

Referências

- AAKER, D. A.; STAYMAN, D. M. What Mediates Emotional Responses to Advertising: The case of the Warmth. In: Cafferata, P.; Tybout, A. (Eds.). Cognitive and Affective Responses to Advertising. Lexington, MA: D.C. Health & Company, 1989. p.287-304.
- AARSETH, E. J. Cybertext: Perspectives on Ergodic Literature. London, England: The John Hopkins University Press. 1997. 203 p.
- AGAR, J. Constat Touch: a global history of mobile phone. London, UK: Icon Books. 2003. 180 p.
- ALWITT, L.; MITCHELL, A. A.. Concluding Remarks. In: _____ (Eds.). Psychological Processes and Advertising Effects. Hillsdale, NJ: Lawrence Erlbaum Associates, 1985. p.273-394.
- ANDERSON, R. L.; BARRY, T. E. Advertising Management: Text and Cases. Columbus, OH: Merrill Publishing Company. 1979. 533 p.
- ANDERSON, T., *et al.* Zork. Cambridge, MA: Infocom, 1980. 1 CD-ROM
- ARATANGY, L. R. Pais que Educam Filhos que Educam Pais. São Paulo: Celebris. 2003. 136 p.
- ARONSON, S. J. The sociology of the telephone. International Journal of Comparative Sociology, v.12, n.3, p.153-156, 1971.
- AVEDON, E. M.; SUTTON-SMITH, B. The Study of Games. New York: John Wiley & Sons. 1971. 530 p.
- BADDELEY, A. D. Human Memory: Theory and Practice. Hover, UK: Taylor & Francis Group, 1997. 423 p.
- BAKHTIN, M. Art and Answerability: Early Philosophical Essays. Texas: University of Texas Press. 1990. 382 p.
- BÄNZIGER, T.; TRAN, V.; SCHERER, K. The Geneva Emotion Wheel: a tool for the verbal report of emotional reactions. ISRE 2005. Bari, Italy 2005. Disponível em: <<http://www.unige.ch/fapse/emotion/isre/BanzigerTranSchererISRE05.pdf>> Acesso em: 20 de mai. 2006.
- BARRET, A. To Reach the Unreachable Teen. Business Week. New York, n. 3681, p.78, 2000.
- BARTLE, R. Designing Virtual Worlds. New York, NY: New Riders Games. 2003. 768 p.

- BARTLE, R. Hearts, Clubs, Diamonds, Spades: Players Who Suit MUDs. MUSE Ltd, Colchester, Essex:United Kingdom, [1997]. Disponível em: <<http://www.mud.co.uk/richard/hcds.htm>> Acesso em: 05 de mar. 2006.
- BARWOOD, H.; FALSTEIN, N. Project 400. The Conspiracy, Greenbrae CA: USA, 2006. Disponível em:<<http://www.theinspiracy.com/Current%20Rules%20Master%20List.htm>> Acesso em 20 mar., 2006.
- BATRA, R. Affective Advertising: Role, Processes, and Measurement. In: Peterson, R. A.; *et al* (Eds.). The Role of Affect in Consumer Behavior: Emerging Theories and Applications. Lexington, Mass.: Lexington Books, 1986. p.53-85.
- BATRA, R.; RAY, M. L. How Advertising Works at Contact. In: Alwitt, L. F.; Mitchell, A. A. (Ed.). Psychological Processes and Advertising Effects. Hillsdale, NJ: Lawrence Erlbaum Associates, 1985. p.13-44.
- BAUDRILLARD, J. Significação da Publicidade. In: L. C. Lima (Ed.). Teoria da Cultura de Massa. São Paulo: Paz e Terra, 2005. p.291-299.
- BAYTON, J. A. Motivation, Cognition and Learning: Basic Factors in Consumer Behavior. Journal of Marketing, v.22, p.282-289, jan. 1958.
- BECK, J. C.; WADE, M. Got Game: How the Gamer Generation Is Reshaping Business Forever Cambridge: Harvard Business School Press, 2004. 202 p.
- BELCH, G. E., VILLAREAL, A.; BELCH, M. A Review of Research Concerning the Effects of Advertising Communications. San Diego: San Diego State University, 1984.
- BELK, R. W. Possessions and the Extended Self. Journal of Consumer Research, v.15, p.139-168, sept. 1988.
- BENJAMIN, W. Obras Escolhidas I. Magia e técnica, arte e política. Ensaios sobre literatura e história da cultura. São Paulo: Brasiliense, 1996. 256 p.
- BERLO, D. K. O Processo de Comunicação. 10^a ed. São Paulo: Martins Fontes, 2003. 308 p.
- BERLYNE, D. E. Conflict, Arousal, and Curiosity. New York: MacGraw-Hill, 1960. 350 p.
- BETTMAN, J. R. Information Processing Theory of Consumer Choice. Reading, MA: Addison Wesley Publisher Company, 1979. 402 p.
- BITNER, M. J.; OBERMILLER, C. The Elaboration Likelihood Model: limitations and extensions in marketing. In: Hirschman, E. C.; Holbrook, M. B. (Eds.). Advances of Consumer Research. Ann Harbor, MI: Association for Consumer Research, v.12, p.420-425, 1985.
- BJÖRK, S. *et al*. Gameplay: The Great Debate. Proceedings of the 6th DAC Conference. Copenhagen: Information Technology University Press, 2005. p. 216-217.

BLYTHE, M.A; HASSENZAHL, M. The Semantics of Fun; Differentiating Enjoyable Experiences. In: Blythe, M.M., et al. (Eds.). Funology: From Usability to Enjoyment. Dordrecht:Kluwer Academic Publishers, 2004. p. 91-102.

BOEHNER, K., et al. Affect: from information to interaction. 4th Decennial Conference on Critical Computing: between Sense and Sensibility. Aarhus, Denmark: ACM Press, 2005. p.59-68.

BRUN, J.; SAFEI, F.; BOUSTEAD, P. Fairness and playability in online multiplayer games, 3rd IEEE Consumer Communications and Networking Conference (CCNC 2006), 8-10 January 2006, 2, p.1199-1203.

CACCIOPPO, J. T.; PETTY, R. E.; MORRIS, K. J. Effects of need for cognition on message evaluation, recall, and persuasion. Journal of Personality and Social Psychology, v.45, n.4, p.805-818, 1983.

CAILLOIS, R. Man, Play and Games. Chicago, IL: University of Illinois Press. 2001. 208 p.

CARD, S.; MORAN, T.; NEWELL, A. The Psychology of Human-Computer Interaction. Hillsdale, NJ: Erlbaum, 1983. 469 p.

