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

INTERACTIVE WHITEBOARDS: SELECED REFERENCES
(Last updated 7 April 2018)
Abuhmaid, A. (2014). Teachers’ perspectives on interactive whiteboards as instructional tools in four Jordanian schools. Contemporary Educational Technology, 5(1), 73-89.
Armstrong, V., Barnes, S., Sutherland, R., Curran, S., Mills, S., & Thompson, I. (2005). Collaborative research methodology for investigating teaching and learning: The use of interactive whiteboard technology. Educational Review, 57(4), 457-469.
Beauchamp, G. (2004). Teacher use of the interactive whiteboard in primary schools: Towards an effective transition framework. Technology, Pedagogy and Education, 13(3), 327-348.
Beauchamp, G., & Kennewell, S. (2013). Transition in pedagogical orchestration using the interactive whiteboard. Education and Information Technologies, 18(2), 179–191. doi:10.1007/s10639-012-9230-z
Celik, S. (2012). Competency levels of teachers in using interactive whiteboards. Contemporary Educational Technology, 3(2), 115-129.
Coyle, Y., Yanez, L., & Verdú, M. (2010). The impact of the interactive whiteboard on the teacher and children’s language use in an ESL immersion classroom. System, 38(4), 614-625.
Cuthell, J. P. (2005). Seeing the meaning. The impact of interactive whiteboards on teaching and learning. Proceedings of WCCE, 5. Stellenbosch, South Africa.
Cuthell, J. C. (2005). The impact of interactive whiteboards on teaching, learning and attainment. Technology and Teacher Education Annual, 3, 1353-1355.
Cutrim, E. S. (2008). Using a voting system in conjunction with interactive whiteboard technology to enhance learning in the English language classroom. Computers & Education, 50(1), 338-356.
Fernández‐Cárdenas, J. M., & Silveyra‐De La Garza, M. L. (2010). Disciplinary knowledge and gesturing in communicative events: A comparative study between lessons using interactive whiteboards and traditional whiteboards in Mexican schools. Technology, Pedagogy and Education, 19(2), 173-193.
Gérard, F., & Widener, J. (1999). A SMARTer way to teach foreign language: The SMART board interactive whiteboard as a language learning tool. Retrieved from http://downloads01.smarttech.com/media/research/international_research/usa/sbforeignlasbforeignla.pdf
Gillen, J., Kleine Staarman, J., Littleton, K., Mercer, N., & Twiner, A. (2007). A “learning revolution”? Investigating pedagogic practice around interactive whiteboards in British primary schools. Learning, Media and Technology, 32, 243-256. doi:10.1080/17439880701511099
Glover, D., & Miller, D. (2001). Running with technology: The pedagogic impact of the large-scale introduction of interactive whiteboards in one secondary school. Journal of Information Technology for Teacher Education, 10(3), 257-278.
Glover, D., & Miller, D. (2002). The introduction of interactive whiteboards into schools in the United Kingdom: Leaders, led, and the management of pedagogic and technological change. International Electronic Journal for Leadership in Learning, 6(24).
Glover, D., & Miller, D. (2004). Leadership implications of using interactive whiteboards: Linking technology and pedagogy in the management of change. Management in Education, 18(5), 27-30.
Glover, D., & Miller, D. (2007). Leading changed classroom culture--The impact of interactive whiteboards. Management in Education, 21(3), 21-24.
Glover, D., Miller, D., Averis, D., & Door, V. (2007). The evolution of an effective pedagogy for teachers using the interactive whiteboard in mathematics and modern languages: An empirical analysis from the secondary sector. Learning, Media and Technology, 32(1), 5-20.
Gray, C., Hagger-Vaughan, L., Pilkington, R., & Tomkins, S. A. (2005). The pros and cons of interactive whiteboards in relation to the key stage 3 strategy and framework. Language Learning Journal, 32(1), 38-44.
Gregory, S. (2010). Enhancing student learning with interactive whiteboards: Perspective of teachers and students. Australian Educational Computing, 25(2), 31-34.
Gursul, F., & Tozmaz, G. B. (2010). Which one is smarter? Teacher or board. Procedia-Social and Behavioral Sciences, 2(2), 5731-5737.
Hall, I., & Higgins, S. (2005). Primary school students' perceptions of interactive whiteboards. Journal of Computer Assisted Learning, 21(2), 102-117.
