


/Literature Review/Types

Imel, S. (2011). Writing a literature review. In Rocco, T. S., & Hatcher, T. (Eds.), The Handbook Of Scholarly Writing and Publishing. San Francisco, CA: Jossey-Bass.

/Literature Review/Review and Analysis/Chart for Research & Theore...

Imel, S. (2011).

/Literature Review/Review and Analysis/Scoring Rubric

Boote, D. N., & Beile, P. (2005). Scholars before researchers: On the centrality of the dissertation literature review in research preparation. Educational Researcher, 34(6), 3 -15. doi: 10.3102/0013189X034006003

/Literature Review/Questions to ask when writing

Taylor, D. Univ. of Toronto.

/Literature Review/Qs for Critiquing

Taylor, D. Univ. of Toronto

/Literature Review/Requirements

Taylor, D. The Literature Review: A Few Tips On Conducting It, Retrieved from www.writing.utoronto.ca/advice/specific-types-of-writing/literature-review Retrieved on 8/28/2012

/Literature Review/Cooper's taxonomy

Cooper, H. (2003). Editorial. Psychological Bulletin, 129(1), 3-9. doi: 10.1037/0033-2009.129.1.3