

22

Qualitative interviews:
Suggestions for reading and a comprehensive reference list

Steve Mann and Elaine Tang
Centre for Applied Linguistics, University of Warwick

These suggestions and reference will be regularly updated and can also be found at
http://www2.warwick.ac.uk/fac/soc/al/staff/teaching/mann/interviews/

Qualitative interviews: suggestions for reading
Introduction
This on-line resource provides a fuller guide to literature related to qualitative interviewing than can be found in Mann (2011). One of the central arguments in Mann (2011) is that we ought to be making more use of on-line resources such as this one. Online resources can be used to make available data extracts for which there is no space in the published article. Making fuller transcripts visible (e.g. from interviews) allows

· readers to get access to the fuller interactional context of interviews,
· greater transparency,
· novice researchers to see a fuller account of the research process.

This guide to qualitative interviewing resources is followed by a comprehensive reference list. The following resource provides a short overview of social science handbooks that have been influential in shaping the theorisation of the qualitative interview as well as resource books that have a particular focus on qualitative interviewing. These resource books make their contribution in the overlapping fields of anthropology, social psychology, qualitative sociology, applied linguistics and sociolinguistics.

What follows is divided into ‘handbooks’ (that have at least one chapter or article on qualitative interviewing) and books that have a main focus on qualitative interviewing. There follows a short list of highly recommended papers in applied linguistics and then a comprehensive list of suggestions for reading.

Handbooks
There is a good range of writing on the subject of qualitative interviews in the social sciences. The importance of the interview in modern sociology is endorsed by Benny and Hughes’ claim that modern sociology is the ‘science of the interview’ (1956: 137). Briggs’ (1986) claim that 90% of social science articles rely on the interview also clearly points to the central importance of interviews. Given this importance and prominence, there is inevitably quite a variety of attention brought to bear on the interview. In general, introductions to social science research (e.g. Denzin & Lincoln 2005) or qualitative research, there is usually at least one chapter or section devoted to interviews (Atkinson et al 2003; Bryman 2004; Flick 2002; Gillham 2005; Marks 2002: May: 2002; Shank 2002; Seale et al 2003, 2007; Silverman 1999, 2001, 2004; Yates 2004). Of particular note is Patton (2002) who is engaging, detailed and also amusing. Rossman and Rallis (2003) is a reflective resource that includes interview transcripts and encourages a more reflective approach than most. Denscombe (2007) is accessible and covers interviews in Part 2 of the book. Berg (2008) has several sections that deal usefully with interview issues. Morse and Richards (2007) have an insightful section on interviewing. Bryman (2007) provides an overview of challenges for the researcher in using interviews in a mixed methods approach. In the Applied Linguistics field, Richards (2003) and Holliday (2007) provide useful resources and guidance for the qualitative researcher.

If time is short and you want to limit your reading and get a quick sense of qualitative interviews within qualitative research, then the following are useful:

Arksley and Knight 	(1999) Chapter 1 is a well written introduction.
Kvale 			(1996) There is a great deal of guidance in Chapters 1 to 3.
Mason 		(2002) Chapters 1 and 2 are a good quick introduction.

Exclusive focus on interviews

In terms of those books that have a sole focus on interviewing, there is also a wide range of possibilities. My particular recommendation would be Roulston (2010). This should be the first port of call for the researcher who wants to consider reflexivity and the fuller interactional context of the interview. This resource covers issues of theorisation and provides relevant examples, practical suggestions and activities, informative graphs and tables, and suggestions for further reading.

Perhaps the most widely cited work on interviews is Gubrium & Holstein (2002) and it certainly provides a detailed treatment. Among other resources, Rubin & Rubin’s (1995) personal recollections make entertaining reading and this book is a quick way into a wealth of insight. The second edition of this book (2004) includes important advances in qualitative computer analysis. It is worth getting hold of the 2004 second edition as it has more examples and does a better job of showing how the questions asked impact on the ensuing interaction. There is also more moment by moment attention to issues like when and how forcefully the interviewer can follow up.

Kvale (1996) is a well written and accessible introduction and provides a useful treatment of a number of practical and theoretical issues. It is particularly useful because it draws on linguistic and textual insights regarding the analysis and representation of interviews. The chapter on the reporting of interview research provides a helpful account of ways to maximize readability and impact of reports. Mishler (1991) uses several transcripts to illustrate the construction of meaning and provides an influential narrative analysis approach. The chapter on the joint construction of meaning is excellent. Briggs (1986) is still an excellent consideration of how to set up and manage interviews.

Wengraf (2001), focusing on life-history interviewing, sets out to be comprehensive and the case studies are very helpful but many researchers find it a hard read. Seidman (1998) provides an accessible phenomenological perspective and a thorough treatment of both life-history and focused in-depth interviews. This resource is clear and detailed and provides a very useful section on ethics and informed consent. Other recommended resources that provide a guide to ‘in-depth’ or ‘long’ interviews are Chirban (1996) and McCracken (1998). Kvale (2008) and Arksey & Knight (1999) also provide depth in their analysis and discussion. Schostak (2006) is a very useful perspective on framing and positioning. Morgan (1997) provides useful information about handling focus groups and Bloor et al. (2004) provides a more basic but useful guide to interviewing focus groups.

Highly Recommended Articles

Although Mann (2011) provides a critical review of articles published in applied linguistics, there follows a short list of article recommendations that might be suggested to a researcher who wants to develop a greater understanding of the status of qualitative interviews in applied linguistics:

Block, D. 2000. Problematising interview data: voices in the mind's machine? TESOL Quarterly, 34(4), 757-763.
Pavlenko, A. 2007. Autobiographic Narratives as Data in Applied Linguistics. Applied Linguistics, 28(2), 163-188.
Richards, K. 2009. Interviews. In J. Heigham and R. A. Croker (eds.), Qualitative Research in Applied Linguistics: A Practical Introduction. Hampshire: Palgrave Macmillan. Pp 182 – 199.
Roulston, K. 2010. Considering quality in qualitative interviewing. Qualitative Research, 10(2), 1-30.
Talmy, S. 2010. Qualitative interviews in applied linguistics: From research instrument to social practice. Annual Review of Applied Linguistics, 30, 128-148.

