

SO234: Visual Sociology

View Online


Alfonso, Ana Isabel. n.d.-a. *Working Images : Visual Research and Representation in Ethnography*. 1st edition. Routledge, 2004.

Alfonso, Ana Isabel. n.d.-b. *Working Images : Visual Research and Representation in Ethnography*. 1st edition. Routledge, 2004.

Alfonso, Ana Isabel. n.d.-c. *Working Images : Visual Research and Representation in Ethnography*. 1st edition. Routledge, 2004.

Allen, Louisa. 2008a. 'Young People's "Agency" in Sexuality Research Using Visual Methods'. *Journal of Youth Studies* 11(6):565-77. doi: 10.1080/13676260802225744.

Allen, Louisa. 2008b. 'Young People's "Agency" in Sexuality Research Using Visual Methods'. *Journal of Youth Studies* 11(6):565-77. doi: 10.1080/13676260802225744.

Allen, Louisa. 2011. 'The Camera Never Lies?: Analysing Photographs in Research on Sexualities and Schooling'. *Discourse: Studies in the Cultural Politics of Education* 32(5):761-77. doi: 10.1080/01596306.2011.620757.

Analia Inés Meo. 2010. 'Picturing Students' Habitus: The Advantages and Limitations of Photo-Elicitation Interviewing in a Qualitative Study in the City of Buenos Aires'. *International Journal of Qualitative Methods* 9(2):149-71.

Annette Kuhn. 1995. 'Ch.1 Family Secrets: An Introduction'. Pp. 1-10 in *Family secrets: acts of memory and imagination*. London: Verso.

Anon. n.d. 'The British Sociological Association'. Retrieved (<http://www.britisoc.co.uk/about/equality/statement-of-ethical-practice.aspx>).

Apel, Dora. 2004. *Imagery of Lynching: Black Men, White Women, and the Mob*. New Brunswick, N.J.: Rutgers University Press.

ASA. n.d. 'American Sociological Association: Ethics and the Code of Ethics'. Retrieved (<http://www.asanet.org/about/ethics.cfm>).

Back, Les. 2009. 'Portrayal and Betrayal: Bourdieu, Photography and Sociological Life'. *The Sociological Review* 57(3):471-90. doi: 10.1111/j.1467-954X.2009.01850.x.

Banks, Marcus. 2001a. *Visual Methods in Social Research*. London: SAGE.

Banks, Marcus. 2001b. *Visual Methods in Social Research*. London: SAGE.

- Banks, Marcus. 2001c. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001d. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001e. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001f. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001g. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001h. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001i. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001j. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001k. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001l. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001m. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001n. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001o. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2001p. *Visual Methods in Social Research*. London: SAGE.
- Banks, Marcus. 2007a. *Using Visual Data in Qualitative Research*. Vol. The Sage qualitative research kit. Los Angeles: Sage Publications.
- Banks, Marcus. 2007b. *Using Visual Data in Qualitative Research*. Vol. Sage qualitative research kit. London: Sage Publications.
- Banks, Marcus. 2007c. *Using Visual Data in Qualitative Research*. Vol. The Sage qualitative research kit. Los Angeles: Sage Publications.
- Banks, Marcus. 2007d. *Using Visual Data in Qualitative Research*. Vol. Sage qualitative research kit. London: Sage Publications.
- Banks, Marcus. 2007e. *Using Visual Data in Qualitative Research*. Vol. The Sage qualitative research kit. Los Angeles: Sage Publications.
- Banks, Marcus. 2007f. *Using Visual Data in Qualitative Research*. Vol. Sage qualitative research kit. London: Sage Publications.
- Barbie Zelizer. 1998. *Remembering to Forget*. Chicago: University of Chicago Press.
- Barr, Mary. 2009a. 'The Alchemy of the Photograph'. *Visual Studies* 24(1):66–70. doi: 10.1080/14725860902732728.
- Barr, Mary. 2009b. 'The Alchemy of the Photograph'. *Visual Studies* 24(1):66–70. doi:

10.1080/14725860902732728.

Barr, Mary. 2009c. 'The Alchemy of the Photograph'. *Visual Studies* 24(1):66–70. doi: 10.1080/14725860902732728.

Barrett, Deborah. 2004. 'Photo-documenting the Needle Exchange: Methods and Ethics'. *Visual Studies* 19(2):145–49. doi: 10.1080/1472586042000301647.

Barrett, Terry. 1996a. *Criticizing Photographs: An Introduction to Understanding Images*. 2nd ed. Mountain View, Calif: Mayfield Publishing Company.

Barrett, Terry. 1996b. *Criticizing Photographs: An Introduction to Understanding Images*. 2nd ed. Mountain View, Calif: Mayfield Publishing Company.

Barrett, Terry. 1996c. *Criticizing Photographs: An Introduction to Understanding Images*. 2nd ed. Mountain View, Calif: Mayfield Publishing Company.

Batchen, Geoffrey, M. Gidley, Nancy K. Miller, and Jay Prosser. 2012. *Picturing Atrocity: Photography in Crisis*. London: Reaktion Books.

Bateson, Gregory, and Margaret Mead. 1942. *Balinese Character: A Photographic Analysis*. Vol. Special publications of the New York academy of sciences. Vol. II, W. G. Valentine, editor. [New York: The New York Academy of Sciences].

Baym, Nancy K. 2010. *Personal Connections in the Digital Age*. Cambridge: Polity.

Becker, Howard S. 1995. 'Visual Sociology, Documentary Photography, and Photojournalism: It's (Almost) All a Matter of Context'. *Visual Sociology* 10(1–2):5–14.

Becker, Howard S. 2002a. 'Visual Evidence: A *Seventh Man*, the Specified Generalization, and the Work of the Reader'. *Visual Studies* 17(1):3–11. doi: 10.1080/14725860220137327.

Becker, Howard S. 2002b. 'Visual Evidence: A Seventh Man, the Specified Generalisation, and the Work of the Reader'. *Visual Studies* 17(1):3–11. doi: 10.1080/14725860220137327.

Behdad, Ali. 2001a. 'The Power-Ful Art of Qajar Photography: Orientalism and (Self)-Orientalizing in Nineteenth-Century Iran'. *Iranian Studies* 34(1):141–51.

Behdad, Ali. 2001b. 'The Power-Ful Art of Qajar Photography: Orientalism and (Self)-Orientalizing in Nineteenth-Century Iran'. *Iranian Studies* 34(1):141–51.

