[image: Graphical user interface, text

Description automatically generated]

CASE STUDY RESEARCH: SELECTED REFERENCES
(Last updated 8 January 2022)

Abiria, D. M., Early, M., & Kendrick, M. (2013). Plurilingual pedagogical practices in a policy-constrained context: A northern Uganda case study. TESOL Quarterly, 47(3), 567-590.

Abraham, R. G., & Vann, R. J. (1987). Strategies of two language learners: A case study. In A. Wenden & J. Rubin (Eds.), Learner strategies in language learning (pp. 85–102). Englewood Cliffs, NJ: Prentice Hall/International.

Abrams, Z. (2008). Alternative second language curricula for learners with disabilities: Two case studies. Modern Language Journal, 92, 414-430.

Achiba, M. (2003). Learning to request in a second language: A study of child interlanguage pragmatics. Clevedon, UK: Multilingual Matters.

Albers, S., Harris, K., & Hellermann, J. (2008). A case of a student with little prior formal education: Success and interactional practices in the language classroom. In M. Young-Scholten (Ed.), Low-educated second language and literacy acquisition: Research, policy and practice (pp. 109-124). Durham, UK: Roundtuit.

Alderson, J. C. & Hamp-Lyons, L. (1996). TOEFL preparation courses: A case study, Language Testing, 13, 280-297.

Al-Omari, H. A. (1996). A descriptive study of the writing activities, writing strategies and writing abilities of one non-native English-speaking child: A case study. DAI-A, 57(3), 934.

Altheide, D. L., & Johnson, J. M. (1994). Criteria for assessing interpretive validity in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 485–499). Thousand Oaks, CA: Sage.

Andrews, S. J., Fullilove, J., & Wong, Y. (2002). Targeting washback: A case study. System 30, 207-233.

Anju, S., & Lars, B. (Eds.), (2006). Trends in linguistics: Lesser-known languages of South Asia: Status and policies, case studies and applications of information technology. Mouton de Gruyter.

Appel, G., & Dechert, H. W. (Eds.).(1991). A case for psycholinguistics cases. Amsterdam, The Netherlands: John Benjamins.

Bakar, N., Alias, N. A., Zainudin, S., Saad, W. Z., & Muhammad, M. M. (2015). Assessing HOTS in e-learning among university students in Malaysia. In M. Amib Embi (Ed.), E-learning & interactive lecture: SoTL case studies in Malaysia (101-138). Selangor, Malaysia: The National University of Malaysia.

Barkhuizen, G. (2009). Topics, aims, and constraints in English teacher research: A Chinese case study. TESOL Quarterly, 43, 113–25.

Barnard, R. (2009). Submerged in the mainstream? A case study of an immigrant learner in a New Zealand primary classroom. Language and Education, 23, 233–48.

Barnard, R., & Burns (Eds.) (2012). Researching language teacher cognition and practice: International case studies. Bristol, UK: Multilingual Matters.

Barnes, L., Christensen, C. R., & Hansen, A. (1977). Teaching and the case method. Cambridge, MA: Harvard Business School Press.

Bhela, B. (1999). Native language interference in learning a second language: Exploratory case studies of native language interference with target language usage. International Education Journal, 1(1), 22-31.

Belcher, D., & Connor, U. (Eds.). (2001). Reflections on multiliterate lives. Clevedon, UK: Multilingual Matters.

Belz, J., & Kinginger, C. (2002). The cross-linguistic development of address form use in telecollaborative language learning: Two case studies. Canadian Modern Language Review, 59, 189–214.

Benson, C. (2008). Summary overview. Mother tongue-based education in multilingual contexts. In C. Haddad (Ed.), Improving the quality of mother tongue-based literacy and learning: Case Studies from Asia, Africa and South America (pp. 2-11). UNESCO.

Berg, B. L. (2007). Qualitative research methods for the social sciences (6th ed.). Boston, MA: Pearson.

Block, D. (2002). Destablized identities and cosmopolitanism across language and cultural borders: Two case studies. Hong Kong Journal of Applied Linguistics, 7(1-19).

Block, D. (2008). Multilingual identities and language practices in a global city: Four London case studies (Special issue). Journal of Language, Identity & Education, 7(1), 1-4.

Block, D. (2008). The increasing presence of Spanish-speaking Latinos in London, UK: An emergent community? Journal of Language, Identity, and Education, 7, 5–21.

Bogdan, R. C., & Biklen, S. K. (2003). Qualitative research for education: An introduction to theories and methods (4th ed.). Boston, MA: Allyn & Bacon.

Borg, S. (1998). Teachers’ pedagogical systems and grammar teaching: A qualitative study. TESOL Quarterly, 32, 9–38.

Borg, M. (2005). A case study of the development in pedagogic thinking of a pre-service teacher. TESL-EF, 9, 1-30.
Boughoulid, M. (2020). The SIOP Model as an empowering teaching method for English language learners: A study case. European Journal of English Language Teaching, 6 (2), 39-53.

Bromley, D. B. (1986). The case-study method in psychology and related disciplines. New York, NY: John Wiley & Sons.

[bookmark: _Hlk507839217]Brovetto, C. A. (2017). Language policy and language practice in Uruguay: A case of innovation in English language teaching in primary schools. In L. D. Kamhi-Stein, G. Díaz Maggioli, & L. C. de Oliveira (Eds.), English language teaching in South America: Policy, preparation and practices (pp. 54-74). Bristol, UK: Multilingual Matters.

Bukhari, S. F., Cheng, X., & Khan, S. A. (2015). Willingness to communicate in English as a second language: A case study of Pakistani undergraduates. Journal of Education and Practice, 6(29), 39-44.

Bullough, R. V., Jr. (1989). First-year teacher: A case study. New York, NY: Teachers College.

Burton, J. (1998). A cross-case analysis of teacher involvement in TESOL research. TESOL Quarterly, 32, 419–446.

Butler, Y. G., & Zeng, W. (2015). Young learners' interactional development in task-based paired-assessment in their first and foreign languages: A case of English learners in China. Education 3-13, 43(3), 292-321.

Butterworth, G., & Hatch, E. (1978). A Spanish-speaking adolescent’s acquisition of English syntax. In E. Hatch (Ed.), Second language acquisition (pp. 231–255). Rowley, MA: Newbury House.

Caldas, S. J. (2007). Changing bilingual self-perceptions from early adolescence to early adulthood: Empirical evidence from a mixed-methods case study. Applied Linguistics, 29, 290-311.

Camacho-Gingerich, A. (Ed.), (2002). Coping in America: The case of Caribbean East Indians. New York, NY: GEICA.

Cameron, D., Frazer, E., Harvey, P., Rampton, B., & Richardson, K. (1992). Researching language: Issues of power and method. London, UK: Routledge.

Campbell, R., & Conway, M.A. (Eds.) (1995). Broken memories: Case studies in memory impairment. Oxford, UK: Blackwell.

Cancino, H., Rosansky, E., & Schumann, J. (1978). The acquisition of English negatives and interrogatives by native Spanish speakers. In E. Hatch (Ed.), Second language acquisition (pp. 207–230). Rowley, MA: Newbury House.

Casanave, C. P. (1992). Cultural diversity and socialization: A case study of a Hispanic woman in a doctoral program in sociology. In D. E. Murray (Ed.), Diversity as resource: Redefining cultural literacy (pp. 148–182). Alexandria, VA: TESOL.

