Facebook

Teun A. van Dijk Septiembre, 2013

- Ainz Galende, A., Checa Olmos, J. C., & González Moreno, M. J. (2011). Redes sociales y religión. El caso del grupo 'islam en español' en Facebook. Prisma Social: revista de ciencias sociales, 6, 367-392. [[[Lg: spa]]]
- Antenore, M. (2009). Da Decatur a Facebook. L'influenza personale in campagna elettorale. Roma: Aracne. [[[b][Lg: ita][ISBN: 9788854824645][Communication in politics][Mass media][Internet][Political campaigns]]]
- Back, M. D., Stopfer, J. M., Vazire, S., Gaddis, S., Schmukle, S. C., Egloff, B., & Gosling, S. D. (2010). Facebook Profiles Reflect Actual Personality, Not Self-Idealization. Psychological Science, 21(3), 372-374. [[[psychology, multidisciplinary]]]
- Baker, L. R., & Oswald, D. L. (2010). Shyness and online social networking services. Journal of Social and Personal Relationships, 27(7), 873-889. [[[facebook; friendship; loneliness; online social networks; personality; relationship maintenance; shyness; computer-mediated communication; self-disclosure; anxiety; loneliness; ; communication; psychology, social]]]
- Bazarova, N. N. (2012). Public Intimacy: Disclosure Interpretation and Social Judgments on Facebook. Journal of Communication, 62(5), 815-832. [[[personalistic self-disclosure; interpersonal-attraction; appropriateness; communication]]]
- Bergman, S. M., Fearrington, M. E., Davenport, S. W., & Bergman, J. Z. (2011). Millennials, narcissism, and social networking: What narcissists do on social networking sites and why. Personality and Individual Differences, 50(5), 706-711. [[[narcissism; millennial generation; social networking; personality-inventory; self-esteem; college-students; construct-validity; facebook use; myspace; model; life; psychology]]]
- Berlanga Fernández, I., & Martínez Rodrigo, E. (2010). Ciberlenguaje y principios de retórica clásica: redes sociales: el caso Facebook. Enl@ce: revista Venezolana de Información, Tecnología y Conocimiento, 7(2), 47-61. [[[Lg: spa]]]
- Bryant, E. M., & Marmo, J. (2012). The rules of Facebook friendship: A two-stage examination of interaction rules in close, casual, and acquaintance friendships. Journal of Social and Personal Relationships, 29(8), 1013-1035. [[[facebook; friendship rules; interaction rules; social networking sites; computer-mediated communication; interpersonal relationships; ; communication; psychology]]]
- Bucher, T. (2012). Want to be on the top? Algorithmic power and the threat of invisibility on Facebook. New Media & Society, 14(7), 1164-1180. [[[algorithm; edgerank; facebook; foucault; panopticon; subjectivity; visibility; web; wikipedia; politics; communication]]]
- Burke, S., & Goodman, S. (2012). 'Bring back Hitler's gas chambers': Asylum seeking, Nazis and Facebook a discursive analysis. Discourse & Society, 23(1), 19-33. [[[accusations of racism; computer-mediated communication; discourse analysis; nazis; race talk; prejudice; immigration; discourse; seekers; racism; language; claims; talk; uk; communication; psychology; sociology]]]
- Carpenter, C. J. (2012). Narcissism on Facebook: Self-promotional and anti-social behavior. Personality and Individual Differences, 52(4), 482-486. [[[personality; narcissism; social-networking sites; computer-

- mediated communication; interpersonal; social support; personality-inventory; aggression; esteem; psychology[]]
- Carr, C. T., Schrock, D. B., & Dauterman, P. (2012). Speech Acts Within Facebook Status Messages. Journal of Language and Social Psychology, 31(2), 176-196. [[[speech act; social network site; identity construction; computer-mediated communication; electronic propinquity; communication; linguistics; psychology]]]
- Carr, C. T., Schrock, D. B., & Dauterman, P. (2012). Speech Acts Within Facebook Status Messages. Journal of Language and Social Psychology, 31(2), 176-196. [[[speech act; social network site; identity construction; computer-mediated communication; cmc; computer-mediated communication; electronic propinquity; organizations; ; communication; linguistics; psychology]]]
- Charnigo, L., & Barnett-Ellis, P. (2007). Checking out Facebook.com: The impact of a digital trend on academic libraries. Information Technology and Libraries, 26(1), 23-34. [[[computer science, information systems; information science & library science]]]
- Cunliffe, D., Morris, D., & Prys, C. (2013). Young Bilinguals' Language Behaviour in Social Networking Sites: The Use of Welsh on Facebook. Journal of Computer-Mediated Communication, 18(3), 339-361. [[[communication; information science & library science]]]
