[image:] The International Research Foundation
 for English Language Education

QUALITATIVE RESEARCH: SELECTED REFERENCES
(Last updated 20 May 2017)
Agee, J. (2009) Developing qualitative research questions: A reflective process. International Journal of Qualitative Studies in Education, 22(4), 431-447, DOI: 10.1080/09518390902736512
Atkinson, D., & Ramanathan, V. (1995). Cultures of writing: An ethnographic comparison of L1 and L2 university writing/language programs. TESOL Quarterly, 29(3), 539-568.

Atkinson, P., & Delamont, S. (2006). Rescuing narrative from qualitative research. Narrative Inquiry, 16(1), 164-172.

Attride-Stirling, J. (2001). Thematic networks: An analytic tool for qualitative research. Qualitative Research, 1(3), 385-405.

Bailey, C., White, C., & Pain, R. (1999). Evaluating qualitative research: Dealing with the tension between ‘science’ and ‘creativity’. Area, 31(2), 169-178.

Bailey, C. (2007). A guide to qualitative field research. Thousand Oaks, CA: SAGE Publications.
Balnaves, M., & Caputi, P. (2001). Introduction to qualitative research methods: An investigative approach. London, UK: SAGE Publications.

Baralt, M. (2012). Coding qualitative data. In A. Mackey & S. M. Gass (Eds.). Research methods in second language acquisition: A practical guide (pp. 222-244). Sussex, UK: Wiley-Blackwell.

Barbour, R. (2008). Introducing qualitative research. Los Angeles, CA: Sage.

Becker, H. S. (1997). Visual sociology, documentary photography, and photojournalism: It's (almost) all a matter of context. In J. Prosser (Ed.), Image-based research: A sourcebook for qualitative researchers. London, UK: Falmer.

Berger, R. (2015). Now I see it, now I don’t: Researcher’s position and reflexivity in qualitative research. Qualitative Research, 15(2). 219-234.

Bernard, H. R. (2011). Research methods in anthropology: Qualitative and quantitative approaches (5th ed.). Lanham, MD: AltaMira Press.

Bloor, M., & Wood, F. (2006). Keywords in qualitative methods: A vocabulary of research concepts. London, UK: SAFE Publications.

Bogdan, R., & Biklen, S. (1982). Qualitative research for education: An introduction to theory and methods. Boston, MA: Allyn and Bacon.

Bogdan, R. C., & Biklen, S. K. (1997). Qualitative research for education: An introduction to theory and methods (3rd ed.). Boston, MA: Allyn & Bacon.

Bogdan, R., & Biklen, S. (2003). Qualitative research for education: An introduction to theory and methods (4th Ed.). New York, NY: Pearson Education Group.

Borg, S. (1999). The use of grammatical terminology in the second language classroom: A qualitative study of teachers’ practices and cognitions. Applied Linguistics, 20(1), 95-124.

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Psychology, 3(2), 77-101.

Burnard, P. (1991). A method of analyzing interview transcripts in qualitative research. Nurse Education Today, 11(6), 461-466.

Chapelle, C., & Duff, P. (2003). Some guidelines for conducting quantitative and qualitative research in TESOL. TESOL Quarterly, 37(1), 157-178.

Charmaz, K. (2000). Grounded theory: Objective and constructivist methods. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 509-535). Thousand Oaks, CA: Sage.

Charmaz, K. (2006). Constructing grounded theory: A practical guide through qualitative analysis. London, UK: SAGE Publications.

Cheek, J. (2000). The untold story? Doing funded qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 401). Thousand Oaks, CA: Sage.
Christians, C. G. (2000). Ethics and politics in qualitative research. In N. K. Denzin & Y. S. Cirocki, A. (2013). Conducting research in the classroom: Collecting qualitative and quantitative data. Modern English Teacher, 22(2), 63-69.
Cirocki, A. (2013). Conducting research in the classroom: Collecting qualitative and quantitative data. Modern English Teacher, 22(2), 63-69.
Clandinin, D. J., & Connelly, F. M. (2000). Narrative inquiry: Experience and story in qualitative research. San Francisco, CA: Jossey-Bass.

Coffey, A., & Atkinson, P. (1996). Making sense of qualitative data: Complementary research strategies. Thousand Oaks, CA: Sage.

