

Section 9 References & Websites

References for Section 1

Barnett, S. (1995)

Long-term effects of early childhood programs on cognitive and school outcomes. *The Future of Children*, 5(3), 25-50.

Barnett, S. Lamy, C. & Jung, K. (2005)

The effects of state prekindergarten programs on young children's school readiness in five states. Retrieved March 6, 2009, from the National Institute for Early Education Research Web site <http://nieer.org/resources/research/multistate/fullreport.pdf>

Berlinski, S. Galiani, S. & Gertler, P. (2006, February)

The effect of pre-primary education on primary school performance. London: Institute for Fiscal Studies.

Blair, C. (2002)

School Readiness: Integrating cognition and emotion in a neurobiological conceptualization of children's functioning at school entry. *American Psychologist*. 57(2), 111-127.

Blair, C. & Diamond, A. (2008)

Biological processes in prevention and intervention: The promotion of self-regulation as a means of preventing school failure. *Development and Psychopathology*. 20, 899-911.

Boethel, M. (2004)

Annual synthesis. Readiness: School, family, & community connections. Retrieved March 6, 2009, from <http://www.sedl.org/connections/resources/readiness-synthesis.pdf>

Campbell, F. & Pungello, E. (2000)

High quality child care has long-term educational benefits for poor children. Paper presented at the Head Start National Research Conference, Washington, DC.

Couperus, J. & Nelson, C. (2006)

Early brain development and plasticity. In K. McCartney. & D. Phillips (Eds.), *Blackwell handbook of early child development* (pp. 85 - 105). Oxford, UK: Blackwell Publishing.

Expert Panel on the 18-Month Well Baby Visit. (2005)

Getting it right at 18 months ... Making it right for a lifetime. Retrieved March 6, 2009, from <http://www.ocfp.on.ca/local/files/CME/Research/FinalRpt-18MonthPrjct-ENG.pdf>

Gonzalez-Mena, J. (2005)

Diversity in early care and education: Honouring differences. Toronto, ON: McGraw-Hill.

Gordon, M. (2005)

Roots of Empathy. Toronto, ON: Thomas Allen Publisher.

Greenspan, S. & Shanker, S. (2004)

The first idea: How symbols, language and intelligence evolved from our primate ancestors to modern humans. Cambridge, MA: Da Capo Press.

Gouvernement du Québec, Ministère de la Famille et de l'Enfance. (1998)

Educational program for child care centres. Quebec City, QC: author.

Jablon, J. Dombro, A., & Dichtelmiller, M. (2007)

The power of observation for birth through eight (2nd ed.). Washington, DC: Teaching Strategies, Inc.

Section 9 **References & Websites****References for Section 1**

Keating, D. & Miller, F. K. (1999)

Individual pathways in competence and coping: From regulatory systems to habits of mind. In D. Keating & C. Hertzman (Eds.), *Developmental health and the wealth of nations: Social, biological, and educational dynamics* (pp. 220-233). New York: Guilford.

Magnuson, K. Meyers, M. Huhm, C. & Waldfogel, J. (2004)

Inequality in preschool education and school readiness. *American Educational Research Journal*, 41(1), 115-157.

McCain, M. N. & Mustard, J. F. (1999)

Early years study: Reversing the real brain drain. Toronto, ON: The Founders' Network of the Canadian Institute for Advanced Research.

McCain, M. N. Mustard, J. F. & Shanker, S. (2007)

Early years study 2: Putting science into action. Toronto, ON: The Council for Early Child Development.

McCall, R. Larsen, L. & Ingram, A. (2003)

The science and policies of early childhood education and family services. In A. Reynolds, M. Wang, & H. Walberg (Eds.), *Early childhood programs for a new century*, (pp. 255-298). Washington, DC: Child Welfare League of America, Inc.

Mustard, J. F. (2006)

Early child development and experience-based brain development: The scientific underpinnings of the importance of early child development in a globalized world. Retrieved March, 6, 2009, from the Brookings Institute Web site [http://wwwFOUNDERS.NET/fn/news.nsf/0/8ce0c5f5f9ab85758525710e00706362/\\$FILE/Brookings%20-%20Mustard.pdf](http://wwwFOUNDERS.NET/fn/news.nsf/0/8ce0c5f5f9ab85758525710e00706362/$FILE/Brookings%20-%20Mustard.pdf)

Mustard, J. F. (2008)

Free market capitalism, social accountability and equity in early human (child) development. *Paediatrics & Child Health*, 13(10), 839-842.

National Scientific Council on the Developing Child. (2005)

Excessive stress disrupts the architecture of the developing brain. Retrieved October 16, 2009, from <http://developingchild.harvard.edu/index.php?CID=153>

Ontario Ministry of Education. (2006)

Planning entry to school: A resource guide. Retrieved March 6, 2009, from <http://www.edu.gov.on.ca/eng/parents/planningentry.html>

Pascal, C. E. (2009)

With our best future in mind: Implementing early learning in Ontario, report to the Premier by the special advisory on early learning. Retrieved October 16, 2009, from http://www.ontario.ca/en/initiatives/early_learning/ONT06_018865

Posner, M. & Rothbart, M. (2006)

Educating the Human Brain. Washington, DC: American Psychological Association.

Schweinhart, L. (2004)

The High/Scope Perry Preschool Study through age 40: Summary, conclusions, and frequently asked questions. Retrieved March 6, 2009, from <http://www.peelearlyyears.com/pdf/Research/INTERNATIONAL%20Early%20Years/Perry%20Project.pdf>

Section 9 **References & Websites****References for Section 1**

Shanker, S. (2008)

In search of the pathways that lead to mentally healthy children. *Journal of Developmental Processes*, 3(1), 22-23.

Shanker, S. (in press, 2010)

Calm, alert and learning. Education Canada

Shonkoff, J. & Phillips, D. (Eds.) (2000)

From neurons to neighbourhoods: The science of early childhood development. Washington, DC: National Academy.

York Region Early Identification Planning Coalition. (2004)

Early identification in York region: Red flags - A quick reference guide for early years professionals. Retrieved March 6, 2009, from <http://www.york.ca/RedFlags.htm?ODA=1>

Toronto Public Health. (2008)

Early identification in Toronto - Toronto red flags guide: A reference guide for working with young children. Retrieved March 6, 2009, from <http://www.toronto.ca/health/earlychilddevelopment/pdf/redflagsguide.pdf>

Vaclavik, M. Wolanski, A. & Wannamaker, N. (2001)

Observation: A focus on evaluation, planning and growth for the kindergarten learner. Toronto, ON: Elementary Teachers' Federation of Ontario.

Wilson, L. (2005)

Partnerships: Families and communities in early childhood development (3rd Ed). Toronto, ON: Nelson Thomson.