CARROLL, J. M. Beyond Fun. Interactions. p. 38-40, September+October, 2004.

_____ Introduction: Towards a Multidisciplinary Science of Human-Computer Interaction. In: Carroll, J. M. (Ed.). HCI Models, Theories and Frameworks: Towards a Multidisciplinary Science. San Francisco, CA: Morgan Kaufman Publishers, 2003. p. 1-9.

_____ What's in a Name: An Essay in the Psychology of Reference. New York: W.H. Freeman, 1985.

CASTELLS, M. A Sociedade em Rede. 2^a. Ed. São Paulo: Paz e Terra, 1999. 617 p.

CELSI, R.L.; OLSON, J.C. The Role of Involvement in Attention and Comprehension Processes. Journal of Consumer Research, v. 15, p. 210-224, sept. 1988.

CHAO, D. L. Computer Games as Interfaces. Interactions, v.11, n.5, p.71-72, 2004.

CHIN, W. W. Issues and Opinions on SEM. MIS Quarterly. Mar. 1998.

CHO, C. H.; LECKEMBY, J. D. Interactivity as a measure of advertising effectiveness: antecedents and consequences of interactivity in web advertising. 1999 Conference of the American Academy of Advertising, 1999. p. 162-179.

COHEN, J. B. Attitude, affect and consumer behavior. In: Isen, A. M.: Moore, B. S. (Eds.). Affect and Social Behavior. Cambridge: Cambridge University Press, 1987. p.152-206.

- COLLEY, R. H. Defining Advertising Goals for Measured Advertising Results. New York: Association of National Advertisers. 1961. 114p.
- CORNETT, S. The Usability of Massively Multiplayer Online Roleplaying Games: Designing for New Users. CHI 2004. Vienna, Austria: ACM 24-29 April, 2004. p.703-710.
- CRONKHITE, G. Communication and Awareness. Menlo Park, CA: Cummings. 1976. 404 p.
- CRAWFORD, C. The Art Of Computer Game Design: Reflections Of A Master Game Designer. Berkeley, CA: McGraw-Hill, 1982. 120 p.
- CROSS, G. Values of Desire: An Historian's Perspective on Parents and Children. Journal of Consumer Research, v.29, n.3, p. 441-447, 2002.
- CSIKSZENTMIHALYI, M. Flow: The Psychology of Optimal Experience. New York: Harper and Row, 1991. 320 p.
- _____ Beyond Boredom and Anxiety. San Francisco: Jossey-Bass, 2000. 231 p.
- CSIKSZENTMIHALYI, M.; CSIKSZENTMIHALYI, I. S. Introduction to Part IV. In: Csikszentmihalyi,M.; Csikszentmihalyi, I. S. (Eds.). Optimal Experience: Psychological Studies of Flow in Consciousness. Cambridge, Cambridge: Cambridge University Press, 1998. p.251-265.
- CSIKSZENTMIHALYI, M.; LEFEVRE, J. Optimal Experience in Work and Leisure. Journal of Personality and Social Psychology, v.56, n.5, p.815-822, 1989.
- DADD, R. Pinball History. [s.l.:s.n], 2001. Disponível em:< http://www.pinballhispano.net/pinballworld/pw_oct1999/p_historia.htm> Acesso em 2 de jan. 2006.
- DANCE, F. E. X.; LARSON, C. E. The Functions of Human Communication: A Theoretical Approach. New York: Holt, Rinehart & Winston. 1976. 206 p.
- DAVID, J.F. Media Literacy: From Activism to Exploration. Aspen Institute, 1992. Disponível em: < http://www.medialit.org/reading_room/pdf/357_AspenBkgnd_Davis.pdf> Acesso em: 12 de mar, 2006.
- DEBORD, G. A Sociedade do Espetáculo. São Paulo: Contraponto, 2006. 237 p.
- DEMARIA, R; WILSON, J. L. The Illustrated History of Electronic Games. New York: McGraw-Hill/Osborne, 2004. 392 p.
- DESURVIRE, H.; CAPLAN, M.; TOTH, J. Using heuristics to evaluate the playability of games. CHI '04 Extended Abstracts on Human Factors in Computing Systems ACM Press. v. 24-29, abr. 2004. p.1509-1512
- DEWEY, J. Art as Experience. New York: Perigee Trade. 2005. 384 p.

DIAS, L. R. A Revolução da Mobilidade. O celular no Brasil: De símbolo de status a instrumento de cidadania. São Paulo: Plano, 2003. 136 p.

DIAS, C. Usabilidade na Web: Criando Portais Mais Acessíveis. Rio de Janeiro: AltaBooks, 2002. 136 p.

DIX, A. *et al.* Human-Computer Interaction. New Jersey, NY: Prentice Hall. 1998. 638 p.

DODSON, S. A short history of interactive TV. Guardian Unlimited, 05 abr. 2001. Disponível em: <<http://technology.guardian.co.uk/online/story/0,3605,468542,00.html>> Acesso em 22 de jul. 2006.

DOSSIÊ Universo Jovem MTV. MTV Brasil, São Paulo :[s.n], 1999. 155p.

DOSSIÊ Universo Jovem MTV II: o jovem e a mídia. MTV Brasil, São Paulo :[s.n], 2000. 1 CD

DOSSIÊ Universo Jovem 3. MTV Brasil, São Paulo :[s.n], 2005. 63 p.

EFFRAT, J. *et al.* What sounds do people love and hate? Interactions, v.11, n.5, p.64-66, 2004.

EGAN, J.P.; CARTEETTE, E.C.; THORING, E.J. Some factors affecting multichannel listening. Journal of the Acoustical Society of America, v.26, p.774-782, 1954.

EHRENBERG, A. S. C. Repetitive Advertising and the Consumer. Journal of Advertising, v.14, p.25-34, apr. 1974.

ELLIS, G. D.; VOELKL, J. E.; MORRIS, C. Measurement and Analysis Issues with Explanation of Variance in Daily Experience Using the Flow Model. Journal of Leisure Research, v.26, n.4, p.337-356. 1994.

ELLWOOD-CLAYTON, B. Virtual strangers: Young love and texting in the Filipino archipelago of cyberspace. In: K. Nyiri (Ed.). Mobile Democracy: Essays on Society, Self, and Politics. Vienna: Passagen Verlag, p.35-45, 2003.

ELVERDAM, C.; AARSETH, E. J. Game Classification and Game Design: Construction through Critical Analysis. Copenhagen: IT University of Copenhagen, 19 p. 2005.