Qualitative interviews: a comprehensive reference list

Ackroyd, S. and J. Hughes. 1992. Data Collection in Context. Harlow: Longman.
Adler, P. A. and P. Adler. 2003. The reluctant respondent. In J. A. Holstein and J. F. Gurbium (eds.), Inside interviewing: New lenses, new concerns. Thousand Oaks: Sage.
Agar, M. and J. R. Hobbs. 1982. Interpreting discourse: Coherence and the analysis of ethnographic interviews. Discourse Processes, 5, 233-239.
Alldred, P. and V. Gillies. 2002. Eliciting Research Accounts: Re/Producing Modern Subjects. In M. Mauthner, M. Mauthner, M. Birch, J. Jessop and T. Miller (eds.), Ethics in Qualitative Research. London: Sage.
[bookmark: idb1]Alvesson, M. and D. Kärreman. 2000. Taking the linguistic turn in organizational research: challenges, responses, consequences. The Journal of Applied Behavioral Science, 36(2), 136-58.
Alvesson, M. 2003. Beyond neopositivists, romantics, and localists: A reflexive approach to interviews in organizational research. Academy of Management Review, 28(1), 13-33.
Andrew, M., S. D. Sclater, C. Squire and M. Tomboukou. 2004. Narrative Research. In C. Seale, G. Gobo, J. J. Gubrim and D. Silverman (eds), Qualitative Research Practice. London: SAGE.
Andrews, M., C. Squire and M. Tamboukou (eds.). 2008. Doing narrative research. Los Angeles: Sage.
Antaki, C., M. Billig, D. Edwards and J. Potter. 2003. Discourse analysis means doing analysis: A critique of six analytic shortcomings. Discourse Analysis Online, 1. Retrieved on June 20, 2010 from http://extra.shu.ac.uk/daol/articles/open/2002/002/antaki2002002-paper.html.
Appleton, J. V. 1995. Analysing qualitative interview data: addressing issues of validity and reliability. Journal of Advanced Nursing, 22(5), 993-997.
Arksey, H. and P. Knight. 1999. Interviewing for Social Scientists. London: Sage.
Atay, D. and A. Ece. 2009. Multiple identities as reflected in English-language education: The Turkish perspective. Journal of Language, Identity, & Education, 8, 21-34.
Atkinson, B. M. and J. Rosiek. 2009. Researching and representing teacher voice(s): A readerresponse approach. In A. Y. Jackson and L. A. Mazzei (eds), Voice in Qualitative Inquiry: Challenging conventional, interpretive, and critical conceptions in qualitative research. London: Routledge.
Atkinson, J. M. 1978. Discovering Suicide: Studies in the Social Organization of Sudden Death. London: Macmillan.
[bookmark: idb5]Atkinson, P. 1988. Ethnomethodology: A critical review. Annual Review of Sociology, 14, 441-65.
Atkinson, P., A. Coffey and S. Delamont. 2003. Key Themes in Qualitative Research. Oxford: AltaMira Press.
Atkinson, P. and D. Silverman. 1997. Kundera’s Immortality: The interview society and the invention of the self. Qualitative Inquiry, 3: 304-325.
Atkinson, R. 1998. The life story interview. Thousand Oaks, CA: Sage.
Baek, M. and S. K. Damarin. 2008. Computer-mediated communication as experienced by Korean women students in US higher education. Language and Intercultural Communication, 8, 192-208.
Baker, C. 2004. Membership categorization and interview accounts. In D. Silverman (ed.), Qualitative research: Theory, Method and Practice (2nd edition). London: Sage.
Baker, C. D. 1997. Membership categorization and interview accounts. In D. Silverman (ed.), Qualitative research: Theory, Method and Practice. London: Sage.
Baker, C. D. 2002. Ethnomethodological analyses of interviews. In J. F. Gubrium and J. A. Holstein, J.A. (eds), Handbook of Interview Research: Context and Method. London: Sage.
Baker, P. N. 1985. Focus group interviewing: The real constituency. Journal of Data Collection, 25, 14-23.
Bamberg, M. 2000. Critical personalism, language and development. Theory & Psychology, 10, 749-767.
Banaka, W. 1971. Training in depth interviewing. New York: Harper & Row.
Bangerter, A. 2000. Self-representation: Conversational implementation of self-presentation goals in research interviews. Journal of Language and Social Psychology, 19, 436-462.
Barkhuizen, G. 2010. An extended positioning analysis of a pre-service teacher’s better life small story. Applied Linguistics 31(2): 282-300
Barraja-Rohan, A. M. 2003. Past troubles-talk in nonnative-native interviews. Journal of Pragmatics, 35(4): 615-629.
Bartesaghi, M and B. S. Perlmutter. 2009. The acquisition of memory by interview questioning: Holocaust remembering as category-bound activity. Discourse Studies, 11, 223-243.
Baruch, G. 1981. Moral tales: parent's stories of encounters with health professions. Sociology of Health and Illness, 3(3), 275-95.
Bateman, B. E. 2002. Promoting openness toward culture learning: Ethnographic interviews for students of Spanish. The Modern Language Journal, 86(3), 318-331.
Bauman, R. and C. Briggs. 1990. Poetics and performance as critical perspectives on language and social life. Annual Review of Anthropology, 19, 59-88.
Beach, W. A. 2005. Disclosing and responding to cancer "fears" during oncology interviews. Social Science and Medicine, 60, 893-910.
Behar, R. 1996. The vulnerable observer: Anthropology that breaks your heart. Boston: Beacon Press.
Benney, M. and E. C. Hughes. 1956. Of sociology and the interview. American Journal of Sociology, 62, 137-42.
Benwell, B. and E. H. Stokoe. 2006. Discourse and identity. Edinburgh: Edinburgh University Press.
Berg, B. L. 2008. Qualitative research methods for the social sciences (7th edition). Boston, MA: Allyn & Bacon.
Best, A. L. 2003. Doing race in the context of feminist interviewing: Constructing Whiteness through talk. Qualitative Inquiry, 9, 895-914.
Blackledge, A. and A. Creese. 2008. Contesting ‘language’ as ‘heritage’: Negotiation of identities in late modernity. Applied Linguistics, 29(4), 533-554.
Block, D. 2000. Problematising interview data: voices in the mind's machine? TESOL Quarterly, 34(4), 757-763.
Bloor, M., Frankland, J., Thomas M., and Robson, K. 2004. Focus Groups in Social Research. London: Sage.
Blommaert, J. 2005. Discourse: A critical introduction. Cambridge: Cambridge University Press.
[bookmark: idb8]Boden, D. 1990. The world as it happens: Ethnomethodology and conversation analysis. In G. Ritzer (ed.), Frontiers of Social Theory: The New Syntheses. New York: Columbia University Press.
Bogdan, R. C. and S. K. Biklen. 1982. Qualitative research for education: An introduction to theory and methods. Boston: Allyn and Bacon.
Borg, S. 2009. English language teachers' conceptions of research. Applied Linguistics, 30(3), 355-388.
Bowman, M., G. W. Bowman and R. C. Resch. 1984. Humanizing the research interview: A posthumous analysis of LeRow Bowman’s approach to the interview process. Quality and Quantity, 18, 159-171.
Braun, V. and V. Clarke 2006. Using thematic analysis in psychology. Qualitative Research in Psychology, 3(2), 77-101.
Brenner, M., J. Brown and D. Canter (eds.) 1985. The research interview: Uses and approaches. New York: Academic Press.
Briggs, C. L. 1983. Questions for the ethnographer: A critical examination of the role of the interview in fieldwork. Semiotica, 46(2/4), 233-261.
Briggs, C. 1986. Learning how to ask: A sociolinguistic appraisal of the role of the interview in social science research. Cambridge: Cambridge University Press.
Briggs, C. 2007. Anthropology, interviewing, and communicability in contemporary society. Current Anthropology, 48, 551-567.
Briggs, C. 2007. The Gallup poll, democracy, and vox populi: Ideologies of interviewing and the communicability of modern life. Text & Talk, 27(5/6), 681-704.
Brinkmann, S. 2007. Could Interviews Be Epistemic? An Alternative to Qualitative Opinion Polling. Qualitative Inquiry, 13(8), 1116-1138.
Brinkmann, S. and S. Kvale. 2005. Confronting the ethics of qualitative research. Journal of Constructivist Psychology, 18(2): 157-181.