Benjamin, Walter, and J. A. Underwood. 2008. *The Work of Art in the Age of Mechanical Reproduction*. Vol. Penguin great ideas. London: Penguin.

Berger, John. 2009. *About Looking*. London: Bloomsbury.

Berger, John, and Jean Mohr. 1982. *Another Way of Telling*. London: Writers and Readers Publishing.

Biro, Matthew. 2012. 'From Analogue to Digital Photography: Bernd and Hilla Becher and

Andreas Gursky'. *History of Photography* 36(3):353–66. doi: 10.1080/03087298.2012.686242.

Boeck, Filip de, Marie-Françoise Plissart, Musée royal de l'Afrique centrale, and Vlaams Architectuurinstituut. 2004. *Kinshasa: Tales of the Invisible City*. [Ghent]: Ludion.

Bolton, Angela, Christopher Pole, and Phillip Mizen. 2001. 'Picture This: Researching Child Workers'. *Sociology* 35(2):501–18. doi: 10.1017/S0038038501000244.

Brassaï. 2001. *The Secret Paris of the 30's*. [London]: Thames & Hudson.

Brian Wallis. 2004. 'Inconvenient Evidence: Iraqi Prison Photographs from Abu Ghraib'. Retrieved (http://museum.icp.org/museum/exhibitions/abu_ghraib/).

Briski, Zana. 2004a. *Born into Brothels: Photographs by the Children of Calcutta*. 2nd ed. New York: Umbrage.

Briski, Zana. 2004b. *Born into Brothels: Photographs by the Children of Calcutta*. 2nd ed. New York: Umbrage.

British Educational Research Association. 11ADa. 'Revised Ethical Guidelines for Educational Research'.

British Educational Research Association. 11ADb. 'Revised Ethical Guidelines for Educational Research'.

Brothers, Caroline. 1997. *War and Photography: A Cultural History*. London: Routledge.

Brower, Kenneth. n.d. 'Photography in the Age of Falsification'. *The Atlantic Monthly* 281(5):92–97.

Bryman, Alan. 2004a. *Social Research Methods*. 2nd ed. Oxford: Oxford University Press.

Bryman, Alan. 2004b. *Social Research Methods*. 2nd ed. Oxford: Oxford University Press.

Burke, Catherine. 2001. 'Hands-on History: Towards a Critique of the "Everyday"'. *History of Education* 30(2):191–201. doi: 10.1080/00467600010012463.

Burke, Catherine, and Ian Grosvenor. 2007. 'The Progressive Image in the History of Education: Stories of Two Schools'. *Visual Studies* 22(2):155–68. doi: 10.1080/14725860701507107.

Burke, Catherine, and Helena Ribeiro de Castro. 2007. 'The School Photograph: Portraiture and the Art of Assembling the Body of the Schoolchild'. *History of Education* 36(2):213–26. doi: 10.1080/00467600601171450.

Burtynsky, Edward, Michael Mitchell, William E. Rees, Paul Roth, Marcus Schubert, Corcoran Gallery of Art, and Huis Marseille (Amsterdam, Netherlands). 2009. *Burtynsky: Oil*. 1st ed. Göttingen: Steidl.

Carol Wolkowitz. 31AD. 'Carol Wolkowitz: Flesh and Stone Revisited'. *Sociological Research Online* 17(2).

- Catherine Lutz and Jane Collins. 2003. 'Ch.33 The Photograph as an Intersection of Gazes'. Pp. 354–74 in *The photography reader*. London: Routledge.
- Chalfen, Richard. 2009. "'It's Only a Picture": Sexting, "Smutty" Snapshots and Felony Charges'. *Visual Studies* 24(3):258–68. doi: 10.1080/14725860903309203.
- Chambers, Deborah. 2001. *Representing the Family*. London: SAGE.
- Chaplin, Elizabeth. 1994. *Sociology and Visual Representation*. London: Routledge.
- Chaplin, Elizabeth. 2006. 'The Convention of Captioning: W. G. Sebald and the Release of the Captive Image'. *Visual Studies* 21(1):42–53. doi: 10.1080/14725860600613212.
- Charles Petersen. n.d. 'In the World of Facebook'. *The New York Review of Books* LVII(325):8–11.
- Clark, Cindy Dell. 1999a. 'The Autodriven Interview: A Photographic Viewfinder into Children's Experience'. *Visual Sociology* 14(1):39–50. doi: 10.1080/14725869908583801.
- Clark, Cindy Dell. 1999b. 'The Autodriven Interview: A Photographic Viewfinder into Children's Experience'. *Visual Sociology* 14(1):39–50. doi: 10.1080/14725869908583801.
- Clark-Ibáñez, Marisol. n.d. 'Framing the Social World With Photo-Elicitation Interviews'. *The American Behavioral Scientist* 47(12):1507–27.
- Collier, John, and Malcolm Collier. 1986a. *Visual Anthropology: Photography as a Research Method*. Rev. and expanded ed. Albuquerque: University of New Mexico Press.
- Collier, John, and Malcolm Collier. 1986b. *Visual Anthropology: Photography as a Research Method*. Rev. and expanded ed. Albuquerque: University of New Mexico Press.
- Collier, John, and Malcolm Collier. 1986c. *Visual Anthropology: Photography as a Research Method*. Rev. and expanded ed. Albuquerque: University of New Mexico Press.
- Connor Graham and Mark Rouncefield. n.d. 'Photo Practices and Family Values in Chinese Households'. 2008 Workshop on Social Interaction and Mundane Technologies (SIMTech '08).
- Cornelia Brink. 2000. 'Secular Icons: Looking at Photographs from Nazi Concentration Camps'. *History & Memory* 12(1):135–50.
- David Morris, ed. n.d. 'McCullin [DVD]'.
Davidov, Veronica Miriam. 2004. 'Representing Representations: The Ethics of Filming at Ground Zero'. *Visual Studies* 19(2):162–69. doi: 10.1080/1472586042000301665.
- Del Tredici, Robert. 1987. *At Work in the Fields of the Bomb*. London: Harrap.
- Divya P. Tolia-Kelly. n.d. 'Materializing Post-Colonial Geographies: Examining the Textural Landscapes of Migration in the South Asian Home'. *Geoforum* 35(6):675–88.
- Drazin, Adam, and David Frohlich. 2007. 'Good Intentions: Remembering through Framing Photographs in English Homes'. *Ethnos* 72(1):51–76. doi: 10.1080/00141840701219536.