Zigler, E. & Styfco, S. (2003)

The federal commitment to preschool education: Lessons from and for Head Start. In A. Reynolds, M. Wang, & H. Walberg (Eds.), *Early childhood programs for a new century* (pp. 3-33). Washington, DC: Child Welfare League of America, Inc.

Section 9 References & Websites

References for Section 2

- Ball, J. (2008)**
Promoting equity and dignity for Aboriginal children in Canada IRPP Choices, 14(7), 1-30
- Berk, L. & Roberts, W. (2009)**
Child development (3rd Canadian ed.). Toronto, ON: Pearson Allyn and Bacon.
- Berry, J. W. (2001)**
A psychology of immigration. *Journal of Social Issues*, 57(3), 615-631.
- Best Start Resource Centre (2006)**
A Sense of Belonging: Supporting Healthy Child Development in Aboriginal Families. Retrieved August 15, 2009, from http://beststart.org/resources/hlthy_chld_dev/pdf/aboriginal_manual.pdf
- Blair, C. & Diamond, A. (2008)**
Biological processes in prevention and intervention: The promotion of self-regulation as a means of preventing school failure. *Development and Psychopathology*, 20:899-911
- Bronfenbrenner, U. (1979)**
The ecology of human development: Experiments by nature and design. Cambridge, MA: Harvard University.
- Canadian Council on Learning. (2007)**
Redefining How Success is Measured in First Nations, Inuit and Métis Learning. Ottawa, ON: author
- Cheong, P. Edwards, R. Goulbourne, H. & Solomos, J. (2007)**
Immigration, social cohesion and social capital: A critical review. *Critical Social Policy*, 27(1), 24-49
- Trister Dodge, D. Colker, L. & Heroman, C. (2002)**
The creative curriculum for preschool (4th ed.) Washington, DC: Teaching Strategies
- Field, T. (2007)**
The amazing infant. Oxford: Wiley-Blackwell
- Ford-Jones, E. L. Williams, R. & Bertrand, J. (2008)**
Social paediatrics and early child development: Part 1. *Paediatric Child Health*, 13(9), 755-758
- Gerhardt, S. (2004)**
Why love matters: How Affection shapes a baby's brain. London, UK: Brunner-Routledge
- Gonzalez-Mena, J. & Bhavnagri, N. P. (2001)**
Cultural differences in sleeping practices. *Child Care Information Exchange*, 138, 91-93
- Greenspan, S. & Shanker, S. (2004)**
The first idea: How symbols, language and intelligence evolved from our primate ancestors to modern humans. Cambridge, MA: Da Capo
- Haynes, J. (2005)**
How culture shock affects newcomers. Retrieved March 18, 2009, from <http://www.everythingsl.net/inservices/cultureshock.php>
- Health Canada (2001)**
What determines health? Retrieved March 18, 2009, from <http://www.phac-aspc.gc.ca/ph-sp/determinants/index-eng.php>

Section 9 References & Websites

References for Section 2

Hertzman, C. & Irwin, L. (2007)

It takes a child to raise a community: 'Population-based' measurement of early child development (Research Brief No. 1). Retrieved March 18, 2009, from [http://www.seatoskychildrenfirst.ca/readingroomdocuments/It Takes a Child HELP Brief July 2007.pdf](http://www.seatoskychildrenfirst.ca/readingroomdocuments/It%20Takes%20a%20Child%20HELP%20Brief%20July%202007.pdf).

Keating, D. (1999)

Developmental Health and the Wealth of Nations. New York, NY: Guilford

McCain, M. N. & Mustard, J. F. (1999)

Early years study: Reversing the real brain drain. Toronto, ON: The Founders' Network of the Canadian Institute for Advanced Research

McCain, M. N. Mustard, J. F. & Shanker, S. (2007)

Early years study 2: Putting science into action. Toronto, ON: The Council for Early Child Development.

Mandler, J.M. (2004)

The Foundations of the mind: Origins of conceptual thought. New York, NY: Oxford University

Melendez, L. (2005)

Parental beliefs and practices around early self-regulation: The impact of culture and immigration. *Infants and Young Children*, 18(2), 136-146

Mustard, F. (2008)

Free market capitalism, social accountability and equity in early human (child) development. *Pediatrics & Child Health*, 13(10), 839-842

National Collaborating Centre for Determinants of Health. (2008a)

Child and family issues: Influence of socio-economic status and ethno-racial status on the health of young children and their families. Antigonish, NS: author

National Collaborating Centre for Determinants of Health. (2008b)

Early child development environmental scan report. Antigonish, NS: author

Neufeld, A. Harrison, M., Stewart, M. Hughes, K. & Spitzer, D. (2002)

Immigrant women: Making connections to community resources for support in family caregiving. *Qualitative Health Research*, 12(6), 751-768

Newacheck, P. Kim, S. Blumberg, S. Rising, J. (2008)

Who is at risk for special health care needs: Findings from the National Survey of Children's Health. *Pediatrics*, 122(2), 347-359.

Okagaki, L. & Diamond, K. (2000)

Responding to cultural and linguistic differences in the beliefs and practices of families with young children. *Young Children*, 55(3), 74-80

Oliver, L. Dunn, J. Kohen, D. & Hertzman, C. (2007)

Do neighbourhoods influence the readiness to learn of kindergarten children in Vancouver? A multilevel analysis of neighbourhood effects. *Environment and Planning A*, 39(4), 848-868

Section 9 **References & Websites****References for Section 2**

Ontario College of Family Physicians. (2005)

Getting it right at 18 months ... Making it right for a lifetime. Report from the Expert Panel on the 18-Month Well Baby Visit. Retrieved March 18, 2009, from <http://www.ocfp.on.ca/local/files/CME/Research/FinalRpt-18MonthPrjct-ENG.pdf>

Organization for Economic Co-Operation and Development Directorate for Education. (2004)

Early Childhood Care and Education Policy: Canada Country Note. Paris: OECD Secretariat. Retrieved March 18, 2009, from <http://www.oecd.org/dataoecd/42/34/33850725.pdf>

Phinney, J. Horenczyk, G. Liebkind, K. & Vedder, P. (2001)

Ethnic identity, immigration, and well-being: An interactional perspective. *Journal of Social Issues*, 57(3), 493-510.

Shanker, S. (2008)

In search of the pathways that lead to mentally healthy children. *Journal of Developmental Processes*, 3(1), 22-23.

Shanker, S. (in press)

Calm, alert and learning. Education Canada

Small, M. (1998)

Our babies, ourselves: How biology and culture shape the way we parent. New York: Doubleday.

Thomas, T. (1995)

Acculturative stress in the adjustment of immigrant families. *Journal of Social Distress and the Homeless*, 4(2), 131-142.