Casanave, C. P. (2002). Writing games: Multicultural case studies of academic literacy practices in higher education. Mahwah, NJ: Lawrence Erlbaum.

Casanave, C. P. (2003). Looking ahead to more socio-politically oriented case study research in L2 writing scholarship (But should it be called “postprocess”?). Journal of Second Language Writing, 12, 85–102.

Casanave, C. (2010). Taking risks?: A case study of three doctoral students writing qualitative dissertations at an American university in Japan. Journal of Second Language Writing, 19, 1–16.

Casanave, C. P. (2015). Case studies. In B. Paltridge & A. Phakiti (Eds.), Research methods in applied linguistic: A practical approach (pp. 119-135). New York, NY: Bloomsbury Academic.

Casanave, C. P., & Schecter, S. (Eds.). (1997). On becoming a language educator: Personal essays of professional development. Mahwah, NJ: Lawrence Erlbaum.

Cazden, C., Cancino, H., Rosansky, E., & Schumann, J. (1975). Second language acquisition in children, adolescents and adults. Washington, DC: National Institute of Education, Office of Research and Grants.

Chalhoub-Deville, M., Chapelle, C., & Duff, P. (Eds.). (2006). Inference and generalizability in applied linguistics: Multiple perspectives. Amsterdam, The Netherlands: John Benjamins.

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

Christians, C. (2000). Ethics and politics in qualitative research. In N. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.) (pp. 133–162). Thousand Oaks, CA: Sage.

Coffey, A., & Atkinson, P. (1996). Making sense of qualitative data: Complementary research strategies. London, UK: Sage Publications.

Cohen, L., & Manion, L. (1994). Research methods in education (4th ed.). London, UK: Routledge.

Compton-Lilly, C., Papoi, K., Venegas, P., Hamman, L., & Schwabenbauer, B. (2017). Intersectional identity negotiation: The case of young immigrant children. Journal of Literacy Research, 49(1), 115–140. http://doi.org/10.1177/1086296X16683421

Coniam, D. (2001). The use of audio or video comprehension as an assessment instrument in the certification of English language teachers: A case study. System, 29, 1-14.
Cooke, M. (2008). “What we might become”: The lives, aspirations, and education of young migrants in the London area. Journal of Language, Identity, and Education, 7, 22–40.

Coughlan, P., & Duff, P. (1994). Same task, different activities: Analysis of a SLA [second language acquisition] task from an activity theory perspective. In J. Lantolf & G. Appel (Eds.), Vygotskian perspectives on second language research (pp. 173–193). Norwood, NJ: Ablex.

Crandall, J. A. (1998). Comments on integrating LEP students into a school. In J. C. Richards (Ed.), Teaching in Action: Case Studies from second language classrooms. Alexandria, VA: TESOL.

Creswell, J. (1994). Research design: Qualitative and quantitative approaches. Thousand Oaks, CA: Sage.

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

Crossley, S. A., Kyle, K., Varner, L., Gou, L., & McNamara, D. S. (2014). Linguistic microfeatures to predict L2 writing proficiency: A case study in automated writing evaluation. Journal of Writing Assessment, 7(1). Retrieved from http://www.journalofwritingassessment.org/article.php?article=74

Curtiss, S. (1977). Genie: A psycholinguistic study of a modern-day “wild child.” New York, NY: Academic Press.

Curtiss, S. (1994). Language as a cognitive system: Its independence and selective vulnerability. In C. Otero (Ed.), Noam Chomsky: Critical assessments (pp. 211–255). London, UK: Routledge.

Dagenais, D., & Day, E. (1999). Home language practices of trilingual children in French immersion. Canadian Modern Language Review, 56, 99–123.

Dantas-Whitney, M., & Dimmit, N. (Eds.), (2002). Case studies in intensive English programs. Alexandria, VA: TESOL.

Davidson, F. (1993). Some comments on the social impact of research in TESOL. TESOL Quarterly, 27, 160–162.

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

Day, E. (2002). Identity and the young English language learner. Clevedon, UK: Multilingual Matters.

De Costa, P. I. (2007). Review of Maintaining a minority language: A case study of Hispanic teenagers. In Language and Education, 21, 361-364.

De Costa, P. I. (2011). Flexible citizenship and learning English: The case of a Korean ESL learner. In J. Watzke, P.C. Miller & M. Mantero (Eds.), ISLS readings in language studies, Volume 2: Language and power (pp. 351-368). Lakewood Ranch, FL: International Society for Language Studies.

de Courcy, M. (2002). Learners’ experiences of immersion education: Case studies of French and Chinese. Clevedon, UK: Multilingual Matters.

de la Pietra, M., & Romo, H. (2003). Collaborative literacy in a Mexican immigrant household: The role of sibling mediators in the socialization of preschool learners. In R. Bayley & S. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 44–61). Clevedon, UK: Multilingual Matters.

Deligianni-Georgaka, A., & Pouroutidi, O. (2016). Creating digital comics to motivate young learners to write: A case study. Research Papers in Language Teaching and Learning, 7(1), 233-263.

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

Denzin, N. K., & Lincoln, Y. S. (1994). Introduction: Entering the field of qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), The handbook of qualitative research (pp. 1–17). Thousand Oaks, CA: Sage.

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

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

Denzin, N. K., & Lincoln, Y. S. (Eds.). (2003). Collecting and interpreting qualitative materials. Thousand Oaks, CA: Sage.

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

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

Djahimo, S. E. (2015). Management of innovation in language teaching (a case study of managing innovation in rural schools in NTT Province, Indonesia). CEL: A Journal of Culture, English Language Teaching & Literature, 15(1), 75-93.

[bookmark: _Hlk533742604]Domínguez, R. (2004). From teachers’ theory to teachers’ practice: How do teachers learn?: A case study of two Spanish teachers in the elementary school. NECTL Review, Spring Issue, 34-43.
Donato, R., & Tucker, G. R. (2010). A tale of two schools: Developing sustainable early foreign language programs. Bristol, England: Multilingual Matters.

Donmoyer, R. (1990). Generalizability and the single-case study. In E. Eisner & A. Peshkin (Eds.), Qualitative inquiry in education: The continuing debate (pp. 175–200). New York, NY: Teachers College Press.

Dornyei, Z. (2007). Research methods in applied linguistics. Oxford, England: Oxford University Press.

Duff, P. (1993). Syntax, semantics, and SLA: The convergence of possessive and existential constructions. Studies in Second Language Acquisition, 15, 1–34.

Duff, P. (1995). An ethnography of communication in immersion classrooms in Hungary. TESOL Quarterly, 29, 505–537.

Duff, P. (2001). Language, literacy, content, and (pop) culture: Challenges for ESL students in mainstream courses. Canadian Modern Language Review, 59, 103–132.

Duff, P. (2002). Research methods in applied linguistics. In R. Kaplan (Ed.), Handbook of applied linguistics (pp. 13–23). Oxford: Oxford University Press.

Duff, P. (2006). Beyond generalizability: Context, credibility and complexity in applied linguistics research. In M. Chalhoub-Deville, C. Chapelle & P. Duff (Eds.), Inference and generalizability in applied linguistics: Multiple perspectives (pp. 65–95). Amsterdam: John Benjamins.

Duff, P. (2008). Case study research in applied linguistics. New York, NY: Lawrence Erlbaum/Taylor & Francis.

Duff, P. (2010). Research methods in applied linguistics. In R. Kaplan (Ed.), Handbook of applied linguistics (2nd ed., pp. 45–59). Oxford, England: Oxford University Press.