Cohen, D., & Crabtree, B. (2006). Qualitative research guidelines project. http://www.qualres.org/HomeFocu-3647.html

Condelli, L., & Wrigley, H. (2004). Real-world research: Combining qualitative and quantitative research for adult ESL. National Research and Development Center (NRDC) Second International Conference for Adult Literacy and Numeracy, Loughborough, England.
Corbin, J., & Strauss, A. (2008). Basics of qualitative research (3rd ed.). London, UK: SAGE.

Corbin, J. M., & Strauss, J. M. (2007). Basics of qualitative research: Techniques and procedures for developing grounded theory (3rd ed.). Thousand Oaks, CA: Sage.

Crabtree, B. F., & Miller, W. L. (1992). Doing qualitative research: Research methods for primary care (Vol. 3). Newbury Park, CA: Sage.

Creswell, J. (1998). Qualitative inquiry and research design: Choosing among five traditions. Thousand Oaks, CA: SAGE Publications.

Creswell, J. (2013). Qualitative inquiry and research design: Choosing among five approaches. Thousand Oaks, CA: SAGE Publications.

Creswell, J. (2014). Research design: Qualitative, quantitative, and mixed methods approaches. Los Angeles, CA: SAGE Publications.

Creswell, J. W. (2002). Educational research: Planning, conducting, and evaluating quantitative and qualitative research. Upper Saddle River, NJ: Pearson Education.

Creswell, J. W. (2007). Qualitative inquiry and research design: Choosing among five traditions (2nd ed.). Thousand Oaks, CA: Sage.

Creswell, J. W. (2009). Research design: Qualitative, quantitative, and mixed methods (3rd ed.). Thousand Oaks, CA: Sage.

Creswell, J. W., & Miller, D. L. (2000). Determining validity in qualitative inquiry. Theory into
 practice, 39(3), 124-130.

Croker, R. (2009). An introduction to qualitative research. In J. Heigham & R. Croker (Eds.), Qualitative research in applied linguistics: A practical introduction (pp. 3-24). London, UK: Palgrave Macmillan.

Davis, K. A. (1992). Validity and reliability in qualitative research on second language acquisition and teaching: Another research comments. TESOL Quarterly, 26, 605-608.

Davis, K. A. (1995). Qualitative theory and methods in applied linguistics research. TESOL Quarterly, 29, 427-453.

Dedoose Version 6.1.18 (2013). Web application for managing, analyzing, and presenting qualitative and mixed method research data. Los Angeles, CA: SocioCultural Research Consultants, LLC (www.dedoose.com).

Denzin, N. K. (1978). The research act: A theoretical introduction to sociological methods (2nd ed.). New York, NY: McGraw-Hill.

Denzin, N. K. (1994). The art and politics of interpretation. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 500-515). Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (Eds.). (1994). Handbook of qualitative research. Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (Eds.). (2000). The SAGE handbook of qualitative research (2nd ed.). Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (2000). The discipline and practice of qualitative research. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 1-32). Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (2003). Introduction: The discipline and practice of qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Strategies of qualitative inquiry (2nd ed., pp. 1-45). Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (2005). The Sage handbook of qualitative research (3rd ed.). Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (2005). Introduction: The discipline and practice of qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (3rd ed., pp. 1-32). Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (2011). Introduction: The discipline and practice of qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (4th ed., pp. 1-19). Thousand Oaks, CA: Sage.

Deyhle, D. L., Hess, G. A., Jr., & LeCompte, M. D. (1992). Approaching ethical issues for qualitative researchers in education. In M. D. LeCompte, W. L. Millory, & J. Preissle (Eds.), The handbook of qualitative research in education (pp. 597-641). San Diego, CA: Academic Press.

Dörnyei, Z. (2007). Research methods in applied linguistics: Quantitative, qualitative, and mixed methodologies. Oxford, UK: Oxford University Press.

Duff, P. (2007). Qualitative approaches to second language classroom research. In J. Cummins & C. Davison (Eds.), Handbook of English language teaching, Part 2 (pp. 973-986) Philadelphia, PA: Kluwer (Springer).

