

References

- Agar, M. & MacDonald, J. (1995). "Focus Groups and Ethnography". *Human Organisations*, **54** (1), 78-96.
- ALA (2000). *Information Literacy Competency Standards for Higher Education* [Online]. Chicago: Association of College & Research Libraries.
<http://www.ala.org/ala/mgrps/divs/acrl/standards/informationliteracycompetency.cfm> [Accessed 19 February 2011]
- ALA & AECT (1998). *Information Power: Guidelines for School library media programs*. Chicago: ALA and AECT.
- Alx, L. & Hammarstrm, A. (2008). "Shift in power during an interview situation: methodological reflections inspired by Foucault and Bourdieu". *Nursing Inquiry*, **15** (2), 169-176.
- Alvesson, M. & Skldberg, K. (2009). *Reflexive methodology: new vistas for qualitative research (Second Edition)*. London: Sage.
- American Evaluation Association (2005). *American Evaluation Association* [Online].
<http://www.eval.org> [Accessed 11 September 2005]
- Anderson, L.W. & Krathwohl, D.R. (eds.) (2001). *A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. Boston: MA (Pearson Education Group).
- Andrews, R. (2007). "Research on teaching secondary English with ICT". In: Adams, A. & Brindley, S. (eds.), *Teaching secondary English with ICT*. Maidenhead: Open University Press.
- Andrews, R., Burn, A., Leach, J., Locke, T., Low, G. & Torgerson, C. (2002). *A systematic review of the impact of networked ICT on 5-16 year olds' literacy in English. Research Evidence in Education Library*. London: EPPI-Centre.
- Angen, M.J. (2000). "Evaluating Interpretive Inquiry: Reviewing the Validity Debate and Opening the Dialogue". *Qualitative Health Research*, **10** (3), 378-395.
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. New York: Freeman.
- Barbour, R. & Kitzinger, J. (1998). *Developing Focus Group Research*. London: Sage.
- Barry, C.A. (1997). "Information skills for an electronic world: training doctoral research students". *Journal of Information Science*, **23** (3), 225-238.
- Barton, D. (2007). *Literacy: an introduction to the ecology of written language*. Malden: Blackwell Publishing.
- Barton, D., Hamilton, M. & Ivani, R. (2000). *Situated Literacies: Reading and Writing in Context*. London: Routledge.
- Bawden, D. (2001). "Information and Digital Literacies: A Review of Concepts". *Journal of Documentation*, **57** (2), 218-259.

- Bawden, D. & Robinson, L. (2009). "The Dark Side of Information: Overload, Anxiety and Other Paradoxes and Pathologies". *Journal of Information Science*, **35** (2), 180-191.
- BECTA (2001). *The 'Digital Divide': A Discussion Paper* [Online]. BECTA. http://partners.becta.org.uk/page_documents/research/digitaldivide.pdf [Accessed 16 January 2011]
- Beetham, H., McGill, L. & Littlejohn, A. (2009). *Thriving in the 21st century: Learning Literacies for the Digital Age (LLiDA project)* [Online]. Glasgow: Glasgow Caledonian University. <http://www.academy.gcal.ac.uk/llida/LLiDAReportJune2009.pdf> [Accessed 5 January 2012]
- Behrens, S.J. (1994). "A conceptual analysis and historical overview of information literacy". *College and Research Libraries*, **55** (4), 309-322.
- Bennett, S. & Maton, K. (2010). "Beyond the 'digital natives' debate: Towards a more nuanced understanding of students' technology experiences". *Journal of Computer Assisted Learning*, **26**, 321-331.
- Bennett, S., Maton, K. & Kervin, L. (2008). "The 'digital natives' debate: a critical review of the evidence." *British Journal of Educational Technology*, **39**, 775-786.
- Berlin, J.A. (1987). *Rhetoric and Reality*. Carbondale: Southern Illinois UP.
- Berners-Lee, T. (1999). *Weaving the Web: Glossary* [Online]. Cambridge Massachusetts: Tim Berners-Lee. <http://www.w3.org/People/Berners-Lee/Weaving/glossary.html> [Accessed 9 January 2011]
- BIS (2009). *Higher Ambitions: The future of universities in a knowledge economy* [Online]. Department for Business, Innovation & Skills (BIS). <http://www.bis.gov.uk/higherambitions> [Accessed 12 January 2011]
- BIS & DCMS (2009). *Digital Britain: Final Report* [Online]. London: TSO (The Stationery Office). <http://www.official-documents.gov.uk/document/cm76/7650/7650.pdf> [Accessed 4 January 2011]
- Blanche C (2008). *Does the word internet have upper case I or lower case i?* [Online]. Yahoo Answers. <http://answers.yahoo.com/question/index?qid=20080415024026AAb4ied> [Accessed 11 January 2011]
- Blaxter, L., Hughes, C. & Tight, M. (2001). *How to Research (Second Edition)*. Buckingham: Open University Press.
- Bloom, B.S., Englehart, M.D., Furst, E.J., Hill, W.H. & Krathwohl, D.R. (1956). *Taxonomy of Educational Objectives: The Classification of Educational Goals, Handbook I: Cognitive Domain*. New York: Longmans, Green.
- Boon, S., Johnston, B. & Webber, S. (2007). "A phenomenographic study of English faculty's conceptions of information literacy". *Journal of Documentation*, **63** (2), 204-222.