Duff, P. (2012). How to carry out case study research. In A. Mackey & S. M. Gass (Eds.), Research methods in second language acquisition: A practical guide. New York, NY: Wiley-Blackwell.

Duff, P. (2012). Case study research. In C. Chapelle (Ed.), The encyclopedia of applied linguistics. New York, NY: Wiley-Blackwell.

Duff, P. A. (2014). Case study research on language learning and use. Annual Review of Applied Linguistics, 34, 233-255.
Duff, P., & Early, M. (1996). Problematics of classroom research across sociopolitical contexts. In S. Gass & J. Schachter (Eds.), Second language classroom research: Issues and opportunities (pp. 1–30). Hillsdale, NJ: Lawrence Erlbaum.

Duff, P., & Li, D. (2004). Issues in Mandarin language instruction: Theory, research, and practice. System, 32, 443–456.

Duff, P., & Uchida, Y. (1997). The negotiation of teachers’ sociocultural identities and practices in postsecondary EFL classrooms. TESOL Quarterly, 31, 451–486.

Dyson, A. H., & Genishi, C. (2005). On the case: Approaches to language and literacy research. New York, NY: Teachers College Press.

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

Edge, J., & Richards, K. (1998). May I see your warrant, please? Justifying outcomes in qualitative research. Applied Linguistics, 19, 334–356.

Eguchi, M., & Eguchi, K. (2006). The limited effect of PBL on EFL learners: A case study of English magazine projects. The Asian EFL Journal Quarterly, 8(3), 207-225.
Eisenhardt, K. M. (2002). Building theories from case study research. In A. Huberman & M. Miles, (Eds.), The qualitative researcher’s companion (pp. 4-36). Thousand Oaks, CA: Sage.

Elbaz, F. (1981). The teacher’s “practical knowledge”: A report of a case study. Curriculum Inquiry, 1(1), 43–71.

Elezkurtaj Bërveniku, D. (2017). The art of argumentation: A sociolinguistic approach to developing thesis statements (the case of Kosova high school students). Eurasian Journal of Applied Linguistics, 3(2), 271-286.

Ellis, R. (1992). Learning to communicate in the classroom: A study of two language learners’ requests. Studies in Second Language Acquisition, 14, 1–23.

Ellis, R. (1994). The study of second language acquisition. Oxford: Oxford University Press.

Enomoto, E., & Bair, M. (1999). The role of the school in the assimilation of immigrant children: A case study of Arab Americans. International Journal of Curriculum and Instruction, 1, 45–66. (Reprinted in Merriam, S. and Associates. [Eds.]. (2002). Qualitative research in practice (pp. 181–197). San Francisco: Jossey-Bass.)

Enomoto, E., & Bair, M. (2002). Reflections on our own inner lives. In S. Merriam and Associates, (Eds.), Qualitative research in practice (pp. 198–200). San Francisco: Jossey-Bass.

Escobar Urmeneta, C., & Evnitskaya, N. (2014). “Do you know Actimel?” The adaptive nature of dialogic teacher-led discussions in the CLIL science classroom: a case study. The Language Learning Journal, 42(2),165-180.

Faltis, C. (1997). Case study methods in researching language and education. In N. H. Hornberger & D. Corson (Eds.), Encyclopedia of language and education: Research methods in language and education (Vol. 8) (pp. 145-152). London, UK: Kluwer.

Fang, X., & Warschauer, M. (2004). Technology and curricular reform in China: A case study. TESOL Quarterly, 38(2), 301-323.
Farrell, T. S. C., & Lim, P. C. P. (2005). Conceptions of grammar teaching: A case study of teachers’ beliefs and classroom practices. TESL-EJ, 9(2), 1–13.

Fielding, N., & Lee, R. M. (1998). Computer analysis and qualitative research. Thousand Oaks, CA: Sage.

Flyvbjerg, B. (2006). Five misunderstandings about case-study research. Qualitative Inquiry, 12(2), 219-245.

Fontana, A., & Frey, J.H. (1994). Interviewing: The art of science. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 361–176). Thousand Oaks, CA: Sage.

Gall, M. D., Gall, J. P., & Borg, W. T. (2003). Educational research (7th ed.). White Plains, NY: Pearson Education.

Gall, J., Gall, M. D., & Borg, W. T. (2005). Applying educational research (5th ed.). Boston, MA: Pearson Education.

Gan, Z., Leung, C., He, J., & Nang, H. (2019). Classroom assessment practices and learning motivation: A case study of Chinese EFL students. TESOL Quarterly, 53(2), 514-529.

Gasper, B., & Warner, C. (2021). Project-based learning and the development of translingual/transcultural subjectivities: Case studies from the Italian classroom. Second Language Research & Practice, 2(1), 1-23.

Geertz, C. (1973). Thick description: Toward an interpretive theory of culture. In C. Geertz (Ed.), The interpretation of cultures (pp. 3–30). New York, NY: Basic Books.

George, A. L., & Bennett, A. (2005). Case studies and theory development in the social sciences. Cambridge, MA: MIT Press.

Gibbons, J. & Ramirez, R. (2004). Maintaining a minority language: A case study of Hispanic teenagers. Clevedon, UK: Multilingual Matters.

Giroir, S. (2013). Narratives of participation, identity, and positionality: Two cases of Saudi learners of English in the United States. TESOL Quarterly, 48(1), 34-56.

Gomm, R., Hammersley, M., & Foster, P. (Eds.). (2000). Case study method. London, UK: Sage Publications.
Gregerson, M. J. (2009). Learning to read in Ratanakiri: A case study from northeastern Cambodia. International Journal of Bilingual Education & Bilingualism, 12, 429–47.

Grimshaw, G., Adelstein, A., Bryden, P., & MacKinnon, G. (1998). First language acquisition in adolescence: Evidence for a critical period for verbal language development. Brain and Language, 63, 237–255.

Guardado, M. (2002). Loss and maintenance of first language skills: Case studies of Hispanic families in Vancouver. Canadian Modern Language Review, 58, 341–363.

Guardado, M. (2009). Learning Spanish like a boy scout: Language socialization, resistance, and reproduction in a heritage language scout troop. Canadian Modern Language Review, 66, 101–129.

Gubrium, J. F., & Holstein, J.A. (Eds.). (2002). Handbook of interviewing: Context and method. Thousand Oaks, CA: Sage.

Gubrium, J. F. & Holstein, J. A. (Eds.). (2003). Postmodern interviewing. Thousand Oaks, CA: Sage.

Gubrium, J. F., & Holstein, J. A. (2008). Analyzing narrative reality. Thousand Oaks, CA: Sage.

Haddad, C. (Ed.) (2008). Improving the quality of mother tongue-based literacy and learning: Case studies from Asia, Africa and South America. Bangkok, Thailand: UNESCO.

Hafner, C. A., Li, D. C. S., & Miller, L. (2015). Language choice among peers in project-based learning: A Hong Kong case study of English language learners’ plurilingual practices in out-of-class computer-mediated communication. Canadian Modern Language Review, 71(4), 441–470.

Hakuta, K. (1976). A case study of a Japanese child learning English. Language Learning, 26, 321–351.

Halbach, A. (2000). Finding out about students' learning strategies by looking at their diaries: A case study. System, 28, 85-96.

Halliday, M. (1975). Learning how to mean. London, UK: Edward Arnolds.