- D'Arcy, A., & Young, T. M. (2012). Ethics and social media: Implications for sociolinguistics in the networked public. Journal of Sociolinguistics, 16(4), 532-546. [[[cmc; ethics; ethnography; facebook; networked public; social media; linguistic change; language; privacy; design; linguistics]]]
- Da Empoli, G. (2008). Obama. La politica nell'era di Facebook. Venezia: Marsilio. [[[b][Lg: ita][ISBN: 9788831796088][Obama, Barack][Presidential candidates][Communication in politics][Political leadership]]]
- de Zuniga, H. G. (2012). Social Media Use for News and Individuals' Social Capital, Civic Engagement and Political Participation. Journal of Computer-Mediated Communication, 17(3), 319-336. [[[social media; social networks; social capital; facebook; political participation; civic participation; internet; communication; community; networks; online; trust; communication; information science & library science]]]
- de Zuniga, H. G. (2012). Social Media Use for News and Individuals' Social Capital, Civic Engagement and Political Participation. Journal of Computer-Mediated Communication, 17(3), 319-336. [[[social media; social networks; social capital; facebook; political participation; civic participation; internet; community; networks; online; trust; communication; information science & library science]]]
- DeAndrea, D. C. (2012). Participatory Social Media and the Evaluation of Online Behavior. Human Communication Research, 38(4), 510-528. [[[intentionality; communication; psychology; impression; morality; facebook; silence; blame; communication]]]
- DeAndrea, D. C., Shaw, A. S., & Levine, T. R. (2010). Online Language: The Role of Culture in Self-Expression and Self-Construal on Facebook. Journal of Language and Social Psychology, 29(4), 425-442. [[[culture; self-construal; social network site; facebook; self-expression; self-presentation; individualism-collectivism; identity; gender; attitudes; validity; emotion; values; scales; communication; linguistics; psychology, social]]]
- DeAndrea, D. C., & Walther, J. B. (2011). Attributions for Inconsistencies Between Online and Offline Self-Presentations. Communication Research, 38(6), 805-825. [[[online self-presentation; attribution; facebook; folk-conceptual theory of explanation; computer-mediated communication; impression management; friends; facebook; information; behavior; communication]]]

- Dubrofsky, R. E. (2011). Surveillance on Reality Television and Facebook: From Authenticity to Flowing Data. Communication Theory, 21(2), 111-+. [[[personal home pages; self; impressions; privacy; friends; communication]]]
- 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), -. [[[internet; community; communication; information science & library science]]]
- Ellison, N. B., Steinfield, C., & Lampe, C. (2011). Connection strategies: Social capital implications of Facebookenabled communication practices. New Media & Society, 13(6), 873-892. [[[computer-mediated communication; facebook; social capital; social network sites; network; online; sites; communication]]]
- Forest, A. L., & Wood, J. V. (2012). When Social Networking Is Not Working: Individuals With Low Self-Esteem Recognize but Do Not Reap the Benefits of Self-Disclosure on Facebook. Psychological Science, 23(3), 295-302. [[[social networking; facebook; self-esteem; self-disclosure; interpersonal relationships; social interaction; willingness; motivation; mediation; emotions; psychology]]]
- Franko, O. I. (2011). Twitter as a Communication Tool for Orthopedic Surgery. Orthopedics, 34(11), 873-876. [[[social networking; professionalism; facebook; media; age; orthopedics]]]
- Gershon, I. (2011). Un-Friend My Heart: Facebook, Promiscuity, and Heartbreak in a Neoliberal Age. Anthropological Quarterly, 84(4), 865-894. [[[anthropology]]]
- Glynn, C. J., Huge, M. E., & Hoffman, L. H. (2012). All the news that's fit to post: A profile of news use on social networking sites. Computers in Human Behavior, 28(1), 113-119. [[[internet; political communication; news use; media; social networking; demographic patterns; facebook use; internet; myspace; gratifications; participation; satisfaction; friends; scale; psychology]]]
