	A realist theory of science
Roy Bhaskar (1975)

	Approaches to social enquiry
Norman Blaikie (2007)

	Designing social research : the logic of anticipation
Norman Blaikie (2000)

	Social research methods
Alan Bryman (2004)

	Playschool in pictures: children’s photographs as a research method
Johanna Einarsdottir in Early Child Development and Care (2005)

	An introduction to qualitative research
Uwe Flick (1998)

	Changing Disability Research: Participating and Emancipatory Research with Disabled People
S FRENCH in Physiotherapy (1997)

	Gaining a Competitive Advantage by Analyzing Aggregate Complaints
A John in Journal of Consumer Marketing (1994)

	Qualitative researching
Jennifer Mason (1996)

	Real world research : a resource for social scientists and practitioner-researchers
Colin Robson (2002)

	Social research methods : a reader
Clive Seale (2004)

	Handbook of mixed methods in social & behavioral research
Abbas Tashakkori (2003)

	The methodology of focus groups: the importance of interaction between research participants
in Interviewing (2003)


[bookmark: _GoBack]
