

TIMESCAPES

Publications and Outputs 2007-2012

Books

Bytheway, William. (2011) *Unmasking Age*, Bristol: Policy Press. ISBN: 978 1 84742 617 8

McLeod, Julie. and **Thomson, Rachel.** (2009) *Researching Social Change: Qualitative Approaches*, London: Sage. ISBN: 978 1 4129 2887 8.

Thomson, Rachel., Kehily, Mary Jane, Hadfield, Lucy. and Sharpe, Sue. (2011) *Making Modern Mothers*, Bristol: Policy Press. ISBN: 978 1 847426 048

Book Chapters

Bytheway, William, and Bornat, Joanna (2012) 'The Oldest Generation as Displayed in Family Photographs. in Ylanne, V. (ed.) *Representing Ageing: Images and Identities*, London: Palgrave/Macmillan. Chapter 11: 169-188. ISBN 978 0230 272590

Edwards, Ros. (2009) 'The Dynamics of Families, Social Capital and Social Change: A critical case study,' in Mancini, J. A. and Roberto, K. A. (eds) *Pathways of Development: Explorations of change*, Lanham MD: Lexington Books. ISBN: 0-7391-3686-0 | 978-0-7391-3686-7.

Edwards, Ros (2010) 'Parenting Practices and Class: Change and continuity', in Klett-Davies, M. (ed.) *Is Parenting A Class Issue?* London: Family and Parenting Institute. ISBN: 978-1-903615-88-1

Edwards, Ros. and Alexander, Claire. (2010) 'Researching with Peer/Community Researchers – ambivalences and tensions', in Williams, M. and Vogt, P. (eds) *Handbook of Innovations in Social Research Methods* London: Sage. Chapter 14: 269-92. ISBN: 978 141 294 6483

Edwards, Ros and Weller, Susie. (2010) 'A sideways look at gender and sibling relationships', in Caspi, J. (ed.) *Sibling Development: Implications for Mental Health Practitioners*, Springer Publishing. Chapter 8, 147-166. ISBN 978-0826117526.

Elliott, Jane., **Holland, Janet. and Thomson, Rachel.** (2008) 'Longitudinal and Panel Studies' in Alasuutari, P, Bickman, L., and Brannen, J. (eds) *The SAGE Handbook of Social Research Methods*, London/Thousand Oaks: Sage. Chapter 14: 228-248. ISBN: 978 184 860 7309

Emmel, Nick and Hughes, Karhyn (2009) 'Small –N Access Cases to Refine Theories of Social Exclusion and Access to Socially Excluded Individuals and Groups', in Byrne, David and Ragin, Charles. (eds) *The SAGE handbook of Case-Based Methods*, London: Sage. Chapter 18: 318-330. ISBN: 978 141 293 0512

Henwood, Karen. and Shirani, Fiona. (2012) 'Researching the Temporal', in Cooper, H. (ed.) *APA Handbook of Research Methods in Psychology*, Washington DC: American Psychological Association. ISBN: 978-143 381 0039

- Henwood, Karen, Shirani, Fiona, and Finn, Mark.** (2010) “So you think we've moved, changed, the representation got more what?” Methodological and Analytical Reflections on Visual (photo-elicitation) Methods used in the Men as Fathers Study’, in Reavey, Paula. (ed.) *Visual Methods in Psychology: Using and Interpreting Images in Qualitative Research*, London: Routledge. Chapter 22: 330-345. ISBN: 978- 041 548 3483
- Henwood, Karen, Shirani, Fiona.** and Kellet, Joan. (2011) ‘On Delayed Fatherhood: The Social and Subjective Logics at Work in Men's Lives (A UK study)’, in Beets, G., Schippers, J. and Te Velde., E. (eds) *The Future of Motherhood in Western Societies*, London: Springer. Chapter 11, 159-176. ISBN: 978-904 818 9687
- Holland, Janet** (2007) ‘Inventing Adulthood: Making the most of what you have’, in Helve, Helen. and Bynner, John. (eds) *Youth and Social Capitals: Constellations, cultures and identities*, London: the Tufnell Press. ISBN: 978-187 276 7772
- Holland, Janet.** (2008) ‘Understanding the Sexual Lives of Young People’, in Furlong, A. (ed.) *Handbook of Youth and Young Adulthood*, London: Routledge. Chapter 49, 406-12. ISBN: 978 041 544 5412
- Holland, J.** (2009) ‘Change and Continuity in Young People’s Lives: Biography in context’, in Mancini, J. A. and Roberto, K.A. (eds) *Human Development Across the Lifespan: Antecedents, processes, and consequences of change*, Lanham, MD: Lexington Books. ISBN: 978-0-7391-3686-7.
- Irwin, S.** (2008) ‘Data Analysis and Interpretation: Emergent issues in linking qualitative and quantitative evidence’, in Hesse-Biber, S. and Leavy, P. (eds) *Handbook of Emergent Methods in Social Research*, N.Y.: Guilford Publications. Chapter 20, 437-60. ISBN: 978-160 918 1468
- Kehily, M. and Thomson, R.** (2011) ‘Displaying Motherhood: Representations, Visual Methods and the Materiality of Maternal Practice’, in Dermott, E. and Seymour, J. (eds) *Displaying Families: A New Concept for the Sociology of Family Life (Palgrave Macmillan Studies in Family and Intimate Life)*, Basingstoke: Palgrave Macmillan. Chapter 4, 61-80. ISBN: 978-023 024 6133
- Mand, K. and **Weller, S.** (2007) ‘Ambivalent Positions: Ethnicity and working in our ‘own communities’”, in H. Lucey and V. Gillies (eds) *Power, Knowledge and the Academy: The institutional is political*, Basingstoke: Palgrave Macmillan, chapter 3, 53-69. ISBN: 978-140 399 8170
- McGrellis, S. and Holland, J.** (2012 forthcoming) ‘Inventing Adulthood: Young people growing up in Northern Ireland’, in Helve, H. and Evans, K. (eds) *Youth, Work Transitions and Well-being*, London: the Tufnell Press.
- Neale, B.** (2011) ‘Qualitative Longitudinal Research’, in Becker, S., Bryman, A. and Ferguson, H. (eds.) *Understanding Research for Social Policy and Social Work: Themes, methods and approaches*. Bristol: Policy Press, second revised edition. ISBN: 978-1-847 428 158
- Rudoe, N. and **Thomson, R.** (2009) ‘Class Cultures and the Meaning of Young Motherhood’, in Graham, H. (ed.) *Understanding Health Inequalities: Second Edition*, Maidenhead: Open University Press. 162-178. ISBN: 978-033 523 4592
- Thomson, R.** (2010) ‘Using Biographical and Longitudinal Methods: Researching Mothering’, in Mason, J. and Dale, A., (eds) *Understanding Social Research: Thinking Creatively About Method*, London: Sage. ISBN: 978-184 860 1451

- Thomson, R., Kehily, M. J., Hadfield, L. and Sharpe, S.** (2009) 'The Making of Modern Motherhoods: Storying an emergent identity' in Wetherell, M. (ed.) *Identity in the 21st Century: New trends in changing times*, Basingstoke: Palgrave Macmillan. Chapter 10, 197-212. ISBN: 978-023 058 0879
- Weller, S.** (2009) "'You need to have a mixed school ...'" Exploring the Complexity of Diversity in Young People's Social Networks', in Allan, J., Ozga, J. and Smyth, G. (eds) *Social Capital, Professionalism and Diversity: New relations in urban schools*, Rotterdam, The Netherlands: Sense, 175-192. ISBN 978-908 790 8171
- Weller, S.** (2010) 'Young People's Social Capital: Complex Identities, Dynamic Networks', in Reynolds, T. (ed.) *Young People, Social Capital and Ethnic Identity*, Abingdon: Routledge, Ch. 8. ISBN: 978 041 555 2110
- Weller, S.** (2012) 'Who cares? Exploring the shifting nature of care and caring practices in sibling relationships', in Rogers, C. and Weller, S. (eds) *Critical Approaches to Care: Understanding Caring Relationships, Identities and Cultures*, Abingdon: Routledge. ISBN: 978-041 561 3293
- Weller, S. and Edwards, R.** (2012, forthcoming) 'The Death of a Participant: Moral Obligation, Consent and Care in Qualitative Longitudinal Research', in te Riele, K. and Brooks, R. (eds) *Resolving Ethical Challenges in Youth Research*, Abingdon: Routledge.

Peer Refereed and Special Edited Journal Articles

- Bishop, L.** (2009) 'Ethical Sharing and Re-Use of Qualitative Data', *Australian Journal of Social Issues*, 44(3) 255-272. Australian Council of Social Service. ISSN: 0157-6321.
<http://www.data-archive.ac.uk/media/249157/ajsi44bishop.pdf>
- Bishop, L.** (2009) 'Moving Data into and out of an Institutional Repository: Off the map and into the territory', *IASSIST Quarterly IQ*, 31(3&4), International Association for Social Science Information Service and Technology International ISSN: 0739-1137
<http://iassistdata.org/publications/iq/iqvol31.html>
- Bishop, L.** (2012 forthcoming) 'Using Archived Qualitative Data for Teaching: Practical and Ethical Considerations,' *International Journal of Social Research Methodology* 15(4): ISSN: 1364-5579 Taylor & Francis London
- Bishop, L. and Neale, B.** (2010-2011) 'Sharing Qualitative and Qualitative Longitudinal Data in the UK: Archiving Strategies and Development', *IASSIST Quarterly (IQ)* 34(3-4) and 35(1-2), 23-29. ISSN: 0739-1137 International Association for Social Science Information Service and Technology
- Bornat, J.** (2010) Remembering and Reworking Emotions: The analysis of emotions in an interview. *Oral History* 38 (2) 43-52. ISSN: 0143-0955 Oral History Society.
- Bornat, J. and Bytheway, B.** (2010) 'Late Life Reflections on the Downturn: Perspectives from "The Oldest Generation"'. Special Issue *21st Century Society*, 5(2), 183-92. ISSN: 1745-0144
- Bornat, J. and Bytheway, B.** (2010) 'Perceptions and Presentations of Living with Everyday Risk in Later Life', *British Journal of Social Work*, 40(4), 1118 – 1134. ISSN: 0045-3102
- Coltart, C. and Henwood, K.** (2012) 'On Paternal Subjectivity: A Qualitative Longitudinal and Psychosocial Case Analysis of Men's Classed Positions and Transitions to First-Time Fatherhood', *Qualitative Research*, 12(1), 35-52. ISSN 1468-7941 Sage

- Doucet, A., **Edwards, R.** and Furstenberg, F. (eds) (2009) 'Special Issue on Fathering', *Annals* (Journal of the American Association of Political and Social Sciences), 624, 6-11. ISSN 0002-7162
- Edwards, R. and Irwin, S.** (2010) 'Introduction', Special Issue: Lived experience through economic downturn in Britain – Perspectives across time and across the life-course, *21st Century Society*, 5(2): 119-124. ISSN: 1745-0144 [Guest eds. **R. Edwards and S. Irwin**, Foreword by Matthew Taylor].
- Edwards, R and Weller, S.** (2010) 'Trajectories from Youth to Adulthood: Choice and structure for young people before and during recession', *21st Century Society*, 5(2): 125-136. ISSN: 1745-0144
- Edwards, R. and Weller, S.** (2012) 'Shifting Analytic Ontology: Using I-Poems in Qualitative Longitudinal Research', *Qualitative Research*, 12(2), 202-217. ISSN 1468-7941 Sage
- Edwards, R.,** Caballero, C. and Puthussery, S. (2010) 'Parenting Children from "Mixed" Racial, Ethnic and Faith Backgrounds: Typifications of difference and belonging', *Ethnic and Racial Studies*, 33(6), 949- 967. ISSN: 0141-9870
- Emmel N., Hughes K.,** Greenhalgh, J. & Sales, A. (2007) 'Accessing Socially Excluded People—Trust and the Gatekeeper in the Researcher-Participant Relationship', *Sociological Research Online*, 12(2) March ISSN 1360-7804 BSA
<http://www.socresonline.org.uk/12/2/emmel.html>
- Emmel, N. and Hughes, K.** (2010) "Recession, it's all the same to us son": The longitudinal experience (1999-2010) of deprivation', Special Issue *21st Century Society*, 5(2), 171-181. ISSN: 1745-0144
- Finn, M. and Henwood, K.** (2009) 'Exploring Masculinities within Men's Identificatory Imaginings of First Time Fatherhood', *British Journal of Social Psychology*, 48(3), 547-562. ISSN 0144-6665
- Hadfield, L.** (2009) 'Conviviality and Maternity: Anticipating childbirth and negotiating intergenerational difference', *Birth: Feminist Review Special Issue*, 93(1), 128-133. ISSN: 0141-7789
- Hadfield, L. and Thomson, R.** (2009) 'Making Birth Plans: Findings from a qualitative research project', *Practising Midwife*, 12(7) (July/August). ISSN: 1461-3123 Medical Education Solutions
- Hadfield, L.,** Rudoe, N., Sanderson-Mann, J. (2007) 'Motherhood, Choice and the British Media: A time to reflect', *Gender and Education*, 19(2), 255-263. ISSN 0954-0253 GEA
- Harden, J., Backett-Milburn, K. MacLean, A. and Cunningham-Burley, S.** (2012) 'The Family-Work Project': Children's and Parents' Experiences of Working Parenthood', *Families Relationships and Societies*, 1 (1): ISSN 2046-7435 Policy Press
- Harden, J., Backett-Milburn, K.,** Hill, M. and **Maclean, A.** (2010) 'Oh, what a tangled web we weave: experiences of doing 'Multiple Perspectives' Research in Families', *International Journal of Social Research Methodology*, 13(5), 441-452. ISSN: 1364-5579 Taylor & Francis London
- Harden, J., Backett-Milburn, K., MacLean, A. and Jamieson, L.** (2012) 'Hopes for the Future: Parents' and Children's Narratives of Children's Future Employment Orientations', *Sociological Research Online*, 17 (2) 13. ISSN 1360-7804 BSA
<<http://www.socresonline.org.uk/17/2/13.html>> 10.5153/sro.2619