- Duneier, Mitchell, and Ovie Carter. 2001a. *Sidewalk*. 1st paperback ed. New York: Farrar, Straus and Giroux.
- Duneier, Mitchell, and Ovie Carter. 2001b. *Sidewalk*. 1st paperback ed. New York: Farrar, Straus and Giroux.
- Edwards, Elizabeth, and Janice Hart. 2004a. *Photographs Objects Histories: On the Materiality of Images*. Vol. *Material cultures*. London: Routledge.
- Edwards, Elizabeth, and Janice Hart. 2004b. *Photographs Objects Histories: On the Materiality of Images*. Vol. *Material cultures*. London: Routledge.
- Edwards, Steve. 2006a. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006b. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006c. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006d. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006e. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006f. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006g. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006h. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006i. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2006j. *Photography: A Very Short Introduction*. Vol. *Very short introductions*. Oxford: Oxford University Press.
- Edwards, Steve. 2009. 'Commons and Crowds: Figuring Photography from Above and Below'. *Third Text* 23(4):447–64. doi: 10.1080/09528820903007735.
- Elizabeth Chaplin. 2002a. 'The Photograph in Theory'. *Sociological Research Online* 10(1).
- Elizabeth Chaplin. 2002b. 'The Photograph in Theory'. *Sociological Research Online* 10(1).
- Elizabeth Chaplin. 2005. 'Elizabeth Chaplin: The Photograph in Theory'. *Sociological*

Research Online 10(1).

Feldstein, Peter, and Stephen G. Bloom. 2008. *The Oxford Project*. New York: Welcome Books.

Fermi, Rachel, Richard Rhodes, and Esther Samra. 1995. *Picturing the Bomb: Photographs from the Secret World of the Manhattan Project*. New York: H.N. Abrams.

Fineman, Mia, Metropolitan Museum of Art (New York, N.Y.), National Gallery of Art (U.S.), and Museum of Fine Arts, Houston. 2012. *Faking It: Manipulated Photography before Photoshop*. New York: Metropolitan Museum of Art.

Fischman, G. E. 2001. 'Reflections About Images, Visual Culture, and Educational Research'. *Educational Researcher* 30(8):28-33. doi: 10.3102/0013189X030008028.

Flick, Uwe, Ernst von Kardorff, Ines Steinke, and Bryan Jenner. 2004. *A Companion to Qualitative Research*. London: SAGE.

Furman, Frida Kerner. 1997. *Facing the Mirror: Older Women and Beauty Shop Culture*. New York: Routledge.

Gallagher, Carole. n.d. *American Ground Zero: The Secret Nuclear War*. [Cambridge, Mass.]: [MIT Press].

Ganzel, Bill. 1984. *Dust Bowl Descent*. Lincoln: University of Nebraska Press.

George, and James Njuguna. 2007. 'The Mathare Youth Sports Association (MYSA) ShootBack Project'. *Children, Youth and Environments* 17(3):227-35.

Gianotti, Edoardo. 2004. 'Through the Lens of the Camera in Remote Mining Sites in the Peruvian Highlands'. *Visual Studies* 19(2):126-34. doi: 10.1080/1472586042000301629.

Gillian Rose. 2003. 'Family Photographs and Domestic Spacings: A Case Study'. *Transactions of the Institute of British Geographers* 28(1):5-18.

Gillian Rose. n.d. 'Practising Photography: An Archive, a Study, Some Photographs and a Researcher'. *Journal of Historical Geography* 26(4):555-71.

Gourevitch, Philip, and Errol Morris. 2008. *Standard Operating Procedure: A War Story*. London: Picador.

Graham-Brown, Sarah. 1988. *Images of Women: The Portrayal of Women in Photography of the Middle East, 1860-1950*. New York: Columbia University Press.

Greenfield, Lauren and University of Arizona. 2002. *Girl Culture*. San Francisco, Calif: Chronicle Books.

Halberstam, Judith. 1998. *Female Masculinity*. Durham: Duke University Press.

Halberstam, Judith. 2005. In *a Queer Time and Place: Transgender Bodies, Subcultural Lives*. Vol. *Sexual cultures*. New York: New York University Press.

- Haldrup, Michael, and Jonas Larsen. 2003. 'The Family Gaze'. *Tourist Studies* 3(1):23-46. doi: 10.1177/1468797603040529.
- Hallman, Bonnie C., and S. Mary P. Benbow. 2007. 'Family Leisure, Family Photography and Zoos: Exploring the Emotional Geographies of Families'. *Social & Cultural Geography* 8(6):871-88. doi: 10.1080/14649360701712636.
- Hammond, Joyce D. 2004. 'Photography and Ambivalence'. *Visual Studies* 19(2):135-45. doi: 10.1080/1472586042000301638.
- Harper, Douglas. 2002. 'Talking about Pictures: A Case for Photo Elicitation'. *Visual Studies* 17(1):13-26. doi: 10.1080/14725860220137345.
- Harper, Douglas A. 2012a. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012b. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012c. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012d. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012e. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012f. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012g. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Harper, Douglas A. 2012h. *Visual Sociology*. Abingdon, Oxon: Routledge.
- Herbert Gallery, ed. n.d. *Coming to Coventry, Stories from the South Asian Pioneers*. Herbert Gallery -Coventry Teaching PCT (2006).
- Hirsch, Marianne. 1999. *The Familial Gaze*. Hanover, NH: Dartmouth College.
- Holgate, Jane, Janroj Keles, and Leena Kumarappan. 2012. 'Visualizing "Community": An Experiment in Participatory Photography among Kurdish Diasporic Workers in London'. *The Sociological Review* 60(2):312-32. doi: 10.1111/j.1467-954X.2012.02075.x.
- Hutnyk, John. 1996. *The Rumour of Calcutta: Tourism, Charity and the Poverty of Representation*. London: Zed.
- Jagose, Annamarie. 1996. *Queer Theory: An Introduction*. New York: New York University Press.
- Joanna Bourke. 2004. 'Torture as Pornography'. Retrieved (<http://www.theguardian.com/world/2004/may/07/gender.uk>).
- Joanou, Jamie Patrice. 2009. 'The Bad and the Ugly: Ethical Concerns in Participatory Photographic Methods with Children Living and Working on the Streets of Lima, Peru'. *Visual Studies* 24(3):214-23. doi: 10.1080/14725860903309120.
- John Grady. n.d. 'Visual Research at the Crossroads'. *Forum: Qualitative Social Research*

9(3).

