live lectures with videos increased test scores. The Chronicle of Higher Education. Retrieved from: http://chronicle.com/blogs/wiredcampus/san-jose-state-u-says-replacing-live-lectures-with-videos-increased-test-scores/40470
Bonk, C. J., & Graham, C.R. (Eds.). (2006). Handbook of blended learning: Global perspectives, local designs. San Francisco, CA: Josey-Bass.
Borup, J., West, R. E., Thomas, R. A., & Graham, C. R. (2014). Examining the impact of video feedback on instructor social presence in blended courses. The International Review of Research in Open and Distance Learning, 15(3), 232–256.
Bricault, D. (2014). Blended learning in English language teaching: Course design and implementation. TESOL Quarterly, 49(1), 210-212.
Coleman, N. (2014). Online learning: The UK’s skepticism is holding it back. Retrieved from https://www.theguardian.com/higher-education-network/blog/2014/sep/07/online-learning-uk-scepticism-holding-it-back
Comas-Quinn, A. (2011). Learning to teach online or learning to become an online teacher: An exploration of teachers' experiences in a blended learning course. ReCALL, 23(03), 218–232. Retrieved from http://oro.open.ac.uk/32111/
Delialioglu, O., & Yildirim, Z. (2007). Students' perceptions on effective dimensions of interactive learning in a blended learning environment. Educational Technology & Society, 10(2), 133-146.
Doff, A., Thaine, C., Puchta, H., Stranks, J., & Lewis-Jones, P. (2015). Empower. Cambridge, UK: Cambridge University Press.
Driscoll, M. (2002). ‘Blended learning: Let’s get beyond the hype’. Retrieved from http://www-07.ibm.com/services/pdf/blended_learning.pdf
Educators Technology. (2011). 33 Digital skills every teacher should have. On Educational Technology and Mobile Learning (blog). Retrieved from http://www.educatorstechnology.com/2012/06/33-digital-skills-every-21st-century.html
Garrison, D. R., & Kanuka, H. (2004). Blended learning: Uncovering its transformative potential in higher education. The Internet and Higher Education, 7(2), 95–105. doi: http://dx.doi.org/10.1016/j.iheduc.2004.02.001
Garrison, D. R., & Vaughan, N. D. (2008). Blended learning in higher education: Framework, principles, and guidelines. San Francisco, CA: Jossey-Bass.
Gleason, J. (2013). An interpretive argument for blended course design. Foreign Language Annals, 46(4), 588-609.

Grasinger, M. F. (1999). Successful distance learning: Teaching via synchronous video. College Teaching, 47(2), 70-73. Retrieved from http://www.jstor.org/stable/27558941
Gruba, P., & Hinkelman, D. (2012). Blended learning technologies in second language classrooms. Basingstoke, UK: Palgrave Macmillan.
Hockly, N. (no date). What is blended learning, and how does it work in practice? http://www.cambridge.org/elt/blog/2016/02/blended-learning-work-practice/
Horn, M., & Staker, H. (2012). How much does blended learning cost? Retrieved from https://thejournal.com/articles/2012/04/05/how-much-does-blended-learning-cost.aspx
Huang, R. H., M, D., & Zhang, H. (2008). Towards a design theory of blended learning curriculum. In J. Fong, R. Kwan, & F. L. Wang (Eds.), Hybrid learning and education (Vol. 5169, pp. 66–78). Berlin, Germany: Springer.
Jahng, N., Krug, D., & Zhang, Z. (2007). Student achievement in online education compared to face-to-face education. European Journal of Open, Distance and E-Learning. Retrieved from http://www.eurodl.org/materials/contrib/2007/Jahng_Krug_Zhang.htm
Johnston, J., Killion, J., & Oomen, J. (2005). Student satisfaction in the virtual classroom. The Internet Journal of Allied Health Sciences and Practice. 3(2), 1-7. Retrieved from http://nsuworks.nova.edu/ijahsp/vol3/iss2/6/
Kern, N. (2013). Blended learning: Podcasts for taxi drivers. In C. Whittaker & B. Tomlinson (Eds.), Blended learning in English language teaching: Course design and implementation (pp. 131-139). London, UK: British Council.
Khan, S. (2011). Turning the classroom upside down. Retrieved from http://www.wsj.com/news/articles/SB10001424052748704101604576248713420747884?mg=reno64-wsj&url=http%3A%2F%2Fonline.wsj.com%2Farticle%2FSB10001424052748704101604576248713420747884.html
Lambert, C. (2012, March-April). Twilight of the lecture. Harvard Magazine. Retrieved from http://harvardmagazine.com/2012/03/twilight-of-the-lecture
Lamping, A. (2004). Blended language learning. Retrieved from http://www.bbc.co.uk/languages/tutors/blended_learning/
Latchem, C., & Jung, I. (2010). Distance and blended learning in Asia. New York, NY: Routledge.
Maloney, S., Nicklen, P., Rivers, G., Foo, J., Ooi, Y. Y., Reeves, S., Walsh, K., Ilic, D. (2015). A cost-effectiveness analysis of blended versus face-to-face delivery of evidence-based medicine to medical students. Journal of Medical Internet Research. 17(7): e182. Retrieved from http://www.health.org.uk/journal/blended-learning-cost-effective-has-set-costs
Marín, M. J. (2014). Evaluation of five single-word term recognition methods on a legal corpus. Corpora, 9(1), 83-107.
Massey, D. (2005). For space. London, UK: Sage Publications.
McCarthy, M. (2016). (Ed.). The Cambridge guide to blended learning for language teaching. Cambridge, UK: Cambridge University Press.
Mendieta Aguilar, J. A. (2012). Blended learning and the language teacher: A literature review. Colombian Applied Linguistics Journal, 14(2), 163–180.
Menken, K. (2006). Teaching to the test: How No Child Left Behind impacts language policy, curriculum, and instruction for English language learners. Bilingual Research Journal, 30(2), 521-546.
Merchant, Z., Goetz, E. T., Cifuentes, L., Keeney-Kennicutt, W., & Davis, T. J. (2014). Effectiveness of virtual reality-based instruction on students' learning outcomes in K-12 and higher education: A meta-analysis. Computers & Education, 70, 29-40.
Neumeier, P. (2005). A closer look at blended learning: Parameters for designing a blended learning environment for language teaching and learning. ReCALL, 17(2), 163–178.
OECD. (2015). Students, computers and learning: making the connection. Pisa, Italy: OECD Publishing. Retrieved from http://www.keepeek.com/Digital-Asset-Management/oecd/education/students-computers-and-learning_9789264239555-en#page1
Oliver, M., & Trigwell, K. (2005). Can “Blended Learning” be redeemed? E-learning, 2(1), 17–26.
Osguthorpe, R. T., & Graham, C., R. (2003). Blending learning environments definitions and directions. The Quarterly Review of Distance Education, 4(1), 227–234.
Patterson, S. M. (2016) 40 virtual reality predictions. Retrieved from http://www.networkworld.com/article/3043979/virtualization/40-virtual-reality-predictions.html
Posey, G., Burgess, T., Eason, M., & Jones, Y. (2010). The advantages and disadvantages of the virtual classroom and the role of the teacher. Normal, AL: Southwest Decision Sciences Institute. Retrieved from http://www.swdsi.org/swdsi2010/sw2010_preceedings/papers/pa126.pdf
Puentedura, R. (2014). SAMR and Bloom’s Taxonomy: Assembling the puzzle. Retrieved from https://www.commonsense.org/education/blog/samr-and-blooms-taxonomy-assembling-the-puzzle
Reinders, H. (2012). Online and blended instruction. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 287-293). Cambridge, UK: Cambridge University Press.
Repetto, C. (2014). The use of virtual reality for language investigation and learning. Frontiers in Psychology, 10, 1-2. Retrieved from http://journal.frontiersin.org/article/10.3389/fpsyg.2014.01280/full
San Pedro, M., & Baker, R. (2016). Adaptive learning. In M. McCarthy (Ed.), The Cambridge guide to blended learning for language teaching (pp. 234-247). Cambridge, UK: Cambridge University Press.
Sharma, P. (2010). Key concepts in ELT: Blended learning. English Language Teaching Journal, 64(4), 456-458.
Sharma, P., & Barrett, B. (2009). Blended learning: Using technology in and beyond the language classroom. Oxford, UK: Macmillan.
Sharma, P., & Westbrook, K. (2016). Online and blended language learning. In F. Farr & L. Murray (Eds.), The Routledge handbook of language teaching and technology (pp. 320-333). Abingdon, UK: Routledge.
Sharpe, R., Benfield, G., Roberts, G., & Francis, R. (2006). The undergraduate experience of blended e-learning: A review of UK literature and practice. Retrieved from http://www.heacademy.ac.uk/assets/York/documents/ourwork/research/literature_reviews/blended_elearning_exec_summary_1.pdf
Shuster, B. (2016) Virtual reality and learning: The newest landscape for higher education. Retrieved from http://www.wired.com/insights/2013/12/virtual-reality-and-learning-the-newest-landscape-for-higher-education/.
Singh, H., & Reed, C. (2001). A white paper: Achieving success with blended learning. Centra Software, 1, 1-11.
Stracke, E. (2007). A road to understanding: A qualitative study into why learners drop out of a blended language learning (BLL) environment. ReCALL, 19(1), 57-58.
Straumsheim, C. (2016). No rush to ‘Go Digital’. Retrieved from https://www.insidehighered.com/news/2016/02/22/study-faculty-members-skeptical-digital-course-materials-unfamiliar-oer
Street, J. C., & Street, B. V. (1991). The schooling of literacy. In P. Murphy, M. Selinger, J. Bourne, & M. Briggs (Eds.), Subject learning in the primary curriculum: Issues in English, science and mathematics (pp. 75-88). London, UK: Routledge.
Tomlinson, B., & Whittaker, C. (2013). Blended learning in English language teaching: Course design and implementation. London, UK: British Council.
Westbrook, K. (2008). The beginning of the end for blended learning? IATEFL CALL Review. Summer 2008: 12-15.
White, C. (2016). Blending technologies in second language classrooms. TESOL Quarterly, 	50(2), 532-534.
Whittaker, C., & Tomlinson, B. (Eds.). (2013). Blended learning in English language teaching: Course Design and Implementation. London, UK: British Council.
Yildirim, Z. (2005). Effect of technology competencies and online readiness on preservice teachers’ use of online learning management system. Retrieved from http://www.leeds.ac.uk/educol
1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