Hamel, J., Dufour, S., & Fortin, D. (1993). Case study methods. Qualitative research methods (Vol. 32). Newbury Park, CA: Sage.

Hammersley, M. (1992). What’s wrong with ethnography? London, UK: Routledge.

Han, Z. H. (2004). Fossilization in adult second language acquisition. Clevedon, UK: Multilingual Matters.

Harklau, L. (1994). ESL versus mainstream classes: Contrasting L2 learning environments. TESOL Quarterly, 28, 241–272.

Harklau, L. (1994). Tracking and linguistic minority students: Consequences of ability grouping for second language learners. Linguistics and Education, 6, 217–244.

Harklau, L. (1999). Representing culture in the ESL writing classroom. In E. Hinkel (Ed.), Culture in second language teaching and learning (pp. 109–130). New York, NY: Cambridge University Press.

Harklau, L. (2000). From the ‘good kids’ to the ‘worst’: Representations of English language learners across educational settings. TESOL Quarterly, 34, 35–67.

Harklau, L. (2008). Developing qualitative longitudinal case studies of advanced language learners. In L. Ortega & H. Byrnes (Eds.), The longitudinal study of advanced language capacities (pp. 23–35). New York, NY: Routledge.

Han, H. (2009). Institutionalized inclusion: A case study on support for immigrants in English learning. TESOL Quarterly, 43, 643–68.

Hatch, E. (Ed.). (1978). Second language acquisition. Rowley, MA: Newbury House.

Hatch, J. A. (2002). Doing qualitative research in education settings. Albany, NY: State University of New York Press.

He, A. W. (2008). An identity-based model for the development of Chinese as a heritage language. In A. He & Y. Xiao (Eds.), Chinese as a heritage language (pp. 109-124). Honolulu: National Foreign Language Resource Center, University of Hawaii.

Hellmich, E. A. (2018). Language in a global world: A case study of foreign languages in U.S. K-8 education. Foreign Language Annals, 52(2), 313-330.
Hesse-Biber, S. N., & Leavy, P. (2006). The practice of qualitative research. Thousand Oaks, CA: Sage.

Hilles, S. (1991). Access to Universal Grammar in second language acquisition. In L. Eubank (Ed.), Point counterpoint: Universal Grammar in the second language (pp. 305–338). Amsterdam: John Benjamins.

Hiramatsu, S. (2005). Contexts and policy reform: A case study of EFL teaching in a high school in Japan. In D. J. Tedick (Ed.), Second language teacher education: International perspectives (pp. 113-134). Mahwah, NJ: Lawrence Erlbaum.

Hoare, P., Kong, S., & Bell, J. (2008). Using language objectives to integrate language and content instruction: A case history of planning and implementation challenges. Language Education, 22, 187-205.

Hoffman, E. (1989). Lost in translation: A life in a new language. New York, NY: Penguin Books.

Holliday, A. (1994). Appropriate methodology and social context. Cambridge: Cambridge University Press.

Holliday, A. (2002). Doing and writing qualitative research. Thousand Oaks, CA: Sage.

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

Holstein, J. A., & Gubrium, J. F. (1997). Active interviewing. In D. Silverman (Ed.), Qualitative research: Theory, method, and practice (pp. 113–129). Thousand Oaks, CA: Sage.

Hood, M. (2009). Case study. In J. Heigham & R. Croker (Eds.), Qualitative research in applied linguistics: A practical introduction (pp. 66-90). London, UK: Palgrave Macmillan.

Hornberger, N. (2006). Negotiating methodological rich points in applied linguistics research: An ethnographer’s view. In M. Chalhoub-Deville, C. Chapelle & P. Duff (Eds.), Inference and generalizability in applied linguistics: Multiple perspectives (pp. 221–240). Amsterdam, The Netherlands: John Benjamins.

Horwitz, E. K., Hsieh, P. H., Bonzo, J. D., Huang, D., Na, Y. H., & Rubrecht, B. G. (2004). Case studies of language learners as a tool for helping teachers understand the experience of language learning. Hong Kong Journal of Applied Linguistics, 9, 1-14.

Huang, J., & Hatch, E. (1978). A Chinese child’s acquisition of English. In E. Hatch (Ed.), Second language acquisition (pp. 118–147). Rowley, MA: Newbury House.

Hudelson, S. (1989). A tale of two children: Individual differences in ESL children’s writing. In D. M. Johnson & D. H. Roen (Eds.), Richness in writing: Empowering ESL students (pp. 84–99). White Plains, NY: Longman.

Hunter, J. (1997). Multiple perceptions: Social identity in a multilingual elementary classroom. TESOL Quarterly, 31, 603–611.

İçmez, S. (2009). Motivation and critical reading in EFL classrooms: A case of ELT preparatory students. Journal of Theory and Practice in Education, 5(2), 123-147.

Ioup, G. (1989). Immigrant children who have failed to acquire native English. In S. Gass, C. Madden, D. Preston & L. Selinker (Eds.), Variation in second language acquisition: Psycholinguistic issues (pp. 160–175). Clevedon, UK: Multilingual Matters.

Ioup, G. (1995). Age in second language development. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 419–436). Mahwah, NJ: Lawrence Erlbaum.

Ioup, G., Boustagui, E., El Tigi, M., & Moselle, M. (1994). Re-examining the critical period hypothesis: A case study of successful adult second language acquisition in a naturalistic environment. Studies in Second Language Acquisition, 16, 73–98.

Itoh, H., & Hatch, E. (1978). Second language acquisition: A case study. In E. Hatch (Ed.), Second language acquisition (pp. 76–88). Rowley, MA: Newbury House.

Jacobs, B. (1988). Neurobiological differentiation of primary and secondary language acquisition. Studies in Second Language Acquisition, 10, 303–337.

Jarvis, S. (2003). Probing the effects of the L2 on the L1: A case study. In V. Cook (Ed.), Effects of the second language on the first (pp. 81–102). Clevedon, UK: Multilingual Matters.

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

Johnston, B. (2017). English teaching and evangelical mission: The case of Lighthouse School. Bristol, UK: Multilingual Matters.
Kanno, Y. (2003). Negotiating bilingual and bicultural identities: Japanese returnees betwixt two worlds. Mahwah, NJ: Lawrence Erlbaum.

Kaplan, A. (1993). French lessons: A memoir. Chicago, IL: University of Chicago Press.

Kaplan, C. S. (2016). Alignment of world language standards and assessments: A multiple case study. Foreign Language Annals, 49(3), 502-529.

Kenyeres, A. (1938). Comment une petite Hongroise de sept ans apprend le français. Archives de Psychologie, 26, 321–366.

Kim, J. (2008). Negotiating multiple investments in languages and identities: The language socialization of Generation 1.5 Korean-Canadian university students. Unpublished Ph.D. dissertation, University of British Columbia, Canada.

Kinginger, C. (2008). Language learning in study abroad: Case studies of Americans in France. Modern Language Journal, 92(1), 1-124.

Kimmel, A. J. (1996). Ethical issues in behavioral research. Oxford: Blackwell.

Kobayashi, M. (2003). The role of peer support in ESL students’ accomplishment of oral academic tasks. Canadian Modern Language Review, 59, 337–368.

Kouritzen, S. (1999). Face[t]s of first language loss. Mahwah, NJ: Lawrence Erlbaum.

Krathwohl, D. (1993). Methods of educational and social science research. White Plains, NY: Longman.

Lam, W. S. E. (2000). L2 literacy and the design of the self: A case study of a teenager writing on the Internet. TESOL Quarterly, 34, 457–482.

