[bookmark: _Toc411002364][bookmark: _Toc411331170][bookmark: _Toc411331282]References for part A
Abbott, T 2014, Statement to the House of Representatives – Closing the Gap, 13 February 2014, http://indigenous.gov.au/prime-minister-abbott-statement-to-the-house-of-representatives-closing-the-gap0/.
Australian Bureau of Statistics 2011, Family Characteristics, Australia, 2009–10, http://www.abs.gov.au/AUSSTATS/abs@.nsf/Latestproducts/4442.0Main%20Features22009-10? 10?opendocument&tabname=Summary&prodno=4442.0&issue=2009-10&num=&view=.
Biddle, N 2011, Measuring and analysing Indigenous wellbeing, CAEPR Lecture Series Lecture 2, http://caepr.anu.edu.au/Measuring-and-analysing-wellbeing.php.
Biddle, N 2014, ‘Developing a behaviour model of school attendance: policy implications for Indigenous children and youth’, CAEPR Working Paper No. 94/2014, Australian National University, Canberra. 
Biddle, N & Markham, F 2013, Mobility, CAEPR Indigenous Population Project 2011 Census Papers, Paper 9, http://caepr.anu.edu.au/Publications/census-papers/2013CP9.php.
Bloomfield, L & Kendall, S 2012, ‘Parenting self-efficacy, parenting stress and child behaviour before and after a parenting programme’, Primary health care research and development, vol. 13, no. 4, pp. 1–9. 
Blunden, S & Camfferman, D 2013, ‘Can sleep contribute to “closing the gap” for Indigenous children?’, Medical Journal of Australia, vol. 199, no. 1, pp. 19-20.
Changing Minds website available at http://changingminds.org/explanations/values/values_development.htm (accessed 21/07/2014).
[bookmark: _GoBack]Coleman, P & Karraker, K 2000, ‘Parenting self-efficacy among mothers of school-age children: conceptualization, measurements and correlates’, Family Relationships, vol. 49, no. 1, 
pp. 13-24.
Daraganova, G, Mullan, K & Edwards, B 2014, Attendance in primary school: factors and consequences, Occasional Paper No. 51, Department of Social Services, Canberra. 
DCSF [the Department of Children, Schools and Families] 2008, The impact of parental involvement on children’s education, DCSF, Nottingham, UK.
Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA) 2012, Footprints in Time: The Longitudinal Study of Indigenous Children Key Summary Report from Wave 3, FaHCSIA, Canberra.
Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA) 2013, Footprints in Time: The Longitudinal Study of Indigenous Children Key Summary Report from Wave 4, FaHCSIA, Canberra.
Dockett, S, Perry, B & Kearney, E 2010, School readiness: what does it mean for Indigenous children, families, schools and communities?, Issues paper no. 2, produced for Closing the Gap Clearing House.
Emerson, L, Fear, J, Fox, S & Sanders, E 2012, Parental engagement in learning and schooling: lessons from research, a report by the Australian Research Alliance for Children and Youth (ARACY) for the Family-School and Community Partnerships Bureau, Canberra.
Freiberg, K, Homel, R & Branch, S 2014, ‘The Parent Empowerment and Efficacy Measure (PEEM): a tool for strengthening the accountability and effectiveness of family support services’, Australian Social Work, vol. 67, no. 3, pp. 405–18. 
Ginsberg, K 2007, ‘The importance of play in promoting health child development and maintaining strong parent-child bonds’, Official Journal of the American Academy of Pediatrics, vol. 119, no. 1, pp. 182–91. 
Heath, F, Bor, W, Thompson, J & Cox, L 2011, ‘Diversity, disruption, continuity: parenting and social and emotional wellbeing amongst Aboriginal peoples and Torres Strait Islanders’, The Australian and New Zealand Journal of Family Therapy, vol. 32, no. 4, pp. 300–13. 
Helme, S & Lamb, S 2011, Closing the school completion gap for Indigenous students, Resource sheet no. 6 for the Closing the Gap Clearing House, available at www.aihw.gov.au/uploadedFiles/ClosingTheGap/Content/Publications/2011/ctgc-rs06.pdf.
Hofstede, GH 1980, Culture’s consequences: international differences in work related values, Sage, Beverly Hills, CA.
Homel, R, Freiberg, K & Branch, S 2013, ‘Early prevention in social disadvantaged communities: how to do it, and its impact on positive child development and wellbeing’, presentation at the Anglicare National Conference, Brisbane, 15–18 September. 