Johnsrud, Brian. 2011a. 'Putting the Pieces Together Again: Digital Photography and the Compulsion to Order Violence at Abu Ghraib'. *Visual Studies* 26(2):154-68. doi: 10.1080/1472586X.2011.571894.

Johnsrud, Brian. 2011b. 'Putting the Pieces Together Again: Digital Photography and the Compulsion to Order Violence at Abu Ghraib'. *Visual Studies* 26(2):154-68. doi: 10.1080/1472586X.2011.571894.

Jon Prosser. 1992. 'Personal Reflections on the Use of Photography in an Ethnographic Case Study'. *British Educational Research Journal* 18(4):397-411.

Jon Prosser, Andrew Clark, and Rose Wiles. 2008. 'Visual Research Ethics at the Crossroads'. NCRM Working Paper Realities.

Jon Wagner. 2007. 'Ch.2 Observing Culture and Social Life: Documentary Photography, Fieldwork and Social Research'. Pp. 23-59 in *Visual research methods: image, society, and representation*. Los Angeles: Sage Publications.

Jonathan Jones. n.d.-a. 'Battlefield Earth'. Retrieved (<http://www.theguardian.com/artanddesign/2004/may/06/photography>).

Jonathan Jones. n.d.-b. 'The Fake Photographs That Predate Photoshop'.

Jonathan Weinberg. 1996. 'Things Are Queer'. Retrieved (<http://www.theory.org.uk/ctr-que7.htm>).

Judith Butler. 2007. 'Torture and the Ethics of Photography'. *Environment and Planning D: Society and Space* 25:951-66.

Julia Day. n.d. "'We Had 50 Images within an Hour'".

Kirby, Tim. 2007. 'The Genius of Photography'.

Klett, Mark, Michael Lundgren, Philip L. Fradkin, Rebecca Solnit, Karin Breuer, Fine Arts Museums of San Francisco, and Legion of Honor (San Francisco, Calif.). 2006. *After the Ruins, 1906 and 2006: Rephotographing the San Francisco Earthquake and Fire*. Berkeley: University of California Press.

Knowles, Caroline. 2006. 'Seeing Race through the Lens'. *Ethnic and Racial Studies* 29(3):512-29. doi: 10.1080/01419870600597917.

Knowles, Caroline, and Paul Sweetman. 2004a. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004b. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004c. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004d. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004e. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004f. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004g. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004h. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004i. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004j. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004k. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004l. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004m. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004n. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004o. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004p. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004q. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004r. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004s. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004t. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004u. *Picturing the Social Landscape: Visual*

Methods in the Sociological Imagination. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004v. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004w. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004x. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. London: Routledge.

Knowles, Caroline, and Paul Sweetman. 2004y. *Picturing the Social Landscape: Visual Methods in the Sociological Imagination*. New York, NY: Routledge.

Kuhn, Annette. 2007. 'Photography and Cultural Memory: A Methodological Exploration'. *Visual Studies* 22(3):283–92. doi: 10.1080/14725860701657175.

Kuhn, Annette, and Kirsten Emiko McAllister. 2006a. *Locating Memory: Photographic Acts*. Vol. Remapping cultural history. New York: Berghahn Books.

Kuhn, Annette, and Kirsten Emiko McAllister. 2006b. *Locating Memory: Photographic Acts*. Vol. Remapping cultural history. New York: Berghahn Books.

Kuhn, Annette, and Kirsten Emiko McAllister. 2006c. *Locating Memory: Photographic Acts*. Vol. Remapping cultural history. New York: Berghahn Books.

Kuhn, Annette, and Kirsten Emiko McAllister. 2006d. *Locating Memory: Photographic Acts*. Vol. Remapping cultural history. New York: Berghahn Books.

Kunard, Andrea. 2006. 'Traditions of Collecting and Remembering'. *Early Popular Visual Culture* 4(3):227–43. doi: 10.1080/17460650601002214.

Lalvani, Suren. 1996. *Photography, Vision, and the Production of Modern Bodies*. Vol. Interruptions: border testimony(ies) and critical discourse/s. Albany: State University of New York Press.

Langford, Martha and Musée McCord d'histoire canadienne. 2001. *Suspended Conversations: The Afterlife of Memory in Photographic Albums*. 1st paperback ed. Montreal: McGill-Queen's University Press.

Leathwood, Carole. 2013. 'Re/Presenting Intellectual Subjectivity: Gender and Visual Imagery in the Field of Higher Education'. *Gender and Education* 25(2):133–54. doi: 10.1080/09540253.2011.590467.

Lenman, Robin. 2005. *The Oxford Companion to the Photograph*. Oxford: Oxford University Press.

Lesy, Michael and United States. 2002. *Long Time Coming: A Photographic Portrait of America, 1935-1943*. New York: Norton.

Liebenberg, L. 2009. 'The Visual Image as Discussion Point: Increasing Validity in Boundary Crossing Research'. *Qualitative Research* 9(4):441–67. doi: 10.1177/1468794109337877.

- Linfield, Susie. 2010a. *The Cruel Radiance: Photography and Political Violence*. Chicago: University of Chicago Press.
- Linfield, Susie. 2010b. *The Cruel Radiance: Photography and Political Violence*. Chicago: The University of Chicago Press.
- Lister, Martin. 1995. *The Photographic Image in Digital Culture*. Vol. Comedia. London: Routledge.
- Lister, Martin, ed. 2013. *The Photographic Image in Digital Culture*. Vol. Comedia. Second edition. London: Routledge Taylor & Francis Group.
- Luttrell, Wendy, and Richard Chalfen. 2010. 'Lifting up Voices of Participatory Visual Research'. *Visual Studies* 25(3):197–200. doi: 10.1080/1472586X.2010.523270.
- Lutz, Catherine, and Jane Lou Collins. 1993. *Reading National Geographic*. Chicago: University of Chicago Press.
- Mannay, D. 2010. 'Making the Familiar Strange: Can Visual Research Methods Render the Familiar Setting More Perceptible?' *Qualitative Research* 10(1):91–111. doi: 10.1177/1468794109348684.
- Manoff, Marlene. 2004. 'Theories of the Archive from Across the Disciplines'. *Portal: Libraries and the Academy* 4(1):9–25. doi: 10.1353/pla.2004.0015.
- Marcus Banks. 2001a. 'Ch.1 Reading Narratives'. Pp. 9–12 in *Visual methods in social research*. London: SAGE.
- Marcus Banks. 2001b. 'Ch.1 Reading Narratives'. Pp. 9–12 in *Visual methods in social research*. London: SAGE.
- Margolis, E. 1988. 'Mining Photographs: Unearthing the Meanings of Historical Photos'. *Radical History Review* 1988(40):33–49. doi: 10.1215/01636545-1988-40-33.
- Margolis, Eric. 1999a. 'Class Pictures: Representations of Race, Gender and Ability in a Century of School Photography'. *Visual Sociology* 14(1):7–38. doi: 10.1080/14725869908583800.
- Margolis, Eric. 1999b. 'Class Pictures: Representations of Race, Gender and Ability in a Century of School Photography'. *Visual Sociology* 14(1):7–38. doi: 10.1080/14725869908583800.
- Margolis, Eric. 2004. 'Images of Assimilation: Photographs of Indian Schools in Arizona'. *History of Education* 33(2). doi: 10.1080/0046760042000151456.
- Margolis, Eric, and L. Pauwels. 2011a. *The SAGE Handbook of Visual Research Methods*. Los Angeles: SAGE.
- Margolis, Eric, and L. Pauwels. 2011b. *The SAGE Handbook of Visual Research Methods*. Los Angeles: SAGE.
- Margolis, Eric, and L. Pauwels. 2011c. *The SAGE Handbook of Visual Research Methods*.

