

Network for Information and Digital Access

The impact of Science Literacy delivery methods - what works?

Bibliography

Animations | Group 3. Traditional publishing and journalism
- print and broadcast

Ver. 2.00

Date: May 2019

Introduction

This thematic bibliography is the result of research to survey existing literature available on Science Literacy delivery methods.

The search was carried out by retrieving documents and articles from a wide range of sources, including research databases, Google Scholar, ResearchGate, subject databases, open access repositories etc. using keyword combinations.

The results of the resource discovery are divided into two groups: one containing impact assessments using qualitative, quantitative or mixed method (both qualitative and quantitative) approaches to data collection and a second including descriptive resources, which encompass, for example, reviews, guides, handbooks, reports and project reports.

This bibliography is work in progress and is not designed to be fully exhaustive or complete. We will be pleased to receive suggestions and recommendations for additions that can contribute to the understanding of science, its applications and, to the promotion of science literacy.

Groups and methods list

During the first part of the Desk Research phase of this project (i.e. Task 1), the team identified 42 single-mechanism approaches, 2 composite approaches and 1 related approach that were relevant to the delivery and dissemination of scientific information. The list of single mechanisms was further organised into 7 thematic groups, as presented in the following Table.

Single mechanism approach	Group
Exhibitions, Expo, Festivals, Movies, Picnics, Science fairs, Seminars, Talks, TED Talks, Theatre, Workshops	1. Events, meetings, performances
Colloquia, Courses, Curricula, E-learning, Webinars	2. Education and training – including online
Animations, Books, Brochures, Cartoons, Comics, Games, Graphics, Posters, Publications, Radio, Reports, TV, Videos	3. Traditional publishing and journalism – print and broadcast
Competitions, Experiments, Makerspaces, Mobile classrooms, Mobile laboratories	4. Activities and services
Blogs, E-books, E-zines, Mobile Apps, Podcasts, Social media, Websites, Wikis	5. Online interactions
Composite approaches	
Multiliteracies	
Multimodalities	
Related approach	
Citizen Science	

Attribution 4.0 International (CC BY 4.0)

Impact Assessment

- Adetunji, Oludurotimi, and Roger Levine. 2015. "Developing Effective STEM Animations: Application of a Multimedia Learning Theoretical Framework." *Journal of Research in STEM Education* 1 (2): 106–24. http://j-stem.net/wp-content/uploads/2017/01/Adetunji-Levine_03.pdf.
- Al-Balushi, Sulaiman M., and Sheikha H. Al-Hajri. 2014. "Associating Animations with Concrete Models to Enhance Students' Comprehension of Different Visual Representations in Organic Chemistry." *Chemistry Education Research and Practice* 15 (1): 47–58. <https://pubs.rsc.org/en/content/articlehtml/2014/rp/c3rp00074e>.
- Allela, Melisa A. 2013. "Using Animation to Enhance Learning: A Case Study on Primary School Mathematics." Master's thesis, Kenya: University of Nairobi. <http://erepository.uonbi.ac.ke:8080/xmlui/handle/11295/72274>.
- Altıparmak, Kemal. 2014. "Impact of Computer Animations in Cognitive Learning: Differentiation." *International Journal of Mathematical Education in Science and Technology* 45 (8): 1146–66. <https://doi.org/10.1080/0020739X.2014.914256>.
- Aslan Efe, Hülya, Sait Yucel, Medine Baran, and Meral Oner. 2012. "Influence of Animation-Supported Project-Based Instruction Method on Environmental Literacy and Self-Efficacy in Environmental Education." *Asia-Pacific Forum on Science Learning and Teaching* 13 (2). https://www.eduhk.hk/apfslt/v13_issue2/aslanefe/index.htm.
- Barak, Miri, Tamar Ashkar, and Yehudit J. Dori. 2011. "Learning Science via Animated Movies: Its Effect on Students' Thinking and Motivation." *Computers & Education* 56 (3): 839–46. <https://doi.org/10.1016/j.compedu.2010.10.025>.
- Bayrak, Celal. 2008. "Effects of Computer Simulations Programs on University Students' Achievements in Physics." *Turkish Online Journal of Distance Education* 9 (4): 53–62. <https://eric.ed.gov/?id=EJ816479>.
- Bello-Bravo, Julia, and Ibrahim Baoua. 2012. "Animated Videos as a Learning Tool in Developing Nations: A Pilot Study of Three Animations in Maradi and Surrounding Areas in Niger." *The Electronic Journal of Information Systems in Developing Countries* 55 (1): 1–12. <https://doi.org/10.1002/j.1681-4835.2012.tb00394.x>.
- Bello-Bravo, Julia, Gemechu W. Olana, and Barry Robert Pittendrigh. 2015. "A Pilot Study Using Educational Animations as a Way to Improve Farmers' Agricultural Practices and Health Around Adama, Ethiopia." *Information Technologies & International Development* 11 (3): 23-37–37. <https://itidjournal.org/index.php/itid/article/view/1421>.
- Brown, J. 2011. "The Impact of Student Created Slowmotion on the Teaching and Learning of Primary Science." Master's thesis, Joondalup, Australia: Edith Cowan University. <https://ro.ecu.edu.au/theses/437/>.
- Cakiroglu, Unal, and Huseyin Yilmaz. 2017. "Using Videos and 3D Animations for Conceptual Learning in Basic Computer Units." *Contemporary Educational Technology* 8 (4): 390–405. <https://eric.ed.gov/?id=EJ1158165>.
- Calderón, José L., Magda Shaheen, Ron D. Hays, Erik S. Fleming, Keith C. Norris, and Richard S. Baker. 2014. "Improving Diabetes Health Literacy by Animation." *The Diabetes Educator* 40 (3): 361–72. <https://doi.org/10.1177/0145721714527518>.
- Chang, Hsin-Yi, Chris Quintana, and Joseph S. Krajcik. 2009. "The Impact of Designing and Evaluating Molecular Animations on How Well Middle School Students Understand the Particulate Nature of Matter." *Science Education* 94 (1): 73–94. <https://doi.org/10.1002/sce.20352>.

- Clary, Renee M., and James H. Wandersee. 2008. "Scientific Caricatures in the Earth Science Classroom: An Alternative Assessment for Meaningful Science Learning." *Science & Education* 19 (1): 21. <https://doi.org/10.1007/s11191-008-9178-y>.
- Daşdemir, İkramet. 2013. "The Effect of Use of Animations on the Academic Achievements of the Students, Retention of the Knowledge Learned, and the Scientific Process Skills." *Kastamonu Education Journal* 21 (4(ÖS)): 1287–1304. <http://79.123.169.199/ojs/index.php/Kefdergi/article/view/40>.
- Dowling, Greg V., Alan B. Tickle, Karen A. Stark, Jillian L. Rowe, and Meredith M. Godat. 2005. "Animation of Complex Data Communications Concepts May Not Always Yield Improved Learning Outcomes." In *Division of Technology, Information and Library Services; Faculty of Science and Technology*, edited by Y. Young and D. Tolhurst, 42:151–54. Newcastle, Australia: Australian Computer Society Inc. <https://eprints.qut.edu.au/840/>.
- El-Sabagh, Hassan Abd El-Aziz. 2011. "The Impact of a Web-Based Virtual Lab on the Development of Students' Conceptual Understanding and Science Process Skills." PhD thesis, Germany: Dresden University of Technology. http://www.qucosa.de/fileadmin/data/qucosa/documents/6489/Dissertation_Hassan_28_01_2011.pdf.
- Gamabri, A.I., C.O. Falode, and D.A. Adegbenro. 2014. "Effectiveness of Computer Animation and Geometrical Instructional Model on Mathematics Achievement and Retention among Junior Secondary School Students." *European Journal of Science and Mathematics Education* 2 (2): 127–46. <https://files.eric.ed.gov/fulltext/EJ1107644.pdf>.
- George, Sheba, Erin Moran, Nelida Duran, and Robert A Jenders. 2013. "Using Animation as an Information Tool to Advance Health Research Literacy among Minority Participants." *AMIA ... Annual Symposium Proceedings. AMIA Symposium 2013*: 475–84. <https://app.dimensions.ai/details/publication/pub.1078868703>.
- Ke, Fengfeng, Huifen Lin Kun Shan, Yu-Hui Ching, and Francis Dwyer. 2006. "Effects of Animation on Multi-Level Learning Outcomes for Learners with Different Characteristics: A Meta-Analytic Assessment and Interpretation." *Journal of Visual Literacy* 26 (1): 15–40. <https://doi.org/10.1080/23796529.2006.11674630>.
- Kurniawati, Ayu, A, Sri Wahyuni, and Pramudya D. A. Putra. 2017. "Utilizing of Comic and Jember's Local Wisdom as Integrated Science Learning Materials." *International Journal of Social Science and Humanity* 7 (1): 4. <http://www.ijssh.org/vol7/793-HS0071.pdf>.
- Marbach-Ad, Gili, Yosi Rotbain, and Ruth Stavy. 2008. "Using Computer Animation and Illustration Activities to Improve High School Students' Achievement in Molecular Genetics." *Journal of Research in Science Teaching* 45 (3): 273–92. <https://doi.org/10.1002/tea.20222>.
- McClellan, Phillip, Christina Johnson, Roxanne Rogers, Lisa Daniels, John Reber, Brian M. Slator, Jeff Terpstra, and Alan White. 2005. "Molecular and Cellular Biology Animations: Development and Impact on Student Learning." *Cell Biology Education* 4 (2): 169–79. <https://doi.org/10.1187/cbe.04-07-0047>.
- Meppelink, Corine S, Julia CM van Weert, Carola J Haven, and Edith G Smit. 2015. "The Effectiveness of Health Animations in Audiences With Different Health Literacy Levels: An Experimental Study." *Journal of Medical Internet Research* 17 (1): e11. <https://doi.org/10.2196/jmir.3979>.
- Nakagami-Yamaguchi, Etsuko, Kumiko Fujinaga, Akiko Batard, Norio Baba, Kazunori Nakamura, Kyoko Miyazaki, Mayumi Mukai, Mikio Sugiura, and Tatsuya Nakatani. 2016. "The Effect of an Animation Movie for Inpatient Fall Prevention: A Pilot Study in an Acute Hospital." *Safety in Health* 2 (1): 10. <https://doi.org/10.1186/s40886-016-0014-9>.

- O'Day, Danton H. 2007. "The Value of Animations in Biology Teaching: A Study of Long-Term Memory Retention." *CBE Life Sciences Education* 6 (3): 217–23. <https://doi.org/10.1187/cbe.07-01-0002>.
- Pearce, Karma L., David Birbeck, and Esther May. 2014. "The Use of Animations and the 'Teach-Back' Technique to Facilitate an Understanding of Health Literacy Levels within the General Community." *Ergo* 3 (2). <https://www.ojs.unisa.edu.au/index.php/ergo/article/view/926>.
- Pearce, K.L. 2014. "Undergraduate Creators of Video, Animations and Blended Media: The Students' Perspective." *Proceedings of the Australian Conference on Science and Mathematics Education*, 156–62. <https://openjournals.library.sydney.edu.au/index.php/IISME/article/download/7769/8079>.
- Piliouras, Panagiotis, Spyros Siakas, and Fanny Seroglou. 2011. "Pupils Produce Their Own Narratives Inspired by the History of Science: Animation Movies Concerning the Geocentric–Heliocentric Debate." *Science & Education* 20 (7): 761–95. <https://doi.org/10.1007/s11191-010-9321-4>.
- Rias, Riaza Mohd, and Wan Khadijah Yusof. 2012. "Animation and Prior Knowledge in a Multimedia Application: A Case Study on Undergraduate Computer Science Students in Learning." In *2012 Second International Conference on Digital Information and Communication Technology and It's Applications (DICTAP)*, 447–52. Bangkok, Thailand: IEEE. <https://doi.org/10.1109/DICTAP.2012.6215399>.
- Rosen, Yigal. 2009. "The Effects of an Animation-Based On-Line Learning Environment on Transfer of Knowledge and on Motivation for Science and Technology Learning." *Journal of Educational Computing Research* 40 (4): 451–67. <https://doi.org/10.2190/EC.40.4.d>.
- Russo, P., C. Pettit, A. Coltekin, M. Imhof, M. Cox, and C. Bayliss. 2014. "Understanding Soil Acidification Process Using Animation and Text: An Empirical User Evaluation With Eye Tracking." In *Cartography from Pole to Pole: Selected Contributions to the XXVIth International Conference of the ICA, Dresden 2013*, edited by Manfred Buchroithner, Nikolas Prechtel, and Dirk Burghardt, 431–48. Lecture Notes in Geoinformation and Cartography. Berlin, Heidelberg: Springer Berlin Heidelberg. https://doi.org/10.1007/978-3-642-32618-9_31.
- Sanchez, Christopher A., and Jennifer Wiley. 2010. "Sex Differences in Science Learning: Closing the Gap through Animations." *Learning and Individual Differences* 20 (3): 271–75. <https://doi.org/10.1016/j.lindif.2010.01.003>.
- Sanger, Michael J., Dorothy M. Brecheisen, and Brian M. Hynek. 2001. "Can Computer Animations Affect College Biology Students' Conceptions About Diffusion & Osmosis?" *The American Biology Teacher* 63 (2): 104–9. [https://doi.org/10.1662/0002-7685\(2001\)063\[0104:CCAACB\]2.0.CO;2](https://doi.org/10.1662/0002-7685(2001)063[0104:CCAACB]2.0.CO;2).
- Sanger, Michael J., and Thomas J. Greenbowe. 2000. "Addressing Student Misconceptions Concerning Electron Flow in Aqueous Solutions with Instruction Including Computer Animations and Conceptual Change Strategies." *International Journal of Science Education* 22 (5): 521–37. <https://doi.org/10.1080/095006900289769>.
- Sanger, Michael J., Amy J. Phelps, and Jason Fienhold. 2000. "Using a Computer Animation to Improve Students' Conceptual Understanding of a Can-Crushing Demonstration." *Journal of Chemical Education* 77 (11): 1517. <https://doi.org/10.1021/ed077p1517>.
- Schwessinger, Samantha. 2015. "Slowmation: Helping Students Address Their Misconceptions in Physical Science." Master's thesis, Laramie, Wyoming: University of Wyoming. https://repository.uwyo.edu/plan_b/1.
- Shah, Iqbal, and Muhammad Khan. 2015. "Impact of Multimedia-Aided Teaching on Students' Academic Achievement and Attitude at Elementary Level." *US-China Education Review A* 5 (5): 349–60. <https://doi.org/10.17265/2161-623X/2015.05A.006>.

- Soika, Katrin, Priit Reiska, and Rain Mikser. 2010. "The Importance of Animation as a Visual Method in Learning Chemistry." In *Concept Maps: Making Learning Meaningful*, 9. Viña del Mar, Chile. <https://www.semanticscholar.org/paper/The-Importance-of-Animation-as-a-Visual-Method-in-Reiska/07bf3058d0aeb928052ae66366d5afb9bb7fbb02>.
- Stern, Robert, Warren Lieu, Asya Mantey, Andrew Ward, Todd Fechter, Eric Farrar, Sean McComber, and Jeffrey Windler. 2017. "A New Animation of Subduction Zone Processes Developed for the Undergraduate and Community College Audience." *Geosphere* 13 (3): 628–43. <https://doi.org/10.1130/GES01360.1>.
- Su, King-Dow. 2008. "The Effects of a Chemistry Course with Integrated Information Communication Technologies on University Students' Learning and Attitudes." *International Journal of Science and Mathematics Education* 6 (2): 225–49. <https://doi.org/10.1007/s10763-006-9062-7>.
- Su, King-Dow, and Shih-Chuan Yeh. 2014. "Effective Assessments of Integrated Animations--Exploring Dynamic Physics Instruction for College Students' Learning and Attitudes." *Turkish Online Journal of Educational Technology - TOJET* 13 (1): 88–99. <https://eric.ed.gov/?id=EJ1018230>.
- . 2015. "Effective Assessments of Integrated Animations to Explore College Students' Physics Learning Performances." *Procedia - Social and Behavioral Sciences* 176 (February): 588–95. <https://doi.org/10.1016/j.sbspro.2015.01.514>.
- Tannu, Kirti. 2008. "Computer Animations a Science Teaching Aid: Contemplating an Effective Methodology." *Online Submission*, February, 23. <https://eric.ed.gov/?id=ED500006>.
- Tasker, Roy, and Rebecca Dalton. 2014. "Research into Practice: Visualising the Molecular World for a Deep Understanding of Chemistry." *Teaching Science* 60 (2): 16–27. http://www.rsc.org/images/Tasker-Dalton%20paper%20final_tcm18-52113.pdf.
- Thomas, Owolabi Olabode, and Oginni Omoniyi Israel. 2013. "Effectiveness of Animation and Multimedia Teaching on Students' Performance in Science Subjects." *British Journal of Education, Society & Behavioural Science* 4 (2): 201–10. <http://www.sciencedomain.org/abstract/2426>.
- Vikiru, George. 2013. "2-D Animation for Effective Communication with Children in Kenya: A Case Study of Githurai Location, Kiambu County." PhD thesis, Nairobi, Kenya: Kenyatta University. <http://ir-library.ku.ac.ke/handle/123456789/6948>.
- Wang, Pei-Yu, Brandon K. Vaughn, and Min Liu. 2011. "The Impact of Animation Interactivity on Novices' Learning of Introductory Statistics." *Computers & Education* 56 (1): 300–311. <https://doi.org/10.1016/j.compedu.2010.07.011>.

Descriptive Resources

- Ahmed, Einas, Queen Alike, and Alla Keselman. 2015. "The Process of Creating Online Animated Videos to Overcome Literacy Barriers in Health Information Outreach." *Journal of Consumer Health on the Internet* 19 (3-4): 184-99. <https://doi.org/10.1080/15398285.2015.1089395>.
- Bello-Bravo, Julia, Gemechu Waktola Olana, Lemi Guta Enyadne, and Barry Robert Pittendrigh. 2013. "Scientific Animations Without Borders and Communities of Practice: Promotion and Pilot Deployment of Educational Materials for Low-Literate Learners around Adama (Ethiopia) by Adama Science and Technology University." *The Electronic Journal of Information Systems in Developing Countries* 56 (1): 1-11. <https://doi.org/10.1002/j.1681-4835.2013.tb00398.x>.
- Bello-Bravo, Julia, Francisco Seufferheld, Laura D. Steele, Tolulope A Agunbiade, Daniel Guillot, German Cutz, and Barry R. Pittendrigh. 2011. "Scientific Animations Without BordersSM: An International Collaborative Approach for Building Scientific Educational Materials for Use on Cell Phones and the Internet in Developing Nations." *The International Journal of Science in Society* 2. http://www.academia.edu/16947982/Scientific_Animations_Without_Borders_An_International_Collaborative_Approach_for_Building_Scientific_Educational_Materials_for_Use_on_Cell_Phones_and_the_Internet_in_Developing_Nations.
- Boyle, Elizabeth A., Ewan W. MacArthur, Thomas M. Connolly, Thomas Hainey, Madalina Manea, Anne Kärki, and Peter van Rosmalen. 2014. "A Narrative Literature Review of Games, Animations and Simulations to Teach Research Methods and Statistics." *Computers & Education* 74 (May): 1-14. <https://doi.org/10.1016/j.compedu.2014.01.004>.
- Cohen, Emma RM, Hassan Masum, Kathryn Berndtson, Vicki Saunders, Tom Hadfield, Dilzayn Panjwani, Deepa L Persad, et al. 2008. "Public Engagement on Global Health Challenges." *BMC Public Health* 8 (May): 168. <https://doi.org/10.1186/1471-2458-8-168>.
- DiBiase, David, Alan M. MacEachren, John B. Krygier, and Catherine Reeves. 1992. "Animation and the Role of Map Design in Scientific Visualization." *Cartography and Geographic Information Systems* 19 (4): 201-14. <https://doi.org/10.1559/152304092783721295>.
- Farinella, Matteo. 2018. "The Potential of Comics in Science Communication." *Journal of Science Communication* 17 (1): Y01. <https://doi.org/10.22323/2.17010401>.
- F.Learning. 2018. "The Application of Animations in Medical Education." *F.Learning Studio* (blog). March 29, 2018. <https://www.flearningstudio.com/applicaiton-animation-medical-education/>.
- Gravel, Brian. 2011. "More Evidence of the Power of Animation for Science Learning." HUE. *HUE Animation* (blog). October 2, 2011. <https://huehd.com/animation-science-learning/>.
- Gün, Mesut. 2016. "The Effects of Using Animations on Sixth Grade Students' Academic Success in Turkish Grammar Learning." *International Journal of Progressive Education* 12 (1): 13-20. <https://eric.ed.gov/?id=EJ1090793>.
- Harrison, Henry L., and Laura J. Hummell. 2010. "Incorporating Animation Concepts and Principles in STEM Education." *Technology Teacher* 69 (8): 20-25. <https://search.proquest.com/openview/5f26e89d23d27e516ad7b3ec26d102b3/1?pq-origsite=gscholar&cbl=34845>.
- Hutchinson, Emma. 2014. "Doodling in Science Class: Using Stick Figure Animations to Explain Complex Science at Stanford University (Videos)." Blog. *The Plainspoken Scientist* (blog). November 3, 2014. <https://blogs.agu.org/sciencecommunication/2014/11/03/doodling-science-class-using-stick-figure-animations-explain-complex-science-stanford-university-video/>.

- Iwasa, Janet. 2018. "How Pixar's Cartoon Cheese Led to a Smarter View of Science." Consumer technology articles. CNET. January 28, 2018. <https://www.cnet.com/news/pixar-disney-animation-janet-iwasa-smarter-view-of-science/>.
- Jolly, Sushma. 2003. "Studying the Effectiveness of Animation and Graphics with Text on Fourth , Fifth and Sixth Graders." Master's thesis, Lincoln, Nebraska.: University of Nebraska. https://pdfs.semanticscholar.org/2f95/3de0ac002f25614fa4e2b029c7c538ee9527.pdf?_ga=2.220171422.622477553.1541422083-1589379220.1541422083.
- Kidman, Gillian. 2015. "Facilitating Meta-Learning in Pre-Service Teachers: Using Integration and Slowmotion Animation." *Procedia - Social and Behavioral Sciences*, The XVI International Organisation for Science and Technology Education Symposium (IOSTE Borneo 2014), 167 (January): 117–23. <https://doi.org/10.22323/2.17010401>.
- Kidwai, Khusro, Mine Munyofu, William J. Swain, Bradley D. Ausman, Huifen Lin, and Francis Dwyer. 2001. *Effect of Visual Scaffolding and Animation on Students? Performance on Measures of Higher Order Learning*. Association for Educational Communications and Technology. <https://eric.ed.gov/?id=ED485130>.
- Mayer, Richard E., and Roxana Moreno. 2002. "Animation as an Aid to Multimedia Learning." *Educational Psychology Review* 14 (1): 87–99. <https://doi.org/10.1023/A:1013184611077>.
- Meppelink, C. S. 2016. "Designing Digital Health Information in a Health Literacy Context." PhD thesis, Netherlands: University of Amsterdam. <http://dare.uva.nl/search?identifier=220fb9ef-1a51-4325-9019-61cfdaf8633f>.
- Meppelink, Corine. 2015. "'Spoken Animation': Improving Patient Education." Wolters Kluwer. April 8, 2015. <https://www.emmisolutions.com/resource/blog-spoken-animation-improving-patient-education/>.
- Mills, Kathy A., and Len Unsworth. 2017. "iPad Animations: Powerful Multimodal Practices for Adolescent Literacy and Emotional Language." *Journal of Adolescent & Adult Literacy* 61 (6): 609–20. <https://doi.org/10.1002/jaal.717>.
- Musa, Sajid, Rushan Ziatdinov, and Carol Griffiths. 2013. "Introduction to Computer Animation and Its Possible Educational Applications." *New Challenges in Education*, 177–205. <https://arxiv.org/abs/1312.1824>.
- Olsen, Erik. 2010. "Molecular Animation: Where Cinema and Biology Meet." The New York Times. November 15, 2010. <https://www.nytimes.com/2010/11/16/science/16animate.html>.
- Pagliano, Ornella, William Brown, Gordon Rule, and Diana Bajzek. 2007. "Improving Animation Tutorials by Integrating Simulation, Assessment, and Feedback to Promote Active Learning." In , 144–50. Quebec City, Canada: Association for the Advancement of Computing in Education (AACE). <https://www.learntechlib.org/primary/p/26317/>.
- Plank, Margret, Attila Dávid Molnár, and Paloma Marín-Arraiza. 2017. "Extending Media Literacy Education: The Popular Science Video Workshop." In *Libraries. Solidarity. Society. in Session 242 - Audiovisual and Multimedia, Information Literacy and School Libraries.*, 15. Wrocław, Poland. <http://library.ifla.org/1776/>.
- Scholl, Joshua P., Will H. Ryan, and Jessie Mutz. 2016. "Animating the Primary Literature for Students and Other Curious People." *The Bulletin of the Ecological Society of America* 97 (2): 192–99. <https://doi.org/10.1002/bes2.1231>.
- Smrstick, Brad. 2008. "Digital Animation in Secondary Math and Science." Magazine. Creative Educator. 2008. https://creativeeducator.tech4learning.com/v08/articles/Digital_Animation_in_Secondary_Math_and_Science.

- Swain, Kevin T. 2012. "Meaningful Use of Animation and Simulation in the Science Classroom." Master's thesis, New York, USA: The College at Brockport.
http://digitalcommons.brockport.edu/ehd_theses/143.
- The Lead. 2017. "Online Animations Bring Science to Life." The Lead SA. June 26, 2017.
<http://theleadsouthaustralia.com.au/industries/education/online-animations-bring-science-to-life/>.
- Vavra, Karen L., Vera Janjic-Watrich, Karen Loerke, Linda M. Phillips, Stephen P. Norris, and John Macnab. 2011. "Visualization in Science Education." *ASEJ* 41 (1): 9.
<https://pdfs.semanticscholar.org/6787/fd5cd58a72acbae45449887e4ad71f949511.pdf?ga=2.246268163.622477553.1541422083-1589379220.1541422083>.
- Witherspoon, Tonya, Mary Sue Foster, Gail Boddy, and Karen Reynolds. 2004. "Clay Animation: Encouraging Visual Literacy." In , 4090–95. Lugano, Switzerland: Association for the Advancement of Computing in Education (AACE). <https://www.learntechlib.org/primary/p/11661/>.
- Xie, Yihui. 2013. "Animation: An R Package for Creating Animations and Demonstrating Statistical Methods." *Journal of Statistical Software* 53 (1). <https://doi.org/10.18637/jss.v053.i01>.