- Henderson, S. Holland, J. and Thomson, R.** (2006) 'Making the Long View: Perspectives on context from a qualitative longitudinal (QL) study', *Methodological Innovations Online*, 1:2 ISSN: 1748-0612 http://erdt.plymouth.ac.uk/mionline/public_html/viewissue.php?id=2
- Henderson, S., Holland, J., McGrellis, S., Sharpe, S. and Thomson, R.** (2012) 'Storying Qualitative Longitudinal Research: Sequence, Voice and Motif', *Qualitative Research*, 12(1): 16-34. ISSN 1468-7941 Sage
- Henwood, K.L., Finn, M. and Shirani, F.** (2008) 'Use of visual methods to explore paternal identities in historical time and social change: Reflections from the 'men-as-fathers' project', *Qualitative Research*, 9 (3): 2-5. ISSN: 1468-7941 Sage
- Henwood, K., Shirani, F., and Coltart, C.** (2010) 'Fathers and Financial Risk-Taking during the Economic Downturn: Insights from a QLL study of men's identities-in-the-making', Special Issue *21st Century Society*, 5(2), 137-147. ISSN: 1745-0144
- Holland, J.** (2007) 'Emotions and Research', *International Journal of Social Research Methodology, Theory and Practice*, 10(3), 195-209. ISSN: 1364-5579 Taylor & Francis London
- Holland, J.** (2011) 'Timescapes: Living a Qualitative Longitudinal Study', *FQS: Forum Qualitative Sozialforschung/Forum: Qualitative Social Research*, 12(3), 38 paras ISSN: 1438-5627 Institute for Qualitative Research, Freie Universitat, Berlin.
- Holland, J. and Thomson, R.** (2009) 'Gaining Perspective on Choice and Fate: Revisiting critical moments', *European Societies*, 11(3), 451-469, ISSN: 1469-8307 [Special Issue: *At a crossroads: Contemporary lives between fate and choice*, eds. Anna Bagnoli and Kaisa Ketokivi].
- Irwin, S.** (2008) 'Subjectivity and Social Structure', *International Journal of Sociology and Social Policy*, 28 (7/8), 282-84. ISSN: 0144-333X Emerald Publishing
- Irwin, S.** (2009) 'Family Contexts, Norms and Young People's Orientations: Researching diversity', *Journal of Youth Studies*, 12(4), 337-354, ISSN: 337-54 13676261 Taylor & Francis London
- Irwin, S.** (2009) 'Locating Where the Action Is: Quantitative and qualitative lenses on families, schooling and structures of social inequality', *Sociology* 43(6), 1123-1140. ISSN: 1123-40 0038-0385 Sage London
- Irwin, S.** (2010) 'Working Across Qualitative and Quantitative Data. Childhood, Youth and Social Inequalities', *Forum 21, European Journal on Child and Youth Research* 6, 58-63. ISSN: 1866-7260 http://www.coe.int/t/dg4/youth/resources/forum_21/II_No6_en.asp#TopOfPage
- Irwin, S. and Winterton, M.** (2012) '*Qualitative Secondary Analysis and Social Explanation*', *Sociological Research Online*, 17 (2) 4. ISSN 1360-7804 BSA
<<http://www.socresonline.org.uk/17/2/4.html>>
- Irwin, S., Bornat, J. and Winterton, M.** (2012) 'Timescapes Secondary Analysis: Comparison, Context and Working Across Data Sets', *Qualitative Research*, 12 (1), 66 – 80. ISSN 1468-7941 Sage
- Kehily, M.J. and Thomson, R.** (2011) 'Figuring Families: Generation, Situation and Narrative in Contemporary Mothering', *Sociological Research Online*, 16 (4). ISSN 1360-7804 BSA
<<http://www.socresonline.org.uk/16/4/16.html>> 10.5153/sro.2536
- MacLean, A., Harden, J. and Backett-Milburn, K.** (2010) 'Financial Trajectories: How parents and children discussed the impact of the recession', Special Issue *21st Century Society*, 5(2), 159-170. ISSN: 1745-0144

- McGrellis, S.** (2010) 'In Transition: Young People in Northern Ireland Growing Up in, and out of, Divided Communities', *Ethnic and Racial Studies*, 33(5), 761-778. ISSN: 0141-9870
- Morton, S., Nutley, S., Jung, T. and Boaz, A.** (2010) 'Evidence and Policy in six European Countries: Diverse approaches and common challenges', *Evidence and Policy: A journal of research debate and practice*, 6 (14), 131-144. ISSN 1744-2648 Policy Press
- Neale, B. and Bishop, L.** (2010-2011) 'Qualitative and Qualitative Longitudinal Resources in Europe', *LASSIST Quarterly (IQ)* 34(3-4) and 35(1-2) 6-11. ISSN: 0739-1137 International Association for Social Science Information Service and Technology
- Neale, B. and Bishop, L.** (2012) 'The Timescapes Archive: a stakeholder approach to archiving qualitative longitudinal data' *Qualitative Research*, 12(1), 53-65. ISSN 1468-7941 Sage
- Neale, B. and Flowerdew, J.** (2007) 'New Structures, New Agency: Becoming the author of your own life after parental divorce', *International Journal of Children's Rights*, 9(2), 213-225. ISSN 0927-5568, Martinus Nijhoff
- Neale, B., Henwood, K. and Holland, J.** (2012) 'Advancing Methods and Resources for Qualitative Longitudinal Research: The Timescapes Experience', *Qualitative Research*. 12(1), 1-12. ISSN 1468-7941 Sage
- Sheldon, R. (2009) 'Breaking a Strange Silence' (secondary analysis of data from the Oldest Generation project). *Public Policy Research*, June – August, 97-102. ISSN: 1744-5396. Institute for Public Policy Research.
- Shirani, F. and Henwood, K.** (2011) 'Continuity and Change in a Qualitative Longitudinal Study of Fatherhood: Relevance without responsibility', *International Journal of Social Research Methods*, 14(1), 17-29. ISSN: 1364-5579 Taylor & Francis London
- Shirani, F. and Henwood, K.** (2011) 'Taking One Day at a Time: Temporal Experiences in the Context of Unexpected Life Course Transitions', *Time and Society*, 20(1), 49-68. ISSN 0961-463X Sage
- Shirani, F., Henwood, K. and Coltart, C.** (2012) 'Meeting the Challenges of Intensive Parenting Culture', *Sociology*, 46(1), 25-40. ISSN: 1123-40 0038-0385 Sage London
- Thomson, R.** (2007) 'The Qualitative Longitudinal Case History: Practical, Methodological and Ethical Reflections', *Social Policy and Society*, 6(4), 571-582. ISSN 1474-7464 SPA/Cambridge Press
- Thomson, R.** (2011) 'Making Motherhood Work', *Studies in the Maternal*, 3(2) http://www.mamsie.bbk.ac.uk/ThomsonBio_SiM_3_2_2011.html ISSN: 1759-0434 Birkbeck
- Thomson, R., Hadfield, L., Kehily M.J., and Sharpe, S.** (2012) 'Acting Up and Acting Out: Encountering Children in a Longitudinal Study of Mothering', *Qualitative Research*, 12(2), 186-201. ISSN 1468-7941 Sage
- Thomson, R., Hadfield, L., Kehily, M.J. and Sharpe, S.** (2010) 'Family Fortunes: An intergenerational perspective on recession', Special Issue *21st Century Society*, 5(2), 149-157. ISSN: 1745-0144
- Weller, S.** (2009) 'Exploring the Spatiality of Participation: Teenagers' experiences in an English secondary school', *Youth & Policy*, 101, 15-32. ISSN: 0262-9798 National Youth Agency
- Weller, S.** (2010) 'Young People's Social Capital: Complex identities, dynamic networks', *Ethnic & Racial Studies*, 33(5), 872-888. ISSN: 0141-9870

Weller, S. (2012) 'Evolving Creativity in Qualitative Longitudinal Research with Children and Teenagers', *International Journal of Social Research Methodology*, 15(2), 119-133. ISSN: 1364-5579 Taylor & Francis London

Presentations at Conferences

Backett-Milburn, K., MacLean, A. and Harden, J. (2010) 'Work, Family Practices and the Recession: Findings from a qualitative study', paper at conference *HRM at a Time of Economic Challenge*, May, Glasgow Caledonian University.

Bagnoli, A. (2007) 'Tracking Young Lives over Time. A review of the longitudinal literature on young people and the Young Lives and Times study', paper presented at the Final Conference of the Wellchi Network *How can the well-being of children in a knowledge-based society be ameliorated? Convergence and divergence patterns in a European perspective*, IDEC – UPF, 8-11th February, Barcelona, Spain.

Bagnoli, A. and Neale, B. (2007) 'Tracking Young Lives over Time: A review of longitudinal evidence on young people and the Young Lives and Times study', presented at the 8th *European Sociological Association Conference*, Glasgow, 3-6th September.

Bishop, E.B. (2008) 'Best of Both: Connecting an institutional digital repository and a digital preservation service', *Open Repositories 2008 Conference*, 1st April, University of Southampton.

Bishop, E.B. (2008) 'Moving Research Data into and out of Institutional Repositories', *International Association for Social Science Information Service and Technology*, Conference, 28th May, Stanford University, California.

Bishop, E.B. (2008) 'Qualitative Data Resources: Qualidata UKDA', *NCRM Research Methods Festival*, 30th June, St Catherine's College Oxford.

Bishop, E.B. (2008) 'The Timescapes Archive', *Timescapes: temporal qualitative research session*, *NCRM Research Methods Festival*, 30th June, St Catherine's College Oxford.

Bishop, E.B. (2008) 'Cooking with Leftovers: Exploring and re-using existing food research data', *BSA Conference: Food, Society and Public Health*, 15th July, British Library London.

Bishop, L. (2009) 'Ethical Sharing and Re-use of Qualitative Data', *5th International Conference on e-Social Science*, June, Cologne, Germany.

Bishop, L. (2010) 'The Social Life of Methods. What's in the Archive?' *Unintended Methodological Entailments of archiving data*. September 2010, CRESC conference Manchester

Bishop, L. (2010) 'The Timescapes Data Archive' Inaugural Conference: *Society for Longitudinal and Life Course Studies* 24 September, University of Cambridge.

Bishop, L. (2010) 'What's in the Archive?' Unintended Methodological entailments of archiving data. CRESC conference: *The Social Life of Methods*, Manchester

Bishop, L. (2011) 'Challenges in qualitative data archiving: Rethinking "peripheral" functions' 4 November, DIME-SHS, Paris .

- Bishop, L.** (2011) 'The Timescapes Data Archive: Researching the Lived Experience of Time' *LATUR Time Use Conference*, 1 August, St. Catherine's College, Oxford.
- Bornat, J.** (2008) 'The implications of Secondary Analysis for Archived Oral History Data', *Seventh European Social Science History Conference*, 26 Feb. - 1st March, Lisbon.
- Bornat, J.** (2010) 'Working Collaboratively in Generating Analytical Insight: Reframing Ageing and (Grand)parenting', *Society for Longitudinal and Life Course Inaugural Conference*, 23-24 September, Cambridge.
- Bornat, J. and Bytheway, B.** (2008) 'Tracking the Lives of the Oldest Generation', *Annual Conference of the British Society of Gerontology*, 4-6th September, Bristol.
- Bornat, J. and Bytheway B.** (2008) 'Tracking the Lives of the Oldest Generation', *The 6th International Symposium on Cultural Gerontology*, 18th October, Universitat de Lleida, Spain.
- Bornat, J. and Bytheway B.** (2009) 'Family Images of the Oldest Generation', *1st International Visual Methods Conference*, 16 September, University of Leeds.
- Bornat, J. and Bytheway B.** (2010) 'Accounts of How the Future and Finitude Figures in the Everyday Lives of Older People', *British Sociological Association Annual Conference*, 7th April, Glasgow Caledonian University.
- Bornat, J. and Bytheway, B.** (2010) 'Working with Two Temporalities: Life History and Diary Data', *ESRC Research Methods Festival*, July, Oxford
- Bytheway, B.** (2007) 'A Longitudinal Analysis of Birthdays', *British Society of Gerontology Conference*, 7th September, Sheffield Hallam University.
- Bytheway, B.** (2007) 'Timescapes and the Oldest Generation', *Celebrating 70 Years of Mass Observation*, Conference. 11th May, Sussex
- Bytheway, B. and Bornat, J.** (2009) 'Family Images of the Oldest Generation', *First International Visual Methods Conference*, 15-17th September, Leeds.
- Coltart, C.** (2010) 'Researching Intergenerational Transmission in the 'Men as Fathers' Study', *Personal and Public Lives Conference*, 7th September, Huddersfield University.
- Edwards, R.** (2010) 'Trajectories from Youth to Adulthood: Choice and structure for young people before and during recession', Centre for Research on Families and Relationships Conference: *Changing Families in a Changing World*, 16-18th June, University of Edinburgh.
- Emmel, N.D.** (2012) 'Sampling in Qualitative Longitudinal Research', *British Sociological Association Conference*, 11-13th April, Leeds.
- Hadfield, L.** (2008) 'Natural or Normal? Surrogacy, Anxiety and Becoming a Disabled Mother', British Sociological Association Annual Conference, *Natural and Cultural Worlds*, 29th March, Warwick University.
- Hadfield, L.** (2010) 'Putting Disabled Maternal Bodies into Perspective', BSA Annual Conference *Inequalities and Social Justice*, 7-9th April, Glasgow-Caledonian University.