- Boyle, A. (2007). "The affective domain - report on a workshop at Carleton College". *Planet*, **18**, 49-50.
- Browne, T., Hewitt, R., Jenkins, M., Voce, J., Walker, R. & Yip, H. (2010). *2010 Survey of Technology Enhanced Learning for higher education in the UK* [Online]. UCISA.
<http://www.ucisa.ac.uk/sitecore/media%20library/groups/ssg/surveys/TEL%20survey%202010%20FINAL> [Accessed 1 January 2011]
- Browne, T., Hewitt, R., Jenkins, M. & Walker, R. (2008). *2008 Survey of Technology Enhanced Learning for higher education in the UK* [Online]. UCISA.
<http://www.ucisa.ac.uk/sitecore/media%20library/groups/tlig/vle/surveys/TEL%20survey%202008%20pdf> [Accessed 1 January 2011]
- Bruce, C. (1997). *The seven faces of information literacy*. Adelaide: Auslib Press.
- Bruce, C. (2004). "Information Literacy as a Catalyst for Educational Change. A Background Paper". In: Danaher, P.A. (ed.), *Lifelong Learning: Whose responsibility and what is your contribution?*, Yeppoon, Queensland. pp. 8-19. 3rd International Lifelong Learning Conference, Yeppoon, Queensland.
- Bruns, A. & Humphreys, S. (2005). "Wikis in teaching and assessment: the M/Cyclopedia project". *Proceedings of the 2005 international symposium on Wikis* San Diego, California. ACM, San Diego, California.
- Buckingham, D. (2002). "The Electronic Generation? Children and New Media". In: L.A.Lievrouw & Livingstone, S. (eds.), *Handbook of New Media: Social Shaping and Consequences of ICTs*. London: Sage Publications.
- Buckingham, D. (2007). "Digital Media Literacies: rethinking media education in the age of the Internet". *Research in Comparative and International Education*, **2** (1), 43-55.
- Bumgarner, B.A. (2007). "You Have Been Poked: Exploring the Uses and Gratifications of Facebook among Emerging Adults". *First Monday* **12** (11).
- Burbules, N. (1998). "Rhetorics of the Web: Hyperreading and critical literacy". In: Snyder, I. (ed.), *Page to Screen: Taking Literacy into the Electronic Era*. London and New York: Routledge.
- Cazden, C., Cope, B., Fairclough, N. & Gee, J. (1996). "A Pedagogy of Multiliteracies: Designing Social Futures (New London Group)". *Harvard Educational Review*, **66** (1).
- Charmaz, K. (2006). *Constructing Grounded Theory: A Practical Guide Through Qualitative Analysis*. London: SAGE Publications.
- Churches, A. (2008). *Bloom's Digital Taxonomy* [Online]. educational-origami.
<http://www.openeducation.net/2008/04/11/blooms-taxonomy-and-the-digital-world/> [Accessed 9 March 2011]
- Coffield, F.C., Moseley, D.V.M., Hall, E. & Ecclestone, K. (2004). *Learning styles and pedagogy in post-16 learning: a systematic and critical review* [Online]. London:

The Learning and Skills Research Centre.
<http://www.lsda.org.uk/files/PDF/1543.pdf> [Accessed 10 January 2007]

- Cohen, L., Manion, L. & Morrison, K. (2001). *Research Methods in Education*. London: RoutledgeFalmer.
- Conole, G., de Laat, M., Dillon, T. & Darby, J. (2006). *JISC LXP: Student experiences of technologies: Final Report* [Online].
<http://www.jisc.ac.uk/media/documents/programmes/elearningpedagogy/lxpprojectfinalreportdec06.pdf>
- Cook-Gumperz, J. (1986). *The social construction of literacy*. Cambridge: Cambridge University Press.
- Cope, B. & Kalantzis, M. (2000). "Introduction: Multiliteracies". In: Cope, B. & Kalantzis, M. (eds.), *Multiliteracies: Literacy learning and the design of social futures*. London: Routledge.
- Cox, A., Tapril, S., Stordy, P. & Whittaker, S. (2008). "Teaching our grandchildren to suck eggs? Introducing the study of communication technologies to the 'Digital generation' [Online]". *Innovation in Teaching And Learning in Information and Computer Sciences*, 7 (1), 73-102.
<http://www.ics.heacademy.ac.uk/italics/vol7iss1/pdf/Paper5.pdf> [Accessed 6 January 2012].
- Creswell, J.W. (2003). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. California: Sage Publications.
- Cronin, B. & Davenport, E. (1991). *Elements of Information Management*. Metuchen, NJ: Scarecrow Press.
- Crotty, M. (1998). *The Foundations of Social Research: Meaning and Perspective in the Research Process*. London: Sage.
- Crowther, J., Hamilton, M. & Tett, L. (2001). *Powerful Literacies*. Leicester: NIACE.
- Davies, S., Swinburne, D. & Williams, G. (2006). *Writing Matters: The Royal Literary Fund Report on Student Writing in Higher Education*. London: Royal Literary Fund.
- Deci, E.L. & Ryan, R.M. (2000). "The "what" and "why" of goal pursuits: Human needs and the selfdetermination of behavior". *Psychological Inquiry*, 11 (4), 227-268.
- DfES (2005). *Harnessing Technology: Transforming Learning and Children's Services* [Online]. Department for Education and Skills (DfES).
<http://publications.education.gov.uk/default.aspx?PageFunction=productdetails&PageMode=publications&ProductId=DFES-1296-2005> [Accessed 1 January 2011]
- Doyle, C.S. (1992). *Outcome measure for information literacy within the National Educational Goals 1990: Final report to the National Forum on Information Literacy: Summary of findings*. Flagstaff: National Forum on Information Literacy.

- Doyle, J.K. (2004a). *Handbook for IQP Advisors and Students: Chapter 11: Introduction to Interviewing Techniques* [Online]. <http://www.wpi.edu/Academics/Depts/IGSD/IQPHbook/ch11.html> [Accessed 29 June 2004]
- Doyle, J.K. (2004b). *Introduction to Interviewing Techniques* [Online]. <http://www.wpi.edu/Academics/Depts/IGSD/IQPHbook/ch11.html> [Accessed 29 June 2004]
- Dutton, W.H. (1999). *Society on the Line: Information Politics in the Digital Age*. Oxford: OUP.
- Edwards, S.L. & Bruce, C. (2006). "Panning for Gold: Understanding Students' Information Searching Experiences". In: Bruce, C., Mohay, G., Smith, G., Stoodley, I. & Tweedale, R. (eds.), *Transforming IT education: Promoting a culture of excellence*, pp. 351-369. Santa Rosa: Informing Science Press.
- Egan, G. (1998). *The Skilled Helper: A Systematic Approach to Effective Helping (6th Ed.)*. Pacific Grove: Brooks/Cole.
- Eisenberg, M.B. & Berkowitz, R.E. (2003). *A Big6 Skills Overview* [Online]. <http://www.big6.com> [Accessed 16 December 2003]
- El-Ghalayini, H. & El-Khalili, N. (2011). "An approach to designing and evaluating blended courses". *Education and Information Technologies*, 1-14.
- Ellison, N.B., Steinfield, C. & Lampe, C. (2007). "The Benefits of Facebook "Friends": Social Capital and College Students' Use of Online Social Network Sites". *Journal of Computer-Mediated Communication*, **12** (4), 1143-1168.
- Entwistle, N.J. (1997). *The approaches and study skills inventory for students (ASSIST)*. Edinburgh: University of Edinburgh Centre for Research on Learning and Instruction.
- EurActiv (2010). *EU hopes media literacy will 'empower consumers'* [Online]. Brussels: EurActiv. <http://www.euractiv.com/en/specialweek-foodandresponsiblemarketing/eu-hopes-media-literacy-will-empower-consumers-news-500244> [Accessed 12 February 2011]
- European Commission (2000). *eEurope: An Information Society For All: Communication on a Commission Initiative for the Special European Council of Lisbon, 23 and 24 March 2000* [Online]. http://www.eeurope-standards.org/Docs/eeurope_initiative.pdf [Accessed 13 February 2004]
- European Commission (2007). *Digital Literacy: Skills for the Information Society* [Online]. European Commission. http://ec.europa.eu/information_society/tl/edutra/skills/index_en.htm [Accessed 12 February 2011]
- European Commission (2010). *A digital agenda for Europe* [Online]. Brussels: European Commission. http://ec.europa.eu/information_society/digital-agenda/documents/digital-agenda-communication-en.pdf [Accessed 12 February 2011]