Eisner, E. W., & Peshkin, A. (Eds.). (1990). Qualitative inquiry in education: The continuing debate. New York, NY: Teachers College Press.

Ely, M. (1991). Doing qualitative research: Circles within circles. London, UK: The Falmer Press.

Erickson, F. (1986). Qualitative methods in research on teaching. In M. Wittrock (Ed.), Handbook of research on teaching (3rd ed., pp. 119-161). New York, NY: Macmillan.

Erickson, F. (2011). A history of qualitative inquiry in social and educational research. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (4th ed., pp. 43-59). Thousand Oaks, CA: Sage.

Fein, M., Weis, L., Weesen, S., & Wong, L. (2000). For whom? Qualitative research, representations, and social responsibilities. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 107-131). Thousand Oaks, CA: Sage.

Fereday, J., & Muir-Cochrane, E. (2008). Demonstrating rigor using thematic analysis: A hybrid approach of inductive and deductive coding and theme development. International Journal of Qualitative Methods, 5(1), 80-92.

Fetterman, D. M. (1989). Ethnography: Step by step. Newbury Park, CA: Sage.

Freeman, D. (2009). What makes research ‘qualitative’? In J. Heigham & R. Croker (Eds.), Qualitative research in applied linguistics: A practical introduction (pp. 25-41). London, UK: Palgrave Macmillan.
Friedman, D. (2012). How to collect and analyze qualitative data. In A. Mackey & S. M. Gass (Eds.), Research methods in second language acquisition (pp. 180-200). Malden, MA: Wiley-Blackwell.

Gallup, G. (1947). Qualitative measurement of public opinion: The quintamensional plan of question design. Princeton, NJ: American Institute of Public Opinion.

Gamson, J. (2000). Sexualities, queer theory, and qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 347-365). Thousand Oaks, CA: Sage.

Gergen, M. M., & Gergen, K. J. (2000). Qualitative inquiry: Tensions and transformations. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 1025-1046). Thousand Oaks, CA: Sage.

Glesne, C. (2011). Becoming qualitative researchers (4th ed.). Boston, MA: Pearson.

Glesne, C., & Peshkin, A. (1992). Becoming qualitative researchers: An introduction. London, UK: Longman.

Golden-Biddle, K., & Locke, K. D. (1997). Composing qualitative research. Thousand Oaks, CA: Sage.

Guba, E. G., & Lincoln, Y. S. (1994). Competing paradigms in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 105-117). Thousand Oaks, CA: Sage.
Gubrium, J. F., & Holstein, J. A. (1997). The new language of qualitative research. New York, NY: Oxford University Press.
Guidelines for Critical Review of Qualitative Studies (2015). http://www.usc.edu/hsc/ebnet/res/Guidelines.pdf
Harklau, L. (2011). Approaches and methods in recent qualitative research. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 175-189), New York, NY: Routledge.

Heath, C., Hindmarsh, J., & Luff, P. (2010). Video in qualitative research. London, UK: Sage.

Heath, C., Hindmarsh, J., & Luff, P. (2010). Video in qualitative research: Analyzing social interactions in everyday life. Thousand Oaks, CA: SAGE Publications.

Heigham, J., & Croker, R. A. (2009). Qualitative research in applied linguistics: A practical introduction. New York, NY: Palgrave MacMillan.

Hesse-Biber, S. N., & Leavy, P. (2011). The practice of qualitative research (2nd ed.). Los Angeles, CA: Sage.

Holliday, A. (2004). Issues in validity in progressive paradigms of qualitative research. TESOL Quarterly, 38(4), 731-734.

Holliday, A. (2007). Doing and writing qualitative research (2nd ed.). Thousand Oaks, CA: Sage.

Holliday, A. (2010). Analyzing qualitative data. In B. Paltridge & A. Phakiti (Eds.), Continuum companion to research methods in applied linguistics (pp. 98-110). London, England: Continuum.

Holliday, A. (2015). Qualitative research and analysis. In B. Paltridge & A. Phakiti (Eds.), Research methods in applied linguistic: A practical approach (pp. 49-62). New York, NY: Bloomsbury.

Holloway, I., & Wheeler, S. (1996). Qualitative research for nurses. Oxford, UK: Blackwell.