Lam, W. S. E. (2004). Second language socialization in a bilingual chat room: Global and local considerations. Language Learning & Technology, 8, 44–65.

Lam, W. S. E. (2004). Second language socialization in a bilingual chat room: Global and local considerations. Language Learning & Technology, 8(3), 44-65.

Lantolf, J. P. (Ed.). (2000). Sociocultural theory and second language learning. New York, NY: Oxford University Press.

Lantolf, J. P., & Thorne, S. L. (2006). Sociocultural theory and the genesis of second language development. Oxford: Oxford University Press.

Lardiere, D. (2006). Ultimate attainment in second language acquisition: A case study. Mahwah, NJ: Lawrence Erlbaum.

Larsen-Freeman, D., & Long, M.H. (1991) An introduction to second language acquisition research. New York, NY: Longman.

Latsanyphones, S., & Bouangeune, S. (2009). Using the L1 in teaching vocabulary to low English proficiency level students: A case study at the National University of Laos. English Language Teaching, 2(3), 186-193.

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

Lazaraton, A. (2000). Current trends in research methodology and statistics in applied linguistics. TESOL Quarterly, 34, 175–181.

Lazaraton, A. (2003). Evaluating criteria for qualitative research in applied linguistics: Whose criteria and whose research? Modern Language Journal, 87, 1–12.

LeCompte, M. D., Millroy, W. L., & Preissle, J. (Eds.). (1992). The handbook of qualitative research in education. New York, NY: Academic Press.

Lee, S-H., Wu, Q., Di, C., & Kinginger, C. (2017). Learning to eat politely at the Chinese homestay dinner table: Two contrasting case studies. Foreign Language Annals, 50(1), 135-158.
Leone, A.R. (2014). Ideologies of personhood: A citizen sociolinguistic case study of the Roman dialect. Working Papers in Educational Linguistics, 29(2), 81-105.

Leopold, W. (1939). Speech development of a bilingual child: A linguist’s record. Vol. 1, Vocabulary growth in the first two years. Evanston, IL: Northwestern University Press.

Leopold, W. (1947). Speech development of a bilingual child: A linguist’s record. Vol. 2, Sound learning in the first two years. Evanston, IL: Northwestern University Press.

Leopold, W. (1949). Speech development of a bilingual child: A linguist’s record. Vol. 3, Grammar and general problems in the first two years. Evanston, IL: Northwestern University Press.

Leopold, W. (1949). Speech development of a bilingual child: A linguist’s record. Vol. 4, Diary from age 2. Evanston, IL: Northwestern University Press.

Leopold, W. (1954). A child’s learning of English. Georgetown University Round Table on Languages and Linguistics, 7, 19-30.

Li, D. (2000). The pragmatics of making requests in the L2 workplace: A case study of language socialization. Canadian Modern Language Review, 57, 58–87.

Li, J., & Schmitt, N. (2009). The acquisition of lexical phrases in academic writing: A longitudinal case study. Journal of Second Language Writing, 18, 85–102.

Lin, B. (2006). Genre-based teaching and Vygotskian principles in EFL: The case of a university writing course. The Asian EFL Journal Quarterly, 8(3), 226-248.
Lincoln, Y., & Guba, E. (2000). The only generalization is: There is no generalization. In R. Gomm, M. Hammersley, & P. Foster (Eds.), Case study method (pp. 27-44). London, UK: Sage.

Liu, M. H. (2012). Discussing teaching videocases online: Perspectives of preservice and inservice EFL teachers in Taiwan. Computers and Education, 59(1), 120-133.

Lincoln, Y., & Guba, E. (2000). Paradigmatic controversies, contradictions, and emerging confluences. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 163–188). Thousand Oaks, CA: Sage.

Lo, Y. H. (2011). ESP versus EGP: A case study of an ESP program for vocational high school students of tourism. Taiwan International ESP Journal, 3(2), 71-100.
Loakes, D., Moses, K., Simpson, J., & Wigglesworth, G. (2012). Developing tests for the assessment of traditional language skill: A case study in an Indigenous Australian community. Language Assessment Quarterly, 9(4), 311-330.
Loether, C. (2009). Language revitalization and the manipulation of language ideologies: A Shoshoni case study. In P. V. Kroskrity and M. C. Fields (Eds.), Native American language ideologies: Beliefs, practices, and struggles in Indian Country (pp. 238-254). Tucson, AZ: University of Arizona Press.

Long, M. H. (2003). Stabilization and fossilization in interlanguage development. In C. Doughty & M. Long (Eds.), Handbook of second language acquisition (pp. 487–536). Oxford: Blackwell.

Losey, K. M. (1997). Listen to the silences: Mexican American interaction in the composition classroom and community. Norwood, NJ: Ablex.

Lyovich, N. (1997). The multilingual self: An inquiry into language learning. Mahwah, NJ: Lawrence Erlbaum.

Mackey, A., & Gass, S. (2005). Second language research: Methodology and design. Mahwah, NJ: Lawrence Erlbaum.

Mahboob, A. (2009). English as an Islamic language: A case study of Pakistani English. World Englishes, 28(2), 175-189.
Marshall, C., & Rossman, G. (1995). Designing qualitative research (2nd ed.). Thousand Oaks, CA: Sage.

Marshall, K. A. (1998). Improving time management. In J. C. Richards (Ed.), Teaching in action: Case studies from language classrooms (pp. 3-9). Washington DC: TESOL.

Marx, N. (2002). Never quite a “native speaker”: Accent and identity in the L2 and the L1. Canadian Modern Language Review, 59, 264–281.

Matsuda, P. K., Saenkhum, T., Accardi, S. (2013). Writing teachers’ perceptions of the presence and needs of second language writers: An institutional case study. Journal of Second Language Writing, 22, 68-86.

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

McKay, S. (2006). Researching second language classrooms. Mahwah, NJ: Lawrence Erlbaum.

McKay, S. L., & Wong, S. C. (1996). Multiple discourses, multiple identities: Investment and agency in second-language learning among Chinese adolescent immigrant students. Harvard Educational Review, 66, 577–608.

McKenzie, R. (2008). Social factors and non-native attitudes towards varieties of spoken English: A Japanese case study. International Journal of Applied Linguistics, 18, 63-88.

McMurry, B. L. (2019). A case study in the administration and operation of an L2 conversation-partner program. TESL Reporter, 52(1), 52-71.
Mellow, J. D., Reeder, K., & Forster, E. (1996). Using time-series research designs to investigate the effects of instruction on SLA. Studies in Second Language Acquisition, 18, 325–350.

Menard-Warwick, J. (2008). The cultural and intercultural identities of transnational English teachers: Two case studies from the Americas. TESOL Quarterly, 42, 617–40.

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

Merriam, S. (1998). Qualitative research and case study applications in education (2nd ed.). San Francisco, CA: Jossey-Bass.

Merriam, S., & Associates (Eds.). (2002). Qualitative research in practice. San Francisco, CA: Jossey-Bass.

Mellow, J. D., Reeder, K., & Forster, E. (1996). Using time-series research designs to investigate the effects of instruction on SLA. Studies in Second Language Acquisition, 18, 325-350.

Merriam, S. (1998). Qualitative research and case study applications in education. (2nd ed.). San Francisco, CA: Jossey-Bass.

Merriam, S., & Associates. (Eds.). (2002). Qualitative research in practice. San Francisco, CA: Jossey-Bass.