- Fillmore, L. (1995). *Internet: Literacy's Last Best Hope* [Online]. Graz, Austria [Accessed 16 July 2008]
- Freire, P. (1970). *Pedagogy of the Oppressed*. New York: Continuum Publishing Company.
- Gee, J. (1991). "Socio-Cultural Approaches to Literacy (Literacies)". *Annual Review of Applied Linguistics*, **12**, 31-48.
- Gee, J. (2003). *What Video Games Have to Teach Us about Learning and Literacy*. New York: Palgrave Macmillan.
- Gee, J.P. (1990). *Social Linguistics and Literacies: Ideology in Discourses*. London: Falmer Press.
- Gee, J.P. (1993). "Postmodernism, discourses, and linguistics". In: Lankshear, C. & McLaren, P. (eds.), *Critical literacy: Radical and Postmodernist perspectives*. Albany: State University of New York Press.
- Gee, J.P. (2008). *Social linguistics and literacies: Ideology in discourses*. Oxon: Routledge.
- Gillen, J. & Barton, D. (2010). *Digital Literacies: A Research Briefing by the Technology Enhanced Learning phase of the Teaching and Learning Research Programme* [Online]. London: University of London.
<http://www.tlrp.org/docs/DigitalLiteracies.pdf> [Accessed 11 February 2011]
- Gilster, P. (1999). *Digital literacy*. New York: John Wiley & Sons.
- Glaser, B.G. (1978). *Theoretical Sensitivity: Advances in the Methodology of Grounded Theory* Mill Valley, CA: Sociology Press.
- Glaser, B.G. (2002). "Constructivist Grounded Theory?" *Forum: Qualitative Social Research*, **3** (3), Article 12.
- Glaser, B.G. (2004). "Naturalist Inquiry and Grounded Theory". *Forum: Qualitative Social Research*, **5** (1), Article 7.
- Glaser, B.G. & Strauss, A.L. (1967). *The Discovery of Grounded Theory*. Chicago: Aldine.
- Glaser, B.G. & Strauss, A.L. (2006). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. New Brunswick: Aldine Transaction.
- Glitz, B. (1998). *Focus Groups for Libraries and Librarians*. New York: Forbes Custom Publishing.
- Goad, R. (2009). *Top 100 student websites in the UK* [Online].
<http://www.hitwise.com/uk/press-centre/press-releases/social-media-alert-june-2010/>
- Goodfellow, R. (2011). "Literacy, literacies and the digital in higher education". *Teaching in Higher Education* **16** (1), 131-144.

- Goodfellow, R., Lea, M. & Jones, S. (2008). *Digital Literacies: How policies and practices are blurring boundaries in Higher Education* [Online]. Institute of Educational Technology: The Open University. <http://iet-staff.open.ac.uk/r.goodfellow/wdhe2008abstract.doc> [Accessed 10 February 2011]
- Google (2011). *Basic Search Help* [Online]. Google. <http://www.google.com/support/websearch/bin/static.py?page=guide.cs&guide=1221265&answer=134479> [Accessed 19 June 2011]
- Grathwohl, C. (2010). *Oxford Dictionaries* [Online]. Oxford University Press. <http://oxforddictionaries.com> [Accessed 3 June 2010]
- Green, J.C. (2000). "Understanding Social Programs through Evaluation". In: Denzin, N.K. & Lincoln, J.S. (eds.), *The Landscape of Qualitative Research: Theories and Issues*, pp. 195-220. London: Sage.
- Greenhow, C. & Robelia, B. (2009). "Old Communication, New Literacies: Social Network Sites as Social Learning Resources". *Journal of Computer-Mediated Communication*, **14** (4), 1130-1161.
- Guba, E.C. (1990). "The Paradigm Dialog". In: Guba, E.C. (ed.), *The Paradigm Dialog*. London: Sage.
- Guba, E.C. & Lincoln, Y.S. (1989a). *Fourth Generation Evaluation*. Newbury Park CA: Sage.
- Guba, E.C. & Lincoln, Y.S. (1998). "Competing Paradigms in Qualitative Research". In: Denzin, N.K. & Lincoln, J.S. (eds.), *The Landscape of Qualitative Research: Theories and Issues*. London: Sage.
- Guba, E.G. & Lincoln, J.S. (2001). *Guidelines and Checklist for Constructivist (a.k.a. Fourth Generation) Evaluation* [Online]. <http://www.wmich.edu/evalctr/checklists/constructivisteval.pdf> [Accessed 19th June 2007]
- Guba, E.G. & Lincoln, Y.S. (1989b). *Fourth Generation Evaluation*. Newbury Park, CA: Sage.
- Gurak, L.J. (2001). *Cyberliteracy: Navigating the Internet with Awareness*. London: Yale University Press.
- Gurstein, M. (2003). *Effective use: A community informatics strategy beyond the Digital Divide* [Online]. First Monday. <http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/1798/1678> [Accessed 16 January 2011]
- Hammersley, M. (1995). "Theory and evidence in qualitative research". *Quality and Quantity*, **29**, 55-66.
- Hardy, J., Haywood, D., Haywood, J., Bates, S., Paterson, J., Rhind, S. & Macleod, H. (2009). *ICT & the Student First Year Experience: A Report from the LEaD Project* [Online]. Edinburgh: The University of Edinburgh.