EMMANUELLE, R.; SIMIONATO, B. Usability Perception. In: Willia, M. S. G.; Jordan, P. W. (Eds.). Pleasure with Products: Beyond Usability. London: Taylor & Francis, 2002. p.345-352

ENTENDENDO as leitoras de Capricho. Revista Capricho, São Paulo: Abril, [20] diapositivos: color 2002.

ENTER The Matrix. Los Angeles, CA:Atari, 1999. 1 CD-ROM

ENTERTAINMENT Software Association. 2005 sales, demographics and usage data Essential Facts about computer and video Game Industry. Washington, DC: USA, 2006. Disponível em: <<http://www.theesa.com/archives/files/Essential%20Facts%202006.pdf>> Acesso em: 02 abr. 2006.

FABRICATORE, C.; NUSSBAUM, M.; ROSAS, R. Playability in video games: a qualitative design model. Human-Computer Interaction, v. 17, n. 4, p. 311-368, 2002.

FABRUN, D. Communications: The Transfer of Meaning. Beverly Hills, CA: Glenco, 1968. 48 p.

FEDEROFF, M. A. Heuristics and Usability Guidelines for the Creation and Evaluation of Fun in Video Games. Indiana, 2002. Dissertação (Mestrado em IHC) Department of Telecommunications, Indiana University.

FERNANDEZ, A. Modelo de Processo de Comunicação entre Homens e Meios Digitais 2007.

Transe: Medindo a Qualidade da Experiência do Consumidor em Web Sites. Revista ESPM, São Paulo, p. 28-35, set/out 2000.

FINE,G.A. With the Boys: Little League Baseball and Preadolescent Culture. Chicago:University of Chicago Press, 1987. 304p.

FISHBEIN, M; AJZEN, I. Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research. Reading, MA: Addison-Westley Publishing Company, 1975. 480 p.

FLINK, J.J. The Automobile Age. Cambridge, MA: MIT Press, 2001. 472 p.

FRASCA, G. Simulation versus Narrative: introduction to Ludology. In: Wolf, M.J.P.; Perron, B. (Ed.). Video/Game/Theory. New York: Routledge, 2003. p. 221-236

FRASCA, G. Ludology Meets Narratology: Similitude and differences between (video)games and narrative. Parnasso, Helsinki, n.3, 1999. Disponível em: <<http://www.ludology.org/articles/ludology.htm>> Acesso em: 25 mai. 2006.

FRAUNHOFER Institute for Applied Information Technology FIT. Netattack: Outdoor Mixed Reality Game. Sankt Augustin: Germany 2006. Disponível em: <http://www.fit.fraunhofer.de/projekte/netattack/index_en.xml> Acesso em 21 mar. 2006.

FREEMAN, D. Creating Emotion in Games: The art and craft of emotioneering. Berkeley, CA: New Riders, 2004. 540 p.

FU, J.-R. Visual-PLS Visual-PLS Taiwan: National Central University 2006. 1 CD-ROM

FULLERTON, T.; SWAIN, C.; HOFFMAN, S. Game Design Workshop: Designing, Prototyping, and Playtesting Games. Berkeley: CMP Books. 2004. 480 p.

GARG, V. K.; WILKES J. E. Wireless and Personal Communications Systems. London: Prentice-Hall International, 1996. 445 p

GARNER, M. P. Mood States and Consumer Behavior: A Critical Review. Journal of Consumer Research, v.12, p.281-300, dec.1985.

GHANI, J. A.; DESHPANDE, S. P. Task Characteristics and the Experience of Optimal Flow in Human-Computer Interaction. The Journal of Psychology, v.128, n.4, p.381-391. 1994.

GHANI, J. A.; SUPNICK, R.; ROONEY, P. The Experience of Flow in Computer-Mediated and Face-to-Face Groups. Twelfth International Conference on Information Systems. New York, 1991. p. 229-237.

GILKINSON, Paul Teenagers' perceptions of buying frames of reference: a decade of retrospect, Journal of Retailing. Greenwich, v. 49, n. 2, p. 25, Summer, 1973.

GOLD, J. R.; GOLD, S. J. Exploring the Clickstream: How Internet Users Navigate Web Sites. Proceedings of the 2000 Conference of the American Academy of Advertising, 2000. 147 p.

GOLDSTEIN, E. B. Sensation and Perception. Mason, OH: Wadsworth Publishing. 2003. 720 p.

GOSCIOLA, V. Roteiro Roteiro para as Novas Mídias: do Game à TV Interativa. São Paulo: Senac, 2003. 272 p.

GREENWALD, A. G. Cognitive Learning, Cognitive Response and Attitude Change. In: A. G. Greenwald, T. C. Brook, *et al* (Ed.). Psychological Foundations of Attitudes. New York: Academic Press, 1968. Cognitive Learning, Cognitive Response and Attitude Change

GREENWALD, A. G.; LEAVITT, C. Audience Involvement in Advertising Four Levels. Journal of Consumer Research, v.11, n.June, p.581-592. 1984.

GRINTER, R.; ELDRIDGE, M. y do tngrs luv 2 txt msg? In: Proceedings of the Seventh European Conference on Computer-Supported Cooperative Work, 2001, Bonn, Germany. Dordrecht, Netherlands:Kluwer, 2001.

GENRE and Style List. All Media Guide, Ann Arbor, MI:Estados Unidos, 2006. Disponível em: < from <http://www.allgame.com/genres.html> > Acesso em 19 de mar. 2006

HAIR Jr. et Al. Análise Multivariada de Dados, 5a. Ed. (trad). Porto Alegre: Bookman, 2005.

HALF Life. Bellevue, WA: Valve Software, 1998. 1 CD-ROM.

HAMMERSLEY, B. Audible revolution: Online radio is booming thanks to iPods, cheap audio software and weblogs, reports. The Guardian, 12 fev. 2004. Disponível em: <<http://technology.guardian.co.uk/online/story/0,,1145689,00.html>> Acesso em 21 de jun. 2006.

HARVEY, M. Let's hear it from the boys. American Demographics . p. 30-32, aug. 2000.

HASHIMOTO, Y. The spread of cellular phones and their influence on young people in Japan. In: S.D.Kim (Ed.). The Social and Cultural Impact/Meaning of Mobile Communication. Chunchon, Korea: School of Communication, 2002. p.101-112

HASSENZAHL, M. The Thing and I: Understanding the Relationship Between User and Product. In: Blythe, M. A. *et al* (Eds.). Funology: From Usability to Enjoyment. Dordrecht:The Netherlands: Kluwer Academic Publishers, 2004 a. p.31-42

_____ Emotions can be quite ephemeral. We cannot design them. Interactions, September+October, pg. 46 a 48, 2004 b.

HAZZLET, R. Measuring Emotional Valence during Interactive Experiences: Boys at Video Game Play. In: CHI Proceedings 2006 - Novel Methods, Emotions, Gestures, Events, April 22-27, Motreal-Quebec, Canadá, p.1023-1026.