Britten, N. 2006. Qualitative interviews. In C. Pope and N. May (eds.), Qualitative Research in Health Care (3rd edition). Oxford: Blackwell.
Brown, A. 2003. Interviewer variation and the co-construction of speaking proficiency. Language Testing, 20(1), 1-25.
Brown, D. C. 1996. Why ask why: patterns and themes of causal attribution in the workplace. Journal of Industrial Teacher Education, 33(4), 47-65.
Brown, P. and S. Levinson. 1987. Politeness: Some universals in language use. Cambridge: Cambridge University Press
[bookmark: idb9]Bryman, A and C. Cassell. 2006. The researcher interviews: a reflexive perspective. Qualitative Research in Organizations and Management: An International Journal, 1(1), 41-55.
Burgess, R. 1984. In the Field: An Introduction to Field Research. London: Routledge.
Burman, E. 2004. Discourse analysis means analysing discourse: Some comments on Antaki, Billig, Edwards and Potter 'Discourse analysis means doing analysis: A critique of six analytic shortcomings'. Discourse Analysis Online, 2. Retrieved on February 14, 2008 from http://extra.shu.ac.uk/daol/articles/open/2003/003/burman2003003-paper.html.
Buttny, R and T. L. Isbell. 1991. The problem of communicating one's understanding of Zen: A microanalysis of teacher-student interviews in a North American Zen monastery', Human Studies, 14, 287-309.
[bookmark: idb10]Button, G. 1987. Answers as interactional products: two sequential practices used in interviews, Social Psychology Quarterly, 50(2), 160-71.
Campbell, S. and C. R. Roberts. 2007. Migration, ethnicity and competing discourses in the job interview: Synthesizing the institutional and personal. Discourse & Society, 18, 243-271.
Canagarajah, A. S. 2008. Language shift and the family: Questions from the Sri Lankan Tamil diaspora. Journal of Sociolinguistics, 12: 143-176.
Carlin, A.P. 2009. Edward Rose and linguistic ethnography: an Ethno-inquiries approach to interviewing, Qualitative Research, 9(3). 331-354.
Carroll, S., S. Motha and J. N. Price. 2008. Accessing imagined communities and reinscribing regimes of truth. Critical Inquiry in Language Studies, 5, 165-191.
Cassell, C. 2005. Creating the interviewer: Identity work in the management research process. Qualitative Research, 5(2), 167–79.
Charmaz, K. 1991. Translating graduate qualitative methods into undergraduate teaching: Intensive interviewing as a case example. Teaching Sociology, 9, 284-295.
Chavez, M. M. 2007. The orientation of learner language use in peer work: teacher role, learner role and individual identity. Language Teaching Research, 11, 161-188.
Chirban, J.T. 1996. Interviewing in depth: The interactive relational approach. Thousand Oaks, CA. Sage Publications.
Cheung, E. 2005. Hong Kong secondary schoolteachers‘ understanding of their careers. Teachers and Teaching: Theory and Practice, 11, 127-149.
Cicourel, A.V. 1964. Method and Measurement in Sociology. New York: Free Press.
Clandinin, D. J. and F. M. Connelly. 2000. Narrative inquiry: Experience and story in qualitative research. San Francisco, CA: Jossey-Bass.
Clarke A. and A. Robertson. 2001. Lifting a corner of the research rug: a case for meta-interviews in qualitative studies. Teacher and Teacher Education, 17, 773-782.
Clayman, S. and J. Heritage. 2002. The News Interview: Journalists and Public Figures on the Air. Cambridge: Cambridge University Press
Clayman, S. E. 2002. Disagreements and third parties: dilemmas of neutralism in panel news interviews. Journal of Pragmatics, 34, 1385-1401.
Clayman, S. E. 2006. Arenas of interaction in the new media era. In M. Ekstrom, A. Kroon, and M. Nylund (eds.), News From the Interview Society. Gothenburg: Nordicom.
Clifford, J. and G. Marcus. 1996. Writing Culture: The poetics and politics of ethnography. Berkeley, CA: University of California Press.
Coffey, A. 1999. The Ethnographic Self. London: Sage.
Cohen, L, L. Manion and K. Morrison. 2000. Research Methods in Education (5th edition). London: Routledge.
Corbin, J. and J. M. Morse. 2003. The unstructured interactive interview: Issues of reciprocity and risks when dealing with sensitive topics. Qualitative Inquiry, 9, 335-354.
Crabtree, B. F. and W. L. Miller. 1991. A qualitative approach to primary care research: The long interview. Family Medicine, 23, 145-151.
Crabtree, B. F. and W. L. Miller. (eds.) 1999. Doing qualitative research (2nd edition). Thousand Oaks, CA: Sage.
Creese, A. 2002. EAL and ethnicity issues in teacher professional and institutional discourses. In C. Leung (ed.), Language and Additional/Second Language Issues for School Education: A reader for teachers. York: NALDIC.
Creese, A. 2005. Teacher Collaboration and Talk in Multilingual Classrooms. Clevedon: Multilingual Matters Ltd.
Creese, A. 2006. Supporting talk? Partnership teachers in classroom interaction. International Journal of Bilingual Education and Bilingualism, 9, 434-453.
Creswell, J. W. 1997. Qualitative inquiry and research design: Choosing among five traditions (2nd edition). Thousand Oaks, CA: Sage.
Creswell, J. W. 2003. Research design: qualitative, quantitative, and mixed method approaches (2nd edition). Thousand Oaks: Sage.
Cronbach, L. J. 1975. Beyond the two disciplines of scientific psychology. American Psychologist, 30(2), 116-127.
Davies, B. and R. Harre. 1990. Positioning: The discursive construction of selves, Journal for the Theory of Social Behaviour, 20, 43-63.
Davies, C. A. 2007. Reflexive Ethnography (2nd edition). London: Routledge
Denscombe, M. 2007. The good research guide for small-scale social research projects (3rd edition). Maidenhead, UK: Open University Press.
Denzin, N. K. 2001. The reflexive interview and a performative social science. Qualitative Research, 1, 23-46.
Denzin, N.K. 2009. The elephant in the living room: Or extending the conversation about the politics of evidence. Qualitative Research, 9(2), 139-160.
Denzin N. K. and Y. S. Lincoln. (eds.) (1994, 2000 and 2005). Handbook of Qualitative
Research (1st, 2nd and 3rd editions). London: Sage.
DeSantis, L. 1980. Interviewing as social interaction. Qualitative Sociology, 2, 72-98.
DeVault, M. L. 1990. Talking and listening from women’s standpoint: Feminist strategies for interviewing and analysis. Social Problems, 37, 96-116.
Dexter, L. A. 1970. Elite and specialized interviewing. Evanston, IL: Northwestern University Press.
Donnelly, R. 2003. Using problem based learning to explore qualitative research. European Educational Research Journal, 2(2), 309-321.
Douglas, J. D. 1985. Creative interviewing. Beverly Hills, CA: Sage.
Dörnyei, Z. 2007. Research Methods in Applied Linguistics: Quantitative, Qualitative, and Mixed Methodologies. Oxford: Oxford University Press.
Drew, C. J., M. L. Hardman and H. A. Weaver. 1996. Designing and conducting research: Inquiry in education and social science (2nd edition). Boston, MA: Allyn and Bacon.
Drew, P. and J. Heritage 1992. Talk at work: Interaction in institutional settings. Cambridge: Cambridge University Press.
Drew, P., G. Raymond and D. Weinberg. (eds.) 2006. Talk and interaction in social research methods. London: Sage
Duff, P. 2002. The Discursive Co-construction of Knowledge, Identity and Difference: An Ethnography of Communication in the High School Mainstream. Applied Linguistics 23(3), 289 - 322
Duffee, L. and G. Aikenhead. 1992. Curriculum change, student evaluation, and teacher practical knowledge. Science Education, 76(5), 493-506.
Duncombe, J. and J. Jessop. 2002. “Doing rapport” and the ethics of “faking friendship”. In M.
Mauthner, M. Birch, J. Jessop and T. Miller (eds.), Ethics in qualitative research. London: Sage.
Edge, J. 2002. Continuing Professional Development: A Discourse Framework for Individuals as Colleagues. Ann Arbour MI: The University of Michigan Press