Hsieh, H.-F., & Shannon, S. E. (2005). Three approaches to qualitative content analysis. Qualitative Health Research, 15, 1277-1288.

Huberman, A. M., & Miles, M. B. (1994). Data management and analysis methods. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 428-444). Thousand Oaks, CA: Sage.

Huberman, A., & Miles, M. (Eds.). (2002). The qualitative researcher’s companion. Thousand Oaks, CA: Sage.

Jacob, E. (1982). Combining ethnographic and quantitative approaches: Suggestions and examples from a study in Puerto Rico. In P. Gilmore & A. A. Glatthorn (Eds.), Children in and out of school: Ethnography and education (pp. 124-147). Washington, DC: Center for Applied Linguistics.

Janesick, V. J. (1994). The dance of qualitative research design: Metaphor, methodology, and meaning. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 209-219). Thousand Oaks, CA: Sage.

Janesick, V. J. (1999). A journal about journal writing as a qualitative research technique: History, issues, reflections. Qualitative inquiry, 5, 505-524.

Janesick, V. J. (2000). The choreography of qualitative research design: Minuets, improvisations, and crystallization. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 379-399). Thousand Oaks, CA: Sage.

Janesick, V. (2004). Stretching exercises for qualitative researchers. Thousand Oaks, CA: SAGE Publications.

Jansen, G., & Peshkin, A. (1992). Subjectivity in qualitative research. In M. D. LeCompte, W. L. Millroy, & J. Preissle (Eds.), The handbook of qualitative research in education (pp. 681-726). San Diego, CA: Academic Press Inc.

Johnson, B., & Christensen, L. (2007). Educational research: Quantitative, qualitative and mixed approaches. Thousand Oaks, CA: Sage Publications.

Johnson, D. M. (1992). Approaches to research in second language learning. New York, NY: Longman.

Johnson, D. M., & Saville-Troike, M. (1992). Validity and reliability in qualitative research on second language acquisition and teaching: Two researchers comment. TESOL Quarterly, 26, 602-605.

Jones, S. R., Torres, V., & Arminio, J. (2006). Negotiating the complexities of qualitative research in higher education. New York, NY: Routledge.

Kim, D. K. (2000). A qualitative approach to the authenticity in the foreign language classroom: A study of university students learning English in Korea. Texas Papers in Foreign Language Education, 5(1), 189-205.

Kincheloe, J. L., & McLaren, P. (2000). Rethinking critical theory and qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 279-313). Thousand Oaks, CA: Sage.

King, N. (2004). Using templates in the thematic analysis of text. In C. Cassell & G. Symon (Eds.), Essential guide to qualitative methods in research (pp. 256-270). London, UK: Sage.

King, N., & Horrocks, C. (2010). Interviews in qualitative research. Thousand Oaks, CA: Sage.

Kirk, J., & Miller, M. L. (1986). Reliability and validity in qualitative research. Beverly Hills, CA: Sage.

Kuckartz, U. (2014). Qualitative text analysis: A guide to methods, practice, and using software. Thousand Oaks, CA: Sage.

Kvale, S., & Brinkmann, S. (2008). Interviews: Learning the craft of qualitative research interviewing (2nd ed.). Thousand Oaks, CA: Sage.

Lazaraton, A. (1995). Qualitative research in applied linguistics: A progress report. TESOL Quarterly, 29, 455-472.

Lazarton, A. (2003). Evaluative criteria for qualitative research in applied linguistics: Whose criteria and whose research? The Modern Language Journal, 87(1), 1-12.

LeCompte, M., & Preissle, J. (1993). Ethnography and qualitative design in educational research (2nd ed.). San Diego, CA: Academic Press.

Leung, C., Harris, R., & Rampton, B. (2004). Living with inelegance in qualitative research on task-based learning. In B. Norton & K. Toohey (Eds.), Critical pedagogies and language learning (pp. 242-268). New York, NY: Cambridge University Press.

Lichtman, M. (2012). Qualitative research in education: A user's guide. Los Angeles, CA: Sage.

Lincoln, Y., & Guba, E. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.

Lincoln, Y. S., Lynham, S. A., & Guba, E. G. (2011). Paradigmatic controversies, contradictions, and emerging confluences, revisited. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (4th ed.) (pp. 97-128). Thousand Oaks, CA: Sage.