HIRSCHMAN, E. C.; HOLBROOK, M. B. Hedonic Consumption: Emerging Concepts, Methods and Proposition. Journal of Marketing, v.46, p.92-101, 1982.

HOGG, M. K.; BRUCE, M.; HILL, A. J. Fashion Brand Preferences Among Young Consumers International. Journal of Retail & Distribution Management. Bradford, v. 26, n. 8, p. 293, 1998.

HOLBROOK, M. B. A Review of Advertising Research. In: Howard, J. A.; Hulbert, J. (Eds.). Advertising and the Public Interest. Chicago: Crain, Appendix 2, 1975.

_____ Beyond Attitude Structure: Toward the Informational Determinants of Attitude. Journal of Marketing Research, v.15, p.545-556, nov. 1978.

_____ Emotion in the Consumption Experience: Toward a New Model of the Human Consumer. In: The Role of Affect in Consumer Behavior: Emerging Theories and Applications, Robert A. Peterson, Wayne D. Hoyer, and William R. Wilson (eds.). Lexington, Mass.: Lexington Books, p. 17-52, 1986.

HOLMES, J. Hello-Goodbye: An analysis of children's telephone conversations. Semiotica, v. 37, p. 91-107, 1981.

HORKHEIMER, M.; ADORNO, T. W. A Indústria Cultural. In: J. M. B. D. Almeida (Ed.). Indústria Cultural e Sociedade. São Paulo: Paz e Terra 2006. p.7-74.

HOWARD, J. A.; SETH, J. N. The Theory of Buyer Behavior. New York: J. Wiley & Sons, 1969. 458 p.

HUMAN Factors and Ergonomics Society. History. Santa Monica, CA, [2005]. Disponível em: <<http://www.hfes.org/web/AboutHFES/history.html>> Acesso em: 24 de jun., 2005.

HUIZINGA, J. Homo Ludens: O Jogo como Elemento da Cultura. São Paulo: Editora Perspectiva. 2001. 243 p.

INFORMAÇÕES em Telecomunicações. TELECO, 2005. Disponível em <<http://www.teleco.com.br/comentario/com86.asp>>. Acesso em: 08 de Maio de 2006.

INSKO, C. A.; SCHOPLER, J. Triadic Consistency: A Statement of Affective-Cognitive-Conative Consistency. Psychological Review, v.74, p.361-376, sept. 1967.

INTERNATIONAL Organization for Standardization. ISO/IEC 9241-11: 1998. Ergonomic requirements for office work with visual display terminals (VDTs): Guidance on usability. Disponível em: <<http://www.iso.org/iso/en/CatalogueDetailPage.CatalogueDetail?CSNUMBER=16883>> Acesso em abr. 2006.

IT RINGS all the time: The use of the telephone by Norwegian adolescents. Kjeller:Telenor R&D. Report 17/98, 1998.

JANISCZEWSKI, C. Preconscious Processing Effects: The Independence of Attitude Formation and Conscious Thought. Journal of Consumer Research, v.15, p.199-209, sept. 1988.

JENKINS, J. G. Psychology in Business and Industry. New York: J. Wiley & Sons, 1935.

JOHN, B. E. Information Processing and Skilled Behavior. In: Carroll, J. M. (Ed.). HCI Models, Theories and Frameworks. San Francisco, CA: Morgan Kaufman Publishers, 2003.p.55-101.

JONES, M.; MARSDEN, G. Mobile Interaction Design. London, England: J. Wiley & Sons, 2006. 377 p.

JORDAN, P. Designing Pleasurable Products. London, New York: Taylor & Francis. 2002. 224 p.

JØRGENSEN, A. H. Marrying HCI/Usability and computer games: a preliminary look. Proceedings of the Third Nordic Conference on Human-Computer Interaction. Tampere, Finland:ACM. October 23-27, 2004. p. 393-396

JUUL, J. Half Real: Video Games between Real Rules and Fictional Worlds. Cambridge, MA: The MIT Press. 2005. 233 p.

KAIMAL, G. Gen-X meets Gen-Y: Youth Perceptions and Concerns about the Future. Foresight and Governance Project, p. 34-52, 2003. Disponível em: <<http://wwics.si.edu/foresight/>> Acesso em: 4 de Novembro, 2006.

KALLES, D.; KANELLOPOULOS, P. On verifying game designs and playing strategies using reinforcement learning. In: Proceedings of the 2001 ACM Symposium on Applied Computing, Las Vegas, Nevada: United States,2001. New York:ACM Press, 2001. p.6-11

KASENIEMI, E. L.; RAUTIAINEM, P. Mobile culture of children and teenagers in Finland. In: Katz, J. E.; Aakhus, M. (Eds.). Perpetual Contact: Mobile Communication, Private Talk, Public Performance. Cambridge, UK: Cambridge University Press, 2002. p.170-192

KASTRUP, L. The Death Stories Project. Disponível em: <<http://www.death-stories.org/>> Acesso em 20 Abril, 2006.

KELLEY, D. The Art of Reasoning. New York: W.W.Norton, 1998. 581 p.

KELLNER, D. A Cultura da Mídia - Estudos culturais: Identidade e política entre o moderno e o pós-moderno. Bauru, SP: EDUSC. 2001. 454 p.

KELLNER, S. Telephone in new (and old) communities. In: I. Desolapool (Ed.). The Social Impact of the Telephone. Cambridge: The MIT Press 1977.

KIRAKOWSKI, J. Questionnaires in usability engineering: A List of Frequently Asked Questions Basic facts. Disponível em: <<http://www.ucc.ie/hfrg/resources/qfaq1.html>> Acesso em: 10 mar, 2003.

KLINE, R. Principles and Practice of Structural Equation Modeling, 2a. Ed. New York: Guilford Press, 2005. 366p.

KOCK, N. Compensatory adaptation to media obstacles: An experimental study of process redesign dyads. Information Resources Management Journal, v.18, n.2, p.41-67, 2005.

KOSTER, R. A Theory of Fun for Game Design Scottsdale, AZ: Paraglyph Press. 2004. 256 p.

KOSTMAN, Ariel. Eles têm a força. Veja, São Paulo, n. 8, p. 84-91, fev. 2003.

KOTLER, P. Marketing Management. NY: Prentice-Hall. 2002. 768 p.

KRUG, Steve. Don't make me think: A Common Sense Approach to Web Usability. Indianapolis : New Riders Publishing, 2000. 195 p.