Tudge, J. Hayes, S. Doucet, F. Otero, D. Kulakova, N. Tammeveski, P. Meltsas, M. & Lee, S. (2000)

Parents' participation in cultural practices with their preschoolers. *Psicologia: Teoria e Pesquisa*, 16(1), 1-11.

World Health Organization. (2003)

Social determinants of health: The solid facts (2nd ed.). Copenhagen, Denmark: author.

World Health Organization. (2008)

Closing the gap in a generation: Health equity through action on the social determinants of health. Geneva, Switzerland: author.

Section 9 References & Websites

References for Section 3

- Alsada, L. Sigal, M. Limeback, H. Fiege, J. & Kulkarni, G. (2005)**
Development and testing of an audio-visual aid for improving infant oral health through primary caregiver information. *Journal of the Canadian Dental Association*, 71(4), 241-248. American Academy of Pediatric Dentistry (AAPD). (2004) Guideline on infant oral care. Retrieved April 30, 2009 from: http://www.aapd.org/media/Policies_Guidelines/G_InfantOralHealthCare.pdf
- American Academy of Pediatric Dentistry (AAPD). (2008)**
Policy on early childhood caries (ECC): Unique challenges and treatment options. Retrieved April 30, 2009 from: http://www.aapd.org/media/Policies_Guidelines/P_ECCUniqueChallenges.pdf
- American Academy of Pediatric Dentistry/American Academy of Pediatrics (AAPD/AAP). (2008)**
Policy on early childhood caries (ECC): Classifications, consequences, and preventive strategies. Retrieved April 30, 2009 from: http://www.aapd.org/media/Policies_Guidelines/PECC_Classifications.pdf
- American Academy of Pediatrics (AAP) (Pediatric Dentistry). (2003)**
Oral health risk assessment timing and establishment of the dental home. *Pediatrics*, 111(5), 1113-1116.
- Anders, T.F. (2003)**
Sleep-wake states and problems and child psychosocial development. In: R.E. Tremblay, R.G. Barr, R. DeV. Peters. (Eds.) *Encyclopedia on Early Childhood Development* [online]. Montreal, Quebec: Centre of Excellence for Early Childhood Development; 2003: (pp 1-6). Retrieved September 15, 2009 from: <http://www.child-encyclopedia.com/documents/AndersANGxp.pdf>.
- Berk, L. (2008)**
Infants and children: Prenatal through middle childhood (6th ed.). Boston, MA: Pearson Allyn and Bacon.
- Berk, L. & Roberts, W. (2009)**
Child development (3rd Canadian ed.). Toronto, ON: Pearson Allyn and Bacon.
- Berns, R. (2004)**
Child, family, school, community: Socialization and support (6th ed.). Belmont, CA: Wadsworth/Thomson Learning Inc.
- Best Start Expert Panel on Early Learning (2006, December)**
Early learning for every child today: A framework for Ontario early childhood settings. Retrieved April 30, 2009 http://www.gov.on.ca/children/graphics/stel02_183342.pdf
- Brown, L.(2007)**
Dental disorders. In J. Baren, S. Rothrock, J. Brennan, & L. Brown (Eds.), *Pediatric emergency medicine* (pp. 422-426). Philadelphia, PA: Saunders.
- Boggess, K. & Edelstein, B. (2006)**
Oral health in women during preconception and pregnancy: Implications for birth outcomes and infant oral health. *Maternal Child Health Journal*, 10, 169-174.
- Canadian Association of Speech-Language Pathology and Audiology (CASLPA)/Canadian Academy of Audiology (CAA). (1999)**
Position paper on universal newborn infant hearing screening in Canada. Retrieved April 30, 2009 from: http://www.caslpa.ca/PDF/position_papers/newborn_infant_hearing_screening_for_pdf.pdf

Section 9 References & Websites

References for Section 3

Canadian Pediatric Society (CPS). (2007)

Healthy sleep for your baby and child. Retrieved November 27 2009 from: www.caringforkids.cps.ca/healthybodies/HealthySleep.htm.

Canadian Paediatric Society (CPS). (2009)

Vision screening in infants, children and youth. *Paediatric Child Health*, 14(4), 246 - 248. Retrieved April 30, 2009 from: <http://www.cps.ca/english/statements/CP/cp09-02.htm>

Canadian Paediatric Society, Dietitians of Canada and Health Canada. (2005)

Nutrition for Healthy Term Infants. Ottawa, ON: Minister of Public Works and Government Services.

Carreiro, J. (2003)

An osteopathic approach to children. Edinburgh: Churchill Livingstone.

Centre of Excellence for Early Childhood Development (CEECD). (2008)

Synthesis on sleeping behaviour. Encyclopedia on Early Child Development [online]. Retrieved November 27, 2009 from: <http://www.child-encyclopedia.com/en-ca/child-sleeping-behaviour/how-important-is-it.html>.

Cole, M. & Cole, S. (1993)

The development of children (2nd ed.). New York: Scientific American Books.

Comley, L. & Mousmanis, P. (2007)

Improving the odds: Healthy child development. Toronto, ON: Ontario College of Family Physicians.

Curtis, G. & Schuler, J. (2005)

Your baby's first year week by week (2nd ed.). Cambridge, MA: Da Capo Press.

Davies, D. (2004)

Child development: A practitioner's guide (2nd ed.). New York: Guilford Press. De Onis, M., Garza, C., Onyango, A.W., & Borghi, E. (2007). Comparison of the WHO child growth standards and the CDC 2000 Growth Charts. *Journal of Nutrition*. 137, 144-148.

DePoy, E. & Gilson, S.F. (2007)

The human experience: Description, explanation, and judgment. Lanham, MD: Rowman & Littlefield.

Dini, E. Holt, R. & Bedi, R. (2000)

Caries and its association with infant feeding and oral health-related behaviours in 3-4-year-old Brazilian children. *Community Dentistry and Oral Epidemiology*, 28, 241-248.

Ertem, I. Dogan, D. Gok, C. Kizilates, S. Caliskan, A. Atay, G. Vatandas, N. Karaaslan, T. Baskan, S. & Cicchetti, D. (2008)

A guide for monitoring child development in low- and middle-income countries. *Pediatrics*, 121(3), 581-589.

First, L. & Palfrey, J. (1994)

The infant or young child with developmental delay. *The New England Journal of Medicine*, 330, 478-483.

Gale, C.R. O'Callaghan, F.J. Bredow, M. & Martyn, C.N. (2006)

The influence of head growth in fetal life, infancy, and childhood on intelligence at the ages of 4 and 8 years. *Pediatrics*, Vol. 118 (4), 1486 - 1492.