Edwards, D. and J. Potter. 1992. Discursive psychology. Thousand Oaks, CA: Sage.
Edwards, D. and J. Potter. 2005. Discursive psychology, mental states, and description. In H. te Molder and J. Potter (eds.), Conversation and cognition. Cambridge: Cambridge University Press.
Eggins, S. 2005. Introduction to systemic function linguistics (2nd edition). London: Continuum.
Eisner, E. W. 1991. The enlightened eye: Qualitative inquiry and the enhancement of educational practice. New York, NY: Macmillan Publishing Company.
Ekström, M. 2009. Announced refusal to answer: a study of norms and accountability in broadcast political interviews. Discourse Studies, 11, 681-702.
Ellis, C. and L. Berger. 2003. Their story/my story/our story: including the researcher's experience in interview research. In J. Gubrium and J. Holstein (eds.), Postmodern Interviewing. London: Sage.
Enosh, G. and E. Buchbinder. 2005. The Interactive Construction of Narrative Styles in Sensitive Interviews: The Case of Domestic Violence Research. Qualitative Inquiry, 11(4), 588-617.
Epstein, R. 2006. Critical thinking (3rd edition). Belmont, CA: Wadsworth.
Fairclough, N. 2003. Analysing discourse: Textual analysis for social research. London: Routledge.
Fielding, N. and H. Thomas. 2001. Qualitative interviewing. In N. Gibert (ed.), Researching social life (2nd edition). London: Sage.
Flick, U. 2002 and 2006. An Introduction to Qualitative Research (2nd and 3rd editions). London: Sage.
Fontana, A. and J. Frey 2000. The Interview: From structured questions to negotiated text. In N. Denzin and Y. Lincoln (eds.), Handbook of qualitative research (2nd edition). Thousand Oakes, CA: Sage Publications.
Fontana, A. and A. H. Prokos. 2007. The interview: From formal to postmodern. Walnut Creek, CA: Left Coast Press.
Freebody, P. 2003. Qualitative Research in Education. London: Sage
Freeman, M., K. deMarrais, J. Preissle, K. Roulston and F. St. Pierre. 2007. Standards of evidence in qualitative research: An incitement to discourse. Educational Researcher, 36(1), 1-8.
Frey, J. H. and A. Fontana. 1991. The group interview in social research. Social Science Journal, 28, 175-187.
Foddy, W. 1993. Constructing Questions for Interviews, Cambridge: Cambridge University Press.
Gagel, C. 1997. Literacy and technology: reflections and insights for technological literacy. Journal of Industrial Teacher Education, 34(3), 6-34.
Gao, X. 2008. You had to work hard 'cause you didn‘t know whether you were going to wear shoes or straw sandals! Journal of Language, Identity, & Education, 7, 169-187.
Gardner, S. 2004. Regulative to Instructional Register: Towards Partnership Talk in Primary EAL. Paper presented at 39th BAAL Annual Conference.
Garton, S. and F. Copland. 2010 ‘I like this interview, I get cake and cats!’: The effect of prior relationships on interview talk. Qualitative Research, 10(5), 1-19.
Gee, J. P. 2004. Discourse analysis: What makes it critical? In R. Rogers (ed.), Critical discourse analysis in education. Mahwah, NJ: Lawrence Erlbaum Associates.
Gee, J. P. 2005. An introduction to discourse analysis: Theory and method (2nd edition). New York: Routledge.
Geertz, C. 1973. Thick Description: Toward an Interpretive Theory of Culture. In The Interpretation of Cultures: Selected Essays. New York: Basic Books.
Giddens, A. 1984. The constitution of society: Outline of a theory of structuration. Berkeley, CA: University of California Press.
Glaser, B. G. and A. L. Strauss. 1967. The discovery of grounded theory. Chicago, IL: Aldine Publishing Company.
Goffman, E. 1974. Frame Analysis. Harmondsworth: Penguin.
Goffman, E. 1981. Forms of Talk. Philadelphia: University of Pennsylvania Press.
Goldman, A. E. and S. S. McDonald. 1987. The group depth interview: Principles and practice. Englewood Cliffs, NJ: Prentice-Hall.
Golombek, P. and S. R. Jordan. 2005. Becoming black lambs, not parrots: A poststructuralist orientation to intelligibility and identity. TESOL Quarterly, 39, 513-533.
Gordon, R. 1987. Interviewing strategy: Techniques and tactics (4th edition). Chicago: Dorsey Press.
Greene, C. K. 1994. Factors that influence women's choices to work in the trades. Dissertation Abstracts International, 56(2), 524a.
Guba, E. G. 1978. Toward a methodology of naturalistic inquiry in educational evaluation. CSE Monograph Series in Evaluation, 8. Los Angeles: UCLA Center for the Study of Evaluation.
Gubrium, J. F. and J. A. Holstein 2001. Handbook of interview research: Context and method. Thousand Oaks, CA: Sage.
Gubrium, J. F. and J. A. Holstein 2002. From the individual interview to the interview society. In J. F. Gubrium and J. A. Holstein (eds.), Handbook of interview research: Context and method. Thousand Oaks, CA: Sage.
Gubrium, J. F. and J. A. Holstein. (eds.) 2002. Handbook of interview research: Context and method. Thousand Oaks, CA: Sage.
Gubrium, J. F. and J. A. Holstein. 2003. Postmodern interviewing. Thousand Oaks, CA: Sage.
Gubrium, J. F. and J. A Holstein. 2008. Analyzing narrative reality. Thousand Oaks, CA: Sage.
Gumperz, J. J. 1982. Discourse strategies. New York: Cambridge University Press.
Haddix, M. 2008. Beyond sociolinguistics: Towards a critical approach to cultural and linguistic diversity in teacher education. Language and Education, 22, 254-270.
Hansen, R. E. 1995. Teacher socialization in technological education. Journal of Technology Education, 6(2), 34-45.
Harré, R. 2001. The discursive turn in social psychology. In D. Schriffrin, D. Tannen and H. E. Hamilton (eds.), The handbook of discourse analysis. London: Blackwell.
Harré, R. and L. van Langenhove. 1992. Varieties of positioning. Journal for the Theory of Social Behaviour, 20, 393-407.
Hatch, J. A. 2002. Doing qualitative research in education settings. Albany, NY: State University of New York Press.
Hawkins, M. 2005. Becoming a student: Identity work and academic literacies in early schooling. TESOL Quarterly, 39, 59-82.
Hayes, D. 2005. Exploring the lives of non-native speaking English educators in Sri Lanka. Teachers and Teaching: Theory and Practice, 11, 169–194.
Hayes, D. 2009. Non-native English speaking teachers, context and ELT. System, 37(1), 1-11.
Heritage, J. and D. Greatbatch. 1991. On the institutional character of institutional talk: The case of news interviews. In D. Boden and D. Zimmerman (eds.), Talk and Social Structure: Studies in Ethnomethodology and Conversation Analysis. Cambridge: Polity Press.
Heritage, J. 2002. Ad hoc inquiries: two preferences in the design of routine questions in an open context. In D. W. Maynard, H. Houtkoop-Steenstra, N. C. Schaeffer and J. van der Zouwen (eds.), Standardization and Tacit Knowledge. Interaction and Practice in the Survey Interview. New York: John Wiley.
Heritage, J. 2005. Conversation analysis and institutional talk. In K. L. Fitch and R. E. Sanders (eds.), Handbook of language and social interaction. Mahwah, NJ: Lawrence Erlbaum Associates.
Heritage, J. C. 2003. Designing Questions and Setting Agendas in the News Interview. In P. Glenn, C. D. LeBaron and J. Mandelbaum (eds), Studies in Language and Social Interaction: In honor of Robert Hopper. Mahweh, N.J. Lawrence Erlbaum.
Heyl, S. B. 2001 Ethnographic Interviewing. In P. Atkinson, A. Coffey, S. Delamont, J. Lofland and L. Lofland (eds.), Handbook of Ethnography. London: Sage.
Higginbotham, J. B. and K. K. Cox (eds.) 1979. Focus group interviews: A reader. Chicago: American Marketing Association.
Hillar, H. and L. DiLuzio. 2004. The interviewee and the research interview: Analysing a neglected dimension in research. Canadian Review of Sociology and Anthropology, 41(1), 1-26.