KRUGMAN, H. E. Answering some Unanswered Questions in Measuring Advertising Effectiveness. 12th Annual Meeting. New York: Advertising Research Foundation, p.18-23, 1966 (a).

_____. The Impact of Television Advertising: Learning without Involvement. Public Opinion Quarterly, v.29, n.3, p.349-356. 1966 (b).

LASWELL, H. D. The structure and function of communication in society. In: Bryson, L. (Ed.). The Communication of Ideas. New York: Harper & Row, 1948. p.37-51

LAVIDGE, R. C.; STEINER, G. A. A Model for Predictive Measurements of Advertising Effectiveness. Journal of Marketing, v.25, p.59-62, oct. 1961.

LAZZARO, N.; KEEKER, K. What's my method? A game show on games. CHI, v. 4, p. 24-29, 2004.

LEAVITT, H. J.; MUELLER, R. A. Some effects of feedback on communication. Human Relations, v.4, p.401-410, 1951.

LEVY, P. O Que É Virtual? São Paulo: Editora 34. 2005. 158 p. (Coleção Trans)

LEVY, S. Symbols for Sale. Harvard Business Review. 37: 117-124 p. 1959.

LEWIS, M. Language in Society. New York: Social Science Research Council. 1948. 247 p.

LINDHOLM, C.; KEINONEN, T.; KILJANDER, H. How NOKIA Chanded the Face of the Mobile Phone. New York: McGraw-Hill Companies, 2003. 301 p.

LING, R. The Mobile Connection: The Cell Phone Impact on Society. San Francisco, CA: Morgan Kaufman Publishers, 2004. 244 p.

LITTLEJOHN, S. W.; FOSS, K. A. Theories of Human Communication. Mason, OH: Wadsworth Publishing. 2004. 408 p.

LOGAN, R.J. Behavioural and Emotional Usability: Thomson Consumer Electronics. In: Wiklund, M. (Ed.). Usability in Practice. Cambridge, MA: Academic Press, 1994.

LOHAN, E. M. No parents allowed!: Telecoms in the individualist household. In: Kant, A.; Mante-Meyer, E. (Eds.). Blurring Boundaries: When Are Information and Communication Technologies Coming Home? Stockholm: Telia, p.131-144, 1997.

MACINNIS, D. J.; JAWORSKI, B. J. Information Processing from Advertisements: Toward an Integrative Framework. Journal of Marketing, v.53, p.1-23, oct. 1989.

MACKENZIE, S. B.; LUTZ, R. J.; BELCH, G. E. The Role of Attitude Toward the Ad as a Mediator of Advertising Effectiveness: A Test of Competing Explanations. Journal of Marketing Research, v.23, p.130-143, May 1986.

MACKENZIE, S. B.; LUTZ, R. J. An empirical Examination of the Strucutural Antecedents of attitude Toward the Ad in an Advertising Pretesting Context. Journal of Marketing, v.53, , p.48-65, apr. 1989.

MALONE, T. W. Heuristics for designing enjoyable user interfaces: Lessons from computer games. Proceedings of the 1982 Conference on Human Factors in Computing Systems. Gaithersburg, Maryland, United States ACM Press. March 15-17, 1982. p. 63-68.

Toward a theory of intrinsically motivating instruction. Cognitive Science, v. 4, p. 333-368, 1981.

- MANDRYK, R. L.; ATKINS, M. S.; INKPEN, K. M. A Continuous and Objective Evaluation of Emotional Experience with Interactive Play Environments. CHI 2006 Proceedings - Novel Methods: Emotions, Gestures, Events. Québec, Montreal, Canadá: ACM, 2006. p. 1057-1058
- MANOVICH, L. The Language of New Media. London, England: The MIT Press. 2001. 353 p.
- MANTE, E.; HADDON, L.(eds) ICT Uses in Everyday Life: Checking it out with the People — ICT Markets and Users in Europe, Project P 903, Heidelberg, EURESCOM, 2001.
- MÄYRÄ, F. A Moment in the Life of a Generation. Games and Culture, v.1, n.1, p.103-106. 2006.
- MCCARTHY, J.; WRIGHT, P. Technology as Experience. Cambridge, Massachussets: The MIT Pres. 2004. 211 p.
- MCGUIRE, W. J. An Information-Processing Model of Advertising Effectiveness. Symposium on Behavioral and Management Science in Marketing. University of Chicago 1969.
- _____. An Information-Processing Model of Advertising Effectiveness. In: Davis, H. L.; Silk, A. H. (Eds.). Behavioral and Management Science in Marketing. New York: Ronald Press, 1978. p.156-180.
- MCLUHAN, M. Os Meios de Comunicação como Extensões do Homem. São Paulo: Editora Cultrix. 1964, 1999. 407 p.
- MELO, A. J. L. D.; Ferreira, O. D. C. Introdução Geral: Comunicação e Cultura de Massa. In: L. C. Lima (Ed.). Teoria da Cultura de Massa. São Paulo: Paz e Terra, 2005. p.13-74.
- MENDELSON, H. Measuring the Process of Communication Effect. Public Opinion Quarterly, v.26, p.411-416, 1962.
- MERHOLZ, P. Peterme.com. The Internet Archive, 1999. Disponível em: <<http://web.archive.org/web/19991013021124/http://peterme.com/index.html>> Acesso em 21 jul. 2006.
- MERRILL, C. The ripple effect reaches Gen Y. American Demographics. Ithaca, v. 21, n. 11, p.15, nov. 1999.
- MILLER, G. The Magical Number Seven, Plus or Minus Two: Some Limits on our Capacity for Processing Information. Psychological Review, v.63, p.81-97, 1956.
- MILLER, G. R. On Defining Communication: Another Stab. Journal of Communication, v.26, p.88-89, 1966.

MIRANDA, B.; JU-PAK, K. H. A content analysis of banner advertisements: Potential motivating features. Conference of the Association for Education in Journalism and Mass Communication. Baltimore 1998.

MITCHELL, A. A. The Dimensions of Advertising Involvement. In: K. B. Monroe (Ed.). Advances in Consumer Research. AnnHarbor, MI: Association for Consumer Resarch, v.Vol. 8, 1981. p.25-30.

_____. Cognitive Processes Initiated by Exposure to Advertising. In: R. J. Harris (Ed.). Information Processing Research of Advertising. Hillsdale, NJ: Lawrence Erlbaum Associates, 1983. p.13-42.

MITCHELL, W. J. Me++: The Cyborg Self and the Networked City Cambridge: The MIT Press. 2004. 269 p.