<http://www.jisc.ac.uk/media/documents/programmes/elearningpedagogy/leadfinalreport.pdf> [Accessed 31 December 2010]

- Harrison, C., Comber, C., Fisher, T., Haw, K., Lewin, C., Lunzer, E., McFarlane, A., Mavers, D., Scrimshaw, P., Somekh, B. & Watling, R. (2002). *ImpaCT2: The Impact of Information and Communication Technologies on Pupil Learning and Attainment* [Online]. <http://www.becta.org.uk/research/impact2> [Accessed 21 September, 2004]
- Heath, H. & Cowley, S. (2004). "Developing a grounded theory approach: a comparison of Glaser and Strauss". *International Journal of Nursing Studies*, **41**, 141-150.
- HEFCE (2005). *Circular letter number 05/2005* [Online]. Higher Education Funding Council for England (HEFCE). <http://www.hefce.ac.uk/pubs/circlets/2005/cl0505/> [Accessed 1 January 2011]
- HEFCE (2005a). *HEFCE strategy for e-learning* [Online]. Higher Education Funding Council for England (HEFCE). http://www.hefce.ac.uk/pubs/hefce/2005/05_12/
- HEFCE (2005b). *Using technology to transform higher education* [Online]. Higher Education Funding Council for England (HEFCE). <http://www.hefce.ac.uk/news/hefce/2005/elearning.htm>
- HEFCE (2009). *Enhancing learning and teaching through the use of technology: A revised approach to HEFCE's strategy for e-learning* [Online]. Higher Education Funding Council for England (HEFCE). http://www.hefce.ac.uk/pubs/hefce/2009/09_12/
- Hepworth, M. (2000). "Approaches to information literacy training in higher education: challenges for librarians". *New Review of Academic Librarianship*, **6**, 21-34.
- Hofstetter, F.T. (2005). *Internet Literacies*. Delaware: McGraw-Hill.
- Holloway, I. (1997). *Concepts for Qualitative Research*. Oxford: Blackwell Science Ltd.
- Hosein, A., Ramanau, R. & Jones, C. (2010). "Are all net generation students the same? The frequency of technology use at university". *IADIS E-Learning Conference*, 26-29 Jul 2010, Freiberg, Germany.
- Howe, N. & Strauss, W. (2000). *Millennials Rising: The Next Greatest Generation*. New York: Vintage Books.
- Hugly, P. & Sayward, C. (1987). "Relativism and Ontology". *The Philosophical Quarterly* **37** (148), 278-290.
- Ipsos MORI (2007). *Student Expectations Study: Key findings from online research and discussion evenings held in June 2007 for the Joint Information Systems Committee* [Online]. Ipsos MORI. <http://www.jisc.ac.uk/media/documents/publications/studentexpectations.pdf> [Accessed 12 January 2011]
- Irvine, H. & Williams, P. (2002). "Internet use in schools: an investigation into the experiences, abilities and attitudes of teachers and pupils in junior schools". *Aslib-Proceedings*, **54** (5), 317-325.

- iSchools (2011). *The Power to Transform Lives* [Online]. iSchools.
<http://www.ischools.org> [Accessed 3 August 2011]
- James, W. (1890). *Principles of Psychology*. New York: Holt.
- Jewitt, C. (2007). "A multimodal perspective on textuality and contexts". *Pedagogy, Culture & Society*, **15** (3), 275-289.
- JISC (2006). *JISC Strategy 2007–2009* [Online]. Joint Information Systems Committee (JISC). http://www.jisc.ac.uk/media/documents/aboutus/strategy/jisc_strategy_20072009.pdf [Accessed 7 January 2011]
- JISC (2008). *Tangible Benefits of e-Learning: Does investment yield interest?* [Online]. Joint Information Systems Committee (JISC). <http://www.jiscinfonet.ac.uk/case-studies/tangible/tb-briefing-paper.pdf> [Accessed 1 January 2011]
- JISC (2009a). *Effective Practice in a Digital Age: A guide to technology-enhanced learning and teaching* [Online]. Joint Information Systems Committee (JISC). <http://www.jisc.ac.uk/media/documents/publications/effectivepracticedigitalage.pdf> [Accessed 2 January 2011]
- JISC (2009b). *Effective Practice in a Digital Age: A guide to technology-enhanced learning and teaching*. HEFCE.
- JISC (2009c). *JISC Strategy 2010–2012* [Online]. Joint Information Systems Committee (JISC). <http://www.jisc.ac.uk/media/documents/aboutus/strategy/strategy1012.pdf> [Accessed 7 January 2011]
- JISC (2009d). *Learning Literacies for a Digital Age (LLiDA)* [Online]. JISC. <http://www.jisc.ac.uk/whatwedo/projects/elearningllida.aspx> [Accessed 23 July 2011]
- JISC (2011a). *Developing digital literacies* [Online]. JISC. <http://www.jisc.ac.uk/whatwedo/programmes/elearning/developingdigitalliteracies.aspx> [Accessed 2 July 2011]
- JISC (2011b). *Developing digital literacies* [Online]. HEFCE. <http://www.jisc.ac.uk/developingdigitalliteracies> [Accessed 23 July 2011]
- JISC (2011c). *Study of how UK FE and HE institutions are supporting effective learners in a digital age (SLiDA)* [Online]. HEFCE. <http://www.jisc.ac.uk/whatwedo/programmes/elearning/slida.aspx> [Accessed 23 July 2011]
- Johnston, B. & Webber, S. (2003). "Information Literacy in Higher Education: a review and case study". *Studies in Higher Education*, **28** (3), 335-352.
- Joinson, A.N. (2008). "Looking at, looking up or keeping up with people?: motives and use of facebook ". In: ACM (ed.), *Proceeding of the twenty-sixth annual SIGCHI conference on Human factors in computing systems* New York. ACM, New York.