Meyer, M. (1991). Developing transcultural competence: Case studies of advanced foreign language learners. In D. Buttjes & M. Byram (Eds.), Mediating languages and culture (pp. 136-158). Clevedon, UK: Multilingual Matters.

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

Miles, R. (2015). Complexity, representation and practice: Case study as method and methodology. Issues in Educational Research, 25(3), 309-318.

Miller, J. (1997). Case study research in second language teaching. Queensland Journal of Educational Research, 13, 33–53.

Miller, J. (2003). Audible difference. Clevedon, UK: Multilingual Matters.

Miller, J., & Glassner, B. (1997). The “inside” and the “outside”: Finding realities in interviews. In M. Silverstein (Ed.), Qualitative research: Theory, method and practice (pp. 99–112). Thousand Oaks, CA: Sage.

Mishler, E. (1986). Research interviewing: Context and narrative. Cambridge, MA: Harvard University Press.

Mitchell, R., & Miles, F. (2004). Second language learning theories (2nd ed.). London, UK: Edward Arnold.

Moore, A. R. (2016). Inclusion and exclusion: A case study of an English class for LGBT learners. TESOL Quarterly, 50(1), 86-108.

Mori, J. (2004). Negotiating sequential boundaries and learning opportunities: A case from a Japanese language classroom. The Modern Language Journal, 88(4), 536–550.

Mori, J. (2010). Learning language in real time: A case study of the Japanese demonstrative pronoun are in word search sequences. In G. Kasper, H. T. Nguyen, D. R. Yoshimi, and J. K. Yoshioka (Eds.), Pragmatics and language learning, volume 12 (pp. 13-40). Honolulu, HI: University of Hawai'i National Foreign Language Resource Center.

Mori, J., & Shima, C. (2014). Co-construction of "doctorable" conditions in multilingual medical encounters: Cases from urban Japan. Applied Linguistics Review, 5(1), 45-72.

Mori, K. (1997). Polite lies: On being a woman caught between cultures. New York, NY: Henry Holt.

Morita, N. (2000). Discourse socialization through oral classroom activities in a TESL graduate program. TESOL Quarterly, 34, 279–310.

Morita, N. (2004). Negotiating participation and identity in second language academic communities. TESOL Quarterly, 38, 573–603.
Mudzielwana, N. P. (2015). Student teachers’ reasons for choosing teaching as a career: A case study of first year students from a rural university. International Journal of Educational Sciences, 10(1), 35-42.
Neuman, S. B., & McCormick, S. (Eds.). (1995). Single-subject experimental research: Applications for literacy. Newark, DE: International Reading Association.

Neuman, W. L. (1994). Social research methods: Qualitative and quantitative approaches (2nd ed.). Boston, MA: Allyn & Bacon.

Nilholm, C., & Alm, B. (2010). An inclusive classroom? A case study of inclusiveness, teacher strategies, and children's experiences. European Journal of Special Needs Education, 25(3), 239-252.

Norton Peirce, B. (1995). Social identity, investment, and language learning. TESOL Quarterly, 29, 9–31.

Norton, B., & Toohey, K. (2001). Changing perspectives on good language learners. TESOL Quarterly, 35, 307–322.

Novoa, L., Fein, D., & Obler, L.K. (1988). Talent in foreign languages: A case study. In L. Obler & D. Fein (Eds.), The exceptional brain: Neuropsychology of talent and special abilities (pp. 294–302). New York, NY: Guilford.

Nunan, D. (1989). Toward a collaborative approach to curriculum development: a case study. TESOL Quarterly, 23(1), 9–25. http://doi.org/10.2307/3587505

Nunan, D. (1992). Research methods in language learning. Cambridge: Cambridge University Press.

Obler, L. (1989). Exceptional second language learners. In S. Gass, C. Madden, D. Preston, & L. Selinker (Eds.), Variation in second language acquisition: Psycholinguistic issues (pp. 141–149). Clevedon, UK: Multilingual Matters.

Obler, L., & Fein, D. (Eds.). (1988). The exceptional brain: Neuropsychology of talent and special abilities. New York, NY: Guilford Press.

Ogawa, R. T. (1994). The institutional sources of educational reform: The case of School-Based Management. American Educational Research Journal, 31(3), 519-48.

Ortega, L., & Iberri-Shea, G. (2005). Longitudinal research in second language acquisition: Recent trends and future directions. Annual Review of Applied Linguistics, 25, 26–45.

Palys, T. (1997). Research decisions: Quantitative and qualitative perspectives (2nd ed.) Toronto, Canada: Harcourt, Brace, Jovanovich.

Patton, M. Q. (1990). Qualitative evaluation methods (2nd ed.). Thousand Oaks, CA: Sage.

Pavlenko, A. (2007). Autobiographic narratives as data in applied linguistics. Applied Linguistics, 28, 163-188.

Pavlenko, A. (2008). Narrative analysis in the study of bi- and multilingualism. In M. Moyer & W. Li (Eds.), The Blackwell guide to research methods in bilingualism (pp. 311-325). Oxford, UK: Blackwell.

[bookmark: Pavlenko]Pavlenko, A., & Lantolf, J. P. (2000). Second language learning as participation and the (re)construction of selves. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 155-177). New York, NY: Oxford University Press.

Peck, S. (1978). Child-child discourse in second language acquisition. In E. Hatch (Ed.), Second language acquisition (pp. 383–400). Rowley, MA: Newbury House.

Peshkin, A. (1993). The goodness of qualitative research. Educational Researcher, 22, 24–30.

Peters, A. (1983). The units of language acquisition. Cambridge, UK: Cambridge University Press.

Pigada, M., & Schmitt, N. (2006). Vocabulary acquisition from extensive reading: A case study. Reading in a Foreign Language, 18(1), 1-28.
Plonsky, L., & Gonulal, T. (2015). Methodological synthesis in quantitative L2 research: A review of reviews and a case study of exploratory factor analysis. Language Learning, 65(S1), 9-36.
Pontier, R., & Gort, M. (2016). Coordinated translanguaging pedagogy as distributed cognition: A case study of two dual language bilingual education preschool co-teachers’ languaging practices during shared book readings. International Multilingual Research Journal, 10(2) 89-106. http://doi.org/10.1080/19313152.2016.1150732

Pomerantz, A. (1986). Extreme case formulations: A way of legitimizing claims. Human Studies, 9, 219-229.

Prasad, G. (2014). Children as co-ethnographers of their plurilingual literacy practices: An exploratory case study. Language and Literacy, 15(3), 4-30.
Preece, S. (2008). Multilingual gendered identities: Female undergraduate students in London talk about heritage languages. Journal of Language, Identity, and Education, 7, 41–60.

Punch, K. (1998). Introduction to social research: Quantitative and qualitative approaches. Thousand Oaks, CA: 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.

Ragin, C., Shulman, D., Weinberg, A., & Gran, B. (2003). Complexity, generality, and qualitative comparative analysis. Field Methods, 15, 323–340.

Rankin, J., & Becker, F. (2006). Does reading the research make a difference? A case study of teacher growth in FL German. Modern Language Journal, 90, 353–372.

Raymond, H.C. (2002). Learning to teach foreign languages: A case study of six pre-service teachers. NECTFL Review, 51, 16-25. Retrieved from http://www2.dickinson.edu/prog/ nectfl/reviewarticles/51-raymond.pdf

Rezaee, M., & Farahian, M. (2012). The case study of a field independent English language learner. Procedia-Social and Behavioral Sciences 47, 114-119.

