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

WIKIPEDIA: SELECTED REFERENCES
(Last updated 6 November 2016)

Amichai-Hamburger, Y., Lamdan, N., Madiel, R., & Hayat, T. (2008). Personality characteristics of Wikipedia members. CyberPsychology & Behavior, 11(6), 679-681.

Anthony, D., Smith, S. W., & Williamson, T. (2009). Reputation and reliability in collective goods the case of the online encyclopedia wikipedia. Rationality and Society, 21(3), 283-306.

Ayers, P., Matthes, C., & Yates, B. (2008). How Wikipedia works: And how you can be part of it. San Francisco, CA: No Starch Press.

Baker, N. (2008). The charms of Wikipedia. The New York Review of Books, 55(4), 1-10.

Baytiyeh, H., & Pfaffman, J. (2010). Volunteers in Wikipedia: Why the Community Matters. Educational Technology & Society, 13(2), 128-140.

Black, E. W. (2008). Wikipedia and academic peer review: Wikipedia as a recognised medium for scholarly publication?. Online Information Review, 32(1), 73-88.

Broughton, J. (2008). Wikipedia: The missing manual. Sebastopol, CA: O’Reilly Media.

Bruckman, A. (2011, May 18) ‘Should you believe Wikipedia?’ [Web log comment]. The Next Bison. Retrieved from: http://nextbison.wordpress.com/2011/05/18/should-you-believe-wikipedia/

Bruns, A. (2008). Blogs, Wikipedia, Second Life, and beyond: From production to produsage. New York, NY: Peter Lang.
[bookmark: _GoBack]
Capocci, A., Rao, F., & Caldarelli, G. (2007). Taxonomy and clustering in collaborative systems: the case of the on-line encyclopedia Wikipedia. EPL (Europhysics Letters), 81(2), 28006.

Clauson, K. A., Polen, H. H., Boulos, M. N. K., & Dzenowagis, J. H. (2008). Scope, completeness, and accuracy of drug information in Wikipedia. Annals of Pharmacotherapy, 42(12), 1814-1821.

Cummings, R. E. (2009). Lazy virtues: Teaching writing in the age of Wikipedia. Nashville, TN: Vanderbilt University Press.

Dalby, A. (2009). The world and Wikipedia: How we are editing reality. Draycott: Siduri Books.

Denning, P., Horning, J., Parnas, D., & Weinstein, L. (2005). Wikipedia risks. Communications of the ACM, 48(12), 152-152.

DiStaso, M. W., & Messner, M. (2010). Forced transparency: Corporate image on Wikipedia and what it means for public relations. Public Relations Journal, 4(2), 1-23.

East, J. W. (2010). " The Rolls Royce of the library reference collection": The subject encyclopedia in the age of wikipedia. Reference & User Services Quarterly, 162-169.

Fallis, D. (2008). Toward an epistemology of Wikipedia. Journal of the American Society for Information Science and Technology, 59(10), 1662-1674.

Flanagin, A. J., & Metzger, M. J. (2011). From Encyclopaedia Britannica to Wikipedia: Generational differences in the perceived credibility of online encyclopedia information. Information, Communication & Society, 14(3), 355-374.

Gabrilovich, E., & Markovitch, S. (2009). Wikipedia-based semantic interpretation for natural language processing. Journal of Artificial Intelligence Research, 34, 443-498.

Garfinkel, S. L. (2008). Wikipedia and the meaning of truth. Technology Review, 111(6), 84-86.

Halavais, A., & Lackaff, D. (2008). An analysis of topical coverage of Wikipedia. Journal of Computer‐Mediated Communication, 13(2), 429-440.

Han, S. H. (2009). Thesaurus updating using collective intelligence: Based on Wikipedia Encyclopedia. Journal of the Korean Society for Information Management, 26(3), 25-43.

Hartelius, E. J. (2010). Wikipedia and the emergence of dialogic expertise. Southern Communication Journal, 75(5), 505-526.

Holloway, T., Bozicevic, M., & Börner, K. (2007). Analyzing and visualizing the semantic coverage of Wikipedia and its authors. Complexity, 12(3), 30-40.

Jennings, E. (2008). Using Wikipedia to teach information literacy. College & Undergraduate Libraries, 15(4), 432-437.

Kaplan, A., & Haenlein, M. (2014). Collaborative projects (social media application): About Wikipedia, the free encyclopedia. Business Horizons, 57(5), 617-626.

Kubiszewski, I., Noordewier, T., & Costanza, R. (2011). Perceived credibility of Internet encyclopedias. Computers & Education, 56(3), 659-667.

Lipczynska, S. (2005). Power to the people: The case for Wikipedia. Reference Reviews, 19(2), 6-7.

Magnus, P. D. (2009). On trusting wikipedia. Episteme, 6(01), 74-90.
Messner, M., & DiStaso, M. W. (2013). Wikipedia versus Encyclopedia Britannica: A longitudinal analysis to identify the impact of social media on the standards of knowledge. Mass Communication and Society, 16(4), 465-486.
Messner, M., & South, J. (2011). Legitimizing Wikipedia: How US national newspapers frame and use the online encyclopedia in their coverage. Journalism Practice, 5(2), 145-160.