Hoepfl, M. 1994. Closure of technology teacher education programs: factors influencing discontinuance decisions. Morgantown, WV: Unpublished doctoral dissertation.
Holliday, A. 2007. Doing and writing qualitative research (2nd edition). London: Sage.
Holloway, W. and T. Jefferson. 1997. Eliciting narrative through the in-depth interview. Qualitative Inquiry, 3, 53-70.
Hollway, W., J. A. Smith and E. G. Mishler. 2005. Commentaries on Potter and
 Hepburn, Qualitative Interviews in Psychology: Problems and Possibilities. Qualitative Research in Psychology, 2(4): 309–25.
Holstein J. A. and J. F. Gubrium, 1995. The active interview. London: Sage.
Holstein J. A. and J. F. Gubrium, 2002. Handbook of interview research: Context and method. London: Sage.
Holstein, J. A. and J. F. Gubrium. 2003. Active interviewing. In J. F. Gubrium and J. A. Holstein (eds.), Postmodern interviewing. Thousand Oaks, CA: Sage.
Holstein, J. A. and J. F. Gubrium. 2003. Inside interviewing: New lenses, new concerns. Thousand Oaks: Sage.
Holstein, J. A. and J. F. Gubrium. 2004. Active interviewing. In D. Silverman (ed.), Qualitative Research: Theory, Method and Practice. London: Sage.
Houtkoop-Steenstra, H. 2000. Interaction and the standardized interview: The living questionnaire. Cambridge: Cambridge University Press
Houtkoop-Steenstra, H. 2002. Questioning turn format and turn-taking problems in standardized interviews. In D. W. Maynard, H. Houtkoop-Steenstra, N. C. Schaeffer and J. van der Zouwen (eds.), Standardization and Tacit Knowledge. Interaction and Practice in the Survey Interview. New York: John Wiley.
Hutchinson, S. and H. S. Wilson. 1992. Validity threats in scheduled semistructured research interviews. Nursing Research, 41, 117-119.
Hyman, H. 1954. Interviewing in social research. Chicago: University of Chicago Press.
Ives, E. D. 1974. The tape-recorded interview: A manual for field workers and oral history. Knoxville: The University of Tennessee Press.
Janesick, V. J. 2003. “Stretching” exercises for qualitative researchers (2nd edition). Thousand Oaks, CA: Sage.
Jarvinen, M. 2000. The biographical illusion: Constructing meaning in qualitative interviews. Qualitative Inquiry, 6, 370-391.
Johnston, B. 1997. Do ESL teachers have careers? TESOL Quarterly, 31, 681-712.
Johnstone, B. 2008. Discourse analysis (2nd edition). Malden, MA: Blackwell Publishing.
Johnson, G. C. 2006. The discursive construction of teacher identities in a research interview. In A. de Fina, D. Schiffrin and M. Bamberg (eds.), Discourse and identity. Cambridge: Cambridge University Press.
Johnson, J. C. and S. C. Weller. 2002. Elicitation techniques for interviewing. In J. F. Gubrium and J. A. Holstein (eds.), Handbook of interview research: Context & method. Thousand Oaks, CA: Sage.
Johnson, S. D. 1995. Will our research hold up under scrutiny? Journal of Industrial Teacher Education, 32(3), 3-6.
Jones, A. 2009. Creating history: documents and patient participation in nurse-patient interviews, Sociology of Health & Illness, 31(6), 907-923.
Karner, T. X. and C. A. B. Warren. 1995. The dangerous listener: Unforeseen perils in intensive interviewing. Clinical Sociology Review, 13, 80-105.
Keates, D. M. 2001. Interviewing: A Practical Guide for Students and Professionals. Buckingham: Open University Press.
Kezar, A. 2003. Transformative elite interviews: Principles and problems. Qualitative Inquiry, 9, 395-415.
Kiesinger, C. E. 1998. From interview to story: Writing Abbie’s life. Qualitative Inquiry, 4, 71-95.
King, B. W. 2008. Being gay guy, that is the advantage: Queer Korean language learning and identity construction. Journal of Language, Identity, & Education, 7, 1-33.
King, K. and L. Fogle. 2006. Bilingual parenting as good parenting: Parents‘ perspectives on family language policy for additive bilingualism. International Journal of Bilingual Education and Bilingualism, 9, 695-712.
King, K. and N. Ganuza. 2005. Language, identity, education, and transmigration: Chilean adolescents in Sweden. Journal of Language, Identity, and Education, 4, 179-199.
King, K. A. and A. de Fina. 2010. Language Policy and Latina Immigrants: An Analysis of Personal Experience and Identity in Interview Talk. Applied Linguistics, 2010 Special Issue: Qualitative Interviews in Applied Linguistics: Discursive perspectives.
King, N. and C. Horrocks. 2010. Interviews in Qualitative Research. London: Sage.
Kirk, J. and M. L. Miller. 1986. Reliability and validity in qualitative research. Beverly Hills: Sage Publications.
Kleinmann, S., B. Stenross and M. McMahon. 1994. Privileging fieldwork over interviews: Consequences for identity and practice. Symbolic Interaction, 17, 37-50.
Knapik, M. 2006. The qualitative research interview: Participants’ responsive participation in knowledge making. International Journal of Qualitative Methods, 5(3). Available at http://www.ualberta.ca/~iiqm/backissues/5_3/pdf/knapik.pdf
Kondo-Brown, K. 2004. Investigating interviewer–candidate interactions during oral interviews for child L2 learners. Foreign Language Annals, 37(4), 602-615.
Koven, M. 2007. Selves in two languages: Bilinguals' verbal enactments of identity in French and Portuguese. Philadelphia: John Benjamins.
Kvale, S. 1984. The qualitative research interview: A phenomenological and hermeneutical mode of understanding. Journal of Phenomenological Psychology, 14, 171-196.
Kvale, S. 1987. Validity in the qualitative research interview. Methods: A Journal for Human Sciences, 1(2), 37-72.
Kvale, S. 1996. InterViews: An introduction to qualitative research interviewing. Thousand Oaks, CA: Sage.
Kvale, S. 1999. The psychoanalytic interview as qualitative research. Qualitative Inquiry, 5, 87-113.
Kvale, S. 2006. Dominance Through Interviews and Dialogues. Qualitative Inquiry, 12(3), 480-500.
Kvale, S. 2007. Doing interviews. London: Sage.
Kvale, S. and S. Brinkman. 2009. InterViews: Learning the craft of qualitative research interviewing (2nd edition). London: Sage.
Lambrou, M. 2003. Collaborative oral narratives of general experience: When an interview becomes a conversation. Language and Literature, 12(2), 153-174.
Laslett, B. and R. Rapoport. 1975. Collaborative interviewing and interactive research. Journal of Marriage and the Family, 37, 968-977.
Lavin, D. and D. W. Maynard. 2002. Standardization vs. rapport: How interviewers handle the laughter of respondents during telephone surveys. In D. W. Maynard, H. Houtkoop-Steenstra, N.C. Schaeffer and J. van der Zouwen (eds.), Standardization and Tacit Knowledge. Interaction and Practice in the Survey Interview. New York: John Wiley.
Lemert, C. and A. Branaman. (eds) 1997. The Goffman Reader. Oxford: Blackwell Publishers Inc.
Lewis, T. 1995. Inside three workplace literacy initiatives: possibilities and limits of vocational institutions. Journal of Industrial Teacher Education, 33(1), 60-82.
Lewis, T. 1997. Impact of technology on work and jobs in the printing industry - implications for vocational curriculum. Journal of Industrial Teacher Education, 34(2), 7-28.
Lincoln, Y. S. and E. G. Guba. 1985. Naturalistic inquiry. Beverly Hills, CA: Sage Publications, Inc.
Liebscher, G. and J. Dailey-O‘Cain. 2009. Language attitudes in interaction. Journal of Sociolinguistics, 13, 195-222.
Llewellyn, N. 2010. On the reflexivity between setting and practice: The ‘recruitment interview’. In N. Llewellyn and J. Hindmarsh (eds.), Organisation, interaction and practice: Studies of ethnomethodology and conversation analysis. Cambridge: Cambridge University Press.
Locher, M. 2004. Power and Politeness in Action: Disagreements in Oral Communication. New York: Mouton de Gruyter.
Lofland, J. and L. H. Lofland. 1984. Analyzing social settings. Belmont, CA: Wadsworth Publishing Company, Inc.