Riazantseva, A. (2012). “I ain’t changing anything”: A case study of successful generation 1.5 immigrant college students’ writing. Journal of English for Academic Purposes, 11(3), 184-193.

Riazi, A., Lessard-Clouston, M., & Cumming, A. (1996). Observing ESL writing instruction: A case study of four teachers. Journal of Intensive English Studies, 10(1), 19-30.

Richards, J. C. (Ed.), (1998). Teaching in Action: Case Studies from second language classrooms. Alexandria, VA: TESOL.

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

Richards, K. (2011). Case study. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 207-221), New York, NY: Routledge.

Richardson Bruna, K., Vann, R., & Perales Escudero, M. (2007). What's language got to do with it?: A case study of academic language instruction in a high school “English Learner Science" class. Journal of English for Academic Purposes, 6(1), 36-54.

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

Richardson, L. (1990). Writing strategies: Reaching diverse audiences. Thousand Oaks, CA: Sage.

Richardson, L. (2000). Writing: A method of inquiry. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.) (pp. 923–948). Thousand Oaks, CA: Sage.

Richardson, L., & St. Pierre, E. A. (2005). Writing: A method of inquiry. In N. K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (3rd ed.) (pp. 959–978). Thousand Oaks, CA: Sage.

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

Ronjat, J. (1913). Le développement du langage observé chez un enfant bilingue. Paris, France: Champion.

Rymer, R. (1993). Genie: A scientific tragedy. New York, NY: HarperCollins.

Saif, S. (2006). Aiming for positive washback: A case study of international teaching assistants. Language Testing, 23(1), 1-34.

Sakui, K., & Gaies, S. J. (2003). A case study: Beliefs and metaphors of a Japanese teacher of English. In P. Kalaja & A. M. F. Barelos (Eds.), Beliefs about SLA: New research appraoches (pp. 153-170). Dordecht, Netherlands: Kluwer.

Saldaña, J. (2003). Longitudinal qualitative research: Analyzing change through time. Walnut Creek, CA: AltaMira Press.

Sato, C. (1984). Phonological processes in second language acquisition: Another look at interlanguage syllable structure. Language Learning, 34, 43–57.

Sato, C.J. (1990). The syntax of conversation in interlanguage development. Tübingen, Germany: Gunter Narr.

Schecter, S. R., & Bayley, R. (1997). Language socialization practices and cultural identity: Case studies of Mexican-descent families in California and Texas. TESOL Quarterly, 31, 513–542.

Schecter, S., & Bayley, R. (2002). Language as cultural practice: Mexicanos en el Norte. Mahwah, NJ: Lawrence Erlbaum.

Schmidt, R. (1983). Interaction, acculturation, and the acquisition of communicative competence: A case study of an adult. In N. Wolfson & E. Judd (Eds.), Sociolinguistics and second language acquisition (pp. 137-174). Rowley, MA: Newbury House.

Schmidt, R., & Frota, S. (1986). Developing basic conversational ability in a second language: A case study of an adult learner of Portuguese. In R. R. Day (Ed.), Talking to learn: Conversation in second language acquisition (pp. 237–326). Rowley, MA: Newbury House.

Schneiderman, E. I., & Desmarais, C. (1988). A neuropsychological substrate for talent in second language acquisition. In L. Obler & D. Fein (Eds.), The exceptional brain: Neuropsychology of talent and special abilities (pp. 103–126). New York, NY: Guilford Press.

Schneiderman, E. I., & Desmarais, C. (1988). The talented language learner: Some preliminary findings. Second Language Research, 4, 91–109.

[bookmark: _Hlk498484809]Schnurr, S., & Chan, A. (2009). Leadership discourse and politeness at work. A cross cultural case study of New Zealand and Hong Kong. Journal of Politeness Research, 5(2), 131-157.
Schofield, J.W. (1990). Increasing the generalizability of qualitative research. In E. Eisner & A. Peshkin (Eds.), Qualitative inquiry in education: The continuing debate (pp. 201–232). New York, NY: Teachers College Press.

Schostak, J. (2006). Interviewing and representation in qualitative research. Berkshire, UK: Open University Press.

Schumann, J. (1978). The pidginization process: A model for second language acquisition. Rowley, MA: Newbury House.

Schumann, J. (1993). Some problems with falsification: An illustration from SLA research. Applied Linguistics, 14, 295–306.

Schumann, J. (1997). The neurobiology of affect in language. Malden, MA: Blackwell.

Scollon, R. T. (1976). Conversations with a one year old: A case study of the developmental foundation of syntax. Honolulu, HI: University of Hawaii Press.

Seliger, H. W., & Shohamy, E. (1989). Second language research methods. New York, NY: Oxford University Press.

Sendan, F., & Roberts, J. (1998). Orhan: A case study in the development of a student teachers’ personal theories. Teachers and Teaching: Theory and Practice, 4, 229-244.
Şengül, M., & Türel, Y. K. (2019). Teaching Turkish as a foreign language with interactive whiteboards: A case study of multilingual learners. Technology, Knowledge and Learning, 24(1), 101-115.

Shapira, R. (1978). The non-learning of English: Case study of an adult. In E. Hatch (Ed.), Second language acquisition (pp. 246–255). Rowley, MA: Newbury House.

Shaughnessy, J. J., & Zechmeister, E. B. (1985). Research methods in psychology. New York, NY: Alfred A. Knopf.

Shi, L. (2003). Writing in two cultures: Chinese professors return from the West. Canadian Modern Language Review, 59, 369–391.

Shi, L., & Cumming, A. (1995). Teachers’ conceptions of second language writing instruction: Five case studies. Journal of Second Language Writing, 4, 87-111.

Shi, L., & Lin, R. (2016). Teaching English as a global language in the age of neoliberalism: A case study of an expat English instructor in China. In S. Guo, & G. Yan (Eds.) Spotlight on China: Chinese education in the globalized world (pp. 169–186). Rotterdam, Holland: Sense Publishers.

Shin, J. K., & Kim, W. (2021). Perceived impact of short‐term professional development for foreign language teachers of adults: A case study. Foreign Language Annals, 54(2), 365-388.
Siegal, M. (1996). The role of learner subjectivity in second language sociolinguistic competency: Western women learning Japanese. Applied Linguistics, 17, 356–382.

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

Silverman, D. (2001). Interpreting qualitative data: Methods for analysing talk, text and interaction (2nd ed.). Thousand Oaks, CA: Sage.

Silverman, D. (2004). Qualitative research: Theory, method and practice (2nd ed.). Thousand Oaks, CA: Sage.

Singleton, D. (1987). Mother and other tongue influence on learner French. Studies in Second Language Acquisition, 9, 327–346.

Skehan, P. (1989). Individual differences in second-language learning. London, UK: Edward Arnold.

Slobin, D. (Ed.). (1985). The cross-linguistic study of language acquisition: The data. Hillsdale, NJ: Lawrence Erlbaum.

Smith, N., & Tsimpli, I. (1991). Linguistic modularity? A case study of a “savant” linguist. Lingua, 84, 315–351.

Song, K. H., & Simons, J. D. (2014). Beyond Gardner: A pilot case study assessing teachers’ linguistic intelligence. NYS TESOL Journal, 1(1), 66-81.
Spack, R. (1997). The acquisition of academic literacy in a second language: A longitudinal case study. Written Communication, 14, 3–62.

