[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu
An anthropologist explores new territory: online gaming
New book describes the culture, structure, and appeal of World of Warcraft
My Life as a Night Elf Priest
An Anthropological Account of World of Warcraft
By Bonnie Nardi
Cloth: 978-0-472-07098-5 / $70
Paper: 978-0-472-05098-7 / $27.95

E-book: 978-0-472-02671-5 / $27.95
Publication Date: June 2010
World of Warcraft is the most successful online-world game in the history of massively multiplayer online gaming, attracting more than 11 million players worldwide. Controlling an on-screen character, players fight each other and computer-controlled creatures, explore new areas, collect materials and make new items, complete quests (alone and with others), go shopping at the auction house, and form 10- to 25-player groups to tackle the toughest content and dungeons together in raids.

While a multitude of strategy guides exist for the game, there are few books that tackle its core: how players interact with each other and their in-game environment. Well-known ethnographer Bonnie Nardi does just that, covering everything from the basic experience players have as they create and develop a new character all the way to the “end game,” where max-level players band together in new social structures for raids.

She introduces us to her research strategy and the history, structure, and culture of Warcraft; argues for applying activity theory and theories of aesthetic experience to the study of gaming and play; and educates us on issues of gender, culture, and addiction as part of the play experience. Nardi paints a compelling portrait of what drives online gamers both in this country and in China, where she spent a month studying players in Internet cafes.

My Life as a Night Elf Priest will be available in June 2010. For images, see Nardi’s press kit at www.press.umich.edu/mediakits. For author interviews, please contact Heather Newman.
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477 or newmanh@umich.edu