- Glynn, C. J., Huge, M. E., & Hoffman, L. H. (2012). All the news that's fit to post: A profile of news use on social networking sites. Computers in Human Behavior, 28(1), 113-119. [[[internet; political communication; news use; media; social networking; demographic patterns; facebook use; myspace; gratifications; participation; satisfaction; ; psychology]]]
- Grasmuck, S., Martin, J., & Zhao, S. Y. (2009). Ethno-Racial Identity Displays on Facebook. Journal of Computer-Mediated Communication, 15(1), 158-188. [[[self-presentation; internet; empowerment; online; impressions; ; communication; information science & library science]]]
- Greene, J. A., Choudhry, N. K., Kilabuk, E., & Shrank, W. H. (2011). Online Social Networking by Patients with Diabetes: A Qualitative Evaluation of Communication with Facebook. Journal of General Internal Medicine, 26(3), 287-292. [[[social networks; online social media; information seeking behavior; facebook; diabetes; disease management; care; general & internal medicine]]]
- Greene, J. A., Choudhry, N. K., Kilabuk, E., & Shrank, W. H. (2011). Online Social Networking by Patients with Diabetes: A Qualitative Evaluation of Communication with Facebook. Journal of General Internal Medicine, 26(3), 287-292. [[[social networks; online social media; information seeking behavior; facebook; diabetes; disease management; care; medicine, general & internal]]]
- Gustafsson, N. (2012). The subtle nature of Facebook politics: Swedish social network site users and political participation. New Media & Society, 14(7), 1111-1127. [[[political mobilization; political participation; social media; social network sites; web 2.0; communication; online; media; engagement; internet; weblogs; ties; communication]]]
- Harlow, S. (2012). Social media and social movements: Facebook and an online Guatemalan justice movement that moved offline. New Media & Society, 14(2), 225-243. [[[facebook; international communications; justice; social media; social movements; social network sites; collective action; internet; communication; mobilization; protest; mass; age; communication]]]

- Hoadley, C. M., Xu, H., Lee, J. J., & Rosson, M. B. (2010). Privacy as information access and illusory control: The case of the Facebook News Feed privacy outcry. Electronic Commerce Research and Applications, 9(1), 50-60. [[[information privacy; information disclosure; online social networks (osns); limited information access; perceived information control; illusory loss of control; model; business; computer science, information systems; computer science, interdisciplinary
- Hong, S. M. (2012). Online news on Twitter: Newspapers' social media adoption and their online readership. Information Economics and Policy, 24(1), 69-74. [[[social media; twitter; facebook; online news; digital media; information cascades; information economics; media economics; online media institution; aggregator; search engine; informational cascades; internet; inequality; market; model; business & econ
- Jenkins-Guarnieri, M. A., Wright, S. L., & Hudiburgh, L. M. (2012). The relationships among attachment style, personality traits, interpersonal competency, and Facebook use. Journal of Applied Developmental Psychology, 33(6), 294-301. [[[online social networks; interpersonal interaction; social behavior; attachment theory; five factor personality model; computer-mediated communication; rosenberg self-esteem; college-students; social support; adult attachment; close relationships; ; psy
- Kanter, M., Afifi, T., & Robbins, S. (2012). The Impact of Parents "Friending" Their Young Adult Child on Facebook on Perceptions of Parental Privacy Invasions and Parent-Child Relationship Quality. Journal of Communication, 62(5), 900-917. [[[social networking sites; reinterpretation; communication]]]
- Kontos, E. Z., Emmons, K. M., Puleo, E., & Viswanath, K. (2010). Communication Inequalities and Public Health Implications of Adult Social Networking Site Use in the United States. Journal of Health Communication, 15, 216-235. [[[internet paradox; self-esteem; facebook; adolescents; information; ; communication; information science & library science]]]
- Ledbetter, A. M., Mazer, J. P., DeGroot, J. M., Meyer, K. R., Mao, Y. P., & Swafford, B. (2011). Attitudes Toward Online Social Connection and Self-Disclosure as Predictors of Facebook Communication and Relational Closeness. Communication Research, 38(1), 27-53. [[[social network sites; online communication; facebook; attitude; closeness; computer-mediated communication; problematic internet use; friends; models; multiplexity; associations; impressions; maintenance; technology; loneliness; communication]]