Spada, N., & Lyster, N. (1997). Macroscopic and microscopic views of the L2 classroom. TESOL Quarterly, 31, 787–795.

Stake, R. (1995). The art of case study research. Thousand Oaks, CA: Sage.

Stake, R. (2000). Case studies. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.) (pp. 435–454). Thousand Oaks, CA: Sage.

Stake, R.E. (2000). The case study method in social inquiry. In R. Gomm, M. Hammersley & P. Foster (Eds.), Case study method (pp. 19-26). London, UK: Sage.

Stake, R. (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. E. (2006). Multiple case study analysis. New York, NY: Guilford.

Storch, N., & Wigglesworth, G. (2010). Learners’ processing, uptake, and retention of corrective feedback on writing: Case studies. Studies in Second Language Acquisition, 32, 303–34.

Subtirelu, N. (2011). Juggling identity and authority: A case study of one non-native instructor of English. TESL-EJ, 15(3). Retrieved from: http://www.tesl-ej.org/pdf/ej59/a2.pdf

Supasiraprapa, S. & De Costa, P. I. (2017). Metadiscourse and identity construction philosophy statements: A critical case study of two MATESOL students. TESOL Quarterly, 51(4), 868-896.

Strauss, A., & Corbin, J. (1998). Basics of qualitative research: Techniques and procedures for developing grounded theory (2nd ed.). Thousand Oaks, CA: Sage.

Tarone, E., & Liu, G-q. (1995). Situational context, variation and second-language acquisition theory. In G. Cook & B. Seidlhofer (Eds.), Principles and practice in the study of language and learning: A festschrift for H.G. Widdowson (pp. 107–124). Oxford: Oxford University Press.

Tesch, R. (1990). Qualitative research: Analysis types and software tools. New York, NY: Falmer.

Toohey, K. (2000). Learning English at school: Identity, social relations and classroom practice. Clevedon, UK: Multilingual Matters.

Trent, J. (2014). Innovation as identity construction in language teaching and learning: Case studies from Hong Kong. Innovation in Language Learning and Teaching, 8(1), 56-78.

Troyan, F. J. (2016). Learning to mean in Spanish writing: A case study of a genre-based pedagogy for standards-based writing instruction. Foreign Language Annals, 49(2), 317–335.

Tsui, A. (2004). Understanding expertise in teaching: Case studies of ESL teachers. Cambridge, UK: Cambridge University Press.

Valdés, G. (1998). The world outside and inside schools: Language and immigrant children. Educational Researcher, 27, 6, 4–18.

van Lier, L. (1988). The classroom and the language learner. New York, NY: Longman.

van Lier, L. (1997). Observation from an ecological perspective. TESOL Quarterly, 22, 783–787.

van Lier, L. (2004). The ecology and semiotics of language learning: A sociocultural perspective. Heidelberg, Germany: Kluwer Academic.

van Lier, L. (2005). Case study. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 195–208). Mahwah, NJ: Lawrence Erlbaum.

Veciño, P. (2017). Integrating technology in Argentine classrooms: The case of a Buenos Aires teacher education school. In L. D. Kamhi-Stein, G. Díaz Maggioli, & L. C. de Oliveira (Eds.), English language teaching in South America: Policy, preparation and practices (pp. 123-137). Bristol, UK: Multilingual Matters.

Vöge, M. (2011). Employing multilingualism for doing identity work and generating laughterin business meetings: A case study. In G. Pallotti & J. Wagner (Eds.), L2 learning asa social practice: conversation-analytic perspectives (pp. 237–264). Honolulu, HI: University of Hawai’i, National Foreign Language Resource Center.

Waedaoh, A., & Sinwonsuwat, K. (2019). Enhancing English language learners’ conversation abilities via CA-informed sitcom lessons: A case study of Thai high school students. International Journal of Language Studies, 13(1), 41-56.

Wagner-Gough, J. (1978). Comparative studies in second language learning. In E. Hatch (Ed.), Second language acquisition (pp. 155–171). Rowley, MA: Newbury House.

Wang, C., Quach, L., & Rolston, J. (2009). Understanding English language learners’ self-regulated learning strategies: Case studies of Chinese children in U.S. classrooms and home communities. In C. C. Park, R. Endo, S. J. Lee, & X. L. Rong (Eds.), New perspectives on Asian American parents, students, and teacher recruitment (pp.73-99). Charlotte, NC: Information Age Publishing.

Wang, L., & Kirkpatrick, A. (2013). Trilingual education in Hong Kong primary schools: A case study. International Journal of Bilingual Education and Bilingualism, 16(1), 100–116. doi:10.1080/13670050.2012.689479

Wang, Y.-C. (2020). Perceptions of ESP in Taiwan: A case study. In R. M. Damerow & K. M. Bailey (Eds.), Chinese-speaking learners of English: Research, theory, and practice (pp. 96-108). New York, NY: Routledge.

Weitzman, E. (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.

Weitzman, E., & Miles, M. B. (1995). Computer programs for qualitative data analysis. Thousand Oaks, CA: Sage.

Willett, J. (1995). Becoming first graders in an L2: An ethnographic study of language socialization. TESOL Quarterly, 29, 473–504.

Wolcott, H. F. (1983). Adequate schools and inadequate education: The life history of a sneaky kid. Anthropology and Education Quarterly, 14, 3–32.

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

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

Wolcott, H. F. (2002). The sneaky kid and its aftermath: Ethics and intimacy in fieldwork. Walnut Creek, CA: Altamira.

Wong, J. (1991). Learnability of relative clauses: A Hong Kong case. Perspectives, 3(1), 108-117.

Wong-Fillmore, L. (1979). Individual differences in second language acquisition. In C. Fillmore, D. Kempler, & W. Wang (Eds.), Individual differences in language ability and language behavior (pp. 203–228). New York, NY: Academic Press.

Woodward, G. C. (1990). Persuasive encounters: Case studies in constructive confrontation. New York, NY: Praeger.

Wu, S.-L. (2017). The planning, implementation, and assessment of an international internship programs: An exploratory case study. Foreign Language Annals, 50(3), 567-583.

Xu, Y. (2019). How teacher conceptions of assessment mediate assessment literacy: A case study of a university English teacher in China. In S. Papageorgiou & K. M. Bailey (Eds.), Global perspectives on language assessment: Research, theory, and practice (pp.197-211). New York, NY: Routledge.

Yin, R. (1993). Applications of case study research. Newbury Park, CA: Sage.

Yin, R. (1994). Case study research: Design and methods. Thousand Oaks, CA: Sage.

Yin, R. (2003). Case study research: Design and methods (3rd ed.). Thousand Oaks, CA: Sage.

Yin, R. (2003). Applications of case study research (2nd ed.). Thousand Oaks, CA: Sage.

Yin, R. K. (2009). Case study research: Design and methods (4th ed.). Thousand Oaks, CA: Sage.

Yin, R. K. (2011). Qualitative research from start to finish. New York, NY: Guilford.

Yoon, H., & Jo, J. W. (2014). Direct and indirect access to corpora: An exploratory case study comparing students’ error correction and learning strategy use in L2 writing. Language Learning & Technology, 18(1), 96–117.

Zhao, S., & Baldauf, R. B. Jr. (2012). Individual agency in language planning: Chinese script reform as a case study. Language Problems & Language Planning, 36(1), 1-24. doi:10.1075/lplp.36.1. 01zha

26
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

image1.png
The International Research Foundation
for English Language Education

