
Electronic Literature: New Horizons for the Literary

How We Became Posthuman: Virtual Bodies in Cybernetics, Lite...

The Interface Effect

Alien Phenomenology, or What it's Like to be a Thing

The Neuro-Image: A Deleuzian Film-philosophy of Digital Scre... Gramophone, Film, Typewriter

What is Media Archaeology?

Cybertext: Perspectives on Ergodic Literature

Hamlet on the Holodeck: The Future of Narrative in Cyberspace

Half-Real: Video Games Between Real Rules and Fictional Worlds

Reality is Broken: Why Games Make Us Better and How They Can...

Theory of Fun for Game Design

Writing Machines (Mediaworks Pamphlet)

Cybertext Poetics: The Critical Landscape of New Media Liter...

Narrative as Virtual Reality: Immersion and Interactivity in...

Hyper/Text/Theory

Remediation: Understanding New Media

The Case for Books: 256

Print Is Dead: Books in Our Digital Age

Merchants of Culture

The Gutenberg Elegies: The Fate of Reading in an Electronic ...

The Late Age of Print: Everyday Book Culture from Consumeris...

Print Is Dead: Books in our Digital Age

Merchants of Culture

Publishing: Principles and Practice

The Library Book

The Professionals' Guide to Publishing: A Practical Introduc...

The Publishing Business: From p-books to e-books (Creative C...

My Mother Was a Computer: Digital Subjects and Literary Texts

Convergence Culture: Where Old and New Media Collide

Digital Poetics: The Making of E-poetries (Modern & Contempo...

New Media Poetics

Twisty Little Passages: An Approach to Interactive Fiction

Writing Space: Computers, Hypertext, and the Remediation of ...

Moments Of Being: Autobiographical Writings

Skating To Antarctica

My Place

The Yellow Wallpaper (Dover Thrift)

The Post-Colonial Studies Reader

Fantasia

Things Fall Apart (Penguin Classics)

Proust and the Squid: The Story and Science of the Reading B...

Father and Son (Oxford World"s Classics)

Books in the Digital Age: The Transformation of Academic and...

A Companion to the History of the Book

Reluctant Capitalists: Bookselling and the Culture of Consum...

Simians, Cyborgs and Women: The Reinvention of Nature

We Have Never Been Modern

The Haraway Reader

The Medium is the Massage
Understanding Media

Humanity 2.0: What it Means to be Human Past, Present and Fu...

Bubbles: Spheres I - Microspherology: Spheres Volume I

Avatars of Story (Electronic Mediations)

Possible Worlds, Artificial Intelligence and Narrative Theory

The Art of Game Design: A book of lenses

"Hamlet" on the Holodeck

First Person: New Media as Story, Performance and Game

Unoriginal Genius: Poetry by Other Means in the New Century

Uncreative Writing: Managing Language in the Digital Age

Against Expression: An Anthology of Conceptual Writing (Agm ...

Walter Benjamin"s The Archive

The Sound of Poetry / The Poetry of Sound

Media Poetry: An International Anthology

Notes on Conceptualisms

The Language of New Media

Life After New Media: Mediation as a Vital Process

New Media: A Critical Introduction

The New Media Reader

Image Music Text

On Photography

Digital Culture

When Species Meet (Posthumanities)

A Thousand Plateaus: Capitalism and Schizophrenia (Continuum...

Alone Together

The Companion Species Manifesto: Dogs, People and Significan...

Modest_Witness@Second_Millennium.FemaleMan_Meets_OncoMouse: ...

Bodies That Matter: On the Discursive Limits of Sex (Routled...

After Method: Mess in Social Science Research (International...

Reassembling the Social: An Introduction to Actor-Network-Th...

On the Modern Cult of the Factish Gods (Science & Cultural T...

Towards Speculative Realism: Essays and Lectures

Vibrant Matter: A Political Ecology of Things

The Prince and the Wolf: Latour and Harman at the LSE

Pandora"s Hope: An Essay on the Reality of Science Stud...

Actor Network Theory and After (Sociological Review Monograp...

Prince of Networks: Bruno Latour and Metaphysics (Anamnesis)

The Make-Believe Space: Affective Geography in a Postwar Pol...

Meeting the Universe Halfway: Quantum Physics and the Entang...

The Work of Art in the Age of Mechanical Reproduction (Pengu...

Simulacra and Simulation (The Body in Theory: Histories of C...

Our Posthuman Future: Consequences of the Biotechnology Revo...

Design as Art (Penguin Modern Classics)

Ways of Seeing (Penguin Modern Classics)

The Gutenberg Galaxy: Centennial Edition with New Essays by ...

The Language of Things: Design, Luxury, Fashion, Art: how we...

The Media Student"s Book

100 Artists" Manifestos: From the Futurists to the Stuc...

Understanding Media: The Extensions of Man

The Culture Industry: Selected Essays on Mass Culture (Routl...

Society of the Spectacle

Radical Evolution

H+/-: Transhumanism and Its Critics

Unfit for the Future: The Need for Moral Enhancement (Uehiro...

The Singularity is Near

Better than Human: The Promise and Perils of Enhancing Ourse...

What it Means to be Human: Reflections from 1791 to the Pres...

Science: A Four Thousand Year History

Enhancing Evolution: The Ethical Case for Making Better Peop...

Sloterdijk Now (Theory Now)

Neither Sun nor Death (Semiotext(e) / Foreign Agents)

Terror from the Air (Foreign Agents) (Semiotext(e) / Foreign...

You Must Change Your Life

In Praise Of Love

Critique of Cynical Reason (Theory & History of Literature)

The Art of Philosophy: Wisdom as a Practice

In Medias Res: Peter Sloterdijk"s Spherological Poetics...

Semblance and Event: Activist Philosophy and the Occurrent A...

Switching Codes: Thinking Through New Technology in the Huma...

Digital History: A Guide to Gathering, Preserving, and Prese...

Speclab: Digital Aesthetics and Projects in Speculative Comp...

From Papyrus to Hypertext: Toward the Universal Digital Libr...

History in the Digital Age

Graphs, Maps, Trees: Abstract Models for a Literary History

Electronic Texts in the Humanities: Principles and Practice

From Gutenberg to Google: Electronic Representations of Lite...

Text and Genre in Reconstruction: Effects of Digitalization ...

Remix the Book
Networks without a Cause: A Critique of Social Media

The Social Media Reader
Misunderstanding the Internet (Communication and Society)

Media, Society, World: Social Theory and Digital Media Pract...
Networks of Outrage and Hope: Social Movements in the Intern...

Personal Connections in the Digital Age

Understanding Social Networks: Theories, Concepts, and Findi...

Blog Theory: Feedback and Capture in the Circuits of Drive

Digital Vertigo: How Today's Online Social Revolution Is Div...

Media Archaeology: Approaches, Applications, and Implications

MP3: The Meaning of a Format (Sign, Storage, Transmission)

The Sound Studies Reader

Optical Media

Digital Memory and the Archive (Electronic Mediations)

Gilbert Simondon and the Philosophy of the Transindividual (...

Digital Labor: The Internet as Playground and Factory

The Making of the Indebted Man: Essay on the Neoliberal Cond...

Automate This: How Algorithms Came to Rule Our World

The Fractal Prince

The Uprising: On Poetry and Finance

Laruelle and Non-philosophy (Critical Connections)

10 Print Chr (205.5+Rnd(1)); : Goto 10 (Software Studies)

Vito Campanelli: Web Aesthetics. How Digital Media Affect Cu...

The Public Value of the Humanities

Boris Groys: Going Public (E-Flux Journal)

Book Business: Publishing, Past, Present and Future

The Case for Books: Past, Present, and Future

Publishing for Profit: Successful Bottom-Line Management for...

Inside Book Publishing

Placing History: How Maps, Spatial Data, and GIS Are Changin...

Two Lessons on Animal and Man (Univocal)

Uncontrollable Societies of Disaffected Individuals: Disbeli...

Gilbert Simondon: Being and Technology

Schizoanalytic Cartographies (Impacts)

The Philosophy of Simondon: Between Technology and Individua...

Transductions: Bodies and Machines at Speed (Technologies: S...

Technics and Time, 3: Cinematic Time and the Question of Mal...

Decadence of Industrial Democracies - Volume 1

Evil Media

Capital: Critique of Political Economy v. 1 (Classics S.)

Networked: The New Social Operating System

Soul at Work (Semiotext(e) / Foreign Agents)

Work"s Intimacy

Nice Work If You Can Get it: Life and Labor in Precarious Ti...

The Precariat: The New Dangerous Class

Discourse Networks, 1800/1900

The Audible Past: Cultural Origins of Sound Reproduction

Listening

Deep Time of the Media: Toward an Archaeology of Hearing and...

Capital and Affects: The Politics of the Language Economy (S...

What We Are Fighting For: A Radical Collective Manifesto

The Year of Dreaming Dangerously

The Communist Horizon (Pocket Communism)

The Administration of Fear (Semiotext(e) / Intervention Seri...

Preliminary Materials for a Theory of the Young-Girl (Semiot...

Philosophy for Militants (Pocket Communism)

Meme Wars: The Creative Destruction of Neoclassical Economics

Makers: The New Industrial Revolution

The Signal and the Noise: The Art and Science of Prediction

Antifragile: How to Live in a World We Don"t Understand

America Again: Re-Becoming the Greatness We Never Weren"...

Thinking Statistically

Trillions: Thriving in the Emerging Information Ecology

Louder Than Words: The New Science of How the Mind Makes Mea...

Dark Pools: The rise of A.I. trading machines and the loomin...

Tubes: Behind the Scenes at the Internet

Mr. Penumbra"s 24-Hour Bookstore

Perfecting Sound Forever: The Story of Recorded Music

Absolute Music, Mechanical Reproduction

Making Noise - From Babel to the Big Bang and Beyond

Haunted Weather: Music, Silence, and Memory (Five Star Paper...

The Art of Record Production (Ashgate Popular and Folk Music...

The Quantum Thief

The Hydrogen Sonata (A Culture Novel)

Great North Road

Alt.Human

Blue Remembered Earth (Poseidons Children 1)

The Apocalypse Codex: A Laundry Novel (Laundry Files)

Existence

Empty Space: A Haunting (Kefahuchi Tract Trilogy 3)

The Mongoliad: Book Two (The Foreworld Saga)

Zero Point (Owner Trilogy 2)

Artificial Hells: Participatory Art and the Politics of Spec...

The Rebirth of History: Times of Riots and Uprisings

After the Future

Synthetic Philosophy of Contemporary Mathematics

Slime Dynamics

The Quadruple Object

Weird Realism: Lovecraft and Philosophy

Philosophies of Difference: A Critical Introduction to Non-P...

The Democracy of Objects

The New French Philosophy

Future Christ: A Lesson in Heresy

The Speculative Turn: Continental Materialism and Realism

Circus Philosophicus

Tool-being: Heidegger and the Metaphysics of Objects

After Finitude: An Easy on the Necessity of Contingency

Ecological Thought

New Materialisms: Ontology, Agency, and Politics

Nihil Unbound: Enlightenment and Extinction

How to Do Things with Videogames

Persuasive Games: The Expressive Power of Videogames

Rise of the Videogame Zinesters

Unit Operations: An Approach to Videogame Criticism

Extra Lives: Why Video Games Matter

Replay: the History of Video Games
Aesthetic Theory and the Video Game

Being Alive: Essays on Movement, Knowledge and Description

A World of Becoming (A John Hope Franklin Center Book)

Politics of Nature: How to Bring the Sciences into Democracy

The Enchantment of Modern Life: Attachments, Crossings, and ...

Continental Realism

In the Dust of This Planet (Horror of Philosophy)

The Conspiracy Against the Human Race: A Contrivance of Horror

Leper Creativity: Cyclonopedia Symposium

Cyclonopedia: Complicity with Anonymous Materials (Anomaly)

H.P. Lovecraft: Against the World, Against Life

Quentin Meillassoux: Philosophy in the Making (Speculative R...Combined and Uneven Apocalypse: Luciferian Marxism After Life

Nuclear Futurism: The work of art in the age of remainderles...

Reading Graphs, Maps, and Trees: Responses to Franco Moretti

World-systems Analysis: An Introduction

Mythologies

The Spatial Humanities: GIS and the Future of Humanities Sch...

The Shallows: How the Internet is Changing the Way We Think,...

You Are Not A Gadget: A Manifesto

Tales from Facebook

Life on the Screen: Identity in the Age of the Internet

A Networked Self: Identity, Community, and Culture on Social...

Future Minds: How The Digital Age is Changing Our Minds, Why...

The Net Delusion: How Not to Liberate The World

The Second Self: Computers and the Human Spirit

META/DATA (Leonardo Book Series)

The Master Switch

Cinema After Deleuze (Deleuze Encounters)

Deleuze and Film (Deleuze Connections)

Gilles Deleuze's Philosophy of Time: A Critical Introduction...

Deleuze and Cinema: The Film Concepts

Art as Abstract Machine: Ontology and Aesthetics in Deleuze ...

Film, Theory and Philosophy: The Key Thinkers

New Directions in German Cinema (Tauris World Cinema Series)

Photography, Cinema, Memory: The Crystal Image of Time
Photography and Cinema (Exposures)

Still Moving: Between Cinema and Photography

Cinematic (Whitechapel: Documents of Contemporary Art)

Contemporary Art and Memory: Images of Recollection and Reme...

Death 24 X A Second

Camera Lucida: Reflections on Photography (Vintage Classics)

Deleuze Reframed: Interpreting Key Thinkers for the Arts (Co...

Photography (Key Concepts)

Essays on Deleuze

Deleuze: A Philosophy of the Event: Together with the Vocabu...

Cinema 2: The Time Image (Continuum Impacts)

Deleuze, Guattari and the Production of the New (Continuum S...

Gilles Deleuze from A to Z (Semiotext(E) - Foreign Agents)

Cinema I: The Movement Image (Continuum Impacts)

The Cambridge Companion to Deleuze (Cambridge Companions to ...

Immanence -- Deleuze and Philosophy (Plateaus -- New Directi...

Political Theory After Deleuze (Deleuze Encounters)

The Hermetic Deleuze: Philosophy and Spiritual Ordeal (New S...

Philosophy After Deleuze (Deleuze Encounters)

Becoming Undone: Darwinian Reflections on Life, Politics, an...

Film Theory: An Introduction Through the Senses

The Skin of the Film: Intercultural Cinema, Embodiment, and ...

Carnal Thoughts: Embodiment and Moving Image Culture

The Tactile Eye: Touch and the Cinematic Experience

Cinema and Experience: Siegfried Kracauer, Walter Benjamin, ...

The Big Screen: The Story of the Movies and What They Did to...

Embodied Visions: Evolution, Emotion, Culture, and Film

The Emergence of Cinematic Time: Modernity, Contingency, the...

Parables for the Virtual: Movement, Affect, Sensation (Post-...

Immaterial Bodies: Affect, Embodiment, Mediation (Published ...

Affect and Emotion: A New Social Science Understanding

Post Cinematic Affect

Non Stop Inertia

Awkwardness

The Affect Theory Reader

Why We Love Sociopaths: A Guide To Late Capitalist Television

Boarding Gate [2007] [DVD]

Capitalist Realism: Is There No Alternative?

Dead Man Working

Southland Tales [DVD]

Literature, Media, Information Systems (Critical Voices in A...

Kittler and the Media (Theory and Media)

The Reality of the Mass Media

Technics and Time: Disorientation v. 2 (Meridian: Crossing A...

War and Cinema: The Logistics of Perception (Radical Thinker...

The Auditory Culture Reader (Sensory Formations)

Soundscape: Our Sonic Environment and the Tuning of the World

Hearing Cultures: Essays on Sound, Listening and Modernity (...

Audio-Vision : Sound on Screen

Sonic Experience: A Guide to Everyday Sounds

Audio Culture: Readings in Modern Music

A Voice and Nothing More (Short Circuits)

Corpus (Perspectives in Continental Philosophy)

Listening to Noise and Silence: Towards A Philosophy Of Soun...

Sinister Resonance: The Mediumship of the Listener

Theatre Noise: The Sound of Performance

Listening and Voice: Phenomenologies of Sound

On Touching: Jean-Luc Nancy (Meridian: Crossing Aesthetics)

The Future of the Image

Techniques of the Observer: On Vision and Modernity in the 1...

Suspensions of Perception: Attention, Spectacle and Modern C...New Media, 1740-1915 (Media in Transition)

Insect Media: An Archaeology of Animals and Technology (Post...

Site of Sound - of Architecture and the Ear. Vol 2

Acoustic Territories: Sound Culture and Everyday Life

Audio Branding: Brands, Sound and Communication

Music 109: Notes on Experimental Music

Big Archive: Art from Bureaucracy

Cloud Time

Into the Universe of Technical Images (Electronic Mediations)

Digital Anthropology

Ethnography and Virtual Worlds: A Handbook of Method

Internet Inquiry: Conversations About Method

A Brief History of the Future: Origins of the Internet

Hypertext 3.0: Critical Theory and New Media in an Era of Gl...

Managing Records: A Handbook of Principles and Practice

A History of Reading and Writing: In the Western World

A History of British Publishing

Networked: A Contemporary History of News in Transition

Cultures of Mediatization

Imagining the Internet: Communication, Innovation, and Gover...

Media and Democracy (Communication and Society)

The Daily You: How the Advertising Industry Is Defining Your...

Media Life

Why Voice Matters: Culture and Politics After Neoliberalism

Aftermath: The Cultures of the Economic Crisis

Communication Power

The Information Age: Power of Identity v.2: Economy, Society...

The Rise of the Network Society: Information Age: Economy, S...

Future Perfect: The Case For Progress In A Networked Age

Tweets and the Streets: Social Media and Contemporary Activism

Why It"s Kicking Off Everywhere: The New Global Revolut...

End of Millennium: v. 3: The Information Age: Economy, Socie...

Netnography: Doing Ethnographic Research Online

Alternative and Activist New Media (DMS - Digital Media and ...

Connected: The Amazing Power of Social Networks and How They...

Social Network Analysis: History, Theory and Methodology

Networks, Crowds, and Markets: Reasoning About a Highly Conn...

Networks: An Introduction

Analyzing Social Media Networks with Microsoft NodeXL: Insig...

Six Degrees: The Science of a Connected Age

Exploratory Social Network Analysis with Pajek (Structural A...

Social Network Analysis: A Handbook

Democracy and Other Neoliberal Fantasies: Communicative Capi...

Blogging (Digital Media and Society) (DMS - Digital Media an...

A Private Sphere: Democracy in a Digital Age (Digital Media ...

The Cult of the Amateur: How blogs, MySpace, YouTube and the...

The Master Switch: The Rise and Fall of Information Empires

From Gutenberg to Zuckerberg: What You Really Need to Know A...

64 Things You Need to Know Now for Then: How to Face the Dig...

The Modern World-System: Second Era of Great Expansion of th...

The New Imperialism (Clarendon Lectures in Geography and Env...

The Enigma of Capital: And the Crises of Capitalism

The Testament of Cresseid & Seven Fables: Translated by Seam...

Critical Practice (New Accents)

Sir Gawain and the Green Knight (Penguin Classics)

Old School

Studying English Literature: A Practical Guide

Emotionally Weird

An Apology for Poetry (or The Defence of Poesy): Sir Philip ...

MLA Handbook for Writers of Research Papers

Pale Fire (Penguin Modern Classics)

Historical GIS: Technologies, Methodologies, and Scholarship...

Cognitive Surplus: Creativity and Generosity in a Connected ...

The Big Switch: Rewiring the World from "Edison" t...

The Filter Bubble: What The Internet Is Hiding From You

Delete: The Virtue of Forgetting in the Digital Age (New in ...

The Future of the Internet: And How to Stop It

Stuff

The Comfort of Things

Making is Connecting: The Social Meaning of Creativity, from...

The Presentation of Self in Everyday Life (Penguin Psychology)

Virtual Culture: Identity and Communication in Cybersociety

Future Files: A Brief History of the Next 50 Years

Futurewise: The Six Faces of Global Change

Born Digital

2030: Technology That Will Change the World

Grown Up Digital: How the Net Generation is Changing Your Wo...

The Revolution will be Digitised: Dispatches from the Inform...

@ is for Activism: Dissent, Resistance and Rebellion in a Di...

Inner History of Devices

What Video Games Have to Teach Us About Learning and Literac...

Bish Bosch

My Life and My Life in the Nineties (Wesleyan Poetry)

Eunoia

Attack of the Difficult Poems: Essays and Inventions

Kenneth Goldsmith: Letter to Bettina Funcke: Brief an Bettin...

The Arcades Project

Seven Controlled Vocabularies and Obituary - The Joy of Cook...

81 Austerities

Wittgenstein"s Ladder: Poetic Language and the Strangen...

Computer Graphics, reissued 2nd Ed.

Virtual Art: From Illusion to Immersion (Leonardo Book Series)

The Virtual Window: From Alberti to Microsoft

Speccy Nation: A tribute to the golden age of British gaming

30 Arduino Projects for the Evil Genius

The Future Was Here: The Commodore Amiga (Platform Studies S...

Making Things See: 3D vision with Kinect, Processing, Arduin...

Raspberry Pi User Guide

Racing the Beam: The Atari Video Computer System (Platform S...

A New Philosophy of Society: Assemblage Theory and Social Co...

Laboratory Life: The Construction of Scientific Facts

The Practice of Everyday Life

Nettitudes - on A Journey Through Net Art (Studies in Networ...

Digital Art (World of Art)

Introducing Aesthetics: A Graphic Guide

Internet Art (World of Art)

Form+Code in Design, Art, and Architecture (Design Briefs)

Getting Started with Processing: A Hands-on Introduction to ...

What are Universities For?

Not For Profit: Why Democracy Needs the Humanities (The Publ...

A Manifesto for the Public University

The Assault on Universities: A Manifesto for Resistance

For the University: Democracy and the Future of the Institut...

The World America Made

The Innovative University: Changing the DNA of Higher Educat...

The Social Impact of the Arts: An Intellectual History

Philosophical Interventions: Reviews 1986-2011

e-flux Journal - Are You Working Too Much?

Art Power

The One and the Many: Contemporary Collaborative Art in a Gl...

Boris Groys: Google: Words Beyond Grammar: Google: Worte jen...

e-flux Journal - What is Contemporary Art?

Living as Form: Socially Engaged Art from 1991-2011

Marina Abramovic The Artist is Present [DVD]

Where Art Belongs (Semiotext(e) / Intervention) (Semiotext(e...

e-flux journal: The Wretched of the Screen

Publishing Law
How to Market Books: The Essential Guide to Maximizing Profi...

How to Get a Job in Publishing: A Really Practical Guide to ...

Stet

The Lost Art of Reading: Why Books Matter in a Distracted Time

Reading in the Brain: The New Science of How We Read

The Printing Revolution in Early Modern Europe (Canto Classi...

The Gutenberg Elegies: Fate of Reading in an Electronic Age

The Writers" & Artists" Yearbook 2013 (Writers&quo...

From Pitch to Publication: Everything You Need to Know to Ge...

Book Commissioning and Acquisition

Selling Rights

Who Controls the Internet?: Illusions of a Borderless World

What Technology Wants

Triumph of the City: How Our Greatest Invention Makes Us Ric...

Mala In Cuba

The Theory That Would Not Die: How Bayes" Rule Cracked ...

The Victory Lab: The Secret Science of Winning Campaigns

Thinking, Fast and Slow

Why Nations Fail: The Origins of Power, Prosperity and Poverty

The New New Deal: The Hidden Story of Change in the Obama Era

The Black Swan: The Impact of the Highly Improbable

The Success Equation: Untangling Skill and Luck in Business,...

The Theory That Would Not Die: How Bayes" Rule Cracked ...

The Order of Things: Archaeology of the Human Sciences (Rout...

Writing and Difference (Routledge Classics)

Philosophy and Simulation: The Emergence of Synthetic Reason

YouTube: Online Video and Participatory Culture (DMS - Digit...

Here Comes Everybody: How Change Happens when People Come To...

Digital Culture: Understanding New Media McNae"s Essential Law for Journalists

Creating Interactive Fiction with Inform 7

Dungeons and Desktops: The History of Computer Role-Playing ...

Digital Fictions: Storytelling in a Material World (New Dire...

Fun Inc.: Why games are the 21st Century"s most serious...

Homo Ludens: A Study of the Play-Element in Culture

The Legend of Zelda: Hyrule Historia

Game Feel: A Game Designer"s Guide to Virtual Sensation...

Awakening: The Art of Halo 4

Dark Souls Prepare to Die Edition (PS3)

Gamification by Design: Implementing Game Mechanics in Web a...

Rules of Play: Game Design Fundamentals

Game-Based Marketing: Inspire Customer Loyalty Through Rewar...

For the Win: How Game Thinking Can Revolutionize Your Business

Total Engagement: How Games and Virtual Worlds Are Changing ...

The Art of Videogames (New Directions in Aesthetics)

Level Up!: The Guide to Great Video Game Design

Challenges for Game Designers

Game Design Workshop: A Playcentric Approach to Creating Inn...

The Computer Game Design Course: Principles, Practices and T...

The Ultimate Guide to Video Game Writing and Design

Masters Of Doom: How two guys created an empire and transfor...

Games, Learning, and Society: Learning and Meaning in the Di...

Jacked: The unauthorized behind-the-scenes story of Grand Th...

The Ultimate History of Video Games

The Art of Video Games: From Pac-Man to Mass Effect

Foundation Game Design with Flash (Foundations)

Fundamentals of ActionScript 3.0: Develop and Design

1001 Video Games You Must Play Before You Die

Game Production Handbook: 0 (Computer Science)

Video Game Spaces: Image, Play, and Structure in 3D Worlds

Philosophy of the Arts: An Introduction to Aesthetics

In-Game: Immersion to Incorporation

The Video Game Theory Reader

Digital Culture, Play, and Identity: A World of Warcraft Rea...

The Meaning of David Cameron

Beyond the Left: The Communist Critique of the Media

Meat Market: Female Flesh Under Capitalism

One Dimensional Woman

Living Dolls: The Return of Sexism

Female Chauvinist Pigs: Woman and the Rise of Raunch Culture

The Beauty Myth: How Images of Beauty are Used Against Women

The Equality Illusion: The Truth about Women and Men Today

Delusions of Gender: The Real Science Behind Sex Differences

Dispirited: How Contemporary Spirituality Makes Us Stupid, S...

Foundations of Marketing

Stop What You"re Doing And Read This!

Books: A Living History

Weird Things Customers Say in Bookshops

Phantoms on the Bookshelves

A Little, Aloud, for Children

Ex Libris: Confessions of a Common Reader

Unpacking My Library: Writers and Their Books (Unpacking My ...

The Most Beautiful Libraries of the World

Howards End is on the Landing: A year of reading from home

The Definitive Business Plan: The Fast Track to Intelligent ...

Transparent Imprint

The "Guardian" Dictionary of Publishing and Printi...

The Penguin Writer"s Manual (Penguin Reference Books)

The Business of Books: How the International Conglomerates T...

Book Production

Past Time, Past Place: GIS for History

Where Wizards Stay Up Late: The Origins of the Internet

A History of the Internet and the Digital Future

How the Web Was Born: The Story of the World Wide Web (Popul...

Hackers: Heroes of the Computer Revolution - 25th Anniversar...

In The Plex: How Google Thinks, Works and Shapes Our Lives

Digital Communications

Digital Communication Systems Using MATLAB and Simulink

Cultural Studies: Theory and Practice

Windows and Mirrors: Interaction Design, Digital Art, and th...

Digimodernism: How New Technologies Dismantle the Postmodern...

Managing Archives (Information Professional)

How to Manage Records in the E-Environment (Know How Guides)

Archives: Principles and Practices

Scrolling Forward: Making Sense of Documents in the Digital ...

Scrolling Forward: Making Sense of Documents in the Digital ...

Currents of Archival Thinking

The Future of Archives and Recordkeeping: A Reader

Planning and Implementing Electronic Records Management

Copyright for Archivists and Records Managers

Preserving Archives (Principles and Practice in Records Mana...

OOO/Speculative Realism

Game Studies
Electronic Literature

Internet & Technology

New Materialism

Deleuze Studies

Digital Humanities

Book Studies

Digital_Humanities

Understanding Digital Humanities

A Companion to Digital Humanities

Debates in the Digital Humanities
Digital Humanities in Practice

How We Think: Digital Media and Contemporary Technogenesis

Reading Machines: Toward an Algorithmic Criticism

Mechanisms: New Media and the Forensic Imagination