Motha, S. 2006. Decolonizing ESOL: Negotiating linguistic power in US public school classrooms. Critical Inquiry in Language Studies, 3, 75-100.
MacDougall, C. and E. Fudge. 2000. Planning and recruiting the sample for focus groups and in-depth interviews. Qualitative Health Research, 11, 117-126.
Maclure, M. 1993. Mundane autobiography: some thoughts on self-talks in research contexts. British Journal of Sociology of Education 14(4), 373-385.
Mann, S. 2002. The development of discourse in a discourse of development. Unpublished PhD thesis. Aston University, UK.
Mann, S. 2008. A reflective approach to qualitative interviewing. Paper delivered at Advances in Ethnography, Language and Communication, Aston University, September 2008.
Marks, L. (ed.) 2002. Qualitative research in context. Henley-on-Thames, UK: Admap Publications.
Marshall, C. and G. B. Rossman. 1999. Designing qualitative research (3rd edition). Thousand Oaks, CA: Sage.
Martin-Jones, M. and M. Heller. 1996. Introduction to the Special Issues on Education in Multilingual Settings: Discourse, Identities, and Power. Linguistics and Education, 8, 3- 16
McLellan, E and K. M. MacQueen. 2003. Beyond the Qualitative Interview: Data Preparation and Transcription. Field Methods, 15(1), 63-84.
Menard-Warwick, J. 2008. The cultural and intercultural identities of transnational English teachers: two case studies from the Americas. TESOL Quarterly. 42(4), 617-641.
Menard-Warwick, J. 2005. Intergenerational trajectories and sociopolitical context: Latina immigrants in adult ESL. TESOL Quarterly, 39, 165-185.
Mason, J. 2002. Qualitative Researching. London: Sage.
Mason, J. 2002. Qualitative Interviewing: Asking, Listening and Interpreting. In T. May (ed.), Qualitative Research in Action. London: Sage.
Mason, S. A. 2001. Communication processes in the field research interview setting. In S. L. Herndon and G. L. Kreps (eds.), Qualitative research: Applications in organizational life (2nd edition). Cresskill, NJ: Hampton Press.
Matteson, S. M. and Y. S. Lincoln. 2009. Using Multiple Interviewers in Qualitative Research Studies: The Influence of Ethic of Care Behaviors in Research. Qualitative Inquiry, 15(4), 659-674.
May, T. (ed.) 2002. Qualitative Research in Action. London: Sage.
Mazzei, L. A. and A. Y. Jackson. 2009. The limit of voice. In A. Y. Jackson & L. A. Mazzei (eds.), Voice in qualitative inquiry: Challenging conventional, interpretive, and critical conceptions in qualitative research. London: Routledge.
McCracken, G. 1988. The long interview. Newbury Park, CA: Sage.
McLellan, E., K. M. MacQueen and J. L. Beidig. 2003. Beyond the qualitative interview: Data preparation and transcription. Field Methods, 15, 63-84.
McMahan, E. M. and K. L. Rogers. 1994. Interactive oral history interviewing. Hillsdale, NJ: Erlbaum.
Merton, R. K., M. Fiske and P. L. Kendall. 1990. The focused interview: A manual of problems and procedures (2nd edition). New York: Free Press.
Mertz, E. 1993. Learning what to ask: Metapragmatic factors and methodological reification. In J. A. Lucy (ed.), Reflexive language: Reported speech and metapragmatics. Cambridge: Cambridge University Press.
Miller, E. R. 2010. Indeterminacy and Interview Research: Co-constructing Ambiguity and Clarity in Interviews with an Adult Immigrant Learner of English. Applied Linguistics, 2010 Special Issue: Qualitative Interviews in Applied Linguistics: Discursive perspectives, 1-18.
Miller, J. 2007. Identity construction in teacher education. In Z. Hua, P. Seedhouse, L. Wei and V. Cook (eds.), Language learning and teaching as social interaction. London: Palgrave MacMillan.
Miller, J. and B. Glassner. 2004. The 'inside' and the 'outside': finding realities in interviews. In D. Silverman (ed.), Qualitative Research: Theory, Method and Practice. London: Sage. 125-139.
Minichiello, V., R. Aroni, E. Timewell and L. Alexander. 1997. In-depth interviewing (2nd edition). Melbourne, Australia: Longman Chesire.
Mintz, S. M. 1979. The anthropological interview and the life history. Oral History Review, 7, 18-26.
Mishler, E. G. 1986. Research interviewing: Context and narrative. Cambridge, MA: Harvard University Press.
Mitchell, W. and A. Irvine. 2008. I’m Okay, You’re Okay?: Reflections on the Well-Being and Ethical Requirements of Researchers and Research Participants in Conducting Qualitative Fieldwork Interviews. International Journal of Qualitative Methods, 7(4), 31-44.
Modaff, D. P. 2003. Body Movement in the Transition From Opening to Task in Doctor-Patient Interviews. In P. Glenn, C. D. LeBaron, J. Mandelbaum (eds.), Studies in Language and Social Interaction: In honor of Robert Hopper. Mahwah, NJ : Erlbaum.
Morgan, D. 1997. Focus Groups as Qualitative Research. (2nd ed). London: Sage.
Moore, R. J. and D. W. Maynard. 2002. Achieving understanding in the standardized survey interview: repair sequences. In D. W. Maynard, H. Houtkoop-Steenstra, N. C. Schaeffer and J. van der Zouwen (eds.), Standardization and Tacit Knowledge. Interaction and Practice in the Survey Interview. New York: John Wiley.
Morse, J. M. and L. Richards. 2002 and 2007. Read me first for a user's guide to qualitative methods (1st and 2nd editions). Thousand Oaks, CA: Sage.
Motzafi-Haller, P. 1997. Writing birthright: on native anthropologists and the politics of representation. In D. E. Reed-Danahay (ed.) Auto/Ethnography: Rewriting the Self and the Social. Oxford: Berg.
Nairn, K. and J. Munro. 2005. A Counter-Narrative of a ‘failed’ interview’. Qualitative Research, 5, 221-244.
Nightingale, D.J. and J. Cromby. (eds.) 1999. Social Constructionist Psychology: A Critical Analysis of Theory and Practice. Buckingham: Open University Press.
Nijhof, G. 1997. “Response work”: Approaching answers in open interviews as readings. Qualitative inquiry, 3(2), 169-187.
Olsen, B. 2006. Using sociolinguistic methods to uncover speaker meaning in teacher interview transcripts. International Journal of Qualitative Studies in Education 19(2), 147-161.
Palfreyman, D. 2005. Othering in an English language program. TESOL Quarterly, 29(2), 211–234.
Panourgia N. 1995. Fragments of Death, Fables of Identity: An Athenian Autobiography. Madison: University of Wisconsin Press
Paoletti, I. 2001. Membership Categories and Time Appraisal in Interviews with Family Caregivers of Disabled Elderly. Human Studies, 24, 293-325
Paoletti, I. and J. G. Cavallaro. 2007. Doing "being ordinary" in an interview narrative with a second generation Italian-Australian woman. In M. Bamberg, A. De Fina and D. Schiffrin (eds.), Selves and Identities in Narrative and Discourse. Amsterdam/Philadelphia: John Benjamins.