Los Angeles: SAGE.

Margolis, Eric, and L. Pauwels. 2011d. *The SAGE Handbook of Visual Research Methods*. Los Angeles: SAGE.

Marianne Hirsch. 1997. 'Ch.5 A Terrible Picture'. Pp. 184–87 in *Family frames: photography, narrative, and postmemory*. Cambridge, Mass: Harvard University Press.

Marien, Mary Warner. 2002a. *Photography: A Cultural History*. London: Laurence King.

Marien, Mary Warner. 2002b. *Photography: A Cultural History*. London: Laurence King.

Marquis, Marie, and Marilyn Manceau. 2007. 'Individual Factors Determining the Food Behaviours of Single Men Living in Apartments in Montreal as Revealed by Photographs and Interviews'. *Journal of Youth Studies* 10(3):305–16. doi: 10.1080/13676260701216158.

Martha Langford. 2006. 'Ch.10 Speaking the Album'. Pp. 223–46 in *Locating memory: photographic acts*. Vol. *Remapping cultural history*. New York: Berghahn Books.

Menzel, Peter, and Charles C. Mann. 1995. *Material World: A Global Family Portrait*. San Francisco: Sierra Club Books.

Mike Davis. 1993. 'The Dead West; Ecocide in Marlboro Country'. *New Left Review* 200:49–73.

Mirzoeff, Nicholas. 1998. *The Visual Culture Reader*. London: Routledge.

Mitchell, Claudia. 2011. *Doing Visual Research*. Los Angeles, Calif: SAGE.

Mitchell, William J. 1992. *The Reconfigured Eye: Visual Truth in the Post-Photographic Era*. Cambridge, Mass: MIT Press.

Mizen, Phil. 2005. 'A Little "Light Work"? Children's Images of Their Labour'. *Visual Studies* 20(2):124–39. doi: 10.1080/14725860500244001.

Mizen, Phil, and Yaw Ofofu-Kusi. 2010. 'Unofficial Truths and Everyday Insights: Understanding Voice in Visual Research with the Children of Accra's Urban Poor'. *Visual Studies* 25(3):255–67. doi: 10.1080/1472586X.2010.523278.

Moore, Gemma, Ben Croxford, Mags Adams, Mohamed Refaee, Trevor Cox, and Steve Sharples. 2008. 'The Photo-survey Research Method: Capturing Life in the City'. *Visual Studies* 23(1):50–62. doi: 10.1080/14725860801908536.

Morris, Errol, Sony Pictures Classics (Firm), Participant Productions, and Sony Pictures Home Entertainment (Firm). 2009. 'Standard Operating Procedure'.

Newman, Jon, Bandele Ajetunmobi, Harry Jacobs, Black Cultural Archives, and Lambeth (London, England). 2004a. *Twin Lens Reflex: The Portrait Photographs of Bandele 'Tex' Ajetunmobi and Harry Jacobs*. Brixton [London, England]: Black Cultural Archives.

Newman, Jon, Bandele Ajetunmobi, Harry Jacobs, Black Cultural Archives, and Lambeth

(London, England). 2004b. *Twin Lens Reflex: The Portrait Photographs of Bandele 'Tex' Ajetunmobi and Harry Jacobs*. Brixton [London, England]: Black Cultural Archives.

Orellana, Marjorie Faulstich. 1999a. 'Space and Place in an Urban Landscape: Learning from Children's Views of Their Social Worlds'. *Visual Sociology* 14(1):73-89. doi: 10.1080/14725869908583803.

Orellana, Marjorie Faulstich. 1999b. 'Space and Place in an Urban Landscape: Learning from Children's Views of Their Social Worlds'. *Visual Sociology* 14(1):73-89. doi: 10.1080/14725869908583803.

Packard, Josh. 2008. "'I'm Gonna Show You What It's Really like out Here": The Power and Limitation of Participatory Visual Methods'. *Visual Studies* 23(1):63-77. doi: 10.1080/14725860801908544.

Papademas, Diana. 2009. 'IVSA Code of Research Ethics and Guidelines'. *Visual Studies* 24(3):250-57. doi: 10.1080/14725860903309187.

Pauli, Lori, Kenneth Baker, Michael Torosian, Mark Haworth-Booth, Edward Burtynsky, Art Gallery of Ontario, National Gallery of Canada, and Brooklyn Museum of Art. 2003. *Manufactured Landscapes: The Photographs of Edward Burtynsky*. [Ottawa]: National Gallery of Canada in association with Yale University Press.

Pauwels, Luc. 2006. 'Ethical Issues of Online (Visual) Research'. *Visual Anthropology* 19(3-4):365-69.

Pauwels, Luc. 2008a. 'A Private Visual Practice Going Public? Social Functions and Sociological Research Opportunities of Web-based Family Photography'. *Visual Studies* 23(1):34-49. doi: 10.1080/14725860801908528.

Pauwels, Luc. 2008b. 'A Private Visual Practice Going Public? Social Functions and Sociological Research Opportunities of Web-based Family Photography'. *Visual Studies* 23(1):34-49. doi: 10.1080/14725860801908528.

Payne, Carol. 2006. 'Lessons with Leah: Re-reading the Photographic Archive of Nation in the National Film Board of Canada's Still Photography Division'. *Visual Studies* 21(1):4-22. doi: 10.1080/14725860600613147.