Miller, J. C., & Murray, H. B. (2010). Wikipedia in court: When and how citing Wikipedia and other consensus websites is appropriate. . John's Law Review, 84, 633.

Miller, N. (2005). Wikipedia and the disappearing “author". ETC: A Review of General Semantics, 62(1), 37-40.

Milne, D., & Witten, I. H. (2013). An open-source toolkit for mining Wikipedia. Artificial Intelligence, 194(1), 222-239.
Müller-Seitz, G., & Reger, G. (2010). ‘Wikipedia, the Free Encyclopedia’as a role model? Lessons for open innovation from an exploratory examination of the supposedly democratic-anarchic nature of Wikipedia. International Journal of Technology Management, 52(3/4), 457-476.

Murley, D. (2008). In defense of Wikipedia. Law Library Journal, 100, 593.

Nastase, V., & Strube, M. (2013). Transforming Wikipedia into a large scale multilingual concept network. Artificial Intelligence, 194, 62-85.

Nix, E. M. (2010). Wikipedia: How it works and how it can work for you. The History Teacher, 43(2), 259-264.

O’Sullivan, D. (2009). Wikipedia: A new community of practice? Farnham, UK: Ashgate.

Pfeil, U., Zaphiris, P., & Ang, C. S. (2006). Cultural differences in collaborative authoring of Wikipedia. Journal of Computer‐Mediated Communication, 12(1), 88-113.

Ponzetto, S. P., & Strube, M. (2007). Knowledge derived from Wikipedia for computing semantic relatedness. Journal of Artificial Intelligence Research (JAIR), 30, 181-212.

Rajagopalan, M. S., Khanna, V. K., Leiter, Y., Stott, M., Showalter, T. N., Dicker, A. P., & Lawrence, Y. R. (2011). Patient-oriented cancer information on the internet: a comparison of wikipedia and a professionally maintained database. Journal of Oncology Practice, 7(5), 319-323.

Rand, A. D. (2010). Mediating at the student–Wikipedia intersection. Journal of Library Administration, 50(7-8), 923-932.

Read, B. (2006). Can Wikipedia ever make the grade. Chronicle of Higher Education, 53(10), A31.

Reagle, J. M., Jr. (2010). Good faith collaboration: The culture of Wikipedia. Cambridge, MA: MIT Press.

Rosenzweig, R. (2006). Can history be open source? Wikipedia and the future of the past. The Journal of American History, 93(1), 117-146.

Royal, C., & Kapila, D. (2009). What's on Wikipedia, and what's not...? Assessing completeness of information. Social Science Computer Review, 27(1), 138-148.

Ruiz-Casado, M., Alfonseca, E., & Castells, P. (2005, June). Automatic assignment of wikipedia encyclopedic entries to wordnet synsets. In International Atlantic Web Intelligence Conference (pp. 380-386). Berlin, Heidelberg, Germany: Springer.

Ruiz-Casado, M., Alfonseca, E., & Castells, P. (2007). Automatising the learning of lexical patterns: An application to the enrichment of wordnet by extracting semantic relationships from wikipedia. Data & Knowledge Engineering, 61(3), 484-499.

Schroer, J., & Hertel, G. (2009). Voluntary engagement in an open web-based encyclopedia: Wikipedians and why they do it. Media Psychology, 12(1), 96-120.

Schweitzer, N. J. (2008). Wikipedia and psychology: Coverage of concepts and its use by undergraduate students. Teaching of Psychology, 35(2), 81-85.

Shaw, D. (2008). Wikipedia in the newsroom. American Journalism Review, 30(1), 40-46.

Song, R., Luo, Z., Nie, J. Y., Yu, Y., & Hon, H. W. (2009). Identification of ambiguous queries in web search. Information Processing & Management, 45(2), 216-229.

Stvilia, B., Twidale, M. B., Smith, L. C., & Gasser, L. (2008). Information quality work organization in Wikipedia. Journal of the American Society for Information Science and Technology, 59(6), 983-1001.

Transmedia Storytelling. (n.d.). In Wikipedia. Retrieved November 3, 2016 from https://en.wikipedia.org/wiki/Transmedia_storytelling

Wagner, C. (2004). Wiki: A technology for conversational knowledge management and group collaboration. The Communications of the Association for Information Systems, 13(1), 58.

Waters, N. L. (2007). Why you can't cite Wikipedia in my class. Communications of the ACM, 50(9), 15-17.

West, K., & Williamson, J. (2009). Wikipedia: Friend or foe?. Reference Services Review, 37(3), 260-271.

Yang, H. L., & Lai, C. Y. (2010). Motivations of Wikipedia content contributors. Computers in Human Behavior, 26(6), 1377-1383.

Yazdani, M., & Popescu-Belis, A. (2013). Computing text semantic relatedness using the contents and links of a hypertext encyclopedia. Artificial Intelligence, 194, 176-202.

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