MIZUKOSHI, S.; HAYASHIDA, M.; ITO, M. Reconsideration of Media Literacy with Mobile Media. Tokyo: University of Tokyo 2005. Disponível em: <<http://mode-prj.org/>>. Acesso em: 10 de abril de 2006.

MODAHL, M. Now or Never. New York: Harper Collins. 2000. 237 p.

MOATES, D.R.; SCHUMACHER, G.H. An Introduction to Cognitive Psychology, Belmont, CA: Wadsworth Inc. 1980. 365 p.

MOBILEFEST Festival Internacional de Arte e Criatividade Móvel. Disponível em: <<http://www.mobilefest.com.br/pt/>>. Acesso em: 10 de Abril de 2006.

MONK, A. Fundamentals of Human-Computer Interaction. UK: Academic Press. 1985. 293 p.

MORTON, L. P. Targeting generation Y. Public Relations Quarterly. Rhinebeck, v. 47, n. 2 p. 46-48, Summer 2002.

MOTOROLA. Motorola History. Estados Unidos, [s.d.]. Disponível em: <<http://www.motorola.com/content.jsp?globalObjectId=115-280>> Acesso em 23 de jul. 2006.

MURGATROYD, S. The Nature of Telic Dominance. In: Apter, M. J.; Fontana, D.; Murgatroyd, S. (Eds.). Reversal Theory: Applications and Developments. Mahwah, NJ: Lawrence Erlbaum Associates., 1986. 212 p.

NIELSEN, J. Designing Web Usability: the practice of simplicity. USA: New Riders, 1999.

NIELSEN, J. How Users Read on the Web. Jakob Nielsen's Alertbox, 01 out. 1997. Disponível em: <<http://www.useit.com/alertbox/9710a.html>> Acesso em 01 jun. 2006.

NIELSEN, J. Usability Engineering. USA: Morgan Kaufmann, 1994.

NORMAN, D. A. Emotional Design: Why We Love (or Hate) Everyday Things. Jackson, TN:Basic Books, 2004. 256 p.

NORMAN, D.A.; BOBROW, D.G. On Role of Active Memory Processes, in Charles N. Cofer (Ed.) Perception and Cognition In Structure of Human Memory, San Francisco,CA: W.H.Freeman. 1975.

NOKIA. Nokia's History. Tampere: Finland., (s.d.) Disponível em: <<http://www.nokia.com/A4126376>> Acesso 21 de mar. 2006.

NOVAK, T. P.; HOFFMAN, D. L.; YUNG, Y.-F. Measuring the Flow Construct in Online Environments: A Structural Modeling Approach. Vanderbilt University, 1999. Disponível em:<<http://elab.vanderbilt.edu/research/manuscripts/index.htm>> Acesso em: 22 de mai, 2003.

NTTDoCoMo. i-Mode History. Tóquio, [sd]. Disponível em: <<http://www.nttdocomo.com/services/imode/history/>> Acesso em: 22 de jul. 2006.

O'BRIEN, T. Stages of Consumer Decision making. Journal of Marketing Research, v.8, p.282-289, aug. 1971.

OLIVER, R. L. Cognitive, affective, and attribute bases of the satisfaction response. Journal of Consumer Research, v.20, p.418-430. 1993.

OLSON, J. C.; TOY, D.R.; DOVER, P. A. Do Cognitive Responses Mediate the Effectiveness of Advertising Content on Cognitive Structure? Journal of Consumer Research, v.9, p.245-262, dec. 1982.

OSGOOD, C.E.; MAY, W.H.; MIRON, M.S. Cross-Cultural Universals of Affective Meaning. Urbana, IL: University of Illinois, 1975. 486 p.

OSGOOD, C.E., SUCI, G.J., & TENNENBAUM, P.H.. The Measurement of Meaning. Urbana, IL: University of Illinois, 1967. 360 p.

OSTROM, T.M. The relationship between the affective, behavioral, and cognitive components of attitude. Journal of Experimental Social Psychology, v. 5, p. 12-30, 1969.

O QUE É adolescência. Unidade de Pesquisa em Álcool e Drogas. Disponível em: <http://www.uniad.org.br/cuida/html/ado_oqe.htm> Acesso em:12 mai. 2003.

PAGULAYAN, R. *et al.* Designing for Fun: User Testing Case Studies. In: Blythe, M. A. *et al* (Eds.). Funology; From Usability to Enjoyment Dordrecht: Kluwer Academic Publishers, 2004. p.137-150

PALDA, K. S. The Measurement of Cumulative Advertising Effects. Englewood Cliffs, N.J.: Prentice Hall, 1980. 101 p.

PAPACHARISSI, Z.; RUBIN, A. M. Predictors of Internet Use. Journal of Broadcasting & Electronic Media, v.44, n.2, p.175-196, 2000.

_____. Predictors of Internet use. Journal of Broadcasting & Electronic Media, v.44, p.175-196. 2000.

PARK, C.W.; MCCLUNG; G.W. The Effect of TV Involvement on Involvement with Commercials. Advances in Consumer Research, v.18, p.544-548, 1986.

PARK, C. W.; MITTAL B. A Theory of Involvement in Consumer Behavior. In: (Ed.). Research in Consumer Behavior. Greenwich, CT: Jai Press, v.1, 1985. p. 201-231

PARK, C. W.; YOUNG, S. M. Consumer Response to Television Commercials: The Impact of Involvement and Background Music on Brand Attitude Formation. Journal of Marketing Research, v.23, p.11-24, feb. 1986.

PAUL, P. Getting inside Gen Y. American Demographics, Ithaca; v. 23, n. 9, p. 42-49, sept. 2001.

PEDERSEN, P. The adoption of text messaging services among Norwegian teens: Development and test of an extended adoption model. Bergen: SNF Report 23/02. 2002

PETTY, R. E. The Role of Cognitive Responses in Attitude Change Responses. In: Richard, P. et al (Ed.). Cognitive Responses in Persuasion. Hillsdale, N.J.: Erlbaum, 1980., p.13-59.

_____. Cognitive Responses in Persuasion. Hillsdale, N.J: L. Erlbaum Associates. 1981. 512 p.

PETTY, R. E.; CACCIOPPO, J. T. Source Factors and the Elaboration of Likelihood Model Persuasion. In: Kinnear, T. (Ed.). Advances in Consumer Research. Ann Harbor, Mi: Association for Consumer Research, v.11, 1984. p.668-672.

_____. The Elaboration Likelihood Model of Persuasion. In: Berkowitz, L. (Ed.). Advances of Experimental Psychology. New York: Academic Press, v.19, 1986. p.123-205.