Peter Osborne. 2000. *Traveling Light : Photography, Travel, and Visual Culture*. Manchester: Manchester University Press.

Phillip Mizen and Yaw Ofosu-Kusi. 31AD. 'Engaging with a World Outside of Ourselves'. *Sociological Research Online* 17(2).

Pink, Sarah. 1999. 'A Woman, a Camera and the World of Bullfighting: Visual Culture as the Production of Anthropological Knowledge'. *Visual Anthropology* 13(1):71-86.

Pink, Sarah. 2001a. *Doing Visual Ethnography: Images, Media and Representation in Research*. London: SAGE.

Pink, Sarah. 2001b. *Doing Visual Ethnography: Images, Media and Representation in Research*. London: SAGE.

Pink, Sarah. 2001c. *Doing Visual Ethnography: Images, Media and Representation in Research*. London: SAGE.

Pink, Sarah. 2001d. *Doing Visual Ethnography: Images, Media and Representation in Research*. London: SAGE.

Pink, Sarah. 2001e. *Doing Visual Ethnography: Images, Media and Representation in Research*. London: SAGE.

Pink, Sarah. 2001f. *Doing Visual Ethnography: Images, Media and Representation in Research*. London: SAGE.

Pink, Sarah. 2006a. *The Future of Visual Anthropology: Engaging the Senses*. London: Routledge.

Pink, Sarah. 2006b. *The Future of Visual Anthropology: Engaging the Senses*. London: Routledge.

Pink, Sarah. 2007. *Doing Visual Ethnography: Images, Media, and Representation in Research*. 2nd ed. London: Sage Publications.

Pinney, Christopher. 1997. *Camera Indica: The Social Life of Indian Photographs*. Vol. *Envisioning Asia*. London: Reaktion Books.

Piper, Heather, and Jo Frankham. 2007. 'Seeing Voices and Hearing Pictures: Image as Discourse and the Framing of Image-Based Research'. *Discourse: Studies in the Cultural Politics of Education* 28(3):373-87. doi: 10.1080/01596300701458954.

Pole, Christopher J. 2004a. *Seeing Is Believing?: Approaches to Visual Research*. Vol. *Studies in qualitative methodology*. Amsterdam: Elsevier JAI.

Pole, Christopher J. 2004b. *Seeing Is Believing?: Approaches to Visual Research*. Vol. *Studies in qualitative methodology*. Amsterdam: Elsevier JAI.

Poliakoff, Stephen. 2004. 'Shooting the Past'.

Professor Gillian Rose. n.d. 'Summary: Family Photography Going Digital'.

Prosser, Jon. 1998a. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998b. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998c. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998d. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998e. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998f. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998g. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998h. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998i. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998j. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998k. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998l. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998m. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998n. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998o. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998p. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998q. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998r. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 1998s. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer.

Prosser, Jon. 1998t. *Image-Based Research: A Sourcebook for Qualitative Researchers*. London: Falmer Press.

Prosser, Jon. 2007. 'Visual Methods and the Visual Culture of Schools'. *Visual Studies* 22(1):13–30. doi: 10.1080/14725860601167143.

Rancière, Jacques. 2009. *The Emancipated Spectator*. London: Verso.

Rao, Shakuntala. 2000. 'Imperial Imaginary: Photography and the Invention of the British Raj in India'. *Visual Communication Quarterly* 7(4):10–16. doi:

10.1080/15551390009363443.

Raskin, Richard. 2004. *A Child at Gunpoint: A Case Study in the Life of a Photo*. Aarhus: Aarhus University Press.

Rich, Michael, and Richard Chalfen. 1999. 'Showing and Telling Asthma: Children Teaching Physicians with Visual Narrative'. *Visual Sociology* 14(1):51-71. doi: 10.1080/14725869908583802.

Richard Chalfen. n.d. 'To See What It's Like To Live Like You: The Popularity of Making Kids Make Pictures, Seeing and Knowing Seminar'.

Richter, Rudolf, and Cornelia Schadler. 2009. 'See My Virtual Self: Dissemination as a Characteristic of Digital Photography - the Example of Flickr.Com'. *Visual Studies* 24(2):169-77. doi: 10.1080/14725860903106179.

Ritchin, Fred. 2010. *After Photography*. New York: W. W. Norton.

Roberts, John. 1998. *The Art of Interruption: Realism, Photography, and the Everyday*. Vol. The critical image. Manchester: Manchester Universtiy Press.

Rogers, Henry, and Aaron Williamson. 2006. *Art Becomes You: Parody, Pastiche and the Politics of Art: Materiality in a Post-Material Paradigm*. Birmingham: Article Press.

Rose, Gillian. 1997a. 'Engendering the Slum: Photography in East London in the 1930s'. *Gender, Place & Culture* 4(3):277-300. doi: 10.1080/09663699725350.

Rose, Gillian. 1997b. 'Engendering the Slum: Photography in East London in the 1930s'. *Gender, Place & Culture* 4(3):277-300. doi: 10.1080/09663699725350.

Rose, Gillian. 2001a. *Visual Methodologies: An Introduction to the Interpretation of Visual Materials*. London: Sage.

Rose, Gillian. 2001b. *Visual Methodologies: An Introduction to the Interpretation of Visual Materials*. London: Sage.

Rose, Gillian. 2001c. *Visual Methodologies: An Introduction to the Interpretation of Visual Materials*. London: Sage.

Rose, Gillian. 2001d. *Visual Methodologies: An Introduction to the Interpretation of Visual Materials*. London: Sage.

Rose, Gillian. 2007a. *Visual Methodologies: An Introduction to the Interpretation of Visual Materials*. 2nd ed. London: SAGE Publications.

Rose, Gillian. 2007b. *Visual Methodologies: An Introduction to the Interpretation of Visual Materials*. 2nd ed. London: SAGE Publications.

Rose, Gillian. 2010a. *Doing Family Photography: The Domestic, the Public and the Politics of Sentiment*. Vol. Re-materialising cultural geography. Farnham, England: Ashgate.

Rose, Gillian. 2010b. *Doing Family Photography: The Domestic, the Public and the Politics*

of Sentiment. Vol. Re-materialising cultural geography. Farnham, England: Ashgate.

Rose, Gillian. 2010c. Doing Family Photography: The Domestic, the Public and the Politics of Sentiment. Vol. Re-materialising cultural geography. Farnham, England: Ashgate.