Section 9 References & Websites

References for Section 3

Grenier, D. & Leduc, D. (Eds.) (2008)

Well beings: A guide to health in child care (3rd ed.). Ottawa, ON: Canadian Paediatric Society.

Health Canada (2004)

Revised recommendations for breastfed infants. Ottawa, ON: Her Majesty the Queen in Right of Canada. Retrieved April 30, 2009, from: www.hc-sc.gc.ca/fn-an/nutrition/child_enfant/infant_nourisson/breastfed_nourrissons_rec_eng.php

Health Canada (2005)

Nutrition for Healthy Term Infants - Statements of the Joint Working Group: Canadian Paediatric Society, Dietitians of Canada and Health Canada; Retrieved September 15, 2009 from: www.hc-sc.gc.ca/fn-an/pubs/infant-nourisson/nut_infant_nourisson_term-eng.php

Health Canada (2007a)

Eating well with Canada's food guide. Retrieved September 15, 2009 from: www.hc-sc.gc.ca/fn-an/food_guide_aliment/order_commander/index_eng.php#1

Health Canada (2007b)

Eating well with Canada's Food Guide: A resource for educators and communicators. Ottawa, ON: Her Majesty the Queen in Right of Canada, represented by the Minister of Health Canada.

Joint Committee on Infant Hearing. (2007)

Year 2007 position statement: Principles and guidelines for early hearing detection and intervention programs. *Pediatrics*, 120, 898-921.

Kent, R. (2005)

Speech development. In B. Hopkins (Ed.), *The Cambridge encyclopedia of child development* (pp. 249-256). New York, NY: Cambridge University.

Kulkarni, G. (2003)

Online video: Baby oral health: Pregnancy through childhood. Toronto, ON: University of Toronto, Faculty of Dentistry. Retrieved September 24, 2010 from: <http://www.utoronto.ca/dentistry/newsresources/kids/index.html>.

Leitch, K. (2007)

Reaching for the top: A report by the advisor on healthy children & youth. Retrieved April 30, 2009 from: http://www.hc-sc.gc.ca/hl-vs/pubs/child_enfant/advisor_conseillere/index_eng.php

Levy, M. (2008)

Baby & toddler feeding and nutritional health: A complete practical guide. Georgetown, ON: White Knight.

Lowenfeld, V. & Brittain, W.L. (1987)

Creative and mental growth (8th ed.). New York, NY: Macmillan.

McCarthy, P., Hurst, M. & McCathy, K. (2009)

Introduction to El Sistema, the Venezuelan musical miracle: Teachers guide to the concerts and school visits. Power Corporation of Canada: Toronto, ON; Retrieved January 12, 2010 from: http://www.glenngould.ca/SiteResources/data/MediaArchive/pdfs/study_guide/sim%C3%B3n_bol%C3%ADvar_study_guide_final.pdf

Section 9 References & Websites

References for Section 3

- Meadow, S. & Newell, S. (2002)**
Lecture notes on paediatrics. (7th ed). London: Blackwell Science Ltd.
- Mehl, A. & Thomson, V. (2002)**
The Colorado Newborn Hearing Screening Project, 1992-1999: On the threshold of effective population-based universal newborn hearing screening. *Pediatrics*, 109(1), e7.
- Nainar, S. & Mohummed S. (2004)**
Role of infant feeding practices on the dental health of children. *Clinical Pediatrics*, 43, 129-133.
- Nipissing District Developmental Screen Intellectual Property Association (2007)**
Nipissing District Developmental Screen™. North Bay, ON: author
- Nurko, C. Skur, P. & Brown, J. (2003)**
Caries prevalence of children in an infant oral health educational program at a WIC clinic. *Journal of Dentistry for Children*, 70(3), 231-234.
- Ollendick, T. & Schroeder, C. (Eds.) (2003)**
Encyclopedia of clinical child and pediatric psychology. New York, NY: Kluwer Academic/Plenum Publishers.
- Olver, J. & Cassidy, O. (2005)**
Ophthalmology at a glance. Massachusetts: Blackwell Science Ltd.
- Ontario Association of Public Health Dentistry (OAPHD). (2003, May)**
Position statement on infant feeding and oral health. Retrieved April 30, 2009 from: <http://www.opha.on.ca/resources/docs/OAPHD-PositionStmt-OralHealth.pdf>
- Oyiborhoro, J. (2005)**
Aural rehabilitation for people with disabilities. Burlington, MA: Elsevier Academic.
- Oswalt, A. (2007)**
Infant physical development: Average growth. Retrieved November 10, 2009 from: http://www.mentalhelp.net/poc/view_doc.php?type=doc&id=10111&cn=461
- Pantell, R. Fries, J. & Vickery, D. (2009)**
Taking care of your child (8th ed.). Philadelphia, PA: Da Capo.
- Pelletier, J. & Astington, J. W. (2004)**
Action, consciousness and theory of mind: Children's ability to coordinate story characters' actions and thoughts. *Early Education & Development*, 15(1), 5-22.
- Puig, M. Municio, A. & Medà, M. (2005)**
Universal neonatal hearing screening versus selective screening as part of the management of childhood deafness. *Cochrane Database of Systematic Reviews*, 2, 1- 10.
- Rourke, L. Leduc, D. & Rourke, J. (2006, May)**
The Rourke baby record. Retrieved April 30, 2009: <http://www.cps.ca/english/statements/cp/rourke/RBRNational.pdf>
- Rudolph, C. Rudolph, A. Hostetter, M. Lister, G. & Siegel, N. (2003)**
Rudolph's pediatrics (21st ed.). New York, NY: The McGraw-Hill Companies, Inc.

Section 9 **References & Websites****References for Section 3**

Scannapieco, M. & Connell-Carrick, K. (2005)

Understanding child maltreatment: An ecological and developmental perspective. New York: Oxford University.

Sears, W. & Sears, M. (2003)

The baby book: Everything you need to know about your baby from birth to age two (2nd ed.). New York: Little, Brown and Company.

Shelov, S. & Hannemann, R. (Eds.) (2004)

Caring for your baby and young child: Birth to age 5 (4th ed.). New York, NY: Bantam.

Thompson, D. McPhillips, H. Davis, R. Lieu, T. Homer, C. & Helfand, M. (2001)

Universal newborn hearing screening: Summary of evidence. Journal of the American Medical Association, 286(16), 2000-2009.

Vaclavik, M. Wolanski, A. & Wannamaker, N. (2001)

Observation: A focus on evaluation, planning and growth for the kindergarten learner. Toronto, ON: Elementary Teachers' Federation of Ontario.

Wachtel, E. (2004)

Treating troubled children and their families. New York, NY: Guilford.