- Ledbetter, A. M., Mazer, J. P., DeGroot, J. M., Meyer, K. R., Mao, Y. P., & Swafford, B. (2011). Attitudes Toward Online Social Connection and Self-Disclosure as Predictors of Facebook Communication and Relational Closeness. Communication Research, 38(1), 27-53. [[[social network sites; online communication; facebook; attitude; closeness; computer-mediated communication; problematic internet use; friends; models; multiplexity; associations; impressions; maintenance; technology; loneliness; communication]]]
- Lee, E. B. (2012). Young, Black, and Connected: Facebook Usage Among African American College Students. Journal of Black Studies, 43(3), 336-354. [[[facebook use; african american college students; personality traits; racial identity; networking sites; personality; impressions; friends; ethnic studies; social sciences other topics]]]
- Lemieux, R., Lajoie, S., & Trainor, N. E. (2013). Affinity-Seeking, Social Loneliness, and Social Avoidance Among Facebook Users. Psychological Reports, 112(2), 545-552. [[[internet; friends; sites; psychology]]]
- Lewis, J., & West, A. (2009). 'Friending': London-based undergraduates' experience of Facebook. New Media & Society, 11(7), 1209-1229. [[[computer-mediated communication; friendship; social interaction; transition to adulthood; university students; transformation; technology; community; internet; media; communication]]]
- Lin, J. H., Peng, W., Kim, M., Kim, S. Y., & LaRose, R. (2012). Social networking and adjustments among international students. New Media & Society, 14(3), 421-440. [[[adjustments; cultural differences;

- extroversion; facebook; horizontal collectivism; international students; social capital; social network sites; internet; sites; individualism; personality; scales; self; communication]]]
- Manago, A. M., Taylor, T., & Greenfield, P. M. (2012). Me and My 400 Friends: The Anatomy of College Students' Facebook Networks, Their Communication Patterns, and Well-Being. Developmental Psychology, 48(2), 369-380. [[[social network site; peer relationships; emerging adulthood; intimacy development; well-being; self-esteem; online; sites; connection; predictors; transition; ; psychology]]]
- Marshall, T. C., Bejanyan, K., Di Castro, G., & Lee, R. A. (2013). Attachment styles as predictors of Facebook-related jealousy and surveillance in romantic relationships. Personal Relationships, 20(1), 1-22. [[[greeneyed monster; relationship quality; adult attachment; longitudinal; communication; psychology]]]
- Mazur, E., & Richards, L. (2011). Adolescents' and emerging adults' social networking online: Homophily or diversity?. Journal of Applied Developmental Psychology, 32(4), 180-188. [[[adolescence; internet; social networking; friendship; emerging adults; african-american; same-sex; friendship; gender; race; school; girls; boys; facebook; children; psychology]]]
- McLaughlin, C., & Vitak, J. (2012). Norm evolution and violation on Facebook. New Media & Society, 14(2), 299-315. [[[expectancy violations theory; facebook; norms; social network sites; computer-mediated communication; expectancy violations; online; impressions; behavior; communication]]]
- Mickes, L., Darby, R. S., Hwe, V., Bajic, D., Warker, J. A., Harris, C. R., & Christenfeld, N. J. S. (2013). Major memory for microblogs. Memory & Cognition, 41(4), 481-489. [[[memory; microblog; facebook; levels of processing; recognition memory; adaptive memory; relevant information; evolution; psychology]]]
- Nosko, A., Wood, E., Kenney, M., Archer, K., De Pasquale, D., Molema, S., & Zivcakova, L. (2012). Examining priming and gender as a means to reduce risk in a social networking context: Can stories change disclosure and privacy setting use when personal profiles are constructed? Computers in Human Behavior, 28(6), 2067-2074. [[[facebook; social communication; social networking; disclosure; privacy settings; gender; self-disclosure; online privacy; sex-differences; internet; facebook; ; psychology]]]
- Oiarzabal, P. J. (2012). Diaspora Basques and Online Social Networks: An Analysis of Users of Basque Institutional Diaspora Groups on Facebook. Journal of Ethnic and Migration Studies, 38(9), 1469-1485. [[[basque diaspora; associationism; users; social network sites; facebook; virtual community; demography; ethnic studies]]]