PHILLIPS, D.M.; BAUMGARTNER, H. The Role of Consumption Emotions in the Satisfaction Response. Journal of Consumer Psychology, v. 12, n. 3, p. 243-252, 2002.

PINE II, B.J.; GILMORE, J.H. Welcome to the Experience Economy. Harvard Business Review. July-August, p. 97-105, 1998.

PREECE, J.; ROGERS, Y.; SHARP, H. Interaction Design: Beyond Human-Computer Interaction. New York, NY:Wiley. 2002. 544 p.

PRESTON, I. L.; THORSON, E. Challenges to the Use of Hierarchy of Models Predicting Advertising Effectiveness. Proceedings of the Annual Convention of American Academy of Advertising, 1983. p. 27-33.

_____. The Expanded Association Model: Keeping the Hierarchy Concept Alive. Journal of Advertising Research, v.24, n.Feb./March, p.59-65. 1984.

RAGNAROK. Seoul, Coréia: Gravity, 2002. On-line. Disponível em: <<http://www.ragnarokonline.com/>> Acesso em 02 de nov. 2006.

RAMAN, N. V. Wandering on the Web. Proceedings of the 1997 of the American Academy of Advertising. Cincinnati, OH: University of Cincinnati, 1997. p.24-228.

RAY, M. L. Consumer Initial Processing: Definitions, Issues, and Applications. In: D. Hughes, D.; Ray, L. (Eds.). Buyer/Consumer Information Processing. Chappel Hill, NC: University of North Carolina Press, 1974. p.145-156.

RAY, M. L. *et al.* Marketing Communications and the Hierarchy of Effects. In: Clarke, P. (Ed.). Models for Mass Communication Research. Beverly Hills: Sage Publishing, 1973.

RAYPORT, J. J.; JAWORSKI, B. J. Introduction to E-Commerce. New York, NY: McGraw-Hill/Irwin. 2002. 512 p.

RESEARCH and Markets. Japan Mobile Market 2006 – Your Statistical Guide To Understanding The Mobile Opportunities in Japan 2006-2007. Wireless World Forum, 124 p. Disponível em: <<http://www.researchandmarkets.com/reports/c32254/>> Acesso em 06 de mar. 2006.

RITCHIE, K. Marketing to Generation X. American Demographics, 1995. Disponível em: <<http://road.uww.edu/road/hunterma/Advanced/Generation%20X.doc>> Acesso em: 20 jun. 2006.

RODGERS, S. Predicting Sponsorship Effects Using the Sponsorship Knowledge Inventory. Missouri: School of Journalism, University of Missouri-Columbia. 2000.

RODGERS, S.; CANNON, H. M. The many faces of web users: An exploratory study of functionally-based web-usage groups. Conference of the American Academy of Advertising, Rhode Island, 2000.

RODGERS, S.; THORSON, E. The Interactive Advertising Model: How Users Perceive and Process Online Ads. Journal of Interactive Advertising, v.1, n.1, 2000. Disponível em: <<http://www.jiad.org/vol1/no1/rodgers/index.htm>> Acesso em 30 mar. 2006.

ROGERS, Y.; SHARP, H.; PREECE, J. Interaction Design. New York: J. Wiley & Sons, Inc. 2002. 520 p.

ROGAR, Silvia. É novo? Eu Quero. Veja. São Paulo, n. 17, p. 80-81, abr. 2003.

ROKEACH, M. Attitude Change and Behavioral Change. Public Opinion Quarterly, v.30, n.4, p.529-550, 1966.

ROUSE, III, R. Game Design: Theory and Practice. Plano, TX :Wordware Publishing Inc. 2004. 584 p.

RUBIN, L. B. Just Friends: The Role of Friendship in Our Lives. New York : Harper, 1986. 256 p.

RUBIN, J. Handbook of Usability Testing: How to Plan, Design, and Conduct Effective Tests. New York : J. Willey & Sons, 1994. 330 p.

RUSSELL, J.A. A circumflex model of affect. Journal of Personality and Social Psychology, vol. 39, p. 345-356, 1980.

_____. Core affect and psychological construction of emotion. Psychological Review, v. 1, p.145-172, 2003.

RUST, R. T.; HENDERSON, P. W. Should Emotional Advertising Response Models Reflect Brain Psychology. Proceedings of the American Academy of Advertising, 1985.

SALEN, K.; ZIMMERMAN, E. Games as Information Theory Systems. In: _____(Eds.). Rules of Play: Game Design Fundamentals. Cambridge, MA: MIT Press, 2003. p.688

_____. The Game Design Reader: A Rules of Play Anthology. Cambridge, MA: MIT Press. 2005. 500 p.

SAMPATH, D. ABRCN, Adaptive oBject Re-CONFIGuration: An approach to Enhance, repeat playability of games and repeat watchability of movies. ACE'04, June 3-5, Singapore: ACM 2004.

SANTAELLA, L.; NÖTH, W. Imagen: Cognição, Semiótica, Mídia. São paulo: Iluminuras. 2005. 222 p.

SCHIMITT, B. H. Experiential Marketing: How to get customers to sense, feel, think, act, and relate to your company and brands. New York, NY: The Free Press. 1999. 304 p.

SCHNEIDERMAN, B. Designing for fun: how can we design user interfaces to be more fun? Interactions, September+October, pg. 48 a 50, 2004.

SCHWARTZ, G.; MERTEN, D. The Language of Adolescents. An anthropological approach to the youth culture. American Journal of Sociology, v.72, p.453-468, 1967.

SECOND Life. San Francisco, CA: LindeLab, 2005. On-line. Disponível em: <<http://lindenlab.com/>> Acesso em 02 de nov. 2006.

SERIES 40 Developer Platform 1.0: Usability Guidelines for J2ME Games. Version 1.1. Fórum Nokia, Tampere, 21 abr. 2004. Disponível em: <nsp.forum.nokia.com/download/?asset_id=11606> Acesso em 26 de Junho de 2006.

SHANNON, C. E.; WEAVER, W. The Mathematical Theory of Communication. Urbana: University of Illinois Press, 1963. 144 p.

SILVERSTONE, R.; HADDON, L. Design and Domestication of Information and Communications Technologies: Technical change in everyday life. In: Silverstone, R.; Mansell, R. (eds.) Communication by Design: The Politics of Information and Communication Technologies. Oxford, UK: Oxford University Press, 1996.

SICART, M. Game, Player, Ethics: A Virtue Ethics Approach to Computer Games. International Review of Information Ethics, v. 4, n. 12, p. 13-18, 2005.

SIQUEIRA, E. 2015 - Como Viveremos. São Paulo: Saraiva. 2004. 333 p.