Patton, M. Q. 1990 and 2002. Qualitative Evaluation and Research Methods (2nd and 3rd editions). Thousand Oaks, CA: Sage Publications, Inc.
Pavlenko, A. 2007. Autobiographic Narratives as Data in Applied Linguistics. Applied Linguistics, 28(2), 163-188.
Pennycook, A. 2007. Language, localization, and the real: Hip-hop and the global spread of authenticity. Journal of Language, Identity, and Education, 6, 101-115.
Perry, C., M. Thurson and K. Green. 2004. Involvement and detachment in researching sexuality: Reflections on the process of semistructured interviewing. Qualitative Health Research, 14, 135-148.
Phillips, D. C. 1990. Subjectivity and objectivity: An objective inquiry. In E. W. Eisner and A. Peshkin (eds.), Qualitative inquiry in education: The continuing debate. New York: Teachers College Press.
Pichler, P. 2005. Gender, ethnicity and religion in spontaneous talk and ethnographic-style interviews: balancing perspectives of researcher and researched. In J. Sunderland et al. (eds.) Gender and Language: Theoretical and Methodological Approaches. Palgrave Macmillan.
Polkinghorne, D. E. 1995. Narrative configuration in qualitative analysis. In J. A. Hatch and R. Wisniewski (eds.), Life history and narrative. London: Falmer Press.
Pomerantz A. 1984. Agreeing and disagreeing with assessments: some features of preferred/dispreferred turn shapes. In J. M. Atkinson and J. Heritage (eds.), Structures of Social Action. Cambridge: Cambridge University Press
Pope, C. and N. Mays. (eds.) 1999. Qualitative research in health care (2nd edition). London: BMJ Books.
Potter, J. and A. Hepburn. 2005. Qualitative Interviews in Psychology: Problems and
Possibilities. Qualitative Research in Psychology, 2(4), 281–307.
Preston, D. 1994. Content-oriented discourse analysis and folk linguistics. Language Sciences, 16, 285-331.
Prior, M. T. 2010. Self-presentation in L2 Interview Talk: Narrative Versions, Accountability,
and Emotionality. Applied Linguistics, 2010 Special Issue: Qualitative Interviews in Applied Linguistics: Discursive perspectives.
Prior, M. T. in press. Constructing the self in interview talk: Narrative versions, emotionality, and discursive psychology. Applied Linguistics.
Rampton, B. 2006. Language in Late Modernity: Interaction in an Urban School. Cambridge: Cambridge University Press.
Rankin, J. and F. Becker. 2006. Does reading the research make a difference? A case study of teacher growth in FL German. Modern Language Journal, 90, 353-372.
Rapley, M. and C. Antaki. 1998. “What do you think about . . .?: Generating views in an interview. Text, 18, 587-608.
Rapley, T. J. 2001. The art(fullness) of open-ended interviewing: Some considerations on analyzing interviews. Qualitative Research, 1(3), 303-324.
Rapley, T.J. 2004. Interviews. In C. Seale, G. Gobo, J. Gubrium and D. Silverman (eds.), Qualitative Research Practice. London: Sage.
Rendle-Short, J. 2007. Neutralism and adversarial challenges in the political news interview. Discourse and Communication, 1, 387-406.
Rendle-Short, J. 2009. Doing 'public policy' in the political news interview. In R. Fitzgerald and W. Housley (eds.), Media, Policy and Interaction. Farnham,UK: Ashgate.
Rice, P. L. and D. Ezzy. 1999. Qualitative research methods: A health focus. Melbourne: Oxford University Press.
Ribbens, J. 1989. Interviewing: An “unnatural situation”? Women’s Studies International
Forum, 12, 579-592.
Richards K. 2003. Qualitative Inquiry in TESOL. Hampshire: Palgrave Macmillan
Richards, K. 2006. Language and Professional Identity. Hampshire: Palgrave Macmillan
Richards, K. 2009. Trends in qualitative research in language teaching since 2000. Language Teaching, 42, 147-180.
Richards, K. 2009. Interviews. In J. Heigham and R. A. Croker (eds.), Qualitative Research in Applied Linguistics: A Practical Introduction. Hampshire: Palgrave Macmillan. Pp 182 – 199.
Riessman, C. K. 1993. Narrative analysis (Qualitative Research Methods Series). Newbury Park, CA: Sage Publications.
Roberts, C. R., E. Davies and T. Jupp. 1992. Language and discrimination: A study of communication in multi-ethnic workplaces. London: Longman.
Roberts, C. and S. Sarangi. 1999. Hybridity in gatekeeping discourse: issues of practical relevance for the researcher. In S. Sarangi and C. Roberts (eds.), Talk, Work, and Institutional order: Discourse in Medical, Mediation, and Management Settings. Berlin: Mouton de Gruyter.
Robson, C. 2002. Research in the Real World (2nd edition). Oxford: Blackwell.
Rossman, G.B. and S. F. Rallis. 2003. Learning in the field: An introduction to qualitative research (2nd edition). Thousand Oaks, CA: Sage Publications.
Roulston, K. 2006. Close encounters of the CA kind: a review of literature analysing talk in research interviews. Qualitative Research 6(4), 515-534.
Roulston, K. 2010. Considering quality in qualitative interviewing. Qualitative Research, 10(2), 1-30.
Roulston, K. 2010. The reflective researcher: Learning to interview in the social sciences. Thousand Oaks, CA: Sage.
Roulston, K. 2010. Interview ‘Problems’ as Topics for Analysis. Applied Linguistics, 2010 Special Issue: Qualitative Interviews in Applied Linguistics: Discursive perspectives, 1-19.
Roulston, K. J., C. D. Baker and A. Liljestrom. 2001. Analyzing the researcher’s work in generating data: the case of complaints. Qualitative Inquiry, 7(6), 745-772.
Roulston, K., K. deMarrais and J. B. Lewis. 2003. Learning to interview in the social sciences. Qualitative Inquiry, 9, 643-668.
Roulston, K., V. J. McClendon, A. Thomas, R. Tuff, G. Williams and M. Healy. 2008. Developing reflective interviewers and reflexive researchers. Reflective Practice, 9(3), 231-243.
Rubin, H. J. and I. S. Rubin. 1995. Qualitative Interviewing: The Art of Hearing Data. London: Sage.
Rubin, H. J. and I. S. Rubin. 2004. Qualitative Interviewing: The Art of Hearing Data (Second Edition). London: Sage.
Russek, B. E. and S. L. Weinberg. 1993. Mixed methods in a study of implementation of technology-based materials in the elementary classroom. Evaluation and Program Planning, 16(2), 131-142.
Sacks, H. 1972. On the analyzability of stories by children. In J. J. Gumperz and D. Hymes (eds.), Directions in sociolinguistics: The ethnography of communication. New York: Holt, Rinehart, and Winston.
Sacks, H. 1992. Lectures on Conversation: Vols 1 and 2. Blackwell, Oxford,
Sacks, H., E. A. Schegloff and G. Jefferson. 1974. A simplest systematics for the organization of turn-taking for conversation. Language, 50 (4): 696-735.

