

Health & Literacy Lifecycle

February 2017
Copyright Banyule Community Health.
This poster can be reproduced for non-commercial purposes.

Contact us
welovestories@bchs.org.au
facebook.com/WeLoveStoriesBanyule

References over page

References

1. Abel, J., & Clarke, L., (2018). Compassion is the best medicine. *Resurgence and Ecologist Magazine*, 307 (peer review pending). Retrieved from Cornwall, United Kingdom: www.resurgence.org/magazine/article5050-compassion-is-the-best-medicine.html
2. Berkman, N., Sheridan, S., Donahue, K., Halpern, D., & Crotty, K. (2011). Low Health Literacy and Health Outcomes: An Updated Systematic Review. *Annals of Internal Medicine*, 155(2), 97-107.
3. Bretherton, L., Prior, M., Bavin, E., Cini, E., Eadie, P., & Reilly, S. (2014). Developing relationships between language and behaviour in preschool children from the Early Language in Victoria Study: implications for intervention. *Emotional and Behavioural Difficulties*, 19(1), 7-27. doi:10.1080/13632752.2013.854956
4. Bryan, K., Freer, J., & Furlong, C. (2007). Language and communication difficulties in juvenile offenders. *International Journal of Language & Communication Disorders*, 42(5), 505-520. doi:10.1080/13682820601053977
5. Clair, M. S., Pickles, A., Durkin, K., & Conti-Ramsden, G. (2011). A longitudinal study of behavioral, emotional and social difficulties in individuals with a history of specific language impairment (SLI). *Journal of Communication Disorders*, 44, 186-199. doi:10.1016/j.jcomdis.2010.09.004
6. Commission on Social Determinants of Health. (2008). *Closing the gap in a generation: Health equity through action on the social determinants of health*. Retrieved from Geneva:
7. Dennaoui, K., Nicholls, R. J., O'Connor, M., Tarasuik, J., Kvalsvig, A., & Goldfeld, S. (2016). The English proficiency and academic language skills of Australian bilingual children during the primary school years. *International Journal of Speech & Language Pathology*, 18(2), 157-165. doi:10.3109/17549507.2015.1060526
8. Department of Education and Early Childhood Development & The University of Melbourne. (2012). *Reading to Young Children: A Head-Start in Life*. Retrieved from Melbourne, Australia: www.education.vic.gov.au/documents/about/research/readtoyoungchild.pdf
9. Elbro, C., Dalby, M., & Maarbjerg, S. (2011). Language-learning impairments: a 30-year follow-up of language-impaired children with and without psychiatric, neurological and cognitive difficulties. *International Journal of Language & Communication Disorders*, 46(4), 437-448. doi:10.1111/j.1460-6984.2011.00004.x
10. Goldfeld, S., O'Connor, M., Mithen, J., Sayers, M., & Brinkman, S. (2014). Early development of emerging and English-proficient bilingual children at school entry in an Australian population cohort *International Journal of Behavioral Development*, 38(1), 42-51. doi:10.1177/0165025413505945
11. Hart, B., & Risley, T. (1995). *Meaningful Differences in the Everyday Experience of Young American Children*. Baltimore, United States: P. H. Brookes.
12. Hopkins, T., Clegg, J., & Stackhouse, J. (2016). Research Report: Young offenders' perspectives on their literacy and communication skills. *International Journal of Language & Communication Disorders*, 51(1), 95-109. doi:10.1111/1460-6984.12188
13. Industry Skills Council. (2011). *No More Excuses: An industry response to the language, literacy and numeracy challenge*. Retrieved from
14. Marmot, M., Friel, S., Bell, R., Houweling, T., & Taylor, S. (2008). Closing the gap in a generation: health equity through action on the social determinants of health. *Lancet*, 372, 1661-1669.
15. Mazumder, R., Duebel, E., Hoselton, E., & Anand, H. (2016). CAOT Professional Issue Forum: Poverty and homelessness. *Occupational Therapy Now*, 18(4), 9-11.
16. McLeod, S., Harrison, L. J., Whiteford, C., & Walker, S. (2016). Multilingualism and speech-language competence in early childhood: Impact on academic and social-emotional outcomes at school. *Early Childhood Research Quarterly*, 34, 53-66. doi:10.1016/j.ecresq.2015.08.005
17. Moon, G., Aitken, G., Roderick, P., Fraser, S., & Rowlands, G. (2015). Towards an understanding of the relationship of functional literacy and numeracy to geographical health inequalities. *Social Science & Medicine*, 143, 185-193. doi:10.1016/j.socscimed.2015.08.045
18. Nicholls, R., & McDonald, M. (2014). *Practice Brief: Promoting Bilingual Children's Communication Development* In Centre for Community Child Health (Ed.). Melbourne The Royal Children's Hospital,.
19. Niklas, F., Tayler, C., & Cohrssen, C. (2017). Bilingual children's language learning in Australian early childhood education and care settings. *Research Papers in Education*, 1-17. doi:10.1080/02671522.2017.1353672
20. O'Connor, M., O'Connor, E., Tarasuik, J., Gray, S., Kvalsvig, A., & Goldfeld, S. (2017). Academic outcomes of multilingual children in Australia. *International Journal of Speech & Language Pathology*, 1-13. doi:10.1080/17549507.2017.1292546
21. Shoghi, A., Willersdorf, E., Braganza, L., & McDonald, M. (2013). *2013 Let's Read Literature Review*. Retrieved from Victoria: www.letsread.com.au/About/Research
22. Shomos, A. (2010). *Links Between Literacy and Numeracy Skills and Labour Market Outcomes*. Retrieved from Canberra, Australia: www.pc.gov.au/research/supporting/literacy-numeracy-labour-outcomes
23. Skills Australia. (2010). *Australian Workforce Futures: A National Workforce Development Strategy*. Retrieved from Canberra, Australia: <http://docs.education.gov.au/documents/australian-workforce-futures-national-workforce-development-strategy-march-2010>
24. Snow, P. (2016a). Elizabeth Usher Memorial Lecture: Language is literacy is language – Positioning speech-language pathology in education policy, practice, paradigms and polemics. *International Journal of Speech-Language Pathology*, 18(3), 216-228. doi:10.3109/17549507.2015.1112837
- 24a. Cited in Snow 2016a (above): Stanovich, K. (1986). Matthew Effects in reading: Some consequences of individual reading differences in the acquisition of literacy. *Reading Research Quarterly*, 2(4), 360-407.
25. Snow, P. (2016b). Reading is a verb. Literacy is not. *Learning Difficulties Australia Bulletin*, 48(2), 8.
26. Snow, P., & Powell, M. (2012). Youth (in)justice: Oral language competence in early life and risk for engagement in antisocial behaviour in adolescence. *Trends & issues in crime and criminal justice*, 435, 1-6.
27. Swain, N. (2017). *Teenage Crime and Language Disorder*. Retrieved from <https://pursuit.unimelb.edu.au/articles/teenage-crime-and-language-disorder>
28. Tayler, C., Cloney, D., & Niklas, F. (2015). A bird in the hand: Understanding the trajectories of development of young children and the need for action to improve outcomes. *Australasian Journal of Early Childhood*, 40(3), 51-60.
29. Verdon, S., McLeod, S., & Winsler, A. (2014). Language maintenance and loss in a population study of young Australian children. *Early Childhood Research Quarterly*, 29(2), 168-181. doi:10.1016/j.ecresq.2013.12.003
30. Wasik, B., & Hindman, A. (2015). Talk alone won't close the 30-million word gap. *Phi Delta Kappan*, 96(6), 50-54. doi:10.1177/0031721715575300
31. Weston, K. (2015). *How policy is enabling young children's learning* [PowerPoint Presentation]. Melbourne, Australia: State of Victoria.