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

GAMING IN LANGUAGE LEARNING AND TEACHING:
SELECTED REFERENCES
[bookmark: _GoBack](Last updated 3 September 2016)

Alberti, J. (2008). The game of reading and writing: How video games reframe our understanding of literacy. Computers and Composition, 25, 258-269.
Abrams, S. S., Gerber, H. R., & Burgess, M. L. (2012). Digital worlds and shifting borders: Popular culture, perception, and pedagogy. In W. Williams & A. Zenger (Eds.), New media literacies and participatory popular culture across borders (pp. 90–105). New York, NY: Routledge.

Ang, C. S., Zaphiris, P., & Wilson, S. (2005). Social interaction in game communities and second language learning. Paper presented at the 19th British HCI Group Annual Conference, Edinburg, UK. Retrieved from https://www.researchgate.net/profile/Panayiotis_Zaphiris/publication/228362360_Social_interaction_in_game_communities_and_second_language_learning/links/02e7e52f2d3595901f000000.pdf
Beavis, C. (2002). Reading, writing and role-playing computer games. In I. Snyder (Ed.), Silicon literacies: Communication, innovation and education in the electronic age (pp. 47-61). London, UK: Routledge.
Beavis, C. (2002). RTS and RPGs: New literacies and multiplayer computer games. Paper presented at the Annual Meeting of the Australian Association for Research in Education, Queensland, Australia. Retrieved from http://files.eric.ed.gov/fulltext/ED476285.pdf
Black, R. W. (2005). Access and affiliation: The literacy and composition practices of English-language learners in an online fanfiction community. Journal of Adolescent & Adult Literacy, 49(2), 118–128.
Brignall, T. W., & Valey, T. L. V. (2007). An online community as a new tribalism: The World of Warcraft. The 40th Hawaii International Conference on System Sciences (HICSS'07), Hawaii. Retrieved from http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4076738&tag=1
Bryant, T. (2006). Using World of Warcraft and other MMORPGs to foster a targeted, social and cooperative approach toward language learning. Retrieved March 19, 2009, from http://www.academiccommons.org/commons/essay/bryant-MMORPGs-for-SLA
Carr, D. (2006). Computer games: Text, narrative and play. Malden, MA: Polity.

Carr, D. (2006). Games and narrative. In D. Carr, D. Buckingham, A. Burn & G. Schott (Eds.), Computer games: Text, narrative and play (pp. 30-34). Malden, MA: Polity Press.
Chik, A. (2013). Naturalistic CALL and digital gaming. TESOL Quarterly, 47(4), 834-839.

Chik, A. (2014). “I don’t know how to talk basketball before playing NBA 2K10”: Using digital games out-of-class language learning”. In D. Nunan & J. C. Richards (Eds.), Language learning beyond the classroom (pp. 75-84). New York, NY: Routledge.

Colby, R. S., & Colby, R. (2008). A pedagogy of play: Integrating computer games into the writing classroom. Computers and Composition, 25, 300-312.
Compton-Lilly, C. (2007). What can video games teach us about teaching reading? Reading Teacher, 60(8), 718-727.
Connolly, T. M., Stansfield, M., & Hainey, T. (2011). An alternate reality game for language learning: ARGuing for multilingual motivation. Computers & Education, 57(1), 1389–1415. doi: 10.1016/j.compedu.2011.01.009
Cornillie, F., Thorne, S. L., & Desmet, P. (2012). Digital games for language learning: From hype to insight? ReCALL Journal, 24(3), 243-256.