Mann, S. (2011). A critical review of qualitative interviews in applied linguistics. Applied Linguistics, 32(1), 6-24.

Marshall, C. (1985). Appropriate criteria of trustworthiness and goodness for qualitative research on education organizations. Quality and Quantity, 19, 353-373.

Marshall, C., & Rossman, G. B. (1989). Designing qualitative research. Newbury Park, CA: Sage.

Marshall, C., & Rossman, G. B. (2011). Designing qualitative research. Thousand Oaks, CA: Sage.

Mason, J. (1996). Qualitative research. Thousand Oaks, CA: Sage.

Maxwell, J. A. (2005). Qualitative research design: An interactive approach (2nd ed.). Thousand Oaks, CA: Sage.

Maxwell, J. A. (2013). Qualitative research design: An interactive approach (3rd ed.). Los Angeles, CA: Sage.

Maykut, P. S., & Morehouse, R. E. (1994). Beginning qualitative research: A philosophic and practical guide. London, UK: Routledge.

Macbeth, D. (2001). On “Reflexivity” in qualitative research: Two readings, and a third. Qualitative Inquiry, 7(1), 35-68. doi:10.1177/107780040100700103.

McCall, G., & Simmons, J. (1969). Issues in participant observation. Reading, MA: Addison-Wesley.

McDonald, R. P. (1985). Factor analysis and related methods. Hillsdale, NJ: Lawrence Erlbaum Associates.

McLellan, E., MacQueen, K. M., & Neidig, J. L. (2003). Beyond the qualitative interview: Data preparation and transcription. Field methods, 15(1), 63-84.

Merriam, S. (1988). Case study research in education: A qualitative approach. San Francisco, CA: Jossey-Bass.

Merriam, S. B. (1995). What can you tell from an N of 1? Issues of validity and reliability in qualitative research. PAACE Journal of Lifelong Learning, 4, 51-60.

Merriam, S. B. (1998). Qualitative research and case study applications in education. San Francisco, CA: Jossey-Bass Publishers.

Merriam, S. B. (2009). Qualitative research: A guide to design and implementation (2nd ed.). San Francisco, CA: Jossey-Bass.

Merriam, S. B., & Tisdell, E. J. (2015). Qualitative research: A guide to design and implementation. San Francisco, CA: John Wiley & Sons.

Mertens, D. M. (2010). Research and evaluation in education and psychology: Integrating diversity with quantitative, qualitative, and mixed methods (3rd ed.). Thousand Oaks, CA: SAGE Publications.

Miles, M. B., & Huberman, A. M. (1984). Qualitative data analysis: A sourcebook of new methods. Beverly Hills, CA: Sage.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis (2nd ed.). Thousand Oaks, CA: Sage Publications.

Miles, M. B., Huberman, A. M., & Saldaña, J. (2013). Qualitative data analysis: A methods sourcebook. Los Angeles, CA: Sage Publications.

Miles, M. B., Huberman, A. M., & Saldaña, J. (2014). Qualitative data analysis: A methods sourcebook (3rd ed.). Los Angeles, CA: Sage.

Miletta, A. (2010). Learning by doing: A year of qualitative research. In A. Campbell & S. Groundwater-Smith (Eds.), Connecting inquiry and professional learning in education (pp. 136-151). New York, NY: Routledge.

Miller, S. M., Nelson, M. W., & Moore, M. T. (1998). Caught in the paradigm gap: Qualitative researchers’ lived experience and the politics of epistemology. American Educational Research Journal, 35(3), 337-416.

Mills, J., & Birks, M. (Eds.). (2014). Qualitative methodology: A practical guide. Los Angeles, CA: SAGE Publications.

Minichiello, V., & Kottler, J. (2010). An overview of the qualitative journey: Reviewing basic concepts. In V. Minichiello & J. Kottler (Eds.), Qualitative journeys (pp. 11-31). Los Angeles, CA: Sage.

Mohan, B. A. (2011). Qualitative research methods in second language assessment. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 752-767), New York, NY: Routledge.

Morse, J. M. (Ed.). (1997). Completing a qualitative project: Details and dialogue. Thousand Oaks, CA: Sage.