- Jones, C. (2010). "A new generation of learners? The Net Generation and Digital Natives". *Learning, Media and Technology*, **35** (4), 365-368.
- Jones, C. & Czerniewicz, L. (2010). "Describing or debunking? The net generation and digital natives". *Journal of Computer Assisted Learning*, **26**, 317–320.
- Jones, C. & Ramanau, R. (2009a). "Collaboration and the Net generation: The changing characteristics of first year university students". *Computer Supported Collaborative Learning Practices*, 8-13 June 2009. Rhodes, Greece.
- Jones, C. & Ramanau, R. (2009b). "The Net Generation enters university: What are the implications for Technology Enhanced Learning?" *Proceedings of the 23rd ICDE World Conference on Open Learning and Distance Education including the 2009 EADTU Annual Conference* 7-10 June 2009, Maastricht. Maastricht.
- Jones, C., Ramanau, R., Cross, S. & Healing, G. (2010). "Net generation or Digital Natives: Is there a distinct new generation entering university? " *Computers and Education*, **54** (3), 722–732.
- Jones, S. & Lea, M.R. (2008). "Digital Literacies in the Lives of Undergraduate Students: Exploring Personal and Curricular Spheres of Practice". *Electronic Journal of e-Learning*, **6** (3), 207-216.
- Jones, W. (2007). "Personal Information Management". *Annual review of information science and technology*, **41**, 453-504.
- Kaye, D. (1995). "The Nature of Information". *Library Review*, **44** (8), 37-48.
- Kellner, D. (2002). "New Media and New Literacies: Reconstructing Education for the New Millennium". In: Lievrouw, L.A. & Livingstone, S. (eds.), *Handbook of New Media: Social Shaping and Consequences of ICTs*. London: Sage Publications.
- Kennedy, G., Judd, T., Dalgarno, B. & Waycott, J. (2010). "Beyond natives and immigrants: exploring types of net generation students". *Journal of Computer Assisted Learning*, **26**, 332-343.
- Kennedy, G.E., Judd, T.S., Churchward, A. & Gray, K. (2008). "First year students' experiences: Are they really digital natives?" *Australasian Journal of Educational Technology*, **24** (2), 108-122.
- Kolb, D.A. (1976). *Learning style inventory*. Boston: McBer.
- Kolb, D.A. (1984). *Experiential learning: experience as the source of learning and development*. New Jersey: Prentice Hall.
- Krathwohl, D.R. (2002). "A Revision of Bloom's Taxonomy: An Overview". *Theory into Practice*, **41** (4), 212-218.
- Krathwohl, D.R., Bloom, B.S. & Masia, B.B. (1964). *Taxonomy of Educational Objectives. The Classification of Educational Goals, Handbook II: Affective Domain*. New York: David McKay Company, Inc.

- Krathwohl, D.R., Bloom, B. S., & Bertram, B. M. (1973). *Taxonomy of Educational Objectives, the Classification of Educational Goals. Handbook II: Affective Domain*. New York: David McKay Company., Inc.
- Kress, G. (2010). *Multimodality: A social semiotic approach to contemporary communication*. Abington: Routledge.
- Kvale, S. (1996). *InterViews: An Introduction to Qualitative Research Interviewing*. California: Sage.
- Landow, G.P. (2006). *HyperText 3.0: The of Contemporary Critical Theory and Technology*. Baltimore: The John Hopkins University Press.
- Lankes, R.D. (2008). "Credibility on the internet: shifting from authority to reliability". *Journal of Documentation*, **64** (5), 667-686.
- Lankshear, C. & Knobel, M. (2000). *Mapping postmodern literacies: A preliminary chart* [Online]. <http://www.literacyandtechnology.org/v1n1/lk.html> [Accessed 15 June 2004]
- Lankshear, C. & Knobel, M. (2003). *New Literacies: Changing Knowledge and Classroom Learning*. Buckingham: Open University Press.
- Lankshear, C. & Knobel, M. (2006). *New Literacies: Concept and practices* [Online]. <http://www.geocities.com/newliteracies/Chapter3.pdf> [2 August 2006]
- Lankshear, C. & Knobel, M. (2007). "Sampling 'the New' in New Literacies". In: Knobel, M.L., C. (ed.), *A New Literacies Sampler*. New York: Peter Lang.
- Laurillard, D.M. (1993). *Rethinking University Teaching: A Framework for the Effective Use of Educational Technology*. London: Routledge.
- Lea, M.R. (2009). *Digital Literacies in Higher Education: Full Research Report*. Swindon: ESRC.
- Leitch, S. (2006). *Leitch Review: Prosperity for all in the Global Economy - World Class Skills: Final Report* [Online]. London: The Stationery Office (TSO). <http://www.ukces.org.uk/leitch-review-prosperity-for-all-in-the-global-economy-world-class-skills> [Accessed 2 January 2011]
- Lenhart, A., Madden, M., MacGill, A.R. & Smith, A. (2007). *Teens and Social Media: The Use of Social Media Gains A Greater Foothold in Teen Life as They Embrace the Conversational Nature of Interactive Online Media*. Washington, DC: Pew Internet & American Life Project.
- Leu, D.J., Kinzer, C.K., Coiro, J.L. & Cammack, D.W. (2004). "Toward a Theory of New Literacies Emerging From the Internet and Other Information and Communication Technologies". *Theoretical Models and Processes of Reading*, **5**.
- Levy, P. (2002). *Researching Networked Learning and Teaching: a Case Study in Practitioner Knowledge Construction* [Online]. <http://www.shf.ac.uk/nlc2002/proceedings/symp/05.htm> [Accessed 5 August 2004]