_____. Mundo ganha 1 bilhão de celulares este ano. O Estado de São Paulo, São Paulo, 13 ago. 2006.

SMITH, R. S.; SWINYARD, W. R. Information Response Models: An Integrated Approach. Journal of Marketing, v. 46, p.81-93, 1982.

SOARES, M. Novas práticas de leitura e escrita: letramento na cibercultura. Educação e Sociedade. 23, 2002.

SRULL, T. K. Affect and Memory: The Impact of Affective Reactions in Advertising on the Representation of Product Information in Memory. In: R. P. Bagozzi e A. M. Taylor (Ed.). Advances in Consumer Research. Ann Harbor, MI: Association of Consumer Research, v.10, 1983. p.520-525.

STAUNSTRUP, P. Breakthrough for mobile telephony. The Ericsson Files, Stockholm, [s.d.]. Disponível em : <<http://www.naringslivshistoria.se/eng/>> Acesso em: 22 jun. 2006.

STEVENS, S. S. Introduction: A definition of communication. Journal of the Acoustical Society of America, n.22, p.687, 1950.

STONE, O. Wall Street USA: 20th Century Fox 1987. 1 CD-ROM

STUMPF, I. R. C. ; WEBER, M. H. . Comunicação e Informação: conflitos e convergências. In: Maria Immacolata Vassallo de Lopes. (Org.). Epistemologia da Comunicação. São Paulo: Edições Loyola, 2003. p. 121-134.

SUCHMAN, L. A. Human-Machine Reconfigurations: Plans and Situated Actions. 2a ed. Cambridge:Cambridge University Press, 2006. 328p.

SUNDSTRÖM, P.; STÅHL, A.; HÖÖK, K. (2005) eMoto: affectively involving both body and mind. In: CHI '05 Extended Abstracts on Human Factors in Computing Systems, Portland, OR: USA, Apr. 02 - 07, 2005. CHI '05. ACM Press, New York, NY, 2005-2008.

SWEESTER, P.; WYETH, P. GameFlow: a model for evaluating player enjoyment in games. Computer and Entertainment, vol.3, n.3, 2005.

THE Godfather: The Game. Los Angeles, CA, Electronics Arts, 2005. 1 CD-ROM.

THOMAS, D. Games and Culture: Call for Papers & Submission Guidelines Los Angeles, CA: Sage, 2005. Disponível em:
<http://www.sagepub.com/journalsProdDesc.nav?prodId=Journal201757> Acesso em: 24 mai. 2006.

THORSON, E.; LEAVITT, C. Probabilistic functionalism and the search for a taxonomy of commercials. Missouri: University of Missouri-Columbia 1986.

TREVINO, L. K.; WEBSTER, J. Flow in Computer-Mediated Communication. Communications Research, v.19, n.5, p.539-573, 1992.

TOWNSEND, A.M. Life in the real: mobile telephones and urban metabolism. Journal of Urban Technology, v.7, p. 85 -104, 2000.

24 - The Game. Los Angeles, CA: Twentieth Century Fox, 2005. PlayStation 2.

UNREAL Tournament 2004. New York:GT Interactive, 2004. 1 CD-ROM

VAUGHN, R. How Advertising Works: A Planning Model. Journal of Advertising Research, v.20, p.27-33, oct. 1980.

VEACH, S.R. Children Telephone Conversations. Ann Arbor, MI:University Microfilms International, 1981.

VERSTERGAARD, T.; SHRØDER, K. A Linguagem da Propaganda. São Paulo: Martins Fontes. 2004. 274 p.

WACHOWSKI, A.; WACHOWSKI ,L. The Matrix. USA 1999. 2 CD-ROM

WARD, S. Advertising and Youth: Two Studies. Sloan Management Review. Cambridge, v. 14, n. 1, p. 63, Fall 1972.

WEE, T. T. T. An exploration of a global teenage lifestyle in Asian Societies. The Journal of Consumer Marketing. Santa Barbara, v. 16, n. 4, p. 365-375, 1999.

WEBSTER, J.; MARROCCHIO, J. J. Microcomputer Playfulness: Development of a Measure with Workplace Implications. MIS Quarterly, v.16, p.201-226, jun. 1992.

- WEBSTER, J.; TREVINO, L. K. Trevino, *et al.* The Dimensionality and Correlates of Flow in Human-Computer Interactions. Computers in Human Behavior, v.9, n.4, p.411-426, 1993.
- WESTBROOK, R. A.; OLIVER, R. L. The dimensionality of consumption emotion patterns and consumer satisfaction. Journal of Consumer Research, v.18, p.84-91, 1991.
- WESTLEY, B. H.; MACLEAN, M. S. A conceptual for communication research. Journalism Quarterly, v.34, p.31-38, 1957.
- WHORF, B. L. Language, Thought and Reality. New York: J.-Willey, 1957. 278 p.
- WIXON, D. What works? Interactions, v.13, n.4, p.18-19, 2006
- WOLBURG, J.M.; POKRYWCZYN SKY, J. A psychographic analysis of Generation Y college students. Journal of Advertising Research, v. 41, n. 5, 33-52, 2001.
- WOLF, M. J. P.; PERRON, B. . The Video Game Theory Reader. New York. 2003. 304 p.
- WOLFE, H. D.; BROWN, J. K.; THOMPSON, C. C. Measuring Advertising Results. New York: National Industrial Conference Board, v. 7, 1962.
- WORLD of Warcraft. Los Angeles, CA:Blizzard Entertainment, 2004. On-line. Disponível em: <<http://www.worldofwarcraft.com>> Acesso em: 02 de nov. 2006.
- WORLD Soccer Winning 9. Tokyo: KCET Games 2006. 1 CD-ROM
- ZAICHKOWSKY, J. L. Conceptualizing Involvement. Journal of Advertising, v.15, n.2, p. 4-14, 1986.
- ZIELSKIE, H. A. The Remembering and Forgetting of Advertising. Journal of Marketing, v.22, n.Jan, p.239-243. 1959.
- YANKELOVICH, D.; MEER, D. Rediscovering Market Segmentation. Harvard Business Review. Watertown, MA: Harvard Business Publishing, 2006.
- YEE, N. A Model of Player Motivations. [s.l, s.n], [2006]. Disponível em:<<http://www.nickyee.com/daedalus/archives/001298.php?page=>>> Acesso em: 20 de Abril, 2006.
-
- The Demographics, Motivations and Derived Experiences of Users of Massively-Multiuser Online Graphical Environments. Presence: Teleoperators and Virtual Environments, v. 15, p. 309-329, 2006