Mruck, K., & Breuer, F. (2003). Subjectivity and reflexivity in qualitative research. Forum: Qualitative Social Research, 4(2). Retrieved from http://www.qualitative-research.net/index.php/fqs/article/view/696/1505.

Nunan, D. C., & Bailey, K. M. (2009). Exploring second language classroom research: A comprehensive guide. Boston, MA: Cengage.

Nunan, D., & Choi, J. (2012). Shifting sands: The evolution of qualitative research. In E. Hinkle (Ed.) Handbook of research in second language teaching and learning. Volume II. New York, NY: Lawrence Erlbaum.

Oliver, D. G., Serovich, J. M., & Mason, T. L. (2005). Constraints and opportunities with interview transcription: Towards reflection in qualitative research. Social Forces, 84(2), 1273-1289.

Ortlipp, M. (2008). Keeping and using reflective journals in the qualitative research process. The Qualitative Report, 13(4), 695-705. Retrieved from http://www.nova.edu/ssss/ QR/QR13-4/ortlipp.pdf.

Owen, J. A. T. (2008). Naturalistic inquiry. In L. M. Given (Ed.), The Sage encyclopedia of qualitative research methods (pp. 547-550). Thousand Oaks, CA: Sage Publishing.

Patton, M. Q. (1987). How to use qualitative methods in evaluation. Newbury Park, CA: Sage.

Patton, M. Q. (2002). Qualitative research and evaluation methods. Thousand Oaks, CA: Sage.

Patton, M. Q. (2014). Qualitative analysis and interpretation. Qualitative research & evaluation methods. Integrating theory and practice (4th ed.). Thousand Oaks, CA: Sage Publications.

Phakiti, A. (2015). Quantitative research and analysis. In B. Paltridge & A. Phakiti (Eds.), Research methods in applied linguistics: A practical resource (pp. 27-48). New York, NY: Bloomsbury Publishing.

Polio, C., & Duff, P. (1994). Teachers' language use in university foreign language classrooms: A qualitative analysis of English and target language alternation. Modern Language Journal, 78, 313-26.

Polkinghorne, D. E. (1995). Narrative configuration in qualitative analysis. International Journal of Qualitative Studies in Education, 8(1), 5-23.

Potter, W. J. (1996). An analysis of thinking and research about qualitative methods. Mahwah, NJ: Erlbaum.

Prior, L. (1997). Following in Foucault’s footsteps: Text and context in qualitative research. In D. Silverman (Ed.), Qualitative research: Theory, method and practice (pp. 63-79). London, UK: Sage.

Punch, M. (1994). Politics and ethics in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 83-97). Thousand Oaks, CA: Sage.

Punch, K. F. (2005). Introduction to social research: Quantitative and qualitative approaches (2nd ed.). Thousand Oaks, CA: SAGE Publications.

Rager, K. B. (2005). Self-care and the qualitative researcher: When collecting data can break your heart. Educational Researcher, 34(4), 23-27. doi:10.3102/0013189X034004023.

Reichardt, C., & Cook, T. (1979). Beyond qualitative versus quantitative methods. In T. Cook & C. Reichardt (Eds.), Qualitative and quantitative methods in education research (pp. 7-32). Beverly Hills, CA: SAGE Publications.

Richards, K. (2003). Qualitative inquiry in TESOL. New York, NY: Palgrave Macmillan.

Richards, K. (2009). Trends in qualitative research in language teaching since 2000. Language Teaching, 42(2), 147-180.

[bookmark:]Richards, L., & Richards, T. (1991). The transformation of qualitative method: Computational paradigms and research processes. In N. G. Fielding & R. M. Lee (Eds.), Using computers in qualitative research (pp. 38-53). London, UK: Sage.

Richards, T. J., & Richards, L. (1994). Using computers in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 445-462). Thousand Oaks, CA: Sage.

Richardson, J. T. E. (Ed.), (1996). Handbook of qualitative research methods for psychology and the social sciences. Leicester, UK: BPS Books.

Rist, R. C. (2000). Influencing the policy process with qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 1001-1017). Thousand Oaks, CA: Sage.

Ritchie, J., & Lewis. (Eds.). (2003). Qualitative research practice: A guide for social science students and researchers. Thousand Oaks, CA: Sage.