- Ong, E. Y. L., Ang, R. P., Ho, J. C. M., Lim, J. C. Y., Goh, D. H., Lee, C. S., & Chua, A. Y. K. (2011). Narcissism, extraversion and adolescents' self-presentation on Facebook. Personality and Individual Differences, 50(2), 180-185. [[[narcissism; extraversion; facebook; self-presentation; social networking sites; communication; questionnaire; friends; psychology, social]]]
- Ong, E. Y. L., Ang, R. P., Ho, J. C. M., Lim, J. C. Y., Goh, D. H., Lee, C. S., & Chua, A. Y. K. (2011). Narcissism, extraversion and adolescents' self-presentation on Facebook. Personality and Individual Differences, 50(2), 180-185. [[[narcissism; extraversion; facebook; self-presentation; social networking sites; communication; questionnaire; friends; psychology]]]
- Papacharissi, Z. (2009). The virtual geographies of social networks: a comparative analysis of Facebook, LinkedIn and ASmallWorld. New Media & Society, 11(1-2), 199-220. [[[community; design; identity; social network sites; personal home pages; media use; self; community; internet; work; life; communication]]]
- Park, N., Chung, J. E., & Lee, S. (2012). Explaining the Use of Text-Based Communication Media: An Examination of Three Theories of Media Use. Cyberpsychology Behavior and Social Networking, 15(7), 357-363. [[[electronic mail; richness; organizations; environment; competition; technology; channels; facebook; choice; mass; psychology]]]

- Parks, M. R. (2011). Boundary Conditions for the Application of Three Theories of Computer-Mediated Communication to MySpace. Journal of Communication, 61(4), 557-574. [[[social network sites; internet paradox; facebook; profiles; participation; technology; communication]]]
- Pempek, T. A., Yermolayeva, Y. A., & Calvert, S. L. (2009). College students' social networking experiences on Facebook. Journal of Applied Developmental Psychology, 30(3), 227-238. [[[online social networking; facebook; adolescent development; emerging adulthood; identity; media; identity; online; self; psychology, developmental]]]
- Pentina, I., Gammoh, B. S., Zhang, L. X., & Mallin, M. (2013). Drivers and Outcomes of Brand Relationship Quality in the Context of Online Social Networks. International Journal of Electronic Commerce, 17(3), 63-86. [[[brand relationship quality; facebook; self-brand personality match; social networks; twitter; use continuance; structural equation models; web site quality; personality; consumers; ; business & economics; computer science]]]
- Prates, J. C., Fritzen, E., Siqueira, S. W. M., Braz, M. H. L. B., & de Andrade, L. C. V. (2013). Contextual web searches in Facebook using learning materials and discussion messages. Computers in Human Behavior, 29(2), 386-394. [[[web search; information retrieval; learning; context; query expansion; facebook; information; psychology]]]
- Qiu, L., Lin, H., & Leung, A. K. Y. (2013). Cultural Differences and Switching of In-Group Sharing Behavior Between an American (Facebook) and a Chinese (Renren) Social Networking Site. Journal of Cross-Cultural Psychology, 44(1), 106-121. [[[cultural psychology; communication; acculturation; social networking; cross-cultural differences; cultural frame switching; facebook; multicultural experience; self; creativity; individualism; collectivism; metaanalysis; cognition; context; real; task;
- Raacke, J., & Bonds-Raacke, J. (2008). MySpace and facebook: Applying the uses and gratifications theory to exploring friend-networking sites. Cyberpsychology & Behavior, 11(2), 169-174. [[[internet use; communication; psychology, applied]]]
- Rambe, P. (2012). Critical discourse analysis of collaborative engagement in Facebook postings. Australasian Journal of Educational Technology, 28(2), 295-314. [[[education & educational research]]]
- Rauch, S. M., & Schanz, K. (2013). Advancing racism with Facebook: Frequency and purpose of Facebook use and the acceptance of prejudiced and egalitarian messages. Computers in Human Behavior, 29(3), 610-615. [[[persuasion; racial attitudes; racism; facebook; future; sites; psychology]]]
- Reich, S. M. (2010). Adolescents' Sense of Community on Myspace and Facebook: a Mixed-Methods Approach. Journal of Community Psychology, 38(6), 688-705. [[[self-help; psychological sense; virtual community; online; framework; public, environmental & occupational health; psychology, multidisciplinary; social work]]]
- Reich, S. M., Subrahmanyam, K., & Espinoza, G. (2012). Friending, IMing, and Hanging Out Face-to-Face:
 Overlap in Adolescents' Online and Offline Social Networks. Developmental Psychology, 48(2), 356-368.