Johns Hopkins website available at http://www.hopkinsmedicine.org/news/media/releases/newborns_exposed_to_dirt_dander_and_germs_may_have_lower_allergy_and_asthma_risk, accessed 29/08/2014.
Kids Matter website available at http://www.kidsmatter.edu.au/families, accessed 10/07/14.
Levinson, S 1997, ‘Language and cognition: the cognitive consequences of spatial description in Guugu Yimithirr’, Journal of Linguistic Anthropology, vol. 7, no. 1, pp. 98–131.
Martin, K (Booran Mirraboopa) 2003, ‘Ways of knowing, being and doing: A theoretical framework and methods for indigenous and indigenist re-search’, Journal of Australian Studies vol. 27, no. 76, pp. 203–14. 
McKenzie, P, Rowley, G, Weldon, PR & Murphy, M 2011, ‘Staff in Australia’s schools 2010: main report on the survey‘, http://research.acer.edu.au/tll_misc/14.
National Scientific Council on the Developing Child 2004, Young children develop in an environment of relationships, Working paper No. 1, retrieved from http://www.developing child.net.
News in Health website available at http://newsinhealth.nih.gov/2009/February/feature1.htm, accessed 29/08/2014.
Nguyen, N & Blomberg, D 2014, The role of aspirations in the educational and occupational choices of young people, Longitudinal Study of Australian Youth, Briefing Paper 29, NCVER, Adelaide, http://www.lsay.edu.au/publications/2710.html.
Olsen, G & Fuller, ML 2008, Home–school relations: working successfully with parents and families, 3rd edition, Pearson/Allyn and Bacon, Boston, Massachusetts, pp.129–30.
Pianta, R, 1992, Student-Teacher Relationship Scale—Short Form Unpublished measure, University of Virginia, Charlottesville, VA.
Poresky, R 1990, ‘The Young Children’s Empathy Measure: Reliability, Validity and Effects of Animal Bonding’, Psychological Reports, vol. 66, pp. 931–36.
Purdie, N & Buckley, S 2010, School attendance and retention of Indigenous Australian students, Issue paper No 1, produced for the Closing the Gap Clearinghouse.
Secretariat of National Aboriginal and Islander Child Care (SNAICC) 2013a, Supporting carers to care for our children, available at http://www.supportingcarers.snaicc.org.au/3.3b.html, accessed 29/08/2014.
Secretariat of National Aboriginal and Islander Child Care (SNAICC) 2013b, Supporting transition to school for Aboriginal and Torres Strait Islander children: what it means and what works?, available at www.snaicc.org.au/_uploads/rsfil/03193.pdf
Sevigny, PR & Loutzenhiser, L 2010, ‘Predictors of parenting self-efficacy in mothers and fathers of toddlers’, Child: Care, Health and Development, vol. 36, pp. 179–89.
Shields, M.A., Wheatley Price, S. and Wooden, M. 2009. ‘Life satisfaction and the economic and social characteristics of neighbourhoods’, Journal of Population Economics, 22 (2): pp. 421–443. 
Simplyteeth website available at http://simplyteeth.com/category/sections/Child/4CaringTeethGums/OralHygieneProgramme.asp?category=child&section=4&page=2, accessed 23/8/2013.
Sleep Foundation website available at http://sleepfoundation.org/sleep-topics/children-and-sleep, accessed 27/08/2014.
Teasley, ML 2004, ‘Absenteeism and truancy: risk, protection, and best practice implications for school social workers’, Children and Schools, vol. 26, no. 2, pp. 117–28. 
Thomas, A, Cairney, S, Gunthorpe, W, Paradies, Y & Sayers, S 2010, ‘Strong Souls: development and validation of a culturally appropriate tool for assessment of social and emotional well-being in Indigenous youth’, Australian and New Zealand Journal of Psychiatry, vol. 44, no. 1, pp. 40–48. 
University of Adelaide Indigenous Oral Health Unit http://www.adelaide.edu.au/arcpoh/iohu/indigenoushealth, accessed 10/07/14. 
World Values Survey available at http://www.worldvaluessurvey.org/wvs/articles/folder_published/article_base_110, accessed 10/07/14.
Yu, M 2011, ‘Parenting efficacy: how can service providers help?’, Family Relationships Quarterly, No.19, available at https://www3.aifs.gov.au/cfca/publications/family-relationships-quarterly-no-19. 

Footprints in Time: The Longitudinal Study of Indigenous Children I Report from Wave 5