Higgins, S., Beauchamp, G., & Miller, D. (2007). Reviewing the literature on interactive whiteboards. Learning, Media and Technology, 32(3), 213-225.
Hockly, N. (2013). Interactive whiteboards. English Language Teaching Journal, 67, 354–358.
Hodge, S., & Anderson, B. (2007). Teaching and learning with an interactive whiteboard: A teacher’s journey. Learning, Media and Technology, 32(3), 271-282.
Hur, J. W., & Suh, S. (2012). Making learning active with interactive whiteboards, podcasts, and digital storytelling in ELL classrooms. Computers in the Schools, 29(4), 320-338.
Isman, A., Abanmy, F. A., Hussein, H. B., & Al Saadany, M. A. (2012). Saudi secondary school teachers’ attitudes towards using interactive whiteboard in classrooms. TOJET: The Turkish Online Journal of Educational Technology, 11(3) 286-296.
Jang, S. J. (2010). Integrating the interactive whiteboard and peer coaching to develop the TPACK of secondary science teachers. Computers & Education, 55(4), 1744–1751. doi:10.1016/j.compedu.2010.07.020
Jewitt, C. (2008). Teachers’ pedagogic design of digital interactive whiteboard materials in the UK secondary school. Designs for Learning, 1(1), 42-55. Retrieved from http://www.designsforlearning.nu/08/no1/no1_08_jewitt.pdf
Jewitt, C., Moss, G., & Cardini, A. (2007). Pace, interactivity and multimodality in teachers’ design of texts for interactive whiteboards in the secondary school classroom. Learning, Media and Technology, 32(3), 303-317.
Kennewell, S., & Beauchamp, G. (2007). The features of interactive whiteboards and their influence on learning. Learning, Media and Technology, 32(3), 227-241.
Lacina, J. (2009). Technology in the classroom interactive whiteboards: Creating higher-level, technological thinkers?. Childhood Education, 85(4), 270-272.
Lewin, C., Somekh, B., & Steadman, S. (2008). Embedding interactive whiteboards in teaching and learning: The process of change in pedagogic practice. Education and Information Technologies, 13(4), 291-303.
Liu, T. C., Wang, H. Y., Liang, J. K., Chan, T. W., Ko, H. W., & Yang, J. C. (2003). Wireless and mobile technologies to enhance teaching and learning. Journal of Computer Assisted Learning, 19(3), 371-382.
López, O. S. (2010). The digital learning classroom: Improving English language learners’ academic success in mathematics and reading using interactive whiteboard technology. Computers & Education, 54(4), 901-915.
Martin, S. (2007). Interactive whiteboards and talking books: A new approach to teaching children to write? Literacy, 41(1), 26-34.
Mathews-Aydinli, J., & Elaziz, F. (2010). Turkish students' and teachers' attitudes toward the use of interactive whiteboards in EFL classrooms. Computer Assisted Language Learning, 23(3), 235-252.
Mercer, N. (2010). Interactive whiteboards and classroom interactions. Better: Envidence-based Education, 3(1), 8-9. Retrieved from http://www.betterevidence.org/uk-edition/issue-5/
Mercer, N., Hennessy, S., & Warwick, P. (2010). Using interactive whiteboards to orchestrate classroom dialogue. Technology, Pedagogy and Education, 19(2), 195-209.
Miller, D., & Glover, D. (2002). The interactive whiteboard as a force for pedagogic change: The experience of five elementary schools in an English Education Authority. Information Technology in Childhood Education Annual, 5-20.
Moss, G., Carrey, J., Levaaic, R., Armstrong, V., Cardini, A., & Castle, F. (2007). The interactive whiteboards pedagogy and pupil performance evaluation: An evaluation of the schools whiteboard expansion (SWE) project: London challenge. London, UK: Institute of Education, University of London.
Prinsloo, M., & Sasman, F. (2015). Literacy and language teaching and learning with interactive whiteboards in early schooling. TESOL Quarterly, 49(3), 533-554.
Şad, S. N., & ÖZhan, U. (2012). Honeymoon with IWBs: A qualitative insight in primary students' views on instruction with interactive whiteboard. Computers & Education, 59(4), 1184-1191.
Schmid, E. C. (2006). Investigating the use of interactive whiteboard technology in the English language classroom through the lens of a critical theory of technology. Computer Assisted Language Learning, 19(1), 47-62.