Rose, Gillian. 2010d. Doing Family Photography: The Domestic, the Public and the Politics of Sentiment. Vol. Re-materialising cultural geography. Farnham, England: Ashgate.

Rose, Gillian. 2010e. Doing Family Photography: The Domestic, the Public and the Politics of Sentiment. Vol. Re-materialising cultural geography. Farnham, England: Ashgate.

Rose, Gillian. 2010f. Doing Family Photography: The Domestic, the Public and the Politics of Sentiment. Vol. Re-materialising cultural geography. Farnham, England: Ashgate.

Rose, Gillian. 2012. Visual Methodologies: An Introduction to Researching with Visual Materials. 3rd ed. London: SAGE.

Rousmaniere, Kate. 2001. 'Questioning the Visual in the History of Education'. History of Education 30(2):109-16. doi: 10.1080/00467600010012391.

Rusted, Brian. 2004. 'Editor's Introduction: Visual Studies, Digital Imaging and New Media'. Visual Studies 19(1):2-6. doi: 10.1080/1472586042000204807.

Ryan, James R. 1997. Picturing Empire: Photography and the Visualisation of the British Empire. Vol. Picturing history. London: Reaktion.

Salgado, Sebastião. 1993. Workers: An Archaeology of the Industrial Age. London: Phaidon.

Salgado, Sebastião. 2004. Sahel: The End of the Road. Vol. Series in contemporary photography. Berkeley, Calif: University of California Press.

Salgado, Sebastião and Aperture Foundation. 2000. The Children: Refugees and Migrants. New York: Aperture Foundation.

Sander, August, and Alfred Döblin. 2003. August Sander: Face of Our Time ; Sixty Portraits of Twentieth-Century Germans. Munich: Schirmer Art Books.

Sarvas, Risto, and David M. Frohlich. 2011a. From Snapshots to Social Media - the Changing Picture of Domestic Photography. Vol. Computer supported cooperative work. London: Springer.

Sarvas, Risto, and David M. Frohlich. 2011b. From Snapshots to Social Media - the Changing Picture of Domestic Photography. Vol. Computer supported cooperative work. London: Springer.

Schwartz, Dona. n.d.-a. 'Visual Ethnography: Using Photography in Qualitative Research.' Qualitative Sociology 12(2).

Schwartz, Dona. n.d.-b. 'Visual Ethnography: Using Photography in Qualitative Research.' Qualitative Sociology 12(2).

- Schwartzberg, Susan. 2005a. 'The Personal Archive as Historical Record'. *Visual Studies* 20(1):70–82. doi: 10.1080/14725860500064920.
- Schwartzberg, Susan. 2005b. 'The Personal Archive as Historical Record 1'. *Visual Studies* 20(1):70–82. doi: 10.1080/14725860500064920.
- Shanyang Zhao, Sherri Grasmuck, and Jason Martin. n.d. 'Identity Construction on Facebook: Digital Empowerment in Anchored Relationships'. *Computers in Human Behavior* 24(5):1816–36.
- Shore, Stephen. 2007a. *The Nature of Photographs*. 2nd ed. London: Phaidon Press.
- Shore, Stephen. 2007b. *The Nature of Photographs*. 2nd ed. London: Phaidon Press.
- Shortt, Harriet. 2012. 'Identitiescapes of a Hair Salon: Work Identities and the Value of Visual Methods'. *Sociological Research Online* 17(2). doi: 10.5153/sro.2690.
- Simon, Taryn, Peter Neufeld, and Barry Scheck. 2003. *The Innocents*. New York: Umbrage.
- Simons, Helen, and Robin Usher. 2000a. *Situated Ethics in Educational Research*. London: RoutledgeFalmer.
- Simons, Helen, and Robin Usher. 2000b. *Situated Ethics in Educational Research*. London: Routledge.
- Sliwinski, Sharon. 2004. 'A Painful Labour: Responsibility and Photography'. *Visual Studies* 19(2):150–62. doi: 10.1080/1472586042000301656.
- Smith, Matt. 2007. *Negotiating Boundaries and Borders: Qualitative Methodology and Development Research*. Vol. *Studies in qualitative methodology*. Amsterdam: Elsevier.
- Social Research Association. n.d. 'Ethical Guidelines'.
- Sontag, Susan. 1979a. *On Photography*. Harmondsworth: Penguin.
- Sontag, Susan. 1979b. *On Photography*. Harmondsworth: Penguin.
- Sontag, Susan. 2004a. *Regarding the Pain of Others*. London: Penguin.
- Sontag, Susan. 2004b. *Regarding the Pain of Others*. London: Penguin.
- Spence, Jo, and Patricia Holland. 1991. *Family Snaps: The Meanings of Domestic Photography*. London: Virago.
- Spencer, Stephen. 2011a. *Visual Research Methods in the Social Sciences: Awakening Visions*. 1st ed. Milton Park, Abingdon, Oxon: Routledge.
- Spencer, Stephen. 2011b. *Visual Research Methods in the Social Sciences: Awakening Visions*. London: Routledge.
- Squiers, Carol. 2005. *The Body at Risk: Photography of Disorder, Illness, and Healing*.

Berkeley: University of California.

Stanczak, Gregory C. 2007a. *Visual Research Methods: Image, Society, and Representation*. Los Angeles: Sage Publications.

Stanczak, Gregory C. 2007b. *Visual Research Methods: Image, Society, and Representation*. Los Angeles: Sage Publications.

Stanczak, Gregory C. 2007c. *Visual Research Methods: Image, Society, and Representation*. Los Angeles: Sage Publications.

Stanczak, Gregory C. 2007d. *Visual Research Methods: Image, Society, and Representation*. Los Angeles: Sage Publications.

Steven J. Gold. 1997. 'Visual Methods in Sociological Analysis - Introduction'. *Qualitative Sociology* 20(1):3-6.

Stuart Hall. 1984. 'Ch.25 Reconstruction Work : Images of Postwar Black Settlement'. Pp. 251-61 in *The everyday life reader*. London: Routledge.

Stuart Jeffries. n.d. 'The Power of the Holiday Photo'. Retrieved (<http://www.theguardian.com/lifeandstyle/2010/aug/24/power-of-the-holiday-photo>).

Suchar, Charles S. 1997a. 'Grounding Visual Sociology Research in Shooting Scripts.' *Qualitative Sociology* 20(1).

Suchar, Charles S. 1997b. 'Grounding Visual Sociology Research in Shooting Scripts.' *Qualitative Sociology* 20(1).