- Levy, P. (2003). "A methodological framework for practice-based research in networked learning". *Instructional Science*, **31**, 87–109.
- Lincoln, J.S. & Guba, E.C. (1981) In *Joint Annual Meeting of the Evaluation Network and the Evaluation Research Society (September 30 - October 3, 1981)* 433 Austin, TX.
- Lincoln, Y.S. & Guba, E.C. (1985). *Naturalistic Inquiry*. London: Sage.
- Lincoln, Y.S. & Guba, E.C. (2000). "Paradigmatic controversies, contradictions and emerging confluences". In: Denzin, N.K. & Lincoln, J.S. (eds.), *The Landscape of Qualitative Research: Theories and Issues*, pp. 163-188. London: Sage.
- Livingstone, S. (2003). "The Changing Social Landscape". In: L.A. Lievrouw & Livingstone, S. (eds.), *Handbook of New Media: Social Shaping and Consequences of ICTs*. London: Sage Publications.
- Livingstone, S. (2008). "Internet Literacy: Young People's Negotiation of New Online Opportunities". In: McPherson, T. (ed.), *Unexpected outcomes and innovative uses of digital media by youth*, pp. 101-122. Cambridge: The MIT Press.
- Livingstone, S. & Bober, M. (2003). *Listening to Young Peoples Experiences* [Online]. <http://www.children-go-online.net> [Accessed 1 December 2003]
- Livingstone, S. & Bober, M. (2004). *Surveying the experiences of young people and their parents* [Online]. <http://www.children-go-online.net> [Accessed 1 October 2004]
- Livingstone, S., Bober, M. & Helsper, E. (2005). *Findings from the UK Children Go Online project* [Online]. <http://eprints.lse.ac.uk/archive/00000397> [Accessed 30 October 2007]
- Livingstone, S. & Thumim, N. (2003). *Assessing the Media Literacy of UK Adults: A Review of Academic Literature*. Broadcasting Standards Commission, Independent Television Commission: NIACE.
- Lohnes, S. & Kinzer, C. (2007). *Questioning Assumptions About Students' Expectations for Technology in College Classrooms* [Online]. Innovate. [http://innovateonline.info/pdf/vol3_issue5/Questioning Assumptions About Students' Expectations for Technology in College Classrooms.pdf](http://innovateonline.info/pdf/vol3_issue5/Questioning_Assumptions_About_Students'_Expectations_for_Technology_in_College_Classrooms.pdf) [Accessed 15 January 2011]
- Lonsdale, M. & McCurry, D. (2004). *Literacy in the new millennium*. Adelaide: NCVER.
- Loveless, A. (2003). "The Interaction Between Primary Teachers' Perceptions of ICT and Their Pedagogy". *Education and Information Technologies*, **8** (4), 313-326.
- Luke, C. (1995). "Media and cultural studies". In: Freebody, P., Muspratt, S. & Luke, A. (eds.), *Constructing critical literacies*. Crosskill, NJ: Hampton Press.
- Mace, J. (2001). "Signatures and the Lettered Word". In: Crowther, J., Hamilton, M. & Tett, L. (eds.), *Powerful Literacies*. Leicester: NIACE.

- Madden, A.D., Ford, N., Miller, D. & Levy, P. (2003). "Schoolchildren Searching the Internet: Teachers' Perceptions". In: Martin, A. & Reader, H. (eds.), *Information & IT Literacy: Enabling learning in the 21st Century*. London: Facet Publishing.
- Madden, A.D., Nunes, J.M.B., McPherson, M.A., Ford, N. & Miller, N. (2008). "Mind the Gap!: New 'Literacies' Create New Divides ". In: Slyke, C.V. (ed.), *Information Communication Technologies: Concepts, Methodologies, Tools, and Applications*, pp. 2297-2310. Hershey: IGI Global.
- Martin, A. (2003). "Towards e-literacy". In: Martin, A.R., H. (ed.), *Information & IT Literacy: Enabling learning in the 21st Century*. London: Facet Publishing.
- Mason, J. (2002). *Qualitative Researching: Second Edition*. London: Sage.
- Mason, R. (2004). *JISC e-learning Models Desk Study: Stage 1: Pratt's Five Perspectives on Effective Practice (Issue 1)* [Online].
[www.essex.ac.uk/chimera/projects/JISC/Stage%201%20Pratts%20Classification%20Framework%20\(Versio%201\).pdf](http://www.essex.ac.uk/chimera/projects/JISC/Stage%201%20Pratts%20Classification%20Framework%20(Versio%201).pdf) [Accessed 18 August 2008]
- Maynard, M. (1994). "Methods, Practice and Epistemology: The Debate about Feminism and Research". In: Maynard, M. & Purvis, J. (eds.), *Researching Women's Lives from a Feminist Perspective*. Abingdon: Taylor & Francis Ltd.
- McClure, C.R. (1994). "Network literacy: A Role for libraries?" *Information Technology and Libraries*, **13** (2).
- McFarlane, A. & Roche, E. (2003). "Kids and the Net: constructing a view of the world". *Education, Communication & Information*, **3** (1).
- Mehan, H. (1979). *Learning Lessons: Social Organizations in the Classroom*. Cambridge: University of Chicago Press.
- Mishler, E.G. (1986). *Research Interviewing: Conext and Narrative*. Massachusetts: Harvard University Press.
- Morgan, D.L. (1996). "Focus Groups". *Annual Review of Sociology*, **22**, 129-152.
- Morse, J. (1994). "Designing funded qualitative research". In: Denzin, N.K. & Lincoln, Y.S. (eds.), *Handbook of qualitative research*. Thousand Oaks, CA: Sage.
- Naughton, J. (2006). "It's the 'digital natives' versus the 'immigrants' as kids go to work". *The Observer*, Sunday October 1, 2006,
- O'Reilly, T. (2005). *Web 2.0* [Online]. O'Reilly Media.
http://www.ttvanguard.com/ttvanguard_cfmfiles/pdf/dc05/dc05session4003.pdf [Accessed 21 January 2011]
- Oblinger, D.G. & Oblinger, J.L. (2005). *Educating the net generation* [Online]. Educause. <http://www.educause.edu/ir/library/pdf/pub7101.pdf> [Accessed 13 January 2011]
- Ofcom (2006). *Media Literacy Audit* [Online]. Ofcom.
http://www.ofcom.org.uk/advice/media_literacy/medlitpub/medlitpubrss/medialit_audit/medialit_audit.pdf [Accessed 25 July 2008]