- Hadfield, L, Kehily, M.J, Sharpe, A., Thomson, R.** (2010) 'Something Old and Something New: Object-based interviews within a longitudinal study of family dynamics' BSA annual conference *Inequalities and Social Justice*, 7-9th April, Glasgow- Caledonian University.
- Hanna, E.** (2012) 'Qualitative Longitudinal Insights into the Impact and Significance of Divorce Upon Young People's Lives', *British Sociological Association (BSA) Conference*, 11th April, Leeds.
- Henwood, K.** (2008) 'Researching masculine & paternal subjects in times of change: Reflections from a QLL and psychosocial study'. *Intensity and insight: qualitative longitudinal methods as a route into the psycho-social' at Vital Signs, Researching Real Life Conference*, September, University of Manchester.
- Henwood, K.** (2008) 'Paternal Subjectivities and Temporalities: Emerging from the "old" and creating the "new"?' *Subjectivity: International Conference in Critical psychology, Cultural studies and Social Theory*, June, Cardiff University.
- Henwood, K.** (2008) 'Researching Fatherhood, Masculinities and Risk: Psycho-social explorations'; ESA interim conference on *Theorising the Family*, August, Helsinki University.
- Henwood, K.** (2009) 'The Making of Men and Fathers within a Qualitative Longitudinal Study of Life Transition, Masculinities and Fatherhood', Presentation at *Contemporary Changes and Diversities in Everyday Lives* stream, 11th European Congress of Psychology, 7-10th July, Oslo.
- Henwood, K.** (2010) 'The Linked Lives of Fathers in and Through Time', *SLLS Conference*, 22nd September, Cambridge University.
- Henwood, K.L. and Finn, M.** (2008) 'Paternal subjectivities and temporalities: emerging from the 'old' and creating the 'new'?', *Subjectivity: International Conference in Critical Psychology, Cultural Studies and Social Theory*, June, Cardiff University
- Henwood, K., Finn, M. and Shirani, F.** (2008) 'Researching Masculine and Paternal Subjects in Times of Change: Reflections from a QLL and psychosocial study', *Symposium 'Intensity and insight: Qualitative longitudinal methods as a route into the psycho-social' at Vital Signs: Researching Real Life Conference*, 5-11th September, University of Manchester.
- Holland, J.** (2009) 'Inventing Adulthoods: A biographical approach to youth transitions', *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, September, Lisbon.
- Holland, J.** (2010) 'Introducing Timescapes', *SLLS Conference*, 24th September, Clare College, Cambridge
- Holland, J. and McGrellis, S.** (2011) 'Inventing Adulthoods: Young people growing up in Northern Ireland', *BSA Conference: 60 Years of Sociology*, April, LSE, London.
- Holland, J. and Neale, B.** (2008) 'Interpreting Lives through Time: Primary and secondary analysis of qualitative longitudinal data', *BSA Annual conference Social Worlds Natural Worlds*, 28-30 March, University of Warwick.
- Irwin, S.** (2008) 'Young People's Orientations to Education: Quantitative and qualitative evidence', paper presented to *Real Life Methods 'Vital Signs: Researching Real Life'*, 9-11th September, University of Manchester/NCRM.

- Irwin, S.** (2008) 'Generational Relationships and Interactions and Children's Subjective Orientations: Shaping the future', *4th Congress of the European Society on Family Relations*, 24-27th September, University of Jyvaskyla, Finland.
- Irwin, S.** (2009) 'Young People's Expectations for the Future: Gender divisions, time and social change', *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, 2-5th September, Lisbon.
- Irwin, S.** (2010) 'Working Across Qualitative and Quantitative Data. Childhood, Youth and Social Inequalities', *Plenary Presentation to The Child and Childhood in Theory and Policy, Transdisciplinary Conference*, 15th September, University of Leeds and British Sociological Association..
- Irwin, S. and Bagnoli, A.** (2007) '*Social Contexts, Significant Others and Young People's Identities*', *Youth and Generation research network* at the 8th ESA Conference, September, Glasgow.
- Irwin, S. and Bagnoli, A.** (2008) 'Young People's Orientations and Expectations: Theorising diversity and change using different data sources', *NCRM Research Methods Festival*, July, St Catherine's College, Oxford.
- Irwin, S. and Winterton, M.** (2010) 'Researching (Young) Lives Through Time. Working with Qualitative and Quantitative Evidence', *Research Methods Festival*, 7-9 July, University of Oxford .
- Irwin, S. and Winterton, M.** (2010) 'Using Qualitative Data for Teaching: Young Lives and Time's', *Research Methods Festival*, 7-9 July, University of Oxford.
- Irwin, S. and Winterton, M.** (2011) 'Gender, Values and Commitments: Researching Continuity and Change Across Timescapes Data Sets', *British Sociological Association Annual Conference*, 6-8 April, LSE, London.
- Irwin, S. and Winterton, M.** (2011) 'Parenting, Work and Family Life: Qualitative Longitudinal Insights into Gender in a Context of Change', *Community, Work and Family: 4th International Conference*, University of Tampere, 19-21 May, Finland.
- Kehily, M. J.** (2008) 'Motherhood, class and education', *Aspire, Aim higher* South East London and London East Thames Gateway annual conference, 26 June, Kings College, London.
- Kehily, M. J.** (2008) 'Picturing Motherhood', ESRC National Centre for Research Methods, 9-11 September, *Vital Signs: Researching real life Conference*, September, Manchester.
- Kehily, M. J.** (2009) 'Troubling reflexivity – the identity flows of teachers becoming mothers' *Gender and Education 7th International Conference*, 25-27 March, Institute of Education, University of London.
- Kehily, M. J. and Thomson, R.** (2008) 'Maternal Subjectivities over Time: The reconfiguration of generational and biographical resources', *Subjectivity: International Conference in Critical psychology, Cultural studies and Social Theory*, June, Cardiff University.
- Lau-Clayton, C.** (2011) 'Following Fathers: The Experiences and Support Needs of Young Dads', *European Sociological Association (ESA) Conference*, 8th September, Geneva.
- MacLean, A., Backett-Milburn, K., Cunningham-Burley, S., Harden, J. and Jamieson, L.** (2009) 'Family Group Interviews: Exploring the inter-relationship between method and data', *British Sociological Association Conference*, 16-18th April, Cardiff.

- McLeod, J. and Thomson, R. (2009) 'Researching Change and Continuity: Theoretical moments and methodological motifs' *Gender and Education 7th International Conference*, 25-27th March, Institute of Education, University of London.
- Neale, B. (2008) 'What is ... Qualitative Longitudinal Research?' Invited presentation at *NCRM Research Methods Festival*, 31st June, St. Catherine's College Oxford.
- Neale, B. (2008) 'Young Lives and Family Relationships'. Keynote address at *Resolution (solicitors' family law association) Annual conference*, April, Brighton.
- Neale, B. (2008) 'Young Lives and Times'. Keynote address *Post Graduate Conference*, April, Leeds Metropolitan University, Leeds.
- Neale, B. (2009) 'Researching Lives through Time' Keynote address, *International Post Graduate Medical Conference*, University of Edinburgh Medical School, September.
- Neale, B. (2010) 'Journeys through Time' Keynote address, Inaugural Conference, *Society for longitudinal and life course Research* 22-24th September, University of Cambridge.
- Neale, B. (2010) 'What is ... Qualitative Longitudinal Research?' Invited presentation, *NCRM Research Methods Festival*. 7th July, St. Catherine's College Oxford.
- Neale, B. (2011). Innovations in Impact – the Following Fathers study. Invited presentation, *Longitudinal Research and Public Policy Conference*, British Library Conference Centre, 10th May.
- Neale, B. (2011) The power and impact of QL research. Keynote address, *Centre for the study of childhood and youth International Post Graduate conference*, University of Sheffield, 6th July.
- Neale, B. (2011) QL methods for third sector research – issues and reflections. Invited presentation, *Third Sector Research Centre Conference*, British Library Conference Centre, 14th October.
- Neale, B. (2012) Knowledge to Action – the impact of QL research in a study of young fatherhood. Keynote address, *Tavistock Centre Conference*, Tavistock Centre, London, 3rd February.
- Neale, B. and Bagnoli, A. (2007) 'Tracking Young Lives over Time: A Review of Longitudinal Evidence on Young People and the Young Lives and Times Study', *Evolution and Sociology stream at the 8th European Sociological Association Conference*, 3-6th September, Glasgow.
- Prosser, J. and Bagnoli, A. (2007) 'Visual Methods in Longitudinal Qualitative Research', paper presented in the *Visual Sociology Study Group session at the BSA Annual Conference* 'Social Connections, Technologies and Relationships', 12-14th April, University of East London.
- Prosser, J. and Bagnoli, A. (2009) 'Exploring Young People's Lives: Using Visual Methods with a Qualitative Longitudinal Study', *Second International Qualitative Research Conference, Universidad de Guanajuato, Mexico: imprenta Universitaria*, 265-274. Paper included in Martha Nengeling, M. (ed.) Selection of Articles from the Conference.
- Shirani, F. (2010) "'Do you think about the future much?'" A QLL insight into the impact of life course transitions on temporal understanding', *BSA Annual Conference Inequalities and Social Justice*, 6-9th April, Glasgow.
- Thomson, R. (2008) 'Maternal Objects: The birth pool', *Maternal representations and maternal ethics*, one day conference organised by Mamsie and Gender Studies Institute, 25th April, Jesus College, University of Cambridge.

- Thomson, R.** (2009) 'Spirituality and the Transition to Adulthood: Critical moments in the project of self', keynote address to *AHRC/ERSC Religion and Society phase 2 launch conference*, May, University of Lancaster.
- Thomson, R.** (2009) 'Troubling reflexivity – the identity work of teachers becoming mothers', *Gender, Work and Organisation*, 6th Biennial International Interdisciplinary Conference, 21-23 June, Keele University.
- Thomson, R.** (2010) 'Objects, affect and the research relationship' paper presented at *Vital Signs* conference, 6 September, University of Manchester.
- Thomson, R. and Kehily, M. J.** (2008) 'Maternal subjectivities over time: the reconfiguration of generational and biographical resources' paper presented at symposium 'Gendered subjectivities and psychosocial temporalities: men and women as parents' at *Subjectivity Conference*, June, Cardiff University.
- Thomson, R. and Kehily, M.J.** (2008) 'The Making of Modern Motherhood', report on findings presented at *Modern Motherhood conference*, hosted by Family and Parenting Institute and the Open University, 2nd July, The Commonwealth Club, London.
- Thomson, R and Kehily, M. J.** (2009) 'Troubling Reflexivity – The identity flows of teachers becoming mothers' *Gender and Education 7th International Conference*, 25-27th March, Institute of Education, University of London.
- Thomson, R.** and McGeeny, E. (2010) 'Gender, Pleasure and Control', keynote address at *BoyGirl/ManWoman: Putting gender at the heart of improving sexual health and reducing teenage pregnancy*, 3rd Annual Brook Sexual Health Conference, Emirates Stadium, 4th March.
- Weller, S.** (2007) 'Reflections on Children's Geographies: Theory, discipline and generation', *Association of American Geographers Annual Conference*, 17-21st April, San Francisco, USA.
- Weller, S.** (2008) "'You need to have a mixed school ...': Exploring diversity in young people's friendship networks', *Young People, Ethnicity and Social Capital Conference*, 14th March, London South Bank University.
- Weller, S.** (2008) "'Even though I don't see him we are so close" Dimensions of time in young people's sibling relationships', *Child and Youth Research in the 21st Century: A Critical Appraisal ~ International Childhood and Youth Research Network Conference*, 28-29th May, European University Nicosia, Cyprus.
- Weller, S.** (2009) 'Girl talk: Mapping sisterly identities and relationships over time and space', 2nd International Conference on *Geographies of Children, Youth and Families*, 16-18th July, Universitat Autònoma de Barcelona, Spain.
- Weller, S.** (2009) 'Talkin' 'bout my Generation: Geographies of age and the complexity of intra/inter-generational relationships', *Royal Geographical Society / Institute of British Geographers Annual Conference*, 26th August, University of Manchester.
- Winterton, M. and Irwin, S.** (2011) 'Constructing Explanation from Secondary Analysis: Working Across Projects and Through Time with the Timescapes Data Sets', *British Sociological Association Annual Conference*, 6-8th April, LSE, London.
- Winterton, M. and Irwin, S.** (2010) 'Qualitative Secondary Analysis and Working Across the Timescapes Project Data Sets', *Society for Longitudinal and Life Course Studies, Inaugural Conference*, 22-24th September, University of Cambridge.

Reports (other)

- Bishop, L.** (2012 forthcoming) 'UK Data Archive Resources for studying older people and ageing' in **J. Bornat, J. Johnson & J Reynolds**, (Eds) *Secondary Analysis and Re-Using Archived Data in the Context of Ageing and Biography*, The Representation of Older People in Ageing Research, Series, no 12. London: Centre for Ageing and Biographical Research and Centre for Policy on Ageing
- Bishop, L. and Neale, B.** (2010) '*Sharing Resources for QL and Qualitative Data across Europe: Archiving strategies and developments*'. Report to CESSDA (Council for European Social Science Data Archives).
- Bornat, J.** (2012 forthcoming) 'Researching the Future with Older People: Experiences with The Oldest Generation', in Bornat, J, and Jones, J. (eds.) *Imagining Futures*, The Representation of Older People in Ageing Research, Series no. 11. London: Centre for Ageing and Biographical Studies and the Centre for Policy on Ageing'
- Bornat, J. Johnson, J. and Reynolds, J.** (eds.) (2012, forthcoming) *Secondary Analysis and Re-Using Archived Data in the Context of Ageing and Biography*. The Representation of Older People in Research Series. London: Centre for Ageing and Biographical Research and Centre for Policy on Ageing.
- Bornat, J., Johnson, J. and Reynolds, J.** (2012 forthcoming) 'Introduction' in **J. Bornat, J. Johnson & J Reynolds**, (Eds) *Secondary Analysis and Re-Using Archived Data in the Context of Ageing and Biography*, The Representation of Older People in Ageing Research, Series no. 12., London: Centre for Ageing and Biographical Research and Centre for Policy on Ageing
- Neale, B.** (2007) *Relationships and Identities through the Life course: Overview of the Timescapes Study* www.timescapes.leeds.ac.uk/resources
- Shirani, F. Henwood, K. and Coltart, C.** (2009) 'Men's Experiences of Antenatal Services: Findings from the 'Men as Fathers' Study'. *Research Report*. <http://www.cardiff.ac.uk/socsi/research/researchprojects/menasfathers/publications/index.html>

Working Papers

- Bytheway, B. and Bornat, J.** (2010) 'Recruitment for the Oldest Generation (TOG) project'. In Shirani, F. and Weller, S. (eds.) *Conducting Qualitative Longitudinal Research: Fieldwork experiences*. Timescapes Working paper series no. 2: 20-33. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.
- Edwards, R.** (ed.) (2008) *Researching Lives Through Time: Time, Generation and Life Stories*. [Chapters by Barbara Adam (Cardiff University), Jenny Hockey (University of Sheffield), Paul Thompson (University of Essex)]. Timescapes Working Paper No, 1. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.

