REFERENCES
Chapter 6

Building a Community of Self-Motivated Learners:
Strategies to Help Students Thrive in School and Beyond
by Larry Ferlazzo

Adee, S. (2012, February 6). Zap your brain into the zone: Fast track to pure focus. NewScientist. Retrieved from http://www.newscientist.com/article/mg21328501.600-zap-your-brain-into-the-zone-fast-track-to-pure-focus.html
Bronson, P. (2010, May 18). Motivation and flow: The teenager edition. Newsweek. Retrieved from http://www.newsweek.com/motivation-and-flow-teenager-edition-223476
Csikszentmihalyi, M. (1990). Literacy and intrinsic motivation. Daedalus, 119(2), 115-140. Retrieved from https://www.msu.edu/~dwong/CEP991/CEP991Resources/Csikszentmihalyi-Lit&Mot.pdf
Csikszentmihalyi, M. (1997, July 1). Finding flow. Psychology Today. Retrieved from http://www.psychologytoday.com/articles/199707/finding-flow
Csikszentmihalyi, M. (2008). Flow, the secret to happiness. TED. Retrieved from https://www.ted.com/talks/mihaly_csikszentmihalyi_on_flow/transcript
Csikszentmihalyi, M. (2009). Flow. HarperCollins e-books. Retrieved from http://www.amazon.com/Flow-P-S-Mihaly-Csikszentmihalyi-ebook/dp/B000W94FE6/ref=tmm_kin_swatch_0?_encoding=UTF8&sr=&qid=page%20three
Didau, D. (2012, November 17). Go with the flow: The 2 minute lesson plan. David Dadau: The learning spy. Retrieved from http://www.learningspy.co.uk/featured/2-minute-lesson-plan
Engeser, S., & Rheinberg, F. (2008). Flow, performance and moderators of challenge-skill balance. Motivation and Emotion. doi 10.1007/s11031-008-9102-4. Retrieved from http://www.psycho.wi.tum.de/Publ/34857.pdf
Ferlazzo, L. (2010, September 18). The best rubric sites (and a beginning discussion about their use). Larry Ferlazzo’s websites of the day. Retrieved from http://larryferlazzo.edublogs.org/2010/09/18/the-best-rubric-sites-and-a-beginning-discussion-about-their-use/
Ferlazzo, L. (2011). Helping students motivate themselves: Practical answers to classroom challenges. New York: Routledge.
Ferlazzo, L. (2011, July 28). The best posts, articles & videos about learning from mistakes and failures. Larry Ferlazzo’s websites of the day. Retrieved from http://larryferlazzo.edublogs.org/2011/07/28/the-best-posts-articles-videos-about-learning-from-mistakes-failures
Ferlazzo, L. (2012, April 26) The best resources for learning about ‘flow’. Larry Ferlazzo’s websites of the day. Retrieved from http://larryferlazzo.edublogs.org/2012/04/26/the-best-resources-for-learning-about-flow/
Ferlazzo, L. (2013). Self-driven learning: Teaching strategies for student motivation. New York: Routledge.
Kotler, S. (2014, February 9). Flow states: Answers to the three most common questions about optimal performance. Forbes. Retrieved from http://www.forbes.com/sites/stevenkotler/2014/02/09/flow-states-answers-to-the-three-most-common-questions-about-optimal-performance
Mihaly Csikszentmihalyi: Motivating people to learn. (2002, April 11). Edutopia. Retrieved from http://www.edutopia.org/mihaly-csikszentmihalyi-motivating-people-learn
Mihaly Csikszentmihalyi: Flow, the secret to happiness. (2008). YouTube. Retrieved from https://www.youtube.com/watch?v=fXIeFJCqsPs
Mihaly Csikszentmihalyi on flow, intrinsic motivation, and happiness. (2014, April 20). Real Leaders Project. Retrieved from http://realleaders.tv/portfolio/mihaly/#sthash.8sB0slHj.dpuf
Phillips, E. (2013, July 26). Go with the flow: Engagement and concentration are key. Harvard Health Publications. Retrieved from http://www.health.harvard.edu/blog/go-with-the-flow-engagement-and-concentration-are-key-201307266516
Robb, A. (2014, July 16). Interruptions are even worse than we thought. New Republic. Retrieved from http://www.newrepublic.com/article/118714/interruptions-work-make-you-way-less-productive
Route. (n.d.). Online etymology dictionary. Retrieved from http://www.etymonline.com/index.php?term=route&allowed_in_frame=0
Sawyer, K. (2007). Group genius: The creative power of collaboration. Basic Books. Retrieved from http://books.google.com/books?id=YIoGFZz4yQMC&pg=PA43&lpg=PA43&dq=people+who+participated+in+group+flow+were+the+highest+performers&source=bl&ots=_-W6h33BeQ&sig=lAFJbI1AbXmHTXIjpHbB__gCXc0&hl=en&sa=X&ei=grndU8bVMoeT8gGGhYCwBA&ved=0CB8Q6AEwAA#v=onepage&q=people%20who%20participated%20in%20group%20flow%20were%20the%20highest%20performers&f=false
Sawyer, K. (2012). What Mel Brooks can teach us about ‘group flow.’ Greater good. Retrieved from http://greatergood.berkeley.edu/article/item/what_mel_brooks_can_teach_us_about_group_flow
Shernoff, D. (2002, February 27). Flow states and student engagement in the classroom. Retrieved from http://www.amersports.org/library/reports/8.html
Shernoff, D. J. (2013). Optimal learning environments to promote student engagement. Springer eBooks. Retrieved from http://books.google.com/books?id=wnnu9IOA6vQC&pg=PA67&lpg=PA67&dq=Csikszentmihalyi+puzzles&source=bl&ots=NilohIjZ8r&sig=MURETxbT3MuWq3jh0h5LIQHP0ac&hl=en&sa=X&ei=Y93jU6W7FsnE8AG2r4GACQ&ved=0CFwQ6AEwCA#v=onepage&q=Csikszentmihalyi%20puzzles&f=false
Shernoff, D. J., & Csikszentmihalyi, M. (n.d.). Flow in schools: Cultivating engaged learners and optimal learning environments. Retrieved from http://www.cedu.niu.edu/~shernoff/shernofffsc.pdf
Sullivan, B., & Thompson, H. (2013, May 3). Brain, interrupted. The New York Times. Retrieved from http://www.nytimes.com/2013/05/05/opinion/sunday/a-focus-on-distraction.html?_r=0
Suttie, J. (2012, April 16). Can schools help students find flow? Greater good. Retrieved from http://greatergood.berkeley.edu/article/item/can_schools_help_students_find_flow
Suttie, J. (2012, April 17). Eight tips for fostering flow in the classroom. Greater good. Retrieved from http://greatergood.berkeley.edu/article/item/eight_tips_for_fostering_flow_in_the_classroom


Downloaded from MiddleWeb:
[bookmark: _GoBack]http://www.middleweb.com/21269/

Gopare

Brmmieeaen
L=

b 1 )T i ot

001 i

D e e ——
s b o e ko .

e T ——
.~ s ——

e et e S i
P N

o R T Pl R ek Vet e =

e e -

. ————

Foica ek o Rt b
i s S bt s