- Ofcom (2009). *Report of the Digital Britain Media Literacy Working Group: 27 March 2009*. Ofcom.
- Office of National Statistics (2006). *Time spent on main activity by week day or weekend day with rates of participation, 2005* [Online].
<http://www.statistics.gov.uk/statbase/ssdataset.asp?vlnk=9500&More=Y>
 [Accessed 24 August 2010]
- Office of National Statistics (2009). *Social Trends* [Online]. Office of National Statistics.
http://news.bbc.co.uk/1/shared/bsp/hi/pdfs/15_04_09_socialtrends.pdf [Accessed 16 January 2011]
- Office of National Statistics (2010). *Internet Access* [Online]. Office of National Statistics.
- Oliver, G. (2010). "Transcending silos, developing synergies: libraries and archives". *Information Research*, **15** (4).
- Orlikowski, W.J. & Baroudi, J.J. (1991). "Studying Information Technology in Organizations: Research Approaches and Assumptions". *Information Systems Research*, **2** (1), 1-8.
- Parziale, L., Britt, D.T., Davis, C., Forrester, J., Liu, W., C., M. & Rosselot, N. (2006). *TCP/IP Tutorial and Technical Overview* [Online]. IBM.
<http://www.redbooks.ibm.com/redbooks/pdfs/gg243376.pdf> [Accessed 11 January 2011]
- Pempek, T.A., Yermolayeva, Y.A. & Calvert, S.L. (2009). "College students' social networking experiences on Facebook". *Journal of Applied Developmental Psychology*, **30**, 227-238.
- Prensky, M. (2001a). "Digital natives, digital immigrants". *On the Horizon*, **9** (5), 1-6.
- Prensky, M. (2001b). "Digital natives, digital immigrants, Part II: Do They Really Think Differently?" *On the Horizon*, **9** (6), 1-6.
- Prensky, M. (2008). *Programming Is the New Literacy* [Online]. Edutopia.
<http://www.edutopia.org/programming> [Accessed 11th February 2011]
- Prensky, M. (2009). "H. Sapiens Digital: From Digital Immigrants and Digital Natives to Digital Wisdom". *Innovate: Journal of Online Education*, **5** (3).
- Ramanau, R., Hosein, A. & Jones, C. (2010). "Learning and living technologies: a longitudinal study of first-year students' expectations and experiences in the use of ICT". *7th International Conference on Networked Learning*, 3-4 May 2010, Aalborg, Denmark. Aalborg, Denmark.
- Ratner, C. (2008). *Subjectivism* [Online]. <http://www.sonic.net/~cr2/subjectivism.htm>
 [Accessed 22 April 2011]
- Reason, P. & Rowan, J. (1981). *Human Inquiry*. Chichester: John Wiley and Sons.
- Reed, J. (1997). "Focus groups: issues of analysis and interpretation". *Journal of Advanced Nursing*, **26**, 765-771.

- Reinhardt, J. & Isbell, K. (2002). "Building Web Literacy Skills". *The Reading Matrix*, **2** (2).
- Richards, C. (2000). "Hypermedia, Internet Communication, and the Challenge of Redefining Literacy in the Electronic Age". *Language Learning & Technology*, **4** (2), 59-73.
- Rodríguez Illera, J.L. (2004). "Digital Literacies". *Interactive Educational Multimedia*, **9** (November), 48-62.
- Rodwell, M.K. (1998). *Social Work, Constructivist Research*. New York: Garland.
- Rosen, L.D. (2010). *Rewired: Understanding the i-Generation and the Way They Learn*. New York: Palgrave Macmillan.
- Rowlands, I., Nicholas, D., Williams, P., Huntington, P., Fieldhouse, M., Gunter, B., Withey, R., Jamali, H.R., Dobrowolski, T. & Tenopir, C. (2008). "The Google Generation: the information behaviour of the researcher of the future". *Aslib Proceedings*, **60** (4), 290-310.
- Rowley, J. (1998). "Towards a framework for information management". *International Journal of Information Management*, **18** (5), 359-369.
- Ruby, J. (1980). "Exposing yourself: Reflexivity, anthropology, and film". *Semiotica*, **30** (1/2), 153-179.
- Sandelowski, M. (1993). "Rigor or rigor mortis: The problem of rigor in qualitative research revisited". *Advanced Nursing Science*, **16**, 1-8.
- Savolainen, R. (2002). "Network competence and information seeking on the Internet: from definitions towards a social cognitive model". *Journal of Documentation*, **58** (2), 211-226.
- Schwandt, T.A. (1994). "Constructivist, interpretivist approaches to human inquiry". In: Denzin, N.K. & Lincoln, J.S. (eds.), *Handbook of qualitative research*. Thousand Oaks: Sage Publications.
- Schwandt, T.A. (1997). *Qualitative Inquiry: A Dictionary of Terms*. London: Sage.
- SCONUL (2007). *Information Skills in Higher Education: A SCONUL Position Paper* [Online]. London: Society of College, National and University Libraries. http://www.sconul.ac.uk/groups/information_literacy/papers/Seven_pillars.html [Accessed 25th February 2011]
- SCONUL (2011). *Seven pillars diagrams for download and use* [Online]. London: SCONUL. http://www.sconul.ac.uk/groups/information_literacy/diagrams.html [Accessed 6 August 2011]
- SCONUL Working Group on Information Literacy (2011). *The Seven Pillars of Information Literacy: Core Model for Higher Education* [Online]. London: SCONUL. http://www.sconul.ac.uk/groups/information_literacy/publications/coremodel.pdf [Accessed 8 August 2011]

- Seddon, G.M. (1978). "The Properties of Bloom's Taxonomy of Educational Objectives for the Cognitive Domain". *Review of Educational Research* **48** (2), 303-323.
- Selwyn, N. (2007). *Screw Blackboard . . . do it on Facebook!': an investigation of students' educational use of Facebook*. [Online]. University of London: Poke 1.0 – Facebook Social Research Symposium.
<http://www.scribd.com/doc/513958/Facebook-seminar-paper-Selwyn>
[Accessed 15 January 2011]
- Sharpe, R., Benfield, G., Roberts, G. & Francis, R. (2006). *The undergraduate experience of blended e-learning: a review of UK literature and practice*. The Higher Education Academy.
- Siemens, G. (2004). *Connectivism: A Learning Theory for the Digital Age* [Online]. eLearnSpace. <http://www.elearnspace.org/Articles/connectivism.htm> [Accessed 21 January 2011]
- Silverman, D. (2000). *Doing Qualitative Research: A Practical Handbook*. London: Sage.
- Silverman, D. (2001). *Interpreting Qualitative Data: Methods for Analysing Talk, Text and Interaction: Second edition*. London: Sage.
- Smith, J.K. (1993). *After the demise of empiricism: The problem of judging social and education inquiry*. Norwood, NJ: Ablex.
- Smith, J.K. (1994). "The problem of criteria for judging interpretive inquiry." *Educational Evaluation and Policy Analysis*, **6**, 379-391.
- Smith, S.D., Salaway, G. & Borreson Caruso, J. (2009). *The ECAR Study of Undergraduate Students and Information Technology, 2009* [Online]. <http://net.educause.edu/ir/library/pdf/EKF/EKF0906.pdf> [Accessed 31 December 2010]
- Somekh, B. (2002). *ImpaCT2: Pupils' and Teachers' Perceptions of ICT in the Home, School and Community* [Online]. <http://www.becta.org.uk/research/impact2>
[Accessed 21 September, 2004]
- Sorapure, M., Inglesby, P. & Yatchisin, G. (1998). "Web literacy: challenges and opportunities for research in a new medium". *Computers and Composition*, **15** (3), 409-424.
- Špiranec, S. & Zorica, M.B. (2009). "Information Literacy 2.0: hype or discourse refinement?" *JDOC*, **66** (6), 140-152.
- Spitzer, K., Eisenberg, M.B. & Lowe, C.A. (1998). *Information Literacy: Essential Skills for the Information Age*. New York: Syracuse University.
- Straus, A. (1987). *Qualitative analysis for social scientists*. New York: Cambridge University Press.
- Strauss, A. & Corbin, J. (1990). *Basics of Qualitative Research: Grounded Theory: Procedures and Techniques*. California: Sage.