- Hadfield, L.** (2010) 'Balancing on the Edge of the Archive: The researcher's role in collecting and preparing data for deposit.' In Shirani, F. and Weller, S. (eds.) *Conducting Qualitative Longitudinal Research: Fieldwork experiences*. Timescapes Working paper series no. 2: 60- ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.
- Hemmerman, L.** (2010) 'Researching the Hard to Reach and the Hard to Keep: Notes from the field on longitudinal sample maintenance.' in Shirani, F. and Weller, S. (eds.) *Conducting Qualitative Longitudinal Research: Fieldwork Experiences*. Timescapes Working Paper Series No. 2.: 7-19. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.
- Henwood, K. and Finn, M.** ((2010) 'Researching Masculine and Paternal Subjects in Times of Change: Insights from a QL and psycho-social case study' in: Thomson, R. (ed.) (2010) *Intensity and Insight: Qualitative Longitudinal Methods as a route to the Psycho-social*. Timescapes Working Paper No. 3: 34-. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources,
- Holland, J.** (2010) 'Emotions and Research: Some general and personal thoughts' in Weller, S. and Caballero, C. (Eds.) *Up Close and Personal: Relationships and Emotions Within and Through Research*, Working Paper 25, Families and Social Capital Research Group, London: LSBU
- Irwin, S. and Winterton, M.** (2011) 'Debates in Qualitative Secondary Analysis: Critical Reflections'. *Timescapes Working Paper No. 4*. Available at www.timescapes.leeds.ac.uk/resources,
- Irwin, S. and Winterton, M.** (2011) 'Timescapes Data and Secondary Analysis: Working across the Projects'. *Timescapes Working Paper No. 5*. Available at www.timescapes.leeds.ac.uk/resources.
- Irwin, S. and Winterton, M.** (2011) 'Qualitative Secondary Analysis in Practice: An extended guide'. *Timescapes Working Paper No.7*, available at www.timescapes.leeds.ac.uk/resources.
- Neale, B.** (2011) Foreword: Young Lives and Imagined Futures in Winterton, M., Crow, G. and Morgan-Brett, B. (eds.) *Young Lives and Imagined Futures: Insights from Archived Data* Timescapes Working Paper 6: 4-6, ISSN 1758-3349 available at www.timescapes.leeds.ac.uk/resources
- Shirani, F.** (2009) 'Adhering to the conventional sequence: Men's accounts of first-time fatherhood'. Cardiff School of Social Sciences *Working Paper 126: Postgraduate Café Papers 2009*. <http://www.cardiff.ac.uk/socsi/research/publications/workingpapers/paper-126.html>
- Shirani, F.** (2010) 'Researching Change and Continuity in a QL Study: The impact of personal characteristics'. In Shirani, F. and Weller, S. (eds.) *Conducting Qualitative Longitudinal Research: Fieldwork Experiences*. Timescapes Working paper series no. 2: ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.
- Shirani, F. and Weller, S.** (eds.) (2010) *Conducting Qualitative Longitudinal Research: Fieldwork Experiences*. Timescapes Working paper series no. 2: ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.
- Shirani, F. and Weller, S.** (2010) 'Introduction,' in Shirani, F. and Weller, S. (eds.) (2010) *Conducting Qualitative Longitudinal Research: Fieldwork Experiences*. Timescapes Working paper series no. 2: 4-6. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.

- Thomson, R.** (2010) 'Introduction'. In Thomson, R. (ed.) *Intensity and Insight: Qualitative Longitudinal Methods as a route to the Psycho-social* Timescapes Working Paper No. 3: 4-6. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources,
- Thomson, R.** (2010) 'Creating Family Case Histories: Subjects, selves and family dynamics.' in Thomson, R. (ed.) *Intensity and Insight: Qualitative Longitudinal Methods as a route to the Psycho-social*., Timescapes Working Paper No. 3; 6-18. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources,
- Thomson, R.** (ed.) (2010) *Intensity and Insight: Qualitative Longitudinal Methods as a route to the Psycho-social*. Includes chapter by Wendy Hollway (The Open University), Timescapes Working Paper No. 3. ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources,
- Weller, S.** (2009) 'Mapping Emotions in Different Spaces of Research and Dissemination', in Caballero, C. and Weller, S. (eds) *Up Close and Personal: Relationships and Emotions Within and Through Research*, Families & Social Capital Research Group Working Paper No. 25, London South Bank University
- Weller, S.** (2010) 'Time(s) to be creative!: Sustaining young people's engagement in QL research', in Shirani, F. and Weller, S. (eds.) *Conducting Qualitative Longitudinal Research: Fieldwork Experiences*. Timescapes Working paper series no. 2: 34-48 ISSN 1758-3349 Available at www.timescapes.leeds.ac.uk/resources.
- Winterton, M. Crow, G. And Morgan-Brett, B.** (2011). 'Introduction'. In Winterton, M. Crow, G. And Morgan-Brett, B. (eds.) *Young Lives and Imagined Futures: Insights from Archived Data* Timescapes Working Paper 6: 7-11. ISSN 1758-3349 available at www.timescapes.leeds.ac.uk/resources
- Winterton, M. Crow, G. And Morgan-Brett, B.** (eds.) (2011). *Young Lives and Imagined Futures: Insights from Archived Data* Timescapes Working Paper 6: ISSN 1758-3349 available at www.timescapes.leeds.ac.uk/resources
- Winterton, M. and Irwin, S.** (2011). 'Youngster's expectations and context: secondary analysis and interpretation of imagined futures.' In Winterton, M. Crow, G. And Morgan-Brett, B. (eds.) *Young Lives and Imagined Futures: Insights from Archived Data* Timescapes Working Paper 6: 27-41 ISSN 1758-3349 available at www.timescapes.leeds.ac.uk/resources

Briefing Papers (other publications)

- Backett-Milburn, K. and Harden, J.** (2011) *Children and Working Parents: Experiences of managing time, place and caring*. Timescapes Policy Briefing Paper Series, no. 5. (www.timescapes.leeds.ac.uk/resources)
- Baker, S.** (2010) *Are they 'Bothered'? Children and Young People's Hopes for Their Parents' Futures*, [http://www.lsbu.ac.uk/families/yourspace/Parents%27 Futures.pdf](http://www.lsbu.ac.uk/families/yourspace/Parents%27%20Futures.pdf); (www.timescapes.leeds.ac.uk/projects; project 1).

- Baker, S.** (2010) *Reflections on Secondary Analysis of the 'Siblings and Friends' Data*
<http://www.timescapes.leeds.ac.uk/assets/files/Project%201%20Secondary%20Analysis%20Pilot.pdf>
- Bornat, J. and Bytheway, B.** (2008) 'Tracking the Lives of the Oldest Generation', *Generations Review*, 18(4) Available online at: <http://www.britishgerontology.org/DB/gr-editions-2/generations-review/tracking-the-lives-of-the-oldest-generation.html>
- Bornat, J. and Bytheway, B.** (2011). *The Changing Dynamics of Family Relationships in Later Life*. Timescapes Policy Briefing Paper Series, no. 7. Series Editors, Sarah Finney and Sarah Morton (www.timescapes.leeds.ac.uk/resources)
- Edwards, R. and Weller, S.** (2011). *My place in Society: Young people's perspectives*. Timescapes Policy Briefing Paper Series, no. 1. (www.timescapes.leeds.ac.uk/resources)
- Finney, S. and Morton, S.** (eds.) (2011) *Timescapes Policy Briefing Paper Series*:
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Henwood, K., Shirani, F. And Coltart, C.** (2011) *Strengthening Men's Involvement in Fathering: Opportunities and Challenges*. Timescapes Policy Briefing Paper Series, no. 4.
www.timescapes.leeds.ac.uk/resources)
- Hughes, K. and Emmel, N.** (2011) *Intergenerational Exchange: Grandparents, their grandchildren and the texture of poverty*. Timescapes Policy Briefing Paper Series, no. 6.
www.timescapes.leeds.ac.uk/resources)
- Hughes K., Emmel, N. and Hemmerman, L.** (2009) 'Briefing Paper 2: Intergenerational Exchange: Grandparents and Social Exclusion', *Mid-term Briefing Paper for Policy Makers and Practitioners. Submission for DCSF Green Paper*.
- Kehily, M.J. and Thomson, R.** (2011). *New mothers in Contemporary Times*. Timescapes Policy Briefing Paper Series, no. 3. (www.timescapes.leeds.ac.uk/resources)
- Neale, B.** (2008) *Linking Questions and Data in Longitudinal Research*. Briefing Paper for the ESRC Research Resources Board. June 2008. available at: www.timescapes.leeds.ac.uk/secondary-analysis.
- Neale, B. and Lau Clayton, C.** (2011) *Following Fathers: The lived experience of teenage parenting over time*. Timescapes Policy Briefing Paper Series, no. 2. (www.timescapes.leeds.ac.uk/resources)

Guides

- Bishop, L. and Van den Eynden, V.** (2011) 'A User's Guide: Do's and Don'ts in Data Sharing,' *Ten Tales of Drivers and Barriers in Data Sharing. Opportunities for Data Exchange Project*, pp.4-5.
http://www.alliancepermanentaccess.org/wp-content/uploads/downloads/2011/10/7836_ODE_brochure_final.pdf

- Bishop, L and Neale, B** (2012) *Data Management Planning in QL Research*. Timescapes Methods Guides Series no. 17. ISSN: 2049-9248 (online).
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Bishop, L and Neale, B** (2012) *Introduction to the Timescapes Archive*. Timescapes Methods Guides Series no. 16. ISSN: 2049-9248 (online).
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Bornat, J.** (2012) *Oral History and QL research*. Timescapes Methods Guides Series no. 12. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Bytheway, B.** (2012). *The use of Diaries in QL Research* Timescapes Methods Guides Series no. 7. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Emmel, N.** (2012) *Sampling in QL Research*. Timescapes Methods Guides Series no. 2. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Hanna, E. and Lau-Clayton, C.** (2012). *Capturing Past and Future Time in QL field enquiry: Timelines and relational maps*. Timescapes Methods Guides Series no. 5. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Henwood, K. and Coltart, C** (2012). *Researching lives through Time: Analytics, Narratives and the psycho-social*. Timescapes Methods Guides Series no. 10. ISSN: 2049-9248 (online).
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Henwood, K. and Shirani, F.** (2012) *Extending Temporal Horizons*. Timescapes Methods Guides Series no. 4. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Henderson. S. Holland, J. McGrellis, S et al** (2012) *Using Case Histories in QL Research*. Timescapes Methods Guides Series no. 6. ISSN: 2049-9248 (online).
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Hughes, K. and Emmel, N.** (2012) *Analysing Time: Times and timing in the lives of low income grandparents*. Timescapes Methods Guides Series no. 11. ISSN: 2049-9248 (online).
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Irwin, S. and Winterton. M.** (2012) *Qualitative Secondary Analysis: A practical guide* Timescapes Methods Guides Series no. 19. ISSN: 2049-9248 (online).
<http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>

- Maclean, A., and Harden, J.** (2012) *Generating Group Accounts with Parents and Children in QL research: A practical and ethical guide*. Timescapes Methods Guides Series no. 8. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Neale, B.** (2012) *Qualitative Longitudinal Research: An introduction to the Timescapes Methods Guides Series*. Guide no. 1. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Neale, B. and Bishop, L.** (2012) *The Ethics of Archiving and Re-Using QL Data: A stakeholder approach*. Timescapes Methods Guides Series no. 18. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Neale, B. and Hanna, E.** (2012) *The Ethics of Researching Lives Qualitatively through Time*. Timescapes Methods Guides Series no. 9. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Neale, B. and Henwood, K.** (eds.) (2012) *Timescapes Methods Guides Series* [Includes guides by affiliated researchers on evaluation and third sector research]. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Neale, B. and Morton, S.** (2012) *Creating Impact through QL Research*. Timescapes Methods Guides Series no. 20. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Patrick, R.** (2012) *Recruiting and Sustaining Sample Populations Over Time: Possibilities and challenges*. Timescapes Methods Guides Series no. 3. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Thomson, R.** (2012) *QL Methods as a Route into the Psycho-Social*. Timescapes Methods Guides Series no. 13. ISSN: 2049-9248 (online). <http://www.timescapes.leeds.ac.uk/resources-for-ql-research/publications.php>
- Van den Eynden, V., Corti, L., Woollard, M., **Bishop, L.**, and Horton, L. (2011) *Managing and Sharing Data: Best Practice for Researchers*, Wivenhoe Park: UK Data Archive

Newsletters.

- Patrick, R.** (2012). Understanding and Supporting Families over Time: report of the Timescapes Policy Conference. *Policy World: The newsletter of the Social Policy Association*. Winter/Spring 2012.

Datasets

The Timescapes Archive: collection of thematically related datasets from 9 empirical QL projects, including affiliated projects.

Website

The Timescapes Website: www.timescapes.leeds.ac.uk

Podcast

Bishop, L. (2009) Re-using Qualitative Data. (Sage methods films) www.timescapes.leeds.ac.uk

Bornat, J. and Bytheway, B. (2009) 'The Oldest Generation', *Open University iTunes Album*, <http://www.open.ac.uk/itunes>

Hughes, K and Emmel, N. (2011) *Grandparenting and Poverty : The Intergenerational Exchange Project*. www.timescapes.leeds.ac.uk/proejct_6.

Neale, B. (2011) *Introduction to the Timescapes Initiative*. www.timescapes.leeds.ac.uk/home

Neale, B. (2010) *Introducing Qualitative Longitudinal Research*. (Sage methods films). www.timescapes.leeds.ac.uk/resources.

Neale, B (2011) *Journeys through Time* (Methods at Manchester Seminar audio file). www.timescapes.leeds.ac.uk/resources.

Neale, B (2012) Into the field – An introduction to QL methods and ethics. (Into the Field Films). www.timescapes.leeds.ac.uk/resources.

Networks

The Timescapes Affiliation Network: QL projects affiliated to Timescapes: www.timescapes.leeds.ac.uk/archive.

EQUALAN: The European Qualitative and Qualitative Longitudinal Archiving Network: [members from 14 European countries].

Lectures

Edwards, R. (2009) 'Social capital - What is it and why are people interested in it?' Lecture in series *Critical perspectives on families and social capital*, 5th February, Department of Sociology, University of Kassel.

Edwards, R. (2009) 'Families: What Are They?' Lecture in series *Critical perspectives on families and social capital*, 5th February, Department of Sociology, University of Kassel.

Edwards, R. (2009) 'Social Divisions: Gender and generation?' Lecture in series *Critical perspectives on families and social capital*, 6th February, Department of Sociology, University of Kassel.

Edwards, R. (2009) 'Social Divisions: Race and ethnicity', lecture in series *Critical perspectives on families and social capital*, 6th February, Department of Sociology, University of Kassel.

Edwards, R. (2009) 'Different Forms of Social Capital', lecture in series *'Critical perspectives on families and social capital'*, 12th February, Department of Sociology, University of Kassel.