 [[[social networking sites; instant messaging; intimacy; myspace; facebook; teen chat rooms; internet use; myspace; quality; communication; information; intimacy; identity; behavior; support; psychology]]]
- Rosen, L. D., Carrier, L. M., & Cheever, N. A. (2013). Facebook and texting made me do it: Media-induced task-switching while studying. Computers in Human Behavior, 29(3), 948-958. [[[task-switching; multitasking; facebook; studying; learning; technology; multitasking; memory; attention; performance; retrieval; students; impact; goals; psychology]]]
- Scale, M. S. (2008). Facebook as a social search engine and the implications for libraries in the twenty-first century. Library hi Tech, 26(4), 540-556. [[[search engines; libraries; information retrieval; networks; people; information science & library science]]]

- Seder, J. P., & Oishi, S. (2009). Ethnic/racial homogeneity in college students' Facebook friendship networks and subjective well-being. Journal of Research in Personality, 43(3), 438-443. [[[diversity; subjective well-being; positive affect; friendship network; facebook; racial diversity; performance; preferences; creativity; conflict; impact; psychology, social]]]
- Seidman, G. (2013). Self-presentation and belonging on Facebook: How personality influences social media use and motivations. Personality and Individual Differences, 54(3), 402-407. [[[facebook; social networking site; big five; need to belong; self-presentation; networking sites; esteem; neuroticism; internet; constructs; predictors; need; psychology]]]
- Sharma, B. K. (2012). Beyond social networking: Performing global Englishes in Facebook by college youth in Nepal. Journal of Sociolinguistics, 16(4), 483-509. [[[facebook; multimodality; global englishes; youth; identity; nepal; language choice; linguistics]]]
- Sheldon, K. M., Abad, N., & Hinsch, C. (2011). Two-Process View of Facebook Use and Relatedness Need-Satisfaction: Disconnection Drives Use, and Connection Rewards It. Journal of Personality and Social Psychology, 100(4), 766-775. [[[psychological needs; facebook; relatedness; self-determination theory; psychological needs; gender-differences; ; psychology]]]
- Steinfield, C., Ellison, N. B., & Lampe, C. (2008). Social capital, self-esteem, and use of online social network sites: A longitudinal analysis. Journal of Applied Developmental Psychology, 29(6), 434-445. [[[facebook; online social networks; social capital; social network sites; emerging adults; self-esteem; life satisfaction internet use; longitudinal research; early adolescence; internet paradox; weak ties; communication; friendship; psychology, developm
- Toma, C. L., & Hancock, J. T. (2013). Self-Affirmation Underlies Facebook Use. Personality and Social Psychology Bulletin, 39(3), 321-331. [[[self-affirmation; emotional well-being; social network sites; facebook; reduce defensiveness; esteem; confluence; participation; communication; conceptions; completion; mechanisms; dissonance; management; psychology]]]
- Utz, S., Schultz, F., & Glocka, S. (2013). Crisis Communication online: How medium, crisis type and emotions affected public reactions in the Fukushima Daiichi nuclear disaster. Public Relations Review, 39(1), 40-46. [[[social media; facebook; twitter; crisis communication; secondary crisis reactions; reputation; emotions; credibility; social network sites; strategies; facebook; trust; blog; business & economics; communication]]]
- Van der Heide, B., D'Angelo, J. D., & Schumaker, E. M. (2012). The Effects of Verbal Versus Photographic Self-Presentation on Impression Formation in Facebook. Journal of Communication, 62(1), 98-116. [[[computer-mediated communication; physical attractiveness; nonverbal; communication]]]
- van Dijck, J. (2013). 'You have one identity': performing the self on Facebook and Linkedin. Media Culture & Society, 35(2), 199-215. [[[communication; sociology]]]
- Vitak, J. (2012). The Impact of Context Collapse and Privacy on Social Network Site Disclosures. Journal of Broadcasting & Electronic Media, 56(4), 451-470. [[[facebook; communication; communication; film, radio & television]]]
- Vrocharidou, A., & Efthymiou, I. (2012). Computer mediated communication for social and academic purposes: Profiles of use and University students' gratifications. Computers & Education, 58(1), 609-616. [[[computer mediated communication; university students; profiles of use; uses and gratifications; social and academic purposes; environment; facebook; mass; computer science; education & educational research]]]