- Strauss, A. & Corbin, J. (1998). "Grounded Theory Methodology: An Overview". In: Denzin, N.K. & Lincoln, Y.S. (eds.), *Strategies of Qualitative Inquiry*, pp. 158-183. London: Sage.
- Street, B. (1984). *Literacy in theory and practice*. Cambridge: Cambridge University Press.
- Street, B. (1996). "Literacy, Economy and Society". *Literacy Across the Curriculum*, **12** (3), 8-15.
- Street, B. (2003). "What's new in New Literacies Studies? Critical approaches to literacy in theory and practice". *Current Issues in Comparative Education*, **5** (2).
- Syracuse University (2011). *Center for Digital Literacy* [Online]. New York: Syracuse University. <http://ischool.syr.edu/research/researchcenters/cdl.aspx> [Accessed 3 August 2011]
- TAG (2011a). *BlackCat Designer* [Online]. TAG. <http://www.taglearning.com/taglearning/blackcat-designer.html> [Accessed 29 March 2011]
- TAG (2011b). *BlackCat Supertools* [Online]. TAG. <http://www.taglearning.com/taglearning/blackcat-supertools.html> [Accessed 29 March 2011]
- Tapscott, D. (2009). *Grown up Digital: How the Net Generation Is Changing Your World*. New York: McGraw-Hill.
- Todd, R. (1998). "From Net Surfers to Net Seekers: WWW, Critical Literacies and Learning Outcomes". *Teacher Librarian*, **26** (2), 16-21.
- Tong, S.T., Van Der Heide, B., Langwell, L. & Walther, J.B. (2008). "Too Much of a Good Thing? The Relationship Between Number of Friends and Interpersonal Impressions on Facebook". *Journal of Computer-Mediated Communication*, **13** (3), 531-549.
- Tornero, J.M.P. (2004). *Promoting digital literacy: Final report - Understanding digital literacy* [Online]. Barcelona: European Commission. http://ec.europa.eu/education/archive/elearning/doc/studies/dig_lit_en.pdf [Accessed 12 February 2011]
- Trist, E. & Bamforth, K. (1951). "Some social and psychological consequences of the longwall method of coal getting". *Human Relations*, **4**, 3-38.
- Tuominen, K. (2007). *Information literacy 2.0* [Online]. Helsinki: Signum. <http://pro.tsv.fi/stks/signum/200705/2.pdf> [Accessed 25 February 2011]
- Tuominen, K., Savolainen, R. & Talja, S. (2005). "Information Literacy as a Sociotechnical Practice". *The Library Quarterly*, **75** (3), 329-345.
- Turow, J. & Lokman, T. (2008). *The hyperlinked society: questioning connections in the digital age*. Michigan: The University of Michigan Press.

- Tyner, K. (1998). *Literacy in a Digital World: Teaching and Learning in the Age of Information*. NJ: Lawrence Erlbaum.
- UCL (2008). *Information Behaviour of the Researcher of the Future* [Online]. University College London (UCL).
http://www.jisc.ac.uk/media/documents/programmes/reppres/gg_final_keynote_11012008.pdf [Accessed 14 January 2011]
- Unsworth, L. (2001). *Teaching multiliteracies across the curriculum: Changing contexts of text and image in classroom practice*. Buckingham: Open University Press.
- Wagner, D.A. (2004). "Literacy(ies), culture(s), and development(s): The ethnographic challenge". *Reading Research Quarterly*, **39** (2), 234-241.
- Walton, G. & Hepworth, M. (2011). "A longitudinal study of changes in learners' cognitive states during and following an information literacy teaching intervention". *Journal of Documentation*, **67** (3), 449-479.
- Webber, S. (2008). *Pamplona: Information Commons; and Information Literacy in different disciplines* [Online]. http://information-literacy.blogspot.com/2008_05_01_archive.html [Accessed 21 August 2008]
- Webber, S. & Johnston, B. (2000). "Conceptions of information literacy: new perspectives and implications". *Journal of Information Science*, **26** (6), 381-397.
- Webber, S., Johnston, B. & Boon, S. (2005). *UK academics' conceptions of, and pedagogy for, information literacy* [Online].
<http://dis.shef.ac.uk/literacy/project/index.html> [Accessed 10 August 2011]
- Webopedia (2010a). *The Difference Between the Internet and World Wide Web* [Online]. Internet.com.
http://www.webopedia.com/DidYouKnow/Internet/2002/Web_vs_Internet.asp [Accessed 11 January 2011]
- Webopedia (2010b). *Online* [Online]. Internet.com.
<http://www.webopedia.com/TERM/O/online.html> [Accessed 11 January 2011]
- Webster, F. (2002). *Theories of the Information Society*. London: Routledge.
- Weiler, A. (2005). "Information-seeking behavior in generation-Y students: motivation, critical thinking and learning theory." *The Journal of Academic Librarianship*, **31**, 46-53.
- Whitworth, A. (2009). *Information Obesity*. Oxford: Chandos Publishing.
- Wilks, S. (2005). *Designing a Thinking Curriculum*. Melbourne: ACER Press.
- Williams, A. & Katz, L. (2001). "The Use of Focus Group Methodology in Education: Some Theoretical and Practical Considerations". *International Electronic Journal For Leadership in Learning*, **5** (3).
- Williams, R. (1983). *Keywords: A Vocabulary of Culture and Society*. London: Fontana.
- Wilson, T.D. (1997). "Information Behaviour: An Interdisciplinary Perspective". *Information Processing & Management*, **33** (4), 551-572.

- Wilson, T.D. (2000). "Human Information Behavior". *Informing Science*, **3** (2), 49-55.
- Wyatt, S., Henwood, F., Miller, N. & Senker, P. (2000). *Technology and In/equality: Questioning the information society*. London: Routledge.
- Yahoo! Inc (2002). *Yahooligans! Teachers' Guide: Internet Literacy Overview* [Online].
Yahooligans! <http://yahooligans.yahoo.com/tg/overview.html> [Accessed 21 February 2004]