Rossman, G. B., & Rallis, S. F. (2003). Learning in the field: An introduction to qualitative research (2nd ed.). Thousand Oaks, CA: SAGE Publications.

Rossman, G. B., & Wilson, B. L. (1985). Numbers and words: Combining quantitative and qualitative methods in a single large-scale evaluation study. Evaluation Review, 9, 627-643.

Rubin, H. J., & Rubin, I. S. (1995). Qualitative interviewing: The art of hearing data. Thousand Oaks, CA: Sage.

Rubin, H. J., & Rubin, I. S. (2011). Qualitative interviewing: The art of hearing data. Thousand Oaks, CA: Sage.
Ryan, G. W., & Bernard, H. R. (2000). Data management and analysis methods. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 769-802). Thousand Oaks, CA: Sage.

Saldaña, J. (2009). The coding manual for qualitative researchers. Los Angeles: Sage.

Saldaña, J. (2013). The coding manual for qualitative researchers. Thousand Oaks, CA: Sage.

Saldaña, J. (2015). Thinking qualitatively: Methods of mind. Los Angeles, CA: SAGE Publications.

Schmitt, R. (2005). Systematic metaphor analysis as a method of qualitative research. The Qualitative Report, 10(2), 358-394. Retrieved from http://nsuworks.nova.edu/tqr/vol10/iss2/10

Schwandt, T. A. (1997). Qualitative inquiry: A dictionary of terms. Thousand Oaks, CA: Sage.

Schwandt, T. A. (2000). Three epistemological stances for qualitative inquiry: Interpretivism, hermeneutics, and social constructionism. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 189-213). Thousand Oaks, CA: Sage.

Schwandt, T. A. (2007). Dictionary of qualitative inquiry (3rd ed.). Thousand Oaks, CA: SAGE Publications.

Seidel, J. V. (1998). Qualitative data analysis, www.qualisresearch.com (originally published as qualitative data analysis, in The Ethnograph v5.0: A users guide, Appendix E). Colorado Springs, CO: Quali Research.

Seidman, I. (1998). Interviewing as qualitative research: A guide for researchers in education and the social sciences (2nd ed.). New York, NY: Teachers College, Columbia University.

Seidman, I. (2013). Interviewing as qualitative research (4th ed.). New York, NY: Teachers College Press.

Shkedi, A. (2005). Multiple case narrative: A qualitative approach to studying multiple populations. Philadelphia, PA: John Benjamins.

Shenton, A. K. (2004). Strategies for ensuring trustworthiness in qualitative research projects. Education for Information, 22(2), 63-75.

Silverman (Ed.). (1997). Qualitative research: Theory, method and practice. London, UK: Sage.

Silverman, D. (2000). Doing qualitative research: A practical handbook. Los Angeles, CA: Sage.

Silverman, D. (Ed.). (2004). Qualitative research theory, method and practice (3rd ed.). London, UK: Sage Publications.

Silverman, D. (2006). Interpreting qualitative data: Methods for analyzing talk, text, and interaction (3rd ed.). Thousand Oaks, CA: Sage Publications.

Silverman, D. (2013). Doing qualitative research: A practical handbook (4th ed.). London, UK: Sage.

Silverstein, M. (Ed.). (1997). Qualitative research: Theory, method and practice. Thousand Oaks, CA: Sage.

Slayton, J., & Llosa, L. (2005). The use of qualitative methods in large-scale evaluation: Improving the quality of the evaluation and the meaningfulness of the findings. Teachers College Record, 107(12), 2543-2565.

Smith-Sullivan, K. (2008). Diaries and journals. In L. M. Given (Ed.), The Sage encyclopedia of qualitative research methods (pp. 213-215). Thousand Oaks, CA: Sage.

Stake, R. E. (2005). Qualitative case studies. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (3rd ed., pp. 443-466). Thousand Oaks, CA: Sage.

Stake, R. (2010). Qualitative research: Studying how things work. New York, NY: The Guilford Press.

Strauss, A. (1987). Qualitative analysis for social scientists. Cambridge, UK: Cambridge University Press.

Strauss, A., & Corbin, J. (1990). Basics of qualitative research: Grounded theory procedures and techniques. Newbury Park, CA: Sage.