Said, E. W. 1978. Orientalism. New York: Random House.
Sarangi, S. 2004. Institutional, professional, and lifeworld frames in interview talk. In H. van den Berg (ed.), Analyzing Race Talk: Multidisciplinary Perspectives on the Research Interview. New York: Cambridge University Press.
Sarkar, M. and D. Allen. 2007. Hybrid identities in Quebec hip-hop: Language, territory, and ethnicity in the mix. Journal of Language, Identity, & Education, 6, 117-130.
Schatzman, L. and A. L. Strauss. 1973. Field research. Englewood Cliffs, NJ: Prentice-Hall.
Schegloff, E.A. 2002. Survey interviews as talk-in-interaction. In D. W. Maynard, H. Houtkoop-Steenstra, N. C. Schaeffer and J. van der Zouwen (eds.), Standardization and Tacit Knowledge. Interaction and Practice in the Survey Interview. New York: John Wiley.
Schegloff, E. A. 2007. Sequence organization in interaction: Volume 1: A primer in Conversation Analysis. Cambridge: Cambridge University Press.
Schensul, J. J., M. D. LeCompte, B. K. Nastasi and S. P. Borgatti. 1999. Enhanced ethnographic methods: Audiovisual techniques, focused group interviews, and elicitation techniques. Walnut Creek, CA: AltaMira Press.
Schensul, S. L., J. J. Schensul and M. D. LeCompte. 1999. Essential ethnographic methods: Observations, interviews, and questionnaires. Walnut Creek, CA: AltaMira Press.
Scheurich, J. J. 1995. Interviewing. International Journal of Qualitative Studies in Education, 8, 239-252.
Scheurich, J.J. 1995. A postmodernist critique of research interviewing. International Journal of Qualitative Studies in Education 8(3): 239-25.
Schiffrin, D., D. Tannen, D. and H. E. Hamilton. (eds.) 2001. The handbook of discourse analysis. Oxford: Blackwell Publishing.
Scholte, B. 1999. Toward a Reflexive and Critical Anthropology. In D. Hymes (ed.), Reinventing Anthropology. Ann Arbor: University of Michigan Press.
Schostak, J. 2006. Interviewing and Representation in Qualitative Research. Maidenhead: Open University Press.
[bookmark: idb41]Scott, M.B. and S. M. Lyman. 1968. Accounts. American Sociological Review, 33(1), 46-62.
Seale, C., G. Giampetro, J. F. Gubrium and D. Silverman. (eds.) 2003 and 2007. Qualitative Research Practice (1st and 2nd editions). London: Sage.
Sealey, A. 2010. Probabilities and surprises: A realist approach to identifying linguistic and social patterns, with reference to an oral history corpus. Applied Linguistics, 31(2), 215-235.
Seidman, I. E. 1991 and 1998. Interviewing as qualitative research: A guide for researchers in the social sciences (1st and 2nd editions). New York: Teachers College Press.
Shank, G. D. 2002. Qualitative research: A personal skills approach. Upper Saddle River, NJ: Prentice Hall.
Shi, L. 2010. Textual appropriation and citing behaviors of university undergraduates. Applied Linguistics, 31, 1-24.
Silverman, D. 1973. Interview talk: bringing off a research instrument, Sociology 7(1), 31-48.
Silverman, D. 1993. Interpreting Qualitative Data: Methods for Talk, Text and Interaction. London: Sage.
Silverman, D. 1998. The quality of qualitative health research: The open-ended interview and its alternatives. Social Sciences in Health, 4(2), 104-118.
Silverman, D. 1999. Doing qualitative research: A practical handbook. London: Sage.
Silverman, D. 2001. Interpreting qualitative data: Methods for analysing talk, text, and interaction. London: Sage.
Silverman, D. (ed.) 2004. Qualitative Research: Theory, Method and Practice (2nd edition). London: Sage.
Silverman, D. 2006. Interpreting Qualitative Data: Methods for Talk, Text and Interaction (3rd edition), Sage, London.
Silverman, D. 2007. Reply to Charles Briggs: ‘Anthropology, interviewing and communicability’. Current Anthropology, 48(4), 572-573.
Simpson, M. and J. Tuson. 1995. Using observations in small-scale research: A beginner's guide. Edinburgh: Scottish Council for Research in Education.
Sinding, C. and J. Aronson. 2003. Exposing failures, unsettling accommodations: Tensions in interview practice. Qualitative Research, 3, 95-118.
Smith, J. K. and L. Heshusius. 1986. Closing down the conversation: The end of the quantitative-qualitative debate among educational inquirers. Educational Researcher, 15(1), 4-12.
Soilevuo Grønnerød, J. 2004. On the meanings and uses of laughter in research interviews: relationships between interviewed men and a woman interviewer. Young, 12, 31 – 49.
Sours, J. S. 1997. A descriptive analysis of technical education learning styles. Unpublished PhD thesis. University of Arkansas, USA.
Spano, S. and S. J. Zimmermann. 1995. Interpersonal communication competence in context: Assessing performance in the selection interview. Communication Reports, 8, 18-26.
Speer, S. A. and I. Hutchby. 2003. From Ethics to Analytics: Aspects of Participants: Orientations to the Presence and Relevance of Recording Technologies. Sociology, 37(2), 315-337.
Spradley, J. P. 1979. The ethnographic interview. New York: Holt, Rinehart & Winston.
Stake, R. E. 1978. The case study method in social inquiry. Educational Researcher, 7(2), 5-8.
Stallings, W. M. 1995. Confessions of a quantitative educational researcher trying to teach qualitative research. Educational Researcher, 24(3), 31-32.
Stax, H. P. 2004. Paths to precision: probing turn format and turn-taking problems in standardized interviews. Discourse Studies, 6, 77-94.
Stein, M. L. and S. F. Paterno. 2001. Talk straight, listen carefully: The art of interviewing. Ames, IA: Iowa State University Press.
Stewart, C. and W. Cash. 2005. Interviewing: Principles and practices (11th edition). New York: McGraw-Hill.
Stivers, T. and A. Majid. 2007. Questioning children: Interactional evidence of implicit racial bias in medical interviews. Social Psychology Quarterly, 70(4), 424-41.
Strauss, A. and J. Corbin. 1990. Basics of qualitative research: Grounded theory procedures and techniques. Newbury Park, CA: Sage.
Strauss, A. and J. Corbin. 2007. Basics of qualitative research: Techniques and procedures for developing grounded theory (3rd edition). Thousand Oaks, CA: Sage.
Sturges, J. E. and K. J. Hanrahan. 2004. Comparing telephone and face-to-face qualitative interviewing: A research note. Qualitative Research, 4(1), 107-118.
Talmy, S. 2006. The other Other: Micronesians in a Hawaii high school. In C. C. Park, R. Endo and A. L. Goodwin (eds.), Asian and Pacific American education: Learning, socialization, and identity. Greenwich, CT: Information Age.
Talmy, S. 2010. The Interview as Collaborative Achievement: Interaction, Identity, and Ideology in a Speech Event. Applied Linguistics, 2010 Special Issue: Qualitative Interviews in Applied Linguistics: Discursive perspectives, 1-19.
Talmy, S. 2010. Qualitative interviews in applied linguistics: From research instrument to social practice. Annual Review of Applied Linguistics, 30, 128-148.
Tanggaard, L. 2007. Interview as Discourses Crossing Swords: The Researcher and Apprentice on Crossing Roads. Qualitative Inquiry, 13(1), 160-176.
Tanggaard, L. 2009. The Research Interview as a Dialogical Context for the Production of Social Life and Personal Narratives. Qualitative Inquiry, 15(9), 1498-1515.
Tarone, E. and K. Kuehn. 2000. Negotiating the social services oral intake interview: Communicative needs of nonnative speakers of English. TESOL Quarterly, 34(1), 99-126.
Taylor, L. 2006. Wrestling with race: The implications of integrative antiracism education for immigrant ESL youth. TESOL Quarterly, 40, 519-544.
Taylor, S. 2001. Evaluating and applying discourse analytic research. In M. Wetherell, S. Taylor and S. J. Yates (eds.), Discourse as data: A guide for analysis. London: Sage/Open University.
Taylor, S. J. and R. Bogdan. 1998. Introduction to qualitative research methods: A guidebook and resource. New York: Wiley.
Temple, B. and A. Young. 2004. Qualitative research and translation dilemmas. Qualitative Research, 4(2), 161-178.
ten Have, P. 2004. Understanding Qualitative Research and Ethnomethodology. London: Sage.
[bookmark: idb44]ten Have, P. 2007. Doing conversation analysis: A practical guide (2nd edition). London: Sage.
Thomas, R. J. 1993. Interviewing important people in big companies. Journal of Contemporary Ethnography, 22(1): 80-96.
Torronen, J. 2002. Semiotic theory on qualitative interviewing using stimulus texts. Qualitative Research, 2, 343-362.
Traphagan, T. W. 1997. Interviews with Japanese FLES students: Descriptive analysis. Foreign Language Annals, 30(1), 98-110.
Trinh, T. M. 1989. Woman, native, other. Bloomington, IN: Indiana University Press.
Tsui, A. B. M. 2007. Complexities of identity formation: A narrative inquiry of an EFL teacher. TESOL Quarterly, 41, 657-680.
van den Berg, H., M. Wetherell and H. Houtkoop-Steenstra. (2003). Analyzing race talk: Multidisciplinary perspectives on the research interview. Cambridge: Cambridge University Press.
Varghese, M. and B. Johnston. 2007. Evangelical Christians and English language teaching. TESOL Quarterly, 41(1), 9-31.
Vickers, C. H. 2007. Second language socialization through team interaction among electrical and computer engineering students. Modern Language Journal, 91, 621-640.
Waetjen, W. B. 1992. Shaping the future of a profession. Paper presented at the Camelback Symposium of the Technical Foundation of America, Scottsdale, AZ.
Walford. G. 2007. Studies in educational ethnography: methodological developments in ethnography. Oxford: Elsevier,
Wang, J. and K. Roulston. 2007. An alternative approach to conceptualizing interviews in HRD research. Human Resource Development Quarterly, 18(2), 179-210.
Warren, C. A. B. 2002. Qualitative interviewing. In J. F. Gubrium and J. A. Holstein (eds.), Handbook of interview research: Context and method. Thousand Oaks, CA: Sage.
Warren, C. A. B. and T. X. Karner. 2009. Discovering qualitative methods: Field research, interviews, and analysis (2nd edition). London: Oxford University Press.
Watson, C. 2009. The ‘impossible vanity’: Uses and abuses of empathy in qualitative inquiry. Qualitative Research 9(1): 105-117.
Watson, L., J. Irwin and S. Michalske. 1991. Researcher as friend: Methods of the interviewer in a longitudinal study. Qualitative Health Research, 1, 497-514.
Wax, M. and J. Shapiro. 1956. Repeated interviewing. American Journal of Sociology, 62, 215-217.
Weiss, R. S. 1994. Learning from strangers: The art and method of qualitative interviewing. New York: Free Press.
Wengraf, T. 2001. Qualitative research interviewing: Biographic narrative and semi-structured methods. Thousand Oaks, CA: Sage.
Werner, O. and G. M. Schoepfle. 1987. Systematic fieldwork. Vol. 1: Foundations of ethnography and interviewing. Newbury Park, CA: Sage.
West, C. 2006. Co-ordinating closings in medical interviews: producing continuity of care. In J. Heritage and D. W. Maynard (eds.), Communication in Medical Care: Interaction Between Primary Care Physicians and Patients. Cambridge: Cambridge University Press.
Wetherell, M. 2003. Racism and the analysis of cultural resources in interviews. In H. van den Berg, M. Wetherell and H. Houtkoop-Steenstra (eds.), Analyzing Race Talk: Multidisciplinary Approaches to the Interview. Cambridge: Cambridge University Press.
Widdicombe, S. and R. Wooffitt. 1995. The Language of Youth Subculture. Brighton: Harvester.
[bookmark: idb46]Wieder, D. L. 1974. Telling the code. In R. Turner (ed.), Ethnomethodology. Harmondsworth: Penguin.
Williams, C. and E. Heikes. 1993. The importance of researcher’s gender in the in-depth interview: Evidence from two case studies of male nurses. Gender and Society, 7, 280-291.
Willig, C. 2001. Qualitative research in psychology: A practical guide to theory and method. Buckingham, UK: Open University Press.
Wolcott, H. F. 1994. Transforming Qualitative Data: Description, analysis, and interpretation. London: Sage Publications.
Woods, P. 1986. Inside schools: ethnography in educational research. London: Routledge and Kegan Paul.
Wooffitt, R. 2005. Conversation analysis and discourse analysis: A comparative and critical introduction. London: Sage.
Wooffitt R. and S. Widdicombe. 2006. Interaction in Interviews. In P. Drew, G. Raymond and D. Weinberg (eds.), Talk and Interaction in Social Research Methods. London: Sage.
Xu, Y. and Y. Liu. 2009. Teachers’ assessment knowledge and practice. TESOL Quarterly, 43(3), 493-513.
Yates, S. J. 2004. Doing social science research. London, UK: Sage Publications/Open University.
[bookmark: idb47]Zimmerman, D.H. and D. Boden. 1991. Structure-in-action: An introduction. In D. Boden and D. H. Zimmerman (eds), Talk and Social Structure: Studies in Ethnomethodology and Conversation Analysis. Cambridge: Polity Press.
Zuga, K. F. 1994. Implementing technology education: A review and synthesis of the research literature. Columbus, OH: Center on Education and Training for Employment.