- Edwards, R.** (2009) 'Social Policies and Social Capital', lecture in series *Critical perspectives on families and social capital*, 12th February, Department of Sociology, University of Kassel.
- Edwards, R.** (2009) 'Methodologies: Mapping social connections', lecture in series '*Critical perspectives on families and social capital*', 13th February, Department of Sociology, University of Kassel.
- Edwards, R.** (2009) 'Methodologies: Mixing methods', lecture in series *Critical perspectives on families and social capital*, 13th February, Department of Sociology, University of Kassel.
- Neale, B.** (2010/11) Qualitative Longitudinal Research. Sessional lectures and workshops on the MA in Social Research, School of Sociology and Social Policy, University of Leeds.
- Weller, S.** (2007) 'Social Capital and the Transition to Secondary School', *MA in Education lecture*, 24th November, London South Bank University.
- Weller, S.** (2009) 'Student Voice', MA Education (schools-based) programme, 5th May, Christs School, London.
- Weller, S.** (2009) 'Student Voice', MA Education (schools-based) programme, 7th May, Fulham Cross School, London.
- Weller, S.** (2009) 'The Transition to Secondary School', MA Education (schools-based) programme, 12th May Christs School, London.
- Weller, S.** (2009) 'The Transition to Secondary School', MA Education (schools-based) programme, 14th May, Fulham Cross School, London.
- Weller, S.** (2009) 'The Transition to Secondary School', MA Education (schools-based) programme, 2nd November, Sedgemoor School, London.
- Weller, S.** (2009) 'The Transition to Secondary School', MA Education (schools-based) programme, 4th November, Sacred Heart School, London.
- Weller, S.** (2009) 'Student Voice', MA Education (schools-based) Programme Residential, 20th November, Devonport House Hotel, Greenwich.

[Dissemination/communication: Workshop and seminar presentations.](#)

- Backett-Milburn, K.** (2007) 'Qualitative Longitudinal Research and the ESRC Changing Lives and Times Qualitative Longitudinal Research Initiative', *Research Unit in Health, Behaviour and Change*, May, University of Edinburgh.
- Backett-Milburn, K.** (2007) 'Strategies for User Engagement: Enquiry and research' *Timescapes first Residential Meeting*, May, LSBU.
- Backett-Milburn, K.** and MacLean, A. (2007) 'Work and Family Lives: The Changing Experiences of 'Young' Families' at *Timescapes first Residential Meeting*, May, LSBU.
- Bagnoli, A. and Irwin, S.** (2008) 'Young People Displaying Families: Visual (re)presentations as a lens on family life', paper presented to the *Displaying Families Seminar organised by the BSA Family Studies Network*, 15th January, University of Hull.

- Bishop, E.** (2007) 'Archiving Qualitative Data, Today, Tomorrow ... and Next Monday' *Timescapes first Residential Meeting*, May 2007, London South Bank University
- Bishop, E.B.** (2008) 'Archiving Qualitative Data', Seminar, 4th March, National University of Ireland-Maynooth.
- Bishop, E.B.** (2008) 'Legal and Ethical Considerations for Archiving and Sharing Research Data', *Research Ethics as Practice Workshop*, 17th September, University of Lancaster.
- Bishop, E. B.** (2008) 'Informed Consent for Reusing Data: Is it possible? Does it matter?' *Ethics and Archives, NCRM Workshop Series*, 19th September, University of Essex.
- Bishop, L.** (2009) 'Secondary Analysis of Qualitative Data: Why should post-graduates care?' *Post-graduate Masterclass* National University of Ireland-Maynooth.
- Bishop, L.** (2009) 'Skeletons in the Archive: Ethical and methodological challenges of sharing data' National University of Ireland-Maynooth and Irish Qualitative Data Archive.
- Bishop, L.** (2009) 'Issues in Qualitative Data Archiving and Re-use', *NCeSS Seminar*, May, University of Manchester.
- Bishop, L.** (2009) 'Using Qualidata Resources for Teaching Qualitative Data Analysis' *Training the Trainers - NCRM Workshop*, July, London
- Bishop, L.** (2009) 'Archiving and Sharing Challenging Qualitative Data: Lessons from ESDS Qualidata and Timescapes', *The Knowledge Exchange Discussion Workshop on the Main Drivers for Successful Re-Use of Research Data*, 23-24th September, Park Inn, Alexanderplatz, Berlin, Knowledge Exchange working group on Primary Research Data.
- Bishop, L.** (2009) 'Broadening the Debate on Ethical Re-use of Qualitative Data', *Research, access and Consent Study Day*, November, Royal Holloway University, London.
- Bishop, L.** (2009) 'Starting a Multi-media Repository', *WTISERD-Wales Institute for Social and Economic Research Data*, Seminar, November, Cardiff University.
- Bishop, L.** (2010) 'Archiving and Secondary Analysis of QL Data: The Timescapes Initiative'. *Archive Promotion and Demonstration, Seminar Series*, April 2010, Centre for Narrative Research, UEL.
- Bishop, L.** (2010) 'The Timescapes Initiative: Projects, Archive, Secondary Analysis', *Memoryshare*, April, Poster Display at *BSA Conference*.
- Bishop, L.** (2010) 'Data Sharing; Timescapes Procedures and Tools,' *Two day workshop at WISDOM (Austrian Social Science Archive)*, 15-16th April, Vienna.
- Bishop, L.** (2010) 'Supporting Data Creation and Data Management' *How to start and run a data service*. 11 Nov, UK Data Archive, University of Essex.
- Bishop, L.** (2010) 'The Timescapes Archive -A resource for social research' *methods@manchester Workshop*, 17 November, Manchester University.

- Bishop, L.** (2011) 'Challenges in archiving qualitative data' *Seminar series: "As well as the subject"/ Sharing Qualitative Research*, 25 November, University of East Anglia – London.
- Bishop, L.** (2011) 'Challenges of collaboration in archiving research data', *A White Rose State of Mind: encouraging collaboration - why, what, how?* White Rose Research Information Forum, 8 July, University of Leeds.
- Bishop, L.** (2011) 'The Timescapes Archive: A case study in sharing and reusing sensitive data' *Incremental Project and the Centre for Research in the Arts, Social Sciences and Humanities (CRASSH) Digital Forum Seminar*, 19 January, Cambridge University.
- Bishop, L.** (2011) 'The Timescapes Archive: A resource for QL social research', *Qualitative Longitudinal Methods Workshop*, 29 November, Manchester University.
- Bishop, L.** (2011) 'The Timescapes QL Data Archive', *Timescapes Secondary Analysis Workshops*, 1 and 5 April, Leeds and London.
- Bishop, E. and Bornat J.** (2008) 'Constructing and Deconstructing a Digital Data Archive', *The Ontology of the Archive: NCRM/ESRC workshop series*, 25th April, University of Manchester.
- Bornat, J.** (2007) 'The Oldest Generation: A Timescapes project' at *Timescapes first Residential Meeting*, May, LSBU.
- Bornat, J.** (2008) 'Secondary Analysis: An overview', *Timescapes Secondary Analysis Workshop*, 12th March, Leeds.
- Bornat, J.** (2008) 'Crossing Boundaries with Secondary Analysis: Implications for archived oral history data', *Ethics and Archives*, NCRM Workshop Series, 19th September, University of Essex.
- Bornat, J.** (2008) 'It's just one thing after another: The value of diaries in studying everyday life', *Real Life Methods seminar*, Faculty of Health and Social Care, 8th October, The Open University.
- Bornat, J. and Bytheway B.** (2008) 'Constructing Re-Usable Qualitative Data', *Archiving and Reusing Qualitative Data: Theory, Methods and Ethics Across Disciplines*, NCRM/CRESC, 10th November, University of Sussex.
- Bornat, J. and Bytheway, B.** (2009) 'Participants in The Knowledge Exchange Discussion Workshop' on the *Main Drivers for Successful Re-Use of Research Data*, 23/24 September, Park Inn, Alexanderplatz, Berlin.
- Bytheway, B. and Bornat, J.** (2009) 'The Oldest Generation Project', *Open University HSC Postgraduate Students Seminar*, 19 May, Milton Keynes
- Bytheway, B. and Bornat, J.** (2009) "I shall not venture out today": Accounts of how the weather figures in the everyday lives of older people', *BSA Medical Sociology Study Group Research Seminar*, 24th June.
- Bytheway, B. and Bornat, J.** (2009) 'Some Experiences of Data Sharing in the Social Sciences', *The Knowledge Exchange, Main Drivers for Successful Re-Use of Research Data: Workshop Participation*, JISC, 23-24th September, Berlin.

- Coltart, C.** (2010) "Fathers 'Becoming Other'? A look at contemporary literature on the work and identities of 'men-as-fathers,'" presentation at *Gender and Sexualities* group meeting, 17th February Cardiff University.
- Edwards, R.** (2008) 'Sibling Identities and Relationships in Local Communities', *Putting Sibling Relationships on the Map: A Multidisciplinary Perspective*, Family and Parenting Institute, Expert Seminar, 30th April, London.
- Edwards, R.** (2008) 'Getting on and Getting by: The dynamics of families, social capital and social change', *Summit on the Lifespan, Transformation, and Change*, 28-30th September Riva San Vitale, Switzerland.
- Edwards, R.** (2009) 'Parenting Practices and Class: Change and continuity', *Family and Parenting Institute Research Seminar: Is Parenting a Class Issue?* 2nd July, County Hall, London.
- Edwards, R.** (2009) 'Wider Families and Communities', *Family Parenting and Change: Is parenting becoming more difficult?* Green Paper seminar, July, Department for Children, Schools and Families, London.
- Edwards, R.** (2009) 'Constructions of Children and Childhood', *Colloquium: In loco parentis: who should raise our children?* 10th September, Anglo-Israel Association, Tel Aviv.
- Edwards, R.** (2009) 'A Critical Perspective on Social Capital and Families', *Über Leben im Umbruch: Familienentwürfe, Alltagsstrategien und ambivalente Gemeinschaften (Life in a time of radical change: everyday life strategies, family change and ambivalent communities)*, 1st October, Wittenberg, Germany.
- Edwards, R. and Weller, S.** (2008) 'Using I-poems to Explore Change and Continuity in Young People's Sense of Self', *Research Workshop*, 15th October, London South Bank University.
- Emmel, N. and Hemmerman, L.** (2009) 'Doing Research with the Hard to Reach and Hard to Keep', *Families, Lifecourse and Generations Research Centre (FLaG)*, 12th March, University of Leeds.
- Emmel, N. and Irwin, S.** (2007) 'Interpreting Processes through QL Interview Data', *Qualitative Longitudinal Research: Exploring ways of researching lives through time* workshop, Real Life Methods Node of the ESRC National Centre for Research Methods, March, London South Bank University.
- Finn, M.** (2007) 'Masculinities in Fatherhood and Adulthood' *QUARK Data Analysis Workshop*, November, Cardiff School of Social Sciences.
- Hadfield, L.** (2008) "'I could get away with it because she looks so much like me": Reflections on visible and invisible bodies and connections in the process of becoming a disabled mother through surrogacy', *Faculty of Health and Social Care Postgraduate Seminar*, 31st March, The Open University.
- Hadfield, L.** (2008) 'Becoming a Disabled Mother: Putting Maternal Bodies into Perspective' at *ESRC Gender and Disabled Parenting Seminar*, 22nd September, University of Birmingham.
- Hadfield, L.** (2008) 'Becoming A Disabled Mother', Work in Progress Seminar on Family Relationships, Children and Young People Research Group, 9th July, The Open University.

- Henwood, K.** (2008) 'Exploring masculinities within men's identificatory imaginings of first time fatherhood'. *School of Social Sciences (Psychology), Seminar* 18th November, Open University.
- Henwood, K.** (2010) 'Temporal Research and Subjective Experiences of Fertility Decision-Making', invited presentation at ESRC *Fertility Pathways Network* Meeting, 8-9th March, London
- Henwood, K.** (2010) 'User Engagement in the Men as Fathers Project: Opportunities and Challenges', *Gender and Sexualities Research Group*, 15th December, Cardiff University.
- Henwood, K.** (2011) 'Building Bridges: Community, Government and University: Engagement Experiences', *Community-based Sustainable Place Making: Developing Communities of Learning in Wales*, 26th October, Cardiff
- Henwood, K.** (2011) 'Representing Gender and Risk: Reflections from a Temporal and Psychosocial Study of Masculinity and Fatherhood', *Families Identity and Gender Research Network Symposium*, 11th November, Cardiff University
- Henwood, K. and Finn, M.** (2007) 'Motherly Fathers and Virtuous Men: Fatherhood and masculinity across generations', *Making of Modern Motherhoods Workshop on Fathering*, June, The Open University.
- Henwood, K. and Shirani, F.** (2010) 'Men as Fathers' Sense-Making About Domestic and Paid Labour in and Through Time', *Greater Gender Equality, (Un)Happier Families?*, 9th December, Cambridge University.
- Henwood, K. and Shirani, F.** (2011) 'The Men as Fathers Study: Exploring Contemporary Parenting Culture', *Health and Society Research Group Seminar*, 23rd February, Cardiff University.
- Holland, J.** (2007) 'Issues in Qualitative Longitudinal Research' at *Qualitative Longitudinal Research: Exploring ways of researching lives through time* workshop, Real Life Methods Node of the ESRC National Centre for Research Methods workshop, March, London South Bank University.
- Holland, J.** (2007) 'Qualitative Methodology', and 'Writing up Qualitative Research', at *Workshop on Qualitative Research*, July, LSBU.
- Holland, J.** (2008) 'Overview of the Timescapes Projects' Symposium: *The Timescapes ESRC Qualitative Longitudinal Study: Scaling up qualitative enquiry through time*, Third ESRC Research Methods Festival, 30 June-3 July, St. Catherine's College Oxford.
- Holland, J.** (2008) 'Change and Continuity in Young People's Lives: Biography in context', *Summit on the Lifespan, Transformation, and Change*, 29 September, Riva San Vitale, Switzerland.
- Holland, J.** (2008) 'Inventing Adulthood: A qualitative longitudinal study of young people's transitions', 13th November, Sociology Department, University of Turin, Italy.
- Holland, J.** (2008) 'Insights from Longitudinal Research: Critical or fateful moments in young people's biographies', *Social Policy Research Unit*, 9th December, York University.
- Holland, J.** (2009) 'Introduction to Timescapes', Timescapes symposium: *Experiencing generations: Insights from Timescapes, a large-scale qualitative longitudinal study*, BSA Annual Conference, April, Cardiff.