Wada, T. Kubo, T. Aiba, T. & Yamane, H. (2004)

Further examination of infants referred from newborn hearing screening. Acta Otolaryngol, 554, 17-25.

Watson Genna, C. (2008)

Supporting sucking skills in breastfeeding infants. Mississauga, ON: Jones and Bartlett Publishers Inc.

World Health Organization (WHO). (2003)

Feeding and nutrition of infants and young children. Copenhagen: WHO Regional Publications, European Series, No. 87. Retrieved April 30, 2009 from: <http://www.who.int/nutrition/publications/infantfeeding/9289013540/en/index.html>

World Health Organization (WHO) (2006)

Breastfeeding in the WHO multicentre growth reference study. Acta Paediatrica, 2006; Suppl450: 16-26

Yarnell, J. (2007)

Epidemiology and prevention: A system-based approach. New York, NY: Oxford University.

Section 9 **References & Websites****References for Section 4****Active Healthy Kids Canada (2009)**

The active healthy kids Canada report card on physical activity for children and youth. Toronto, ON: author. Retrieved January 20th, 2010 <http://www.activehealthykids.ca/ReportCard/2009ReportCardOverview.aspx>.

Bagley, D. & Klass, P. (1997)

Comparison of the quality of preschoolers' play in housekeeping and thematic sociodramatic play centers. *Journal of Research in Childhood Education*, 12(1), 71-77.

Barnett, S. (1995)

Long-term effects of early childhood programs on cognitive and school outcomes. *The Future of Children*, 5(3), 25-50.

Barnett, S. (2004)

Does Head Start have lasting cognitive effects? The myth of fade-out. In E. Zigler & S. Styfco (Eds.), *The Head Start debates* (pp. 221-249). Baltimore, MD: Paul H. Brookes Publishing Co.

Barnett, S. (2008)

Preschool education and its lasting effects: Research and policy implications. Boulder and Tempe: Education and the Public Interest Center & Education Policy Research Unit. Retrieved June 5, 2009 from: <http://epicpolicy.org/publication/preschool-education>.

Barnett, S. Lamy, C. & Jung, K. (2005, December)

The effects of state prekindergarten programs on young children's school readiness in five states. Rutgers University: National Institute for Early Education Research.

Berlinski, S. Galiani, S. & Gertler, P. (2006, February)

The effect of pre-primary education on primary school performance. Institute for Fiscal Studies: IFS Working Papers W06/04.

Best Start Expert Panel on Early Learning (2006, December)

Early learning for every child today: A framework for Ontario early childhood settings. Retrieved June 5, 2009 from: http://www.gov.on.ca/children/graphics/stel02_183342.pdf.

Bodrova, E. & Leong, D. (2007)

Play and early literacy: A Vygotskian approach. In K.A. Roskos & J. F. Christie (Eds.), *Play and literacy in early childhood* (2nd ed). Mahwah, NJ: Lawrence Erlbaum Associates.

Boethel, M. (2004)

Annual synthesis. readiness: School, family, & community connections. Austin, TX: Southwest Educational Development Laboratory.

Christakis, D. (2009)

The effects of infant media usage: What do we know and what should we learn? *Acta Paediatrica*, 98, 8-16.

Clements, R., & Jarrett, O. (2000)

Elementary school recess: Then and now. *Streamlined Seminar*, 18(4), 1-4.

Connolly, J. & Doyle, A. (1984)

Relation of social fantasy play to social competence in preschoolers. *Developmental Psychology*, 20, 797-806.

Section 9 References & Websites

References for Section 4

Council on Physical Education for Children. (2001)

Recess in elementary schools. A position paper from the National Association for Sport and Physical Education. Retrieved June 5, 2009 from: http://www.aahperd.org/naspe/pdf_files/pos_papers/current_res.pdf

Elementary Teachers' Federation of Ontario (ETFO). (2000)

Kindergarten years: Learning through play. Toronto, ON: author.

Fjortoft, I. (2001)

The natural environment as playground for children: The impact of outdoor play activities in pre-primary school children. *Environmental Education*, 29(2), 111-117.

Florida Head Start State Collaboration Office. (2002)

Solutions for enhancing school readiness: Summit proceedings, final report and recommendations. Tallahassee, FL: Florida Head Start Association.

Ginsburg, K. (2007)

The importance of play in promoting healthy child development and maintaining strong parent-child bonds. *Pediatrics*, 119(1), 182-191.

Grenier, D. & Leduc, D. (Eds.) (2008)

Well beings: A guide to health in child care (3rd ed.). Ottawa, ON: Canadian Paediatric Society.

Hewes, J. (2006)

Let the children play: Nature's answer to early learning. Lessons in learning. Early Childhood Learning Knowledge Centre, Canadian Council on Learning. Retrieved June 4, 2009 from: <http://www.cclcca.ca/CCL/Reports/LessonsInLearning/LinL20061010LearninPlay.htm>.

High, P.C. & the Committee on Early Childhood, Adoption, and Dependent Care and Council on School Health. (2008)

School readiness. *Pediatrics*; 121;e1008-e1015; DOI 10:1542/peds.2008-0079.

Hirsh-Rasek, K. Michnick Golinkoff, R. Berk, L.E. & Singer, D.G. (2009)

A mandate for playful learning in preschool: Presenting the evidence. New York, NY: Oxford University.

Krafft, K.C. & Berk, L. E. (1998)

Private speech in two preschools: Significance of open-ended activities and make-believe play for verbal self-regulation. *Early Childhood Research Quarterly*, 13(4), 637-658.

Magnuson, K. Meyers, M. Ruhm, C. & Waldfogel, J. (2004)

Inequality in preschool education and school readiness. *American Educational Research Journal*, 41(1), 115-157.

Maryland State Department of Education. (2002)

Achieving school readiness: A 5-year action agenda for Maryland. Baltimore, MD: Anne E. Casey Foundation.

McCall, R. Larsen, L. & Ingram, A. (2003)

The science and policies of early childhood education and family services. In A. Reynolds, M. Wang, & H. Walberg (Eds.), *Early childhood programs for a new century*, (pp. 255-298). Washington, DC: Child Welfare League of America, Inc.

Section 9 References & Websites

References for Section 4

National Association for the Education of Young Children/International Reading Association (1998, May)

Learning to read and write: Developmentally appropriate practices for young children. A joint position statement of the National Association for the Education of Young Children and the International Reading Association. Retrieved June 5 2009 from: <http://www.naeyc.org/about/positions/pdf/PSREAD98.PDF>.

National Association of Early Childhood Specialists in State Departments of Education (NAECS/SDE) (2002, July)

Recess and the importance of play: A position statement on young children and recess. Retrieved June 5, 2009 from: <http://naecs.crc.uiuc.edu/position/recessplay.html>.