Susan Meiselas and Human Rights Watch. 2007. 'Costly Dream'.

Susan Sontag. 1979. 'Ch.1 Plato's Cave'. Pp. 3-24 in *On photography*. Harmondsworth: Penguin.

Susan Sontag. 2004. 'What Have We Done?' Retrieved (<http://www.commondreams.org/views04/0524-09.htm>).

Tagg, John. 1988. *The Burden of Representation: Essays on Photographies and Histories*. Vol. Communications and culture. Basingstoke: Macmillan.

Tan, Fiona, Mark Godfrey, Suzanne Cotter, and Modern Art Oxford. 2005. *Fiona Tan: Countenance*. Oxford: Modern Art Oxford.

Taylor, John. 1998. *Body Horror: Photojournalism, Catastrophe and War*. Vol. Critical image. Manchester: Manchester University Press.

Terence Wright. 2004a. 'Ch.2. Pre-Production'. Pp. 36-76 in *The photography handbook*. Vol. Media practice. London: Routledge.

Terence Wright. 2004b. 'Ch.2. Pre-Production'. Pp. 36-76 in *The photography handbook*. Vol. Media practice. London: Routledge.

- Tim De Lisle. n.d. 'Just One More ...' Retrieved (<http://www.theguardian.com/lifeandstyle/2006/aug/12/familyandrelationships.family>).
- Tinkler, Penny. 2008a. 'A Fragmented Picture: Reflections on the Photographic Practices of Young People'. *Visual Studies* 23(3):255–66. doi: 10.1080/14725860802489916.
- Tinkler, Penny. 2008b. 'A Fragmented Picture: Reflections on the Photographic Practices of Young People'. *Visual Studies* 23(3):255–66. doi: 10.1080/14725860802489916.
- Twomey, Christina. 2012. 'Framing Atrocity: Photography and Humanitarianism'. *History of Photography* 36(3):255–64. doi: 10.1080/03087298.2012.669933.
- University of Warwick. n.d. 'Research Governance & Ethics'. Retrieved (http://www2.warwick.ac.uk/services/rss/researchgovernance_ethics/).
- Urry, John. 1990. *The Tourist Gaze: Leisure and Travel in Contemporary Societies*. Vol. Theory, culture and society. London: Sage.
- Van House, Nancy A. 2011a. 'Personal Photography, Digital Technologies and the Uses of the Visual'. *Visual Studies* 26(2):125–34. doi: 10.1080/1472586X.2011.571888.
- Van House, Nancy A. 2011b. 'Personal Photography, Digital Technologies and the Uses of the Visual'. *Visual Studies* 26(2):125–34. doi: 10.1080/1472586X.2011.571888.
- Vettel-Becker, P. 2002. 'Destruction and Delight: World War II Combat Photography and the Aesthetic Inscription of Masculine Identity'. *Men and Masculinities* 5(1):80–102. doi: 10.1177/1097184X02005001004.
- Volcano, Del LaGrace. n.d. *Sublime Mutations*. Konkursbuch 2000.
- Volcano, Del Lagrace, and Judith Halberstam. 1999. *The Drag King Book*. London: Serpent's Tail.
- Wells, Liz. 1997a. *Photography: A Critical Introduction*. London: Routledge.
- Wells, Liz. 1997b. *Photography: A Critical Introduction*. London: Routledge.
- Wells, Liz. 2003a. *The Photography Reader*. London: Routledge.
- Wells, Liz. 2003b. *The Photography Reader*. London: Routledge.
- Wells, Liz. 2003c. *The Photography Reader*. London: Routledge.
- Wells, Liz. 2004a. *Photography: A Critical Introduction*. 3rd ed. London: Routledge.
- Wells, Liz. 2004b. *Photography: A Critical Introduction*. 3rd ed. London: Routledge.
- Wexler, Laura. 2000a. *Tender Violence: Domestic Visions in an Age of U.S. Imperialism*. Vol. Cultural studies of the United States. Chapel Hill: University of North Carolina Press.
- Wexler, Laura. 2000b. *Tender Violence: Domestic Visions in an Age of U.S. Imperialism*. Vol. Cultural studies of the United States. Chapel Hill: University of North Carolina Press.

- Winddance Twine, France. 2006a. 'Visual Ethnography and Racial Theory: Family Photographs as Archives of Interracial Intimacies'. *Ethnic and Racial Studies* 29(3):487-511. doi: 10.1080/01419870600597909.
- Winddance Twine, France. 2006b. 'Visual Ethnography and Racial Theory: Family Photographs as Archives of Interracial Intimacies'. *Ethnic and Racial Studies* 29(3):487-511. doi: 10.1080/01419870600597909.
- Wombell, Paul. 1991. *Photovideo*. London: Rivers Oram Press.
- Woodley-Baker, Rochelle. 2009. 'Private and Public Experience Captured: Young Women Capture Their Everyday Lives and Dreams through Photo-Narratives'. *Visual Studies* 24(1):19-35. doi: 10.1080/14725860902732694.
- Woodward, S. 2008a. 'Digital Photography and Research Relationships: Capturing the Fashion Moment'. *Sociology* 42(5):857-72. doi: 10.1177/0038038508094566.
- Woodward, S. 2008b. 'Digital Photography and Research Relationships: Capturing the Fashion Moment'. *Sociology* 42(5):857-72. doi: 10.1177/0038038508094566.
- Wright, C. Y., N. Darko, P. J. Standen, and T. G. Patel. 2010. 'RETRACTED: Visual Research Methods: Using Cameras to Empower Socially Excluded Black Youth'. *Sociology* 44(3):541-58. doi: 10.1177/0038038510362483.
- Wright, Terence. 2004a. *The Photography Handbook. Vol. Media practice*. 2nd ed. London: Routledge.
- Wright, Terence. 2004b. *The Photography Handbook. Vol. Media practice*. Second edition. London: Routledge.
- Young, Lorraine, and Hazel Barrett. 2001. 'Adapting Visual Methods: Action Research with Kampala Street Children'. *Area* 33(2):141-52. doi: 10.1111/1475-4762.00017.
- Zelizer, Barbie. 2010a. *About to Die: How News Images Move the Public*. New York: Oxford University Press.
- Zelizer, Barbie. 2010b. *About to Die: How News Images Move the Public*. Oxford: Oxford University Press.
- Zelizer, Barbie. n.d. *Remembering to Forget : Holocaust Memory through the Camera's Eye* . University of Chicago Press 1998.