- Holland, J.** (2009) 'Doing Qualitative Research on Young People: Analysis and interpretation' *FIGSEL Annual Seminar/Conference* (University of Helsinki, Education Department) 25-26th May, Rymattyla, Finland.
- Holland, J.** (2009) 'Timescapes: An ESRC Qualitative Longitudinal Study', plenary at *EUROQUAL, Archives and Life-History Research Workshop*, Universidad Complutense de Madrid, 23rd September, Spain.
- Holland, J.** (2010) 'Timescapes: Living a qualitative longitudinal study', Seminar *University of Melbourne*, 3rd June, Melbourne, Australia.
- Holland, J.** (2012) 'Gender and Class', Plenary, *Launch of Interdisciplinary Centre for Gender Studies*, Technical University of Lisbon, May, Lisbon
- Holland, J. and McGrellis, S.** (2010) 'Inventing Adulthood: Growing up in Northern Ireland', *Work Transitions and Wellbeing*, October, Finnish Institute, London
- Hollway, W. **Thomson, R.**, and Walkerdine V. (2008) 'Approaches to the psychosocial', *Identities – Theoretical and Methodological Journeys*, 10th April, Loughborough University.
- Hughes, K. and Emmel, N.** (2010) 'Here, Now and Then: Grandparenting Time and Social Exclusion', *Families, Lifecourse and Generations Research Centre*, 17th February, University of Leeds
- Hughes, K., Emmel, N. and Hemmerman, L.** (2009) 'Intergenerational Exchange in Socially Excluded Households', *Department of Children, Schools and Families, invited presentation for contribution to Green Paper*.
- Irwin, S.** (2009) "Using LSYPE and Other Data (together) as Lenses on Young Lives and Social Contexts", invited presentation to *DCSF*, 13th Oct 2009, Sheffield.
- Irwin, S.** (2010) 'Concerted Cultivation? A new look at parenting, educational aspirations and social class', invited paper *Centre for Critical Education Policy Studies*, Institute of Education, University of London, March.
- Irwin, S.** (2012) 'Recruiting diverse data to sociological understanding', *School of International Development, University of East Anglia*, 22nd February, UEA London.
- Irwin, S.** (2011) 'Secondary Analysis and Working Across Data Sets and Longitudinally', *Qualitative Longitudinal Methods: Research into Practice, Sociology and Social Policy, University of Leeds and ESRC Timescapes Methods Training Day*, 17th October, University of Leeds.
- Irwin, S.** (2011) 'Qualitative Secondary Analysis and Social Explanation', Invitation presentation to NatCen, *NatCen internal seminar series, Northampton Square*, 28th September, London.
- Irwin, S.** (2011) 'Timescapes, Qualitative Longitudinal Data and Critical Secondary Analysis', Invitation seminar to *Dept of Sociological Studies*, 23rd March, University of Sheffield.
- Irwin, S.** (2010) 'Pattern and Process Through Qualitative Evidence. Working Across Survey and Qualitative Data', *Thinking Critically about Analysis, training workshop and conference organised by Centre for Research into Families, Life Course and Generations*, 13th September, University of Leeds, and the Social Policy Association.

- Irwin, S.** and Elley, S. (2008) 'Researching Family Contexts and Social Inequalities. Parenting, subjectivities and social class', *Families, life course and Generations Research seminar*, FLaG Research Centre, November, University of Leeds.
- Irwin, S.** and Elley, S. (2009) 'Bridges across Generations: Parenting, values and perceptions of generational distance', Timescapes symposium: *Experiencing Generations: Insights from Timescapes, a large-scale qualitative longitudinal study*, at the BSA Annual Conference, April, Cardiff.
- Kehily, M. J.** (2008) 'Using Visual Methods to Document the Transition to First Time Motherhood', *CREET research day*, 2nd September, The Open University.
- Kehily, M. J.** (2009) 'Children, Families and Consumption, the Changing Face of Family Life and Children's Role as Consumers', Department for Children, Schools and Families, *Assessing the Impact of the Commercial World on Children's Wellbeing, Interim Findings Event*, January, The Brewery, London.
- Kehily, M. J.** (2009) 'What is Identity? A sociological perspective', ESRC Seminar Series, *The educational and social impact of new technologies on young people in Britain*, March, London School of Economics.
- Kehily, M. J.** (2009) 'The Interface between Childhood Studies and Youth Studies', ESRC seminar series *Youth cultures in the age of globalisation*, May, Newcastle University.
- Kehily, M. J.** (2010) 'Pregnancy Magazines, Practices of Consumption and the Encoding of the Maternal Subject', *Youth and the Maternal: New Research Directions*, one day seminar, 11th January The Open University.
- Kehily, M. J. and Nayak, A.** (2008) 'Lads, chavs and pram-face girls: embodiment and emotion in working-class youth cultures', *Emotional Geographies of Education symposium*, 6th November, Institute of Education, University of London.
- Lau-Clayton, C.** (2011) 'Following Fathers: The Experiences and Support Needs of Young Dads', *Young Men's Forum*, 11th October, Leeds.
- MacLean, A.** (2009) 'Conducting Qualitative Longitudinal Research with Families', *Social policy doctoral seminar*, November, University of Edinburgh.
- McGrellis, S.** (2008) 'In Transition: Young people in Northern Ireland growing up in, and out of, divided communities', *'Young people ethnicity and social capital' seminar*, 14th March, London South Bank University.
- McGrellis, S.** (2008) 'Keeping Faith in Youth Transitions', BSA Sociology of Religion study Group Annual Conference - *Religion and Youth*, 8-10th April, Birmingham.
- McGrellis, S.** (2009) 'A Biographical Approach to Understanding Youth Transitions: Inventing Adulthoods 1996-2010', *University of Ulster Youth Colloquium*, May, University of Ulster at Magee.
- McGrellis, S.** (2010) 'Growing Up in Northern Ireland', *Issues for Young Adults*, 4th October, Youth Action, Belfast
- McGrellis, S.** (2011) 'Inventing Adulthoods: Growing up in Northern Ireland (1996-2010)', *Youth Homelessness in Northern Ireland*, 4th November, Queen's University Belfast

- McLeod, J. and Thomson, R. (2009) 'Researching Change and Continuity: Theoretical moments and methodological motifs', invited paper *Political Narratives of Change and Continuity*, 18th November, Centre for Narrative Research, University of East London.
- Neale, B. (2008) 'Contribution to Expert Focus Group: *The Ethics of Visual Research*' (Project led by Rose Wiles, NCRM, University of Southampton), December, University of Leeds.
- Neale, B. (2008) 'Re-using Qualitative Longitudinal Data'. Rapporteur at *Ethics and the Archive Seminar series no. 2*, 18th September, University of Essex.
- Neale, B. (2008) 'Temporal Research through the Life Course'. Presentation at *ARK seminar series*, November, Queen's University Belfast.
- Neale, B. (2008) 'Thinking through Time', invited presentation at the *Summit on the Lifespan, Transformation, and Change*, 28-30th September, Riva San Vitale, Switzerland.
- Neale, B. (2008) 'Timescapes: Linking data for archiving and secondary analysis', *ESRC UPTAP programme*, May, University of Leeds.
- Neale, B. (2010) 'Implementing, Tracking, Monitoring and Evaluating Change: The potential of QL research and data resources in public sector governance and support'. *Presentation to Scottish Executive Third Sector Research Advisory Committee*, 21 June, Edinburgh.
- Neale, B. (2010) 'Timescapes: Researching complex flows of time' *methods@manchester Seminar and Workshop*, 17 November, Manchester University.
- Neale, B. (2011) 'QL Research: Creating bridges between social theories of time and empirical life course and longitudinal studies'. Invited presentation to expert International Seminar: *Times of life in Times of Change*, 25-26th February, University of Bremen.
- Neale, B. (2011). *Journeys through Time: An introduction to QL research. methods@manchester Seminar and Workshop*, 29 November, Manchester University.
- Neale, B (2012). *Methods, Ethics and Impact: Advances in QL research*. Invited seminar and workshop, School of Medical Sciences, University of Exeter. 31 May.
- Prosser, J. and Bagnoli, A. (2007) 'Visualising Temporality: Visual methods in qualitative longitudinal research', *Qualitative Longitudinal Research: Exploring ways of researching lives through time* workshop, Real Life Methods Node of the ESRC National Centre for Research Methods, March, London South Bank University.
- Sharpe, S. (2010) 'Modern Motherhood: Pleasure and Pressure'. Arts, Humanities & Social Sciences Graduate Discussion Group, February, St. Anne's College, Oxford University.
- Shirani, F. (2010) 'Retrospective Reflections on the Timing of Fatherhood', invited presentation at ESRC *Fertility Pathways Network* Meeting, 8-9th March, London.
- Shirani, F. (2011) 'Intensive Fathering? Gender, Risk Management and the Moral Parent', *Spotlight on Social Sciences*, 25th March, Cardiff University
- Shirani, F. (2011) 'Why Aren't You at Work?' Negotiating Economic Models of Fathering Identity', *Men, Work and Family Life: A comparative study of the UK and Italy*, 16th September, Oxford Brookes University.
- Thomson, R. (2007) 'Case Studies in QL Research', *Qualitative Longitudinal Research: Exploring ways of researching lives through time*, Real Life Methods Node of the ESRC National Centre for Research Methods Workshop, March, London South Bank University.

- Thomson, R.** (2008) 'Researching Motherhood: An engaged approach,' presentation in session on 'Psycho-social perspectives on identities' with Valerie Walkerdine and Wendy Hollway at *Identities: theoretical and methodological journeys*, one day conference organised by ESRC Identities and Social Action programme, 10th April Loughborough University
- Thomson, R.** (2008) 'Imagining Motherhood: The case of childcare workers' invited paper presented at the Institute of Policy Studies in Education Seminar Series, *The educated family*, 23rd April, London Metropolitan University.
- Thomson, R.** (2008) 'Gender and Individualization: The making of modern motherhood', plenary presentation, ESRC *Identities and Social Action Final Event*, 24th September, RIBA, London.
- Thomson, R.** (2008) 'Looking both ways: family case histories of motherhood', National Centre for Research Methods Seminar *Researching family and friendship-based inter-generational networks: qualitative perspectives*, 17th December, University of Southampton.
- Thomson, R.** (2009) 'Troubling boundaries between the personal and professional: teachers becoming mothers' *Professional Biographies seminar*, Faculty of Health and Social Care, 21st January, The Open University.
- Thomson, R.** (2009) 'Youth, Identity and New Technologies', *Digital identities: the implications for learners and learning*, ESRC seminar series: 'The educational and social impact of new technologies on young people in Britain', 2nd March, London School of Economics.
- Thomson, R.** (2009) Participant 'Thinking Psychosocially about Intergenerational Transmission', March 13th and 14th Hebden Bridge, part of Prof Wendy Hollway's ESRC Fellowship.
- Thomson, R.** (2009) 'Researching change and continuity: theoretical moments and methodological motifs' *Gender and Education* 7th International Conference, 25-27 March, Institute of Education, University of London.
- Thomson, R.** (2009) 'Memory Work: Traditions, Recipes and Resemblances' *Memory Methods*, ESRC National Centre for Research Methods, Realities Training Workshop, 18th June, University of Manchester.
- Thomson, R.** (2009) 'Connecting biographies over generations: making modern mothers', keynote address, *Gender and Generations: Continuity and Change in Family Narratives*, 25th September, Institute of Social Science, University of Lisbon.
- Thomson, R.** (2009) 'Acting up and Acting out: encountering children in a longitudinal study of mothering' invited paper, Department of Sociology, 10th November, University of Bristol.
- Thomson, R.** (2009) 'Researching change and continuity: theoretical moments and methodological motifs', invited paper *Political Narratives of Change and Continuity*, 18th November, Centre for Narrative Research, University of East London.
- Thomson, R.** (2010) 'Acting Up and Acting Out: Encountering children in a longitudinal study of mothering', invited paper at *Centre for Gender Studies*, MPhil seminar series, 1st February, University of Cambridge.
- Thomson, R.** (2011) 'Situated Development: a Biographical Approach to Youth Transitions', *Youth Transitions to Adulthood*, 1st April, Centre for Research into Families and Relationships, University of Edinburgh.

- Thomson, R.** (2011) 'Maternal labour', *Motherhood, Servitude and the Delegation of Care*, Mamsie study day, 20th May, Birkbeck College, London.
- Thomson, R.** (2011) 'Troubles in Perspective: Revisiting Critical Moments in a Longitudinal Study of Youth Transitions', *Family Troubles Colloquium*, 8th July, London South Bank University.
- Thomson, R.** (2011) 'Qualitative approaches to researching social change and continuity: theoretical moments and methodological motifs', seminar in the Department of Sociology and Social Research, University of Milan Bicocca School of Doctoral Studies in comparative International Social Science (SCISS), 14th September, Milan.
- Thomson, R.** (2011) 'Family fortunes: an intergenerational perspective on recession', keynote presented at *Fatherhood, Migration and Transmission* research seminar, 17th October, October Gallery London.
- Thomson, R.** (2012) 'Qualitative approaches to researching social change and continuity: theoretical moments and methodological motifs', (lecture) and 'Inventing adulthoods: exploring young lives over time' (workshop) at *Narratives of Childhood*, 25th January, Norwegian Centre for Child Research, Oslo.
- Thomson, R.** (2012) 'Acting up and acting out: encountering children in a longitudinal study of mothering', presentation to the *Gender Workshop*, Department of Sociology, 14th February, University of California at Berkeley.
- Thomson, R and Kehily, M. J.** (2009) 'Situations in a Common Culture: Interdisciplinary strategies for mapping modern motherhood', *Cross-Cultural and Interdisciplinary Issues in Researching Motherhoods, Markets and Consumption*, ESRC funded seminar series Mothers, Markets and Consumption, Keele University, 16th January [genderandgenerations.net].
- Thomson, R. and Hadfield, L.** (2009) 'Troubling Boundaries between the Personal and Professional: Teachers becoming mothers', *Professional Biographies* seminar, Faculty of Health and Social Care, 21st January, The Open University.
- Thomson, R., Kehily, M. J., Hadfield, L. and Sharpe, S.** (2008) 'Creating family case histories: subjects, selves and family dynamics'. Symposium 'Intensity and insight: qualitative longitudinal methods as a route into the psycho-social' at *Vital Signs: Researching Real Life*, 5-11th September, University of Manchester.
- Weller, S.** (2007) 'The Transition to Secondary School', 3rd May, Harris Academy Bermondsey, London.
- Weller, S.** (2007) 'Negotiating the Transition to Secondary School: The significance of children's social capital', *Policy Studies Institute Seminar Series*, 12th June, London.
- Weller, S.** (2007) "'I think church schools are all right but you don't get to mix with people from other religions": Exploring diversity in children's social networks across different schools', *ESRC Seminar Series: Social Capital, Professionalism and Diversity*, 21-22nd June, University of Strathclyde.
- Weller, S.** (2007) 'Researching Teenagers' Citizenship: Democratisation within and through the research process', *Democratisation of the Research Process Seminar*, 17th September, London South Bank University.