National Collaborating Centre for Determinants of Health. (2008)

Early child development environmental scan report. Antigonish, NS: author.

National Education Goals Panel. (1998, February)

Ready schools: A report of the Goal 1 Ready Schools Resource Group. Washington, DC: author.

National School Readiness Indicators Initiative. (2005)

Getting ready: Findings from the National School Readiness Indicators Initiative - A 17 state partnership. Retrieved June 9, 2009 from: <http://www.gettingready.org/matriarch/d.asp?PageID=303&PageName2=pdfhold&p=&PageName=Getting Ready Full Report.pdf>

Neuman, S.B. & Roskos, K.A. (1997)

Literacy knowledge in practice: Contexts of participation for young writers and readers. *Reading Research Quarterly*, 32, 10-32.

Office of Educational Research and Improvement. (2002)

Preschool: How best to achieve school success. WestEd Policy Brief. San Francisco, CA: WestEd.

Ontario Ministry of Education. (2006)

The kindergarten program - revised. Toronto, ON: Queen's Printer for Ontario. Retrieved June 9, 2009 from: <http://www.edu.gov.on.ca/eng/curriculum/elementary/kindercurrb.pdf>. Packer Isenberg, J. & Quisenberry, N. (2002) Play: Essential for all children. Position paper of the Association for Childhood Education International (ACEI).

Parten, M.B. (1932)

Social participation among preschool children. *Journal of Abnormal Psychology*, 27, 243-269.

Parten, M.B. (1933)

Social play among preschool children. *Journal of Abnormal and Social Psychology*, 28, 136-147

Pascal, C.E., (2009a)

With our best future in mind: Implementing early learning in Ontario, Report to the Premier by the special advisory on early learning. Retrieved September 17, 2009 from http://www.ontario.ca/en/initiatives/early_learning/ONT06_018865.

Pellegrini, A.D. (1980)

The relationship between kindergartners' play and achievement in prereading, language, and writing. *Psychology in the Schools*, 17, 530-535.

Pronin Fromberg, D. (2002)

Play and meaning in early childhood education. Boston, MA: Allyn & Bacon.

Section 9 References & Websites

References for Section 4

Ramey, C.T. & Ramey, S. (2004)

Early educational interventions and intelligence: Implications for Head Start. In E. Zigler & S. Styfco (Eds.), *The Head Start debates* (pp. 3-17). Baltimore, MD: Paul H. Brookes Publishing Co.

Posner, M. & Rothbart, M. (2006)

Educating the Human Brain. Washington, DC: American Psychological Association.

Roskos, K.A. & Christie, J.F. (Eds.) (2000)

Play and literacy in early childhood: Research from multiple perspectives. Mahwah, NJ: Lawrence Erlbaum Associates Publishers.

Rubin, K.H. (1982)

Nonsocial play in preschoolers: Necessarily evil? *Child Development*, 53, 651-657.

Rubin, K.H. (1988)

Some "Good news" and some "Not-so-good news" about dramatic play. In D. Bergen (Ed.), *Play as a medium for learning and development: A handbook of theory and practice* (pp. 67-71). Portsmouth, NH: Heinemann Educational Books, Inc.

Rubin, K.H. Watson, K. & Jambor, T. (1978)

Free-play behaviors in preschool and kindergarten children. *Child Development*, 49, 534-536.

Sawyer, R.K. (2001)

Play as improvisational rehearsal: Multiple levels of analysis in children's play. In A. Göncü & E. Klein (Eds.), *Children in play, story, and school* (pp. 19-38). New York, NY: Guilford.

Smilansky, S. (1968)

The effects of sociodramatic play on disadvantaged preschool children. New York, NY: John Wiley & Sons.

Smith, P.K. & Pellegrini, A. (2008)

Learning through play. In: R.E. Trembley, R.G. Barr, R.DeV. Peters, M. Boivin; (Eds). *Encyclopedia on Early Childhood Development*. Montreal, QC: Centre of Excellence for Early Childhood Development. Retrieved October 12, 2009 from: <http://www.child-encyclopedia.com/documents/Smith-PellegriniANGxp.pdf>.

Smith, P.K. & Simon, T. (1984)

Object play, problem-solving and creativity in children. In P.K. Smith (Ed.), *Play in animals and humans* (pp. 199-216). Oxford, England: Basil Blackwell, Inc.

Shonkoff, J. & Phillips, D. (Eds.). (2000)

From neurons to neighbourhoods: The science of early childhood development. Washington, DC: National Academy.

Stone, S. & Christie, J. (1996)

Collaborative literacy learning during sociodramatic play in a multi-age (K-2) primary classroom. *Journal of Research in Childhood Education*, 10(2), 123-133.

Tierney, A.L. & Nelson III, C.A., (2009)

Brain development and the role of experience in the early years. *Zero to Three*, Nov. 9-13

Section 9 References & Websites**References for Section 4**

Zigler, E.F. & Bishop-Josef, S.J. (2004)

Play under siege: A historical overview. In E.F. Zigler, D.G. Singer, & S.J. Bishop-Josef (Eds.), *Children's play: The roots of reading* (pp. 1-14). Washington, DC: Zero to Three.

Zigler, E. & Styfco, S. (2003)

The federal commitment to preschool education: Lessons from and for Head Start. In A. Reynolds, M. Wang, & H. Walberg (Eds.), *Early childhood programs for a new century* (pp. 3-33). Washington, DC: Child Welfare League of America, Inc.

Zimmerman, F. Christakis, D. & Meltzoff, A. (2007a)

Associations between media viewing and language development in children under age 2 years. *The Journal of Pediatrics*, 151, 364-368.

Section 9 References & Websites

References for Section 5

Berk, L. & Roberts, W. (2009)

Child development (3rd Canadian ed.). Toronto, ON: Pearson Allyn and Bacon.

Bridgman-Acker, K. (2009)

Sudden Unexpected Deaths in Infancy (SUDI). Can child welfare make a difference? OACAS Journal; Fall 2009, Volume 54, Number 4. Retrieved January 22, 2010 from: <http://www.oacas.org/pubs/oacas/journal/2009Fall/cw.html>

Brilleslijper-Kater, S. Friedrich, W. & Corwin, D. (2004)

Sexual knowledge and emotional reaction as indicators of sexual abuse in young children: Theory and research challenges. *Child Abuse & Neglect*, 28, 1007-1017.

Brittain, C. (Ed.) (2005)

Understanding the medical diagnosis of child maltreatment: A guide for nonmedical professionals (3rd ed.). New York, NY: Oxford University.

Brown, S. Brack, G. & Mullis, F. (2008)

Traumatic symptoms in sexually abused children: Implications for school counsellors. *Professional School Counseling*, 11(6), 368-379.