Talmy, S. (2010). Qualitative interviews in applied linguistics: From research instrument to social practice. Annual Review of Applied Linguistics, 30, 128-148.

Talmy, S., & Richards, K. (Eds.). (2011). Qualitative interviews in applied linguistics: Discursive perspectives, special issue. Applied Linguistics, 32(1), 1-5.

[bookmark: _GoBack]Taylor, D. G. (1983). Analyzing qualitative data. In P. H. Rossi, J. D. Wright, & A. B. Anderson (Eds.), Handbook of survey research (pp. 547-612). San Diego, CA: Academic Press.

Tedlock, B. (2011). Bridging narrative ethnography with memoir and creative nonfiction. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (4th ed., pp. 331-340). Thousand Oaks, CA: Sage.

Temple, B., & Young, A. (2004). Qualitative research and translation dilemmas. Qualitative Research, 4(2), 161-178.

TESOL. (1997). TESOL Quarterly qualitative guidelines. TESOL Quarterly, 31(2), 395-397.

Thomas, A. (2008). Focus groups in qualitative research: Culturally sensitive methodology for the Arabian Gulf? International Journal of Research and Method in Education, 31(1), 77-88.

Upadhyay, P. (2012). Interpretivist tradition in qualitative anthropological research writings. Himalayan Journal of Sociology & Anthropology, 5, 123-137. Retrieved from http://www. nepjol.info/index.php/HJSA

Vidich, A. J., & Lyman, S. M. (2000). Qualitative methods. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 37-84). Thousand Oaks, CA: Sage.

Wasser, J., & Bresler, L. (1996). Working in the interpretive zone: Conceptualizing collaboration in qualitative research teams. Educational Researcher, 25(5), 5-15.

Watt, D. (2007). On becoming a qualitative researcher: The value of reflexivity. The Qualitative Report, 12(1), 82-101.

Weiss, R. S. (1994). Learning from strangers: The art and method of qualitative interview studies. New York, NY: The Free Press.

Weitzman, E. A. (2000). Software and qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 803-820). Thousand Oaks, CA: Sage.

Weller, S. C., & Romney, A. K. (1988). Systematic data collection. Newbury Park, CA: Sage.

Whittemore, R., Chase, S. K., & Mandle, C. L. (2001). Validity in qualitative research. Qualitative Health Research, 11, 522-537.

Willet, J. (1995). Becoming first graders in an L2: An ethnographic study of L2 socialization. TESOL Quarterly, 29(3), 473-503.

Wilson, V. (1997). Focus groups: A useful qualitative method for educational research? British Educational Research Journal, 23(2), 209-224.

Winke, P., & Gass, S. (2013). The influence of second language experience and accent familiarity on oral proficiency rating: A qualitative investigation. TESOL Quarterly, 47(4), 762-789.

Wolcott, H. (1990). Writing up qualitative research. Newbury Park, CA: Sage.

Wolcott, H. F. (1994). Transforming qualitative data. Thousand Oaks, CA: Sage.

Wolcott, H. F. (1992). Posturing in qualitative research. In M. D. LeCompte, W. L. Millroy, & J. Preissle (Eds.), The handbook of qualitative research in education (pp. 3-52). San Diego, CA: Academic Press Inc.

Wolcott, H. F. (1994). Transforming qualitative data: Making a study more ethnographic. Journal of Contemporary Ethnography, 19, 44-72.

Wolcott, H. F. (2009). Writing up qualitative research (3rd ed.). Thousand Oaks, CA: SAGE Publications.

Yang, J. S., & Kim, T. Y. (2011). Sociocultural analysis of second language learner beliefs: A qualitative case study of two study-abroad ESL learners. System, 39, 325-334. doi:10.1016/j.system.2011.07.005.

Zhang, Y., & Wildemuth, B. M. (2009). Qualitative analysis of content. In B. Wildemuth (Ed.), Applications of social research methods to questions in information and library science (pp. 308-319). Westport, CT: Libraries Unlimited.

Zou, Y., & Trueba, E. T. (Eds.). (2002). Ethnography and schools: Qualitative approaches to the study of education. Lanham, MD: Rowman & Littlefield.

16
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