- Weller, S.** (2008) 'The Transition to Secondary School', 7th May, Virgo Fidelis School, South London.
- Weller, S.** (2008) 'The Transition to Secondary School', 8th May, Lister School, East London.
- Weller, S.** (2008) 'Mapping Emotions in Different Spaces of Research and Dissemination', *Up Close & Personal: Relationships and Emotions Within and Through Research* seminar series, 25th June, London South Bank University.
- Weller, S.** (2008) "'I like MSN because I can talk to my friends": Young people document their leisure-time interests', *Play Research Network Meeting*, 26th June Leeds Metropolitan University.
- Weller, S.** (2009) 'Time(s) to be Creative! Exploring the evolving nature of 'children-centred' methods in qualitative longitudinal research', *Creative Methods with Children and Young People Conference*, 20th February, London South Bank University.
- Weller, S.** (2010) 'Keep out? Glimpses into Teenager's Bedroom Spaces: Understanding sibling relationships through photography', *Families & Social Capital Research Group Seminar Series*, 10th March, London South Bank University.
- Winterton, M.** (2011) 'Secondary Analysis of Qualitative Data – the Potential of Timescapes for Children's Protection and Security', Invitation presentation to *University College Cork Summer School, 'Keeping Children Safe'*, 12th September, Cork.
- Winterton, M. and Irwin, S.** (2010) 'Youngsters' Expectations and Social Context: Secondary Analysis, Interpretation and Working Across Diverse Data Sets', *Re-using data on Young Lives and Imagined Futures: A Timescapes and ESDS Qualidata Seminar*, 15th November, University of Leeds.

Dissemination/Communication: organised events

Contributions to Conferences, Workshops, Seminars, Conference symposia and Training courses organised by Timescapes.

- Backett-Milburn, K., MacLean, A., Harden, J., Cunningham-Burley, S. and Jamieson, L.** (2010) 'Analysing Multiple Perspectives in Qualitative Longitudinal Research with Families', *The Craft of Qualitative Longitudinal Research*, Timescapes Conference 20th January, Cardiff University.
- Bishop, E.B.** (2008) 'Managing and Sharing Research Data', *Timescapes' Secondary Analysis Workshop*, 12th March, University of Leeds.
- Bishop, L.** (2009) 'The Timescapes Archive' presentation at the *Launch of the Timescapes Archive*, event organised by Neale and Bishop, British Library, October, London
- Bishop, E.B.** (2010) 'The Timescapes Data Archive', in Timescapes Symposium 'Developing the Timescapes Study for Researching Lives in and through Time: Archiving, Ethics and Secondary Analysis' at EUROQUAL End of Programme Conference, *International Perspectives on Qualitative Research in Social Sciences*, 4-6th May, London.
- Bishop, L. and Neale, B.** (2009) 'Sharing Qualitative and Qualitative Longitudinal Data in the UK: Archiving Strategies and Development' *Qualitative Longitudinal Research and Qualitative*

Resources in Europe: Mapping the Field and Exploring Strategies for Development, Residential European wide workshop organised by Neale and Bishop and hosted by the University of Bremen, April 2010, Bremen, Germany.

- Bornat, J.** (2008) 'Exploiting and Reworking the Timescapes Dataset', *Timescapes: temporal qualitative research session, NCRM Research Methods Festival*, 30th June, St Catherine's College Oxford.
- Bornat, J. and Bytheway, B.** (2009) 'Detailing Life Transitions in Later Life', *Timescapes symposium: Experiencing Generations: Insights from Timescapes, a large-scale qualitative longitudinal study*, BSA Annual Conference, *The Challenge of Global Social Enquiry*, Cardiff, April.
- Bornat, J. and Bytheway, B.** (2011) 'Grandparenting Across the Life Course', *Timescapes Conference: Understanding and Supporting Families Through Time*, June, London
- Bornat, J. and Irwin, S.** (2010) 'Secondary Analysis – The Timescapes Approach', in the Timescapes Symposium: *Developing the Timescapes study for researching lives in and through time: Archiving, Ethics and Secondary Analysis at EUROQUAL End of Programme Conference, International Perspectives on Qualitative Research in Social Sciences*, 4-6th May, London.
- Bornat, J., Bytheway, B., Emmel, N. and Kehily, M. J.** (2010) 'Collaboration and Re-use of Data: A workshop with Timescapes projects', *The Craft of Qualitative Longitudinal Research, Timescapes Conference* 20th January, Cardiff University.
- Bornat, J., Bytheway, B., Hughes, K., Hemmerman, L. and Emmel, N.** (2009) 'Grandparenthood Across the Life Course', *Data Sharing Workshop, Cross Project Secondary Analysis*, 26-27 February, University of Leeds.
- Bytheway, B.** (2008) 'Extracts from the Recorder's Diary', *Timescapes Secondary Analysis Workshop*, 12th March, Leeds.
- Bytheway, B. and Bornat, J.** (2007) 'The Oldest Generation - a Timescapes Project', *Timescapes Residential Meeting*, 17-18th May, London South Bank University
- Bytheway, B. and Bornat, J.** (2008) 'Extracts from the Recorder's Diary', *Timescapes Secondary Analysis Workshop*, 12th March, Leeds.
- Bytheway, B. and Bornat, J.** (2008) 'Data Extracts on Fathering', *Timescapes Data Sharing Workshop: Project 4 Collaboration*, 21st September, Cardiff.
- Bytheway, B. and Bornat, J.** (2009) 'Risk in the Everyday Life of Older People: Methodological and Discursive Considerations', *Timescapes Residential Meeting: Workshop Presentation*, February, Edinburgh.
- Bytheway, B. and Bornat, J.** (2009) 'Grandparenting', *Timescapes Data Sharing Workshop, Project 6 collaboration*, 25th February, Leeds
- Bytheway, B. and Bornat, J.** (2009) 'Grandmothers', *Data Sharing Workshop, Project 1 Collaboration* 24th March [London South Bank University]
- Bytheway, B. and Bornat, J.** (2009) *Timescapes Residential Meeting: Secondary Analysis. Workshop Participation*, 27th May, Milton Keynes.

- Bytheway, B. and Bornat, J.** (2010) 'Collaboration and Re-Use of Data', *Timescapes Residential Meeting: Workshop Presentation*, January, Cardiff.
- Edwards, R.** (2008) 'The Friends and Siblings Project', *Timescapes: temporal qualitative research session, NCRM Research Methods Festival*, 30th June, St Catherine's College Oxford.
- Edwards, R.** (2010) 'A Sideways Look at Gender and Sibling Relationships Over Time', *Timescapes Seminar Series*, 15th April, University of Leeds.
- Edwards, R.** (2010) 'A Sideways Look at Gender and Sibling Relationships Over Time', *International Research Symposium: Gender in Time*, Joint symposium: University of Oslo and Timescapes, 19th May, University of Oslo.
- Edwards, R. and Weller, S.** (2007) 'Siblings and Friends: The changing nature of children's lateral relationships' at *Timescapes first Residential Meeting*, May, LSBU.
- Edwards, R. and Weller, S.** (2008) 'Using I-poems to Explore Change and Continuity in Young People's Sense of Self', Centre for Research on Families and Relationships/Timescapes Conference *Understanding Families and Relationships over Time*, 30th October, University of Edinburgh.
- Edwards, R. and Weller, S.** (2010) 'Shifting Standpoints Over Time – From interpretive research to participant voices through I-poems', *The Craft of qualitative Longitudinal Research, Timescapes Conference* 20th January, Cardiff University.
- Emmel, N.** (2007) 'Exploring the Potential of QL in Policy Related Research', at *Qualitative Longitudinal Research: Exploring ways of researching lives through time*. Joint workshop: Real Life Methods Node of the ESRC National Centre for Research Methods/Timescapes. March, London South Bank University.
- Emmel, N.** (2008) 'Reflections on Working with Users in Research', *Timescapes Residential on User Engagement*, 29th October, University of Edinburgh.
- Emmel, N. and Clark, A.** (2010) 'Methodological Observations on Investigating Temporal and Spatial Features of Networks, Neighbourhoods and Communities – A qualitatively driven mixed method approach', *The Craft of qualitative Longitudinal Research, Timescapes Conference*, 20th January, Cardiff University.
- Hadfield, L., Kehily, M. J., Thomson, R. and Sharpe, S.** (2009) 'Acting Up and Acting Out: Encountering children in a longitudinal study of mothering', Timescapes symposium in families and intimacy stream, *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, 2-5th September, Lisbon.
- Hadfield, L. Kehily, M.J, Sharpe, S. and Thomson, R.** (2010) 'The QLR Workbook – A recursive approach to data generation?' *The Craft of qualitative Longitudinal Research, Timescapes Conference*, 20th January, Cardiff University.
- Hanna, E. and Lau Clayton, C.** (2012) 'The Use and Value of Timelines and Relational Maps in Qualitative Longitudinal Research', Timescapes Symposium on QL methods, *British Sociological Association (BSA) Annual Conference*, 11th April, Leeds.

- Harden, J.** (2010) 'Families' Lived Experience Through the Economic Downturn', Timescapes Symposium on living through the Economic Downturn, *The Centre for Research on Families and Relationships International Conference*, June, Edinburgh
- Harden, J.** (2010) 'Hopes for the Future: Parents' and Children's Understandings of Children's Future Employment Orientations', *Young Lives and Imagined Futures Seminar on Qualitative Longitudinal Research*, November, University of Leeds.
- Harden, J.** (2011) 'Families' Experiences of Working Parenthood: The Construction and Negotiation of Responsibility between Parents and Children', *Timescapes Conference: Understanding and Supporting Families Through Time*, 13th June, London.
- Harden, J. and MacLean, A.** (2008) 'Methodological, Practical and Ethical Issues involved in Interviewing Multiple Family Members', Presentation and Workshop at Centre for Research on Families and Relationships/Timescapes National Conference, *Understanding Families and Relationships Over Time*, 30th October, University of Edinburgh.
- Hemmerman, L.** (2008) 'Who is the parent here? Exploring questions of timing and generation with young grandmothers', Centre for Research on Families and Relationships/ Timescapes Conference, *Understanding Families and Relationships Over Time*, 30th October, Edinburgh.
- Henderson, S.** (2007) 'The Archiving Strand: Promises and plans' *Timescapes first Residential Meeting*, May, LSBU.
- Henderson, S. and Thomson, R.** (2010) 'Workshop on Representing and Communicating QL Data/Findings', *The Craft of qualitative Longitudinal Research, Timescapes Conference*, 20th January, Cardiff University.
- Henwood, K.** (2010) 'Timescapes Methods and Ethics', Timescapes Symposium 'Developing the Timescapes study for researching lives in and through time: Archiving, Ethics and Secondary Analysis' at EUROQUAL End of Programme Conference, *International Perspectives on Qualitative Research in Social Sciences*, May, London.
- Henwood, K.** (2007) 'Ethics and Archiving: Consensus and issues arising' at *Timescapes first Residential Meeting*, May, LSBU.
- Henwood, K.** (2008) 'Methodology and Ethics', plenary talk given at *Timescapes Launch*, 31st January, University of Leeds.
- Henwood, K.** (2008) 'Scaling up of QL Research : Methodological & ethical challenges', *Timescapes: temporal qualitative research session, NCRM Research Methods Festival*, June, St Catherine's College Oxford.
- Henwood, K.** (2010) 'Relevance without Responsibility: Continuity and Change in a Qualitative Longitudinal Study of Fatherhood', *Timescapes Conference: The Craft of QL Research*, 20th January, Cardiff.
- Henwood, K.** (2010) 'Researching Masculine and Paternal Subjects in Times of Change: Insights from a Qualitative Longitudinal Study', *International Research Symposium: Gender in Time*, Timescapes/University of Oslo, 19th May, University of Oslo.

- Henwood, K.** (2010) 'Fathers and Financial Risk-Taking During the Economic Downturn', Timescapes Symposium. *Changing Families in a Changing World*, CRFR Conference, 16th June, University of Edinburgh.
- Henwood, K.** (2011) 'Strengthening Men's Involvement in Fathering: Opportunities and Challenges', *Timescapes Conference: Understanding and Supporting Families Through Time*, 13th June, London.
- Henwood, K. and Shirani, F.** (2010) 'Relevance without Responsibility: Continuity and change in a qualitative longitudinal study of fatherhood', *The Craft of qualitative Longitudinal Research*, *Timescapes Conference*, 20th January, Cardiff University.
- Henwood, K. Shirani, F. and Finn, M.** (2008) 'Use of Visual Methods in the Men as Fathers Study', Centre for Research on Families and Relationships/*Timescapes Conference Understanding Families and Relationships Over Time*, 30th October, University of Edinburgh.
- Holland, J.** (2007) 'Knowledge Exchange/Transfer' at *Timescapes first Residential Meeting*, May, LSBU.
- Holland, J.** (2008) 'Timescapes: Seven in one and one in seven' presentation at the *Launch of the Timescapes Study*, 31st January, Leeds.
- Holland, J.** (2010) 'Timescapes: Where is qualitative longitudinal methodology coming from and going to?' Plenary, *The Craft of qualitative Longitudinal Research*, *Timescapes Conference*, 20th January, Cardiff University.
- Holland, J.** (2010) 'Introducing Timescapes', *International Research Symposium: Gender in Time*, May, University of Oslo
- Holland, J.** (2012) 'Using Case Histories in Qualitative Longitudinal Research', *Timescapes Symposium, BSA Annual Conference*, April, Leeds
- Holland, J. and McGrellis, S.** (2011) 'Growing up in Northern Ireland', *Timescapes Conference: Understanding and Supporting Families Through Time - Research, Policy and Practice*, 13th June, London.
- Holland, J., Henderson, S., McGrellis, S., Sharpe, S. and Thomson, R.** (2010) 'Storying Qualitative Longitudinal Research: Sequence, Voice and Motif', *Timescapes Seminar Series*, 1st July, Leeds.
- Hughes, K., Emmel, N. and Hemmerman, L.** (2009) 'Here, Now, and Then: Grandparenting, time and social exclusion'. Timescapes Symposium, families and intimate lives, *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, 2-5 September, Lisbon.
- Hughes, K. and Emmel, N.D.** (2012) 'Researching Time: Developments and Innovations in Qualitative Longitudinal Methods'. Timescapes Symposium on QL methods, *British Sociological Association Annual Conference*, 11-13 April, Leeds.
- Irwin, S.** (2010) 'Developing the Timescapes Study for Researching Lives in and through Time: Archiving, Ethics and Secondary Analysis', May, *Euroqual Final Conference*, London.