Schmid, E. C. (2007). Enhancing performance knowledge and self-esteem in classroom language learning: The potential of the ACTIVote component of interactive whiteboard technology. System, 35(2), 119-133.
Schmid, E. C. (2008). Potential pedagogical benefits and drawbacks of multimedia use in the English language classroom equipped with interactive whiteboard technology. Computers & Education, 51(4), 1553-1568.
Schmid, E. C. (2010). Developing competencies for using the interactive whiteboard to implement communicative language teaching in the English as a foreign language classroom. Technology, Pedagogy and Education, 19(2), 159–172. doi:10.1080/1475939X.2010.491218
Schmid, E. C., & Whyte, S. (2012). Interactive whiteboards in state school settings: Teacher responses to socio-constructivist hegemonies. Language Learning & Technology, 16(2), 65–86.
Sharma, P., & Barrett, B. (2007). Interactive whiteboards. In P. Sharma & B. Barrett (Eds.), Blended learning: Using technology in and beyond the language classroom (pp.82-89). Oxford, UK: Macmillan.
[bookmark: _GoBack]Shenton, A., & Pagett, L. (2007). From ‘bored’ to screen: The use of the interactive whiteboard for literacy in six primary classrooms in England. Literacy, 41(3), 129-136.
Smith, F., Hardman, F., & Higgins, S. (2006). The impact of interactive whiteboards on teacher–pupil interaction in the national literacy and numeracy strategies. British Educational Research Journal, 32(3), 443-457.
Smith, F., Hardman, F., & Higgins, S. (2007). Gender inequality in the primary classroom: Will interactive whiteboards help?. Gender and Education, 19(4), 455-469.
Smith, H. J., Higgins, S., Wall, K., & Miller, J. (2005). Interactive whiteboards: Boon or bandwagon? A critical review of the literature. Journal of Computer Assisted Learning, 21(2), 91-101.
Smith, L. (2008). An investigation into the effect of a NATE/Becta training programme on the use of interactive whiteboards in teaching and learning in Secondary English. English in Education, 42(3), 269-282.
Sundberg, B., Spante, M., & Stenlund, J. (2012). Disparity in practice: Diverse strategies among teachers implementing interactive whiteboards into teaching practice in two Swedish primary schools. Learning, Media and Technology, 37(3), 253-270.
T.H.E. Journal. (2011, June). White paper on leveraging interactive whiteboards as a core classroom technology. Retrieved from http://downloads01.smarttech.com/media/sitecore/en/pdf/research_library/k-12/leveraging_ibws.pdf
Thomas, M. (Ed.). (2010). Interactive whiteboards for education: Theory, research and practice. Hershey, PA: IGI Global.
Tozcu, A. (2008). The use of interactive whiteboards in teaching non-roman scripts. Computer Assisted Language Learning, 21(2), 143-166.
Türel, Y. K., & Johnson, T. E. (2012). Teachers’ belief and use of interactive whiteboards for teaching and learning. Technology Supported Cognition and Exploratory Learning, 15(1), 381–394.
Van Laer, S., Beauchamp, G., & Colpaert, J. (2014). Teacher use of the interactive whiteboards in Flemish secondary education-mapping against a transition framework. Education and Information Technologies, 19(2), 409–423. doi:10.1007/s10639-012-9228-6
Wall, K., Higgins, S., & Smith, H. (2005). ‘The visual helps me understand the complicated things’: Pupil views of teaching and learning with interactive whiteboards. British Journal of Educational Technology, 36(5), 851-867.
Winzenried, A., Dalgarno, B., & Tinkler, J. (2010). The interactive whiteboard: A transitional technology supporting diverse teaching practices. Australasian Journal of Educational Technology, 26(4), 534-552.
Wong, K.-T., Goh, P., & Osman, R. (2013). Affordances of interactive whiteboards and associated pedagogical practices: Perspectives of teachers of science with children aged five to six years. Turkish Online Journal of Educational Technology, 12(1), 1-8. Retrieved from http://www.tojet.net/articles/v12i1/1211.pdf
Wong, K.-T., Teo, T., Swee, P., & Goh, C. (2014). Development of the interactive whiteboard acceptance scale (IWBAS): An initial study. Educational Technology & Society, 17(4), 268–277.
Xu, H. L., & Moloney, R. (2011). Perceptions of interactive whiteboard pedagogy in the teaching of Chinese language. Australasian Journal of Educational Technology, 27(2), 307-325.
5
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