Canadian Paediatric Society (2004)

Recommendations for safe sleeping environments for infants and children. [Electronic version] *Paediatric Child Health*, 9(9), 659-663. Retrieved January 10, 2010 from: <http://www.cps.ca/English/statements/CP/cp04-02.htm>

Case, P. (2007)

Compensating child abuse in England and Wales. New York, NY: Cambridge University.

Children's Aid Society of Ottawa. (2005)

Child abuse. Ottawa, ON. Retrieved July 4 2009: <http://www.casott.on.ca/publications/43.pdf>

Christensen, E. (1999)

The prevalence and nature of abuse and neglect in children under four: A national survey. *Child Abuse Review*, 8, 109-119.

Christian, C.W. Block, R. & the Committee on Child Abuse and Neglect. (2009)

Policy statement: Abusive Head Trauma in Infants and Children. *Pediatrics*, Vol. 123 No. 5 May, pp. 1409-1411/peds. 2009-0408.

Cunningham, A. Baker, L. and the Centre for Children and Families in the Justice System. (2007)

Little ears, little eyes: How violence against a mother shapes children as they grow. Public Health Agency of Canada, Ottawa, ON. Retrieved April 30, 2010 from: http://www.phac-aspc.gc.ca/ncfv-cnivf/pdfs/fem-2007-LELE_e.pdf

Department of Justice Canada. (2005)

Sexual abuse and exploitation of children and youth: A fact sheet from the Department of Justice Canada. Ottawa, ON. Retrieved July 4, 2009 from: http://www.justice.gc.ca/eng/pi/fv-vf/facts-info/sex_abu.html

Section 9 References & Websites

References for Section 5

Dubowitz, H. Newton, R. Litrownik, A. Lewis, T. Briggs, E. Thompson, R. English, D. Lee, L. & Feerick, M. (2005)

Examination of a conceptual model of child neglect. *Child Maltreatment*, 10(2), 173-189.

English, D. Thompson, R. Graham, J. & Briggs, E. (2005)

Toward a definition of neglect in young children. *Child Maltreatment*, 10(2), 190-206.

Farchi, S. Rossi, P., Chini, F. Camlloni, L. Di Giorgio, M. Guasticchi, G. & Borgia, P. (2006)

Unintentional home injuries reported by an emergency-based surveillance system: Incidence, hospitalisation rate and mortality. *Accident Analysis and Prevention*, 38, 843-853.

Felman, Y. & Nikitas, J. (1995)

Sexually transmitted diseases and child sexual abuse. In B. Finkelstein (Ed.), *Child abuse: A multidisciplinary survey* (pp. 53-59). New York: Taylor & Francis.

Fusco, R. & Fantuzzo, J. (2009)

Domestic violence crimes and children: A population-based investigation of direct sensory exposure and the nature of involvement. *Children and Youth Services Review*, 31, 249-256.

Glicken, M. (2006)

Social work in the 21st century. Thousand Oaks, CA: Sage Publications.

Grenier, D. & Leduc, D. (Eds.) (2008)

Well beings: A guide to health in child care (3rd ed.). Ottawa, ON: Canadian Paediatric Society.

Health Canada. (2008)

Safe sleep practices for infants. Retrieved July 3 2009 from: <http://www.hc-sc.gc.ca/cps-spc/advisories-avis/aw-am/sleep-sommeil-eng.php>

Hunt, C. & Hauck, F. (2006)

Sudden infant death syndrome. *Canadian Medical Association Journal*, 174(13), 1861-1869.

Jenkins, P. & Davidson, B. (2001)

Stopping domestic violence: How a community can prevent spousal abuse. New York: Kluwer Academic/Plenum Publishers.

Lambie, G. (2005)

Child abuse and neglect: A practical guide for professional school counsellors. *Professional School Counselling*, 8(3), 249-258.

Lewin, D. & Herron, H. (2007)

Signs, symptoms and risk factors: Health visitors' perspectives of child neglect. *Child Abuse Review*, 16, 93-107.

McGowan, P. Sasaki, A. D'Alessio, A. Dymov, S. Labonte, B. Szyf, M. Turecki, G. & Meaney, M. (2009)

Epigenetic regulation of the glucocorticoid receptor in human brain associates with childhood abuse. *Nature Neuroscience*, 12, 342-348.

McKibbin, J. & Walton, A. (2008)

Leadership & management in health and social care for NVQ/SVQ level 4. Harlow, Essex: Heinemann.

Section 9 **References & Websites****References for Section 5**

Mikton, C. & Butchart, A. (2009)

Child maltreatment prevention: A systematic review of reviews. *Bulletin World Health Organization*, 87, 353-361.

Ministry of Children and Youth Services. (2005)

Reporting child abuse & neglect: It's your duty. Your responsibilities under the Child and Family Services Act. Retrieved July 3, 2009 from: http://www.gov.on.ca/children/graphics/stel02_179889.pdf

Mraz, M. (2009)

The physical manifestations of shaken baby syndrome. *Journal of Forensic Nursing*, 5, 26-30.

Muscari, M. (2004)

Pediatric nursing (4th ed.). Philadelphia, PA: Lippincott Williams & Wilkins.

Nansel, T. Weaver, N. Jacobsen, H. Glasheen, C. & Kreuter, M. (2008)

Preventing unintentional pediatric injuries: A tailored intervention for parents and providers. *Health Education Research*, 23(4), 656-669.

Nies, M. & McEwen, M. (2001)

Community health nursing: Promoting the health of populations (3rd ed.). Philadelphia, PA: A Saunders Title.

Palmatier, L. (Ed.). (1997)

Crisis counselling for a quality school community. New York, NY: Routledge.

Paradise, J. (2002)

Vaginal discharge. In G. Fleisher & S. Ludwig (Eds.), *Synopsis of pediatric emergency medicine* (4th ed.). Philadelphia, PA: Lippincott Williams & Wilkins.

Powell, C. (2003)

Early indicators of child abuse and neglect: A multi-professional Delphi study. *Child Abuse Review*, 12, 25-40.

Reardon, K. & Noblet, C. (2008)

Childhood denied: Ending the nightmare of child abuse and neglect. Los Angeles, CA: Sage Publications.

Reece, R. (2000)

Treatment of child abuse. Baltimore, MD: John Hopkins University.

Reyes, C. Rudman, W. & Hewitt, C. (Eds.) (2002)

Domestic violence and health care: Policies and prevention. New York, NY: Haworth Medical.

Reynolds, A. (2008)

Shaken baby syndrome: Diagnosis and treatment. *Radiologic Technology*, 80(2), 151-170.