- Irwin, S.** (2010) 'Gender, Time and Social Change: Identities, Expectations and Changing Contexts of Gender', *Gender in Time, International Research Symposium/Timescapes*, 19-20 May, University of Oslo.
- Irwin, S.** (2010) 'Qualitative Longitudinal Data and Secondary Analysis: Researching identities, the life course and social change', *Timescapes Symposium: Society for Longitudinal and Life Course studies*, 22-24 September, Cambridge
- Irwin, S. and Bornat, J.** (2010) 'Timescapes: secondary analysis', *Timescapes Symposium, Euroqual Conference, International perspectives on qualitative research in the social sciences*, 4-5 May, London.
- Irwin, S. and Winterton, M.** (2011) 'Gender, Values and Commitments: Researching Continuity and Change Across Timescapes Data Sets', *Timescapes International Policy Conference, Understanding and Supporting Families Over Time: Research Policy and Practice*, 13-14 June, London.
- Kehily, M.J., Bornat, J. and Bytheway, B.** (2010) 'Data Linking Sharing and Reusing' workshop, *The Craft of Qualitative Longitudinal Research, Timescapes Conference*, 20th January, Cardiff University.
- Lau-Clayton, C.** (2012) 'Qualitative Longitudinal Methods and Practitioner Engagement: Examples from the Following Fathers Study', *Timescapes Symposium on QL methods. British Sociological Association (BSA) Conference*, 11th April, Leeds.
- Lau-Clayton, C.** and May, J. (2011) 'Following Fathers: The Experiences and Support Needs of Young Dads', *Timescapes International Policy Conference, Understanding and Supporting Families Over Time: Research Policy and Practice*, 14th June, London.
- Maclean, A.** (2009) 'Analysing Multiple Perspectives in Qualitative Longitudinal Research with Families', *Timescapes Symposium in Families and Intimacy Stream, European Sociological Association Conference*, September, Lisbon
- MacLean, A. and Backett-Milburn, K.** (2009) 'Exploring Children and Parents' Everyday Experiences of Time in the Work and Family Lives Project', *Timescapes residential meeting*, May, OU.
- MacLean, A. and Backett-Milburn, K.** (2009) 'Turning Points data in the Work and Family Lives Project', *Timescapes residential meeting*, May, OU.
- MacLean, A., Harden, J. and Backett-Milburn, K.** (2009) 'Analysing Multiple Perspectives in Qualitative Longitudinal Research with Families', *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, 2-5th September, Lisbon.
- MacLean, A. and Emmel, N.** (2007) 'User Engagement' at *Timescapes Data Preparation Workshop*, July, Leeds.
- Neale, B.** (2007) 'Introduction to Timescapes' at *Timescapes first Residential Meeting*, May, LSBU.
- Neale, B.** (2008) 'Biography, History and Generation in Qualitative Longitudinal Research'. Presentation at *Launch of the Timescapes study*, 31st January, University of Leeds.
- Neale, B.** (2008) 'Introduction to Timescapes: Thinking temporally', *Timescapes: Temporal qualitative research session, NCRM Research Methods Festival*, 30th June, St Catherine's College Oxford.

- Neale, B.** (2008) 'Researching Personal Lives and Relationships: Conceptual and practical dimensions'. Opening Plenary, *Centre for Research on Families and Relationships/Timescapes one day conference on Understanding Families and Relationships over Time*, October, Edinburgh.
- Neale, B.** (2009) 'Introducing Timescapes', at Launch of the Timescapes Archive, October British Library, London.
- Neale, B.** (2009) 'The Timescapes of Personal Lives and Relationships: The Temporal Turn in Social Enquiry', Timescapes symposium in the families and intimate lives stream, *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, 2-5th September, Lisbon.
- Neale, B.** (2010) 'Introduction to Temporal Research: A workshop for early career researchers,' *The Craft of qualitative Longitudinal Research*, Timescapes Conference, 20th January, Cardiff University.
- Neale, B.** (2010) 'Researching Lives through Time Introduction to Timescapes Session'. *NCRM Research methods Festival*, 8th July,
- Neale, B.** (2010) Discussant: Stakeholder approaches to archives and ethics Timescapes Symposium: '*Developing the Timescapes study for researching lives in and through time: Archiving, Ethics and Secondary Analysis*' at EUROQUAL End of Programme Conference, *International Perspectives on Qualitative Research in Social Sciences*, 4-6th May, London.
- Neale, B.** (2011) Introduction: Half day seminar on *Choice and Change: Sharing Experiences of a Qualitative Longitudinal Study* Timescapes Seminar series. 10th February. University of Leeds.
- Neale, B.** (2011) Introduction: one day seminar on *Researching the Third Sector through Time* Timescapes seminar series. 9th March. University of Leeds.
- Neale, B.** (2011) Secondary Analysis of QL data: Archiving resources and advances. Timescapes Secondary Analysis Training workshop. University of Edinburgh, 28th March.
- Shirani, F.** (2009) 'To and from Involved Fatherhood: A QLL study', Timescapes symposium in the Families and Intimate lives stream, *ESA 2009: European Society or European Societies*; 9th Conference of the European Sociological Association, 2-5th September, Lisbon.
- Shirani, F.** (2010) 'Researcher Change and Continuity in a Qualitative Longitudinal Study: The impact of personal characteristics'. *The Craft of qualitative Longitudinal Research*, *Timescapes Conference*, 20th January, Cardiff University
- Thomson, R.** (2007) 'Researching Motherhood' at *Timescapes first Residential Meeting*, May, LSBU.
- Thomson, R.** (2009) 'Claiming Intergenerational Inheritance: New mothers and the re-making of continuity and change', Timescapes symposium: *Experiencing generations: Insights from Timescapes, a large-scale qualitative longitudinal study*, at the BSA Annual Conference, 16-18 April, Cardiff.
- Thomson, R.** (2010) 'Researching in 'Real Time' and 'Four Dimensions': The challenge of qualitative longitudinal research', Plenary, *The Craft of qualitative Longitudinal Research*, *Timescapes Conference*, 20th January, Cardiff University.
- Thomson, R.** (2010) 'Detraditionalisation and Gender Identity: Young People Growing into Social Change', *International Research Symposium: Gender in Time/Timescapes* , 19th May, University of Oslo.

- Thomson, R. and Hadfield, L.** (2011) 'Expectations and realities: rethinking choice for first-time mothers', presented at Timescapes Conference, *Understanding and Supporting Families Over Time: Research, Policy and Practice*, 13-14 June, Queen Elizabeth II Conference Centre, London, in collaboration with Social Policy Association and Family and Parenting Institute.
- Weller, S.** (2009) 'More of a sister than an auntie': Young people's alternative understandings of intra- and inter-generational relationships', Timescapes symposium: *Experiencing generations: Insights from Timescapes, a large-scale qualitative longitudinal study*, BSA Annual Conference, April, Cardiff.
- Weller, S.** (2010) 'Time(s) to be Creative! Sustaining young people's engagement in qualitative longitudinal research', *The Craft of qualitative Longitudinal Research, Timescapes Conference*, 20th January, Cardiff University.

Exhibitions organised by Timescapes.

- Bishop, L. and Neale, B.** (2010-11) The Timescapes Archive: multimedia exhibition, contribution to *Growing Knowledge - the Evolution of Research: A digital research Exhibition* hosted by the British Library, 12 October 2010 - 16 July 2012.
- Bornat, J. and Bytheway, B.** (2008) 'The Oldest Generation: Events, Relationships and Identities in Later Life: Poster, *Launch of Timescapes*, 1st February, Leeds.
- Bornat, J. and Bytheway, B.** (2011) 'Events, Relationships and Identity in Later Life', Poster, *Timescapes Exhibition*, 12th October, Leeds www.timescapes@leeds.ac.uk
- Bornat, J. and Bytheway, B.** (2010) 'Sisters and Brothers: Memoryshare', *ESRC Festival of Social Science: Poster Exhibition*, 18th March, London.
- Bornat, J. and Bytheway, B.** (2009) 'What Do People Say About Their Sisters and Brothers?', *Museum of Childhood: ESRC Festival of Social Science, Poster Exhibition*, 3rd September, London.
- Bornat, J. and Bytheway, B.** (2009) 'Sisters and Brothers', *Open University Open Day: Poster Exhibition*, 24th June, Milton Keynes.
- Bytheway, B., Bornat, J., Edwards, R. and Weller, S.** (2008) *Sisters and Brothers: Results of a UK-wide Postcard Exercise*, ESRC Festival of Social Science 2008: <http://www.lsbu.ac.uk/families/brothersandsisters/>
- Edwards, R., Weller, S., Bytheway, B. and Bornat, J.**, (2009) 'Sisters and Brothers: Memoryshare', *ESRC Festival of Social Science*, 6-15th March.
- Neale, B. and Finney, S.** (2010) *Family Lives and Turning Points*. ESRC Festival of Social Science Interactive Exhibition. Blackall Studios, London (March) and Parkinson Court, University of Leeds (May).
- Neale, B. and Knipe, J.** (2011). *Family Lives over Time*. ESRC Festival of Social Science Interactive Exhibition and workshop. Leeds City Art Gallery, October. In collaboration with Mass Observation and Leeds Family History Group. (www.timescapes.leeds.ac.uk/events).

Further Funding

Neale, B. and Holland, J. (2008) Supplementary Funding for the Archiving of Timescapes Heritage Data. ESRC Research Resources Board: £32, 760.

Neale, B. and Bishop, L. (2010). Matched funding for a residential workshop for Archiving and sharing QL data in Europe. CEESDA: £5.000

External Coverage of the Initiative in Media and Publications:

2007

Newspapers and Other Publications

Beckett, Milburn, *CRFR* Newsletter Project 5. Summer 2007 (Edinburgh) 11, www.crfr.ac.uk
'Life and how we live it'.

Edwards. Golden Child or Black Sheep? Escaping second son syndrome. *The Herald* 21 May
<http://www.theherald.co.uk/features/features/display.var.1412079.0>.

Holland Article 'Lives and Times Connected' on Timescapes in *Connected* (LSBU Alumni magazine) Autumn/Winter issue 2007 <http://www.lsbu.ac.uk/alumni/news/index.shtml#connected>

Neale. University of Leeds Reporter, Issue 526. 29th June 2007.

Neale. "University to Study Ups and Downs of Life", *Yorkshire Post*, 30th June.

Thomson, R. (2007) Imke Henkel UK correspondent for FOCUS (Germany news magazine published weekly, 6m readers) asked for details of MoMM, 5th September.

Radio, TV and internet

Thomson, R. (2007) Generation Gap. Thinking Aloud, Radio 4, 24th March.

Weller. BBC (2007) Friends Matter in School Moves,
<http://news.bbc.co.uk/1/hi/education/7072870.stm>

Weller. Lipsett, A. (2007) Pupils Need a Little Help from their Friends, *Guardian Education*, <http://education.guardian.co.uk/schools/story/0,,2203264,00.html>

Weller. Radio interview on BBC Radio Essex, 2nd November 'Friendships Matter in the Scramble for Secondary School Places'.

Weller. Radio interview on LBC, 1st November 'Friendships Matter in the Scramble for Secondary School Places'.

2008

Newspapers and Other Publications

Calgary Herald, 8th April 2008, 'Record of Everyday Life of Britons for Future Historians'.

Education Guardian, 22nd April, 'System Helps Guard against Digital Disasters'.

Holder, D. (2008): 'Libraries Unleashed: System helps guard against digital disasters: As books and journals move online, the preservation of valuable material becomes vital - and that's where

the Locks initiative can help'. *The Guardian* (Special Full 2) 22nd April, p. 5. (Feature on digitisation and preservation outlining *Inventing Adulthoods* project and giving website details).

Hughes, K. and Emmel, N. (2011) 'What is the best way to support Britain's newest demographic?' *Contribution to the Guardian*. <http://www.guardian.co.uk/local-government-network/2011/jul/11/support-britains-newest-demographic>

The Guardian Times Higher Education Supplement, 14th Feb 2008, 'Timescapes Study'.

Thomson, R. (2008) Contribution to The Observer piece, 'Does mother know what's best for baby? That's not the way grandmothers see it', 6th April.

University of Leeds Reporter, 17th March 2008, 'Timescapes in the News', Issue 532, page 16.

University Press Office, 29th Jan 2008, 'Tracking our Lives and Loves'.

Yorkshire Pickup, 15th February 2008, Re-Defining Who We Are.

Radio, TV and Internet

Hemmerman, L. (2008) Interview for East Leeds community radio, 11th February.

Henwood, K. (2008) Roy Noble Show, Radio Wales, July 18th included co-presentation with a Cardiff study participant.

March, R. (2007) Consultation with Clare Murphy for BBC Online.

Neale, B. (2008) Stepfamilies at Christmas. Discussion and Debate on *Simon Mayo Show, Radio Five Live*, 23rd December.

2009

Newspapers and Other Publications

Edwards, R. (2009) Description of 'Sibling Relationships' postcard project and quoted in 'Research Going Public' article by Sophie Goodchild, p.2 of the 'In Focus' supplement of *Society Now*, Spring, Issue 3.

Hughes, K, Emmel, N. (2009) Contribution to *the Guardian*, piece in Society Today; phone interview with reporter on data emerging from Project 6.

Kehily, M. (2009) Highland Radio feature on pregnancy magazines, 30th April.

Kehily, M. (2009) *The Daily Mail* article on pregnancy magazines, research used as basis of article, Magazine ideal of birth as 'beautiful big adventure' can increase risk of baby blues when reality sets in, published 11th April.

Thomson, R. (2009) *ESRC Today* piece on MoMM project by Sarah Womack, Sunday Telegraph correspondent.

Tobin, L. (2009) 'Timescapes Project aims to Capture our Memories', *The Guardian*, 20th October. Article on Timescapes Memoryshare work.

Radio, TV and Internet

Edwards, R. (2009) Interview about sibling relationships on Graham Liver's morning programme, BBC Radio Leeds, 1st June.

Edwards, R. (2009) Consulted by Laurence Inwood, BBC Religion and Ethics, about 'mixed' faith relationships and parenting, towards programme on the topic for BBC2, 16th November.

Edwards, R. (2009) Recorded 'expert' interview for series of Radio Wales programmes on siblings, 3rd December.