- Walther, J. B., Van Der Heide, B., Hamel, L. M., & Shulman, H. C. (2009). Self-Generated Versus Other-Generated Statements and Impressions in Computer-Mediated Communication A Test of Warranting Theory Using Facebook. Communication Research, 36(2), 229-253. [[[computer-mediated communication; warranting; facebook; negativity; impression formation; uncertainty reduction theory; romantic relationships; ; communication]]]

- Walther, J. B., Van der Heide, B., Kim, S. Y., Westerman, D., & Tong, S. T. (2008). The role of friends' appearance and behavior on evaluations of individuals on facebook: Are we known by the company we keep?. Human Communication Research, 34(1), 28-U60. [[[computer-mediated communication; personality; impressions; ; communication]]]
- Wang, H., & Wellman, B. (2010). Social Connectivity in America: Changes in Adult Friendship Network Size From 2002 to 2007. American Behavioral Scientist, 53(8), 1148-1169. [[[internet use; friendship; network size; social connectivity; social isolation; community question; internet paradox; facebook; psychology, clinical; social sciences, interdisciplinary]]]
- Weisbuch, M., Ivcevic, Z., & Ambady, N. (2009). On being liked on the web and in the "real world": Consistency in first impressions across personal webpages and spontaneous behavior. Journal of Experimental Social Psychology, 45(3), 573-576. [[[person perception; social perception; nonverbal behavior; facebook; webpage; impression management; sites; psychology, social]]]
- Williams, C. B., & Gulati, G. J. (2013). Social networks in political campaigns: Facebook and the congressional elections of 2006 and 2008. New Media & Society, 15(1), 52-71. [[[campaign strategy; congressional elections; diffusion of innovations; online campaigns; social media; innovation adoption; american-states; diffusion; determinants; incentives; websites; communication]]]
- Wimmer, A., & Lewis, K. (2010). Beyond and Below Racial Homophily: ERG Models of a Friendship Network Documented on Facebook. American Journal of Sociology, 116(2), 583-642. [[[p-asterisk models; exponential family models; random graph models;; sociology]]]
- Wodzicki, K., Schwammlein, E., & Moskaliuk, J. (2012). "Actually, I Wanted to Learn": Study-related knowledge exchange on social networking sites. Internet and Higher Education, 15(1), 9-14. [[[social networking site; informal learning; university; student; higher-education; facebook; communities; information; students; behavior; friends; education & educational research]]
- Wright, K. B., Rosenberg, J., Egbert, N., Ploeger, N. A., Bernard, D. R., & King, S. (2013). Communication Competence, Social Support, and Depression Among College Students: A Model of Facebook and Face-to-Face Support Network Influence. Journal of Health Communication, 18(1), 41-57. [[[computer-mediated communication; young-adults; internet; loneliness; ; communication; information science & library science]]]
- Youmans, W. L., & York, J. C. (2012). Social Media and the Activist Toolkit: User Agreements, Corporate Interests, and the Information Infrastructure of Modern Social Movements. Journal of Communication, 62(2), 315-329. [[[collective action; digital media; internet; revolution; facebook; privacy; egypt; communication]]]
- Zhang, Y., Tang, L. S. T., & Leung, L. (2011). Gratifications, Collective Self-Esteem, Online Emotional Openness, and Traitlike Communication Apprehension as Predictors of Facebook Uses. Cyberpsychology Behavior and Social Networking, 14(12), 733-739. [[[friend-networking sites; internet use; motives; events; psychology]]]
- Zhao, S. Y., Grasmuck, S., & Martin, J. (2008). Identity construction on Facebook: Digital empowerment in anchored relationships. Computers in Human Behavior, 24(5), 1816-1836. [[[anonymity; facebook; identity; internet; self-presentation; social networking sites; self-presentation; internet; online; communication; context; psychology, multidisciplinary; psychology, experimental]]]
- Zywica, J., & Danowski, J. (2008). The Faces of Facebookers: Investigating Social Enhancement and Social Compensation Hypotheses; Predicting Facebook(TM) and Offline Popularity from Sociability and Self-Esteem, and Mapping the Meanings of Popularity with Semantic Networks. Journal of Computer-Mediated Communication, 14(1), 1-+. [[[computer-mediated communication; internet; sites; attractiveness; identity; communication; information science & library science]]]