Rimer, P. & Prager, B. (1998)

Reaching out: Working together to identify and respond to child victims of abuse. Scarborough, ON: ITP Nelson.

Safe Kids Canada (no date)

Children's safety. Retrieved January 12, 2010 from: <http://www.safekid.org/>

Section 9 **References & Websites****References for Section 5**

- Scannapieco, M. & Connell-Carrick, K. (2005)**
Understanding child maltreatment: An ecological and developmental perspective. New York, NY: Oxford University.
- Schoentjes, E. Deboutte, D. & Friedrich, W. (1999)**
Child sexual behavior inventory: A Dutch-speaking normative sample. *Pediatrics*, 104, 885-893.
- Schnitzer, P. (2006)**
Prevention of unintentional childhood injuries. *American Family Physician*, 74(11), 1864-1869.
- Smith, J. (2003)**
Shaken baby syndrome. *Orthopaedic Nursing*, 22(3), 196-203.
- Stocker, J.T. & Dehner, L. (2001)**
Pediatric pathology (2nd ed.). Philadelphia, PA: Lippincott Williams & Wilkins.
- Stoudemire, A. (1998)**
Human behavior: An introduction for medical students (3rd ed.). Philadelphia, PA: Lippincott Williams & Wilkins.
- Trocmé, N. Fallon, B. MacLaurin, B. Daciuk, J. Felstiner, C. Black, T. et al. (2005)**
Canadian incidence study of reported child abuse and neglect - 2003: Major findings. Minister of Public Works and Government Services Canada.
- Volbert, R. (2001)**
Sexual knowledge of preschool children. In T. Sandfort & J. Rademakers (Eds.), *Childhood sexuality: Normal sexual behavior and development* (pp. 5-26). New York, NY: Haworth.
- World Health Organization. (2002)**
World report on violence and health. Geneva, Switzerland: author. Retrieved July 6, 2009 from: http://whqlibdoc.who.int/publications/2002/9241545615_eng.pdf
- World Health Organization. (2008)**
World report on child injury prevention. Geneva, Switzerland: author.
- Ziegler, D. Sammut, J. & Piper, J. (2005)**
Assessment and follow-up of suspected child abuse in preschool children with fractures seen in a general hospital emergency department. *Journal of Paediatrics and Child Health*, 41, 251-255.

Section 9 **References & Websites****References for Section 6**

Blair, C. & Diamond, A. (2008)

Biological processes in prevention and intervention: The promotion of self-regulation as a means of preventing school failure. *Development and Psychopathology*. 20, 899-911.

Child and Family Services Act (1990)

Duty to report a child in need of protection. Government of Canada e-laws. Retrieved November 4, 2009 from: http://www.elaws.gov.on.ca/html/statutes/english/elaws_statutes_90c11_e.htm#BK113.

Expert Panel on the 18-Month Well Baby Visit (2005, September)

Getting it right at 18 months ... Making it right for a lifetime. Retrieved March 26, 2009 from: <http://www.ocfp.on.ca/local/files/CME/Research/FinalRpt-18MonthPrjct-ENG.pdf>.

First Signs (2009)

Sharing concerns, physician to parent. Online. Retrieved March 16, 2009 from: www.ecdgroup.com/issues_15_childrearing_practices.asp

Greenwood, A. & Steyn, D. (2009, February 16)

UBC Library - Criteria for Evaluating Online Resources. Retrieved July 18, 2009 from <http://www.library.ubc.ca/home/evaluating/>.

Linder, T. (2008)

Transdisciplinary play-based assessment. (Ed. 2)(TPBA 2). Baltimore, MD: Brookes Publishers.

Mavropoulos, Y. (2000)

Welcome to our slideshow on families and cultural sensitivity. University of Vermont, Para-educators Resource and Learning Centre (PRLC). Retrieved July 7, 2009 from: www.uvm.edu/~cdci/prlc/unit5_slide/tsld001.htm

National Association for the Education of Young Children (1995, November)

Responding to linguistic and cultural diversity: Recommendations for effective early childhood education. A position statement of the National Association for the Education of Young Children. Retrieved March 26, 2009 from: <http://www.naeyc.org/about/positions/pdf/PSDIV98.PDF>.

Quappe, S. & Cantatore, G. (2005)

What is cultural awareness, anyway? How do I build it? Online. Retrieved July 17, 2008 from www.culturocity.com/articles/wahtisculturalawareness.htm.

Snow, C.E. & Van Hemel, S.B. (2008)

Early childhood assessment: Why, what, and how? Washington, DC: National Academic

TeKolste, K. (2009)

Sharing sensitive news, communicating sensitive subjects to parents and children. Online publication. Retrieved March 11, 2009 from: www.medicalhome.org/physicians/share_badnews.cfm.

Thompson, R.A. (2009)

Doing what doesn't come naturally: The development of self regulation. *Zero to Three*; November, 33-36.

UC Berkeley Library (2009, May 16)

Evaluating Web Pages: Techniques to Apply and Questions to Ask. Retrieved July 18, 2009 from: <http://www.lib.berkeley.edu/TeachingLib/Guides/Internet/Evaluate.html>.

Section 9 References & Websites

References for Section 8

Abbott, A. & Bartlett, D. (2000)

Infant motor development and equipment use in the home. *Child: Care, Health and Development* 27(3), 295-306.

Bricker, D. & Squires, J. (1999)

Early childhood measurement and Evaluation Resource Centre tool review: Ages and stages questionnaire (ASQ): A parent-completed, child-monitoring system (2nd Ed.). Baltimore, MD: Brooks Publishing.

Dahinten, V.S. & Ford, L. (2004)

Validation of the Nipissing District Developmental Screen for the use with infants and toddlers: Working paper. University of British Columbia, Vancouver, BC.

Early Years and Healthy Child Development Branch, Integrated Services for Children Division, Ministry of Health and Long-term Care & Ministry of Community, Family and Children's Services (2003)

Healthy Babies Healthy Children: Complete guide to screening and assessment. Author: Toronto, ON.

Infant Hearing Program (2002)

Screening training manual. (Rev.Ed.). Toronto, ON: Ministry of Health and Long-term Care.

Middlesex London Health Unit (2000)

Task force of the effects of women abuse - final report. London, ON: author.

Piper, M.C. & Darrah, J. (1994)

Motor assessment of the developing infant. Philadelphia: Saunders

Prakash, P. Jokovic, A. & Locker, D. (2006)

Development and validation of a pediatric dental screening instrument. Community Dental Health Services Research Unit. Health Measurement and Epidemiology. Report No. 22. Dundee, UK: Dundee University.

Randall Simpson, J.A. Keller, H.H. Rysdale, L.A. & Beyers, J.E. (2007)

Nutrition Screening Tool for Every Preschooler (NutriSