

Mobile learning and language teaching

References

Herrington, A. and Herrington, J. (2007) *Authentic mobile learning in higher education*. In: AARE 2007 International Educational Research Conference, 28 November 2007, Fremantle, Western Australia
<http://researchrepository.murdoch.edu.au/5413/>

Hockly, N (2011) 'Teaching the mobile generation' in IATEFL (2010) Harrogate Conference Selections Ed Tania Pattison

Hockly, N Tech-savvy teaching: BYOD Modern English Teacher 21/4 October 2012

Peters K (2007) m-learning: Positioning educators for a mobile, connected future
<http://www.irrodl.org/index.php/irrodl/article/view/350/894>

Books

Dudeney, G. & Hockly, N., *Going Mobile* (2014 forthcoming), Delta Publishing

Pegrum, M., *Mobile learning Languages, Literacies and Cultures* (2014) Palgrave Macmillan

E-books

Apptivities for Business English (Pete Sharma and Barney Barrett) The Round
<http://the-round.com/resource/apptivities-for-business-english/>

Learning to Go (Shelly Sanchez) The Round
<http://the-round.com/resource/learning-to-go/>

White paper

Tablets and apps in your school - Shaun Wilden and Diane Bannister's free white paper for support, guidance and best practice ideas on implementing tablets in teaching and learning.

<https://elt.oup.com/feature/global/mlearning/?cc=gb&sellLanguage=en>

Bio: Pete Sharma works as a teacher trainer and consultant for Pete Sharma Associates. He is a lecturer in EAP, an ELT author and a regular conference presenter.