Cruz, J. Q. (2007). Video games and the ESL classroom. The Internet TESL Journal, 13(3).
de Aguilera, M., & Mendiz, A. (2003). Video games and education: (Education in the face of a "parallel school"). ACM Computers in Entertainment, 1(1), 1.
deHaan, J. (2003). Learning language through video games: A theoretical framework, an evaluation of game genres and questions for future research. Retrieved April 16, 2008, from http://jobfunctions.bnet.com/whitepaper.aspx?docid=127390
deHaan, J. W. (2005). Acquisition of Japanese as a foreign language through a baseball video game. Foreign Language Annals, 38(2), 278-282.
Delwiche, A. (2006). Massively multiplayer online games (MMOs) in the new media classroom. Journal of Educational Technology and Society, 93(3), 160-172.
Dignan, A. (2011). Game frame: Using games as strategy for success. New York, NY: Free Press.
Dubbels, B. (2009). Video games, reading, and transmedial comprehension. In R. E. Ferdig (Ed.), Handbook of research on effective electronic gaming in education (pp. 251-276). Hershey, PA: Information Science Reference.
Ensslin, A. (2012). The language of gaming. Basingstoke, UK: Palgrave Macmillan.
Ferdig, R. E. (2007). Learning and teaching with electronic games. JI. of Educational Multimedia and Hypermedia, 16(3), 217-223.
Ferrari, S. (2013). From generative to conventional play: MOBA and League of Legends. Proceedings of the 2013 DiGRA International Conference: DeFragging Game Studies, 1(1), 1–17. Retrieved from http://www.digra.org/wp-content/uploads/digital-library/paper_230_formattingfixed.pdf
Garris, R., Ahlers, R., & Driskell, J. E. (2002). Games, motivation, and learning: A research and practice model. Simulation & Gaming, 33(4), 441-467.
Gee, J. P. (2003). What video games have to teach us about learning and literacy. New York, NY: Palgrave Macmillan.
Gee, J. P. (2007). Good video games and good learning: Collected essays on video games, learning and literacy. New York, NY: Prentice Hall.
Gee, J. P. (2007). Good video games + Good learning. New York, NY: Peter Lang.
Gee, J. P. (2007). What video games have to teach us about learning and literacy. New York, NY: Palgave Macmillan.
Gee, J. P., & Hayes, E. R. (2010). Women and gaming: The Sims and 21st century learning. New York, NY: Palgrave Macmillan.
Guzzetti, B. J. (2006). Cybergirls: Negotiating social identities on cybersites. E-Learning, 3(2), 158-169.
Herselman, M. E., & Technikon, P. E. (2000). University students benefitting from the medium of computer games: A case study. South African Journal of Higher Education, 14(3), 139-150.
Hubbard, P. (1991). Evaluating computer games for language learning. Simulation and Gaming, 22(2), 220-223.

Jenkins, H. (2005). Getting into the game. Educational Leadership, 62(7), 48-51.
Jere-Folotiya, J., Chansa-Kabali, T., Munachaka, J. C., Sampa, F., Yalukanda, C., Westerholm, J., Richardson, U., Serpell, R., & Lyytinen, H. (2014). The effect of using a mobile literacy game to improve literacy levels of grade one students in Zambian schools. Educational Technology Research and Development, 62(4), 417–436.

Jolly, K. (2008). Video games to reading: Reaching out to reluctant readers. English Journal, 97(4), 81-86.
Journet, D. (2007). Narrative, action, and learning: The stories of Myst. In L. S. Cynthia & G. E. Hawisher (Eds.), Gaming lives in the twenty-first century (pp. 93-120). New York, NY: Palgrave Macmillan.
Krzywinska, T. (2008). World creation and lore: World of Warcraft as rich text. In H. G. Corneliussen & J. W. Rettberg (Eds.), Digital culture, play and identity (pp. 123-141). Cambridge, MA: The MIT Press.
Liu, M., Moore, Z., Graham, L., & Lee, S. (2003). A look at the research on computer-based technology use in second language learning: A review of the literature from 1990-2000. Journal of Research on Technology in Education, 34(3), 250-273.
Lobel, J. (2006). Multiplayer computer gaming simulations facilitating cooperative learning. Retrieved from https://www.cs.tcd.ie/~lobelj/portfolio/literature_review/literature_review_jonathan_lobe l.pdf
Margolis, J. L., Nussbaum, M., Rodriguez, P., & Rosas, R. (2006). Methodology for evaluating a novel education technology: A case study of handheld video games in Chile. Computers & Education, 46, 174-191.
McGonigal, J. (2011). Reality is broken: Why games make us better and how they can change the world. London, UK: Jonathan Cape.
Miller, M., & Hegelheimer, V. (2006). The SIMs meet ESL Incorporating authentic computer simulation games into the language classroom. Interactive Technology and Smart Education, 3(4), 311-328.

Moberly, K. (2008). Composition, computer games, and the absence of writing. Computers and composition, 25(3), 284-299.
Nardi, B., & Harris, J. (2006). Strangers and friends: Collaborative play in World of Warcraft. Proceedings of the 2006 20th Anniversary Conference on Computer Supported Cooperative Work (pp. 149–158). ACM. Retrieved from http://dl.acm.org/citation.cfm?id=1180898

Nardi, B., Ly, S., & Harris, J. (2007). Learning conversations in World of Warcraft. Proceedings of the 2007 Hawaii International Conference on System Science (pp. 1-10). IEEE. Retrieved from http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4076530

Neville, D. O., Shelton, B. E., & McInnis, B. (2009). Cybertext redux: Using digital game based learning for learning Lx vocabulary, reading and culture. Computer Assisted Language Learning, 22(5), 409-424.
Pandey, I. P., Pandey, L., & Shreshtha, A. (2007). Transcultural literacies of gaming. In C. L. Selfe & G. E. Hawisher (Eds.), Gaming lives in the twenty-first century (pp. 21-35). New York, NY: Plagrave Macmillan.
Pena, J., & Hancock, J.T. (2006). An analysis of instrumental and socio-emotional content in online multi-player videogames. Communication Research, 33(1), 92-109.
Pim, C. (2013). Emerging technologies, emerging minds: Digital innovations within the primary sector. In G. Motteram (Ed.), Innovations in learning technologies for English language teaching (pp. 17–42). London, UK: The British Council.

Prensky, M. (2001). Digital game-based learning. New York, NY: McGraw-Hill.
Rama, P. S., Black, R. W., van Es, E., & Warschauer, M. (2012). Affordances for second language learning in World of Warcraft. ReCALL, 24(3), 322–338. doi: 10.1017/S0958344012000171

Rankin, Y., Gold, R., & Gooch, B. (2006). 3D role-playing games as language learning tools. In E. Gröler, & L. Szirmay-Kalos (Eds.), Proceedings of EuroGraphics, 25(3), 211–225. Retrieved from http://www.researchgate.net/profile/Yolanda_Rankin/publication/266883764_3D_RolePlaying_Games_as_Language_Learning_Tools/links/54b9bb240cf24e50e93dc9ca.pdf

Reeves, B., & Leighton Read, J. (2009). Total engagement: Using games and virtual worlds to change the way people work and businesses compete. Boston, MA: Harvard Business Press.

Rice, J. (2007). Assessing higher order thinking in video games. Journal of Technology and Teacher Education, 15(1), 87-100.
Robertson, J., & Good, J. (2005). Children's narrative development through computer game authoring. TechTrends, 49(5), 43-59.
Rosas, R., Nussbaum, M., Cumsille, P., Marianov, V., Correa, M., Flores, P., et al. (2003). Beyond Nintendo: Design and assessment of educational video games for first and second grade students. Computers and Education, 40(1), 71-94.
Sanford, K., & Madill, L. (2007). Understanding the power of new literacies through video game play and design. Canadian Journal of Education, 30(2), 432-455.
Sarsar, N. M. (2008). What children can learn from MMORPGs. Retrieved October 20, 2008, from http://www.eric.ed.gov/PDFS/ED501741.pdf
Selfe, C. L., Mareck, A. F., & Gardiner, J. (2007). Computer gaming as literacy. In C. L. Selfe & G. E. Hawisher (Eds.), Gaming lives in the twenty-first century. New York, NY: Palgrave Macmillan.
Shaffer, D. W., Squire, K. R., Halverson, R., & Gee, J. P. (2004). Video games and the future of learning. Madison, WI: University of Wisconsin-Madison and Academic Advanced Distributed Learning Co-Laboratory.
Shaffer, D. W. (2006). How computer games help children learn. New York, NY: Palgrave Macmillan.
Smith, E., & Deitsch, E. (2007). Lost(and found) in translation: Game localization, cultural models, and critical literacy. In L. S. Cynthia & G. E. Hawisher (Eds.), Gaming lives in the twenty-first century. New York, NY: Palgrave Macmillan.
Squire, K. (2005). Changing the game: What happens when video games enter the classroom. Retrieved April 27, 2009, from http://www.academiccolab.org/resources/documents/Changing%20The%20Game- final_2.pdf
Steinkuehler, C. (2004). Learning in massively multiplayer online games. Proceedings of the 6th International Conference on Learning Sciences, 521–528. Retrieved from http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.105.626&rep=rep1&type=pdf

Steinkuehler, C. (2006). Massively multiplayer online video gaming as participation in a discourse. Mind, Culture, and Activity, 13(1), 38–52.

Steinkuehler, C. (2007). Massively multiplayer online gaming as a constellation of literacy practices. E-Learning, 4(3), 297–318. doi: 10.2304/elea.2007.4.3.297

Sundqvist, P. (2014). The SSI model: Categorization of digital games in EFL studies. The European Journal of Applied Linguistics, 2(1), 89-104.

Sykes, J. M., Oskoz, A., & Thorne, S. L. (2008). Web 2.0, synthetic immersive environments, and mobile resources for language education. CALICO Journal, 25(3), 528–546.

Thorne, S. L. (2008). Transcultural communication in open Internet environments and massively multiplayer online games. in E. Arnó, A. Soler, & C. Rueda (Eds.), Mediating discourse online (pp. 305–327). Amsterdam, Netherlands: John Benjamins.

Thorne, S. L. (2010). The 'intercultural turn' and language learning in the crucible of new media. In F. Helm, & S. Guth (Eds.) Telecollaboration 2.0 for language and intercultural learning (pp. 139–164). Bern, Switzerland: Peter Lang.

Thorne, S. L. (2012). Massively semiotic ecologies and L2 development: Gaming cases and issues. In S. De Wannemacker, S. Vandercruysse, G. Clarebout (Eds.), Serious Games: TheChallenge, Vol. CCIS 280 (pp. 18-31). Berlin Heidelberg: Springer-Verlag.

Thorne, S. L., Black, R. W., & Sykes, J. M. (2009). Second language use, socialization, and learning in Internet interest communities and online gaming. The Modern Language Journal, 93, 802–821. doi: 10.1111/j.1540-4781.2009.00974.x

Thorne, S. L., Cornillie, F., & Piet, D. (Eds.) (2012). Digital games for language learning: Challenges and opportunities. ReCALL Journal, 24(3).

Thorne, S. L., & Fischer, I. (2012). Online gaming as sociable media. ALSIC: Apprentissage des Langues et Systèmes d’Information et de Communication, 15(1), 1-25. URL: http://alsic.revues.org/2450; DOI: 10.4000/alsic.2450

Thorne, S. L., Fischer, I., & Lu, X. (2012). The semiotic ecology and linguistic complexity of an online game world. ReCall, 24(3), 279-301.

Yip, F. W. M., & Kwan, A. C. M. (2006). Online vocabulary games as a tool for teaching and learning English vocabulary. Educational Media International, 43(3), 232-249.
Zhao, Y., & Lai, C. (2009). MMORPGs and foreign language education. In R. E. Ferdig (Ed.), Handbook of research on effective electronic gaming in education (pp. 402-421). Hershey, PA: Information Science Reference.
Zheng, D., Young, M., Brewer, R., & Wagner, M. (2013). Attitude and self-efficacy change: English language learning in virtual worlds. CALICO Journal, 27(1), 205–231.

Zimmerman, E. (2009). Gaming literacy: Game design as a model for literacy in the twenty-first century. In B. Perron & M. J. P. Wolf (Eds.), The video game theory reader 2 (pp. 23-31). New York, NY: Routledge.

1

177 Webster St., P.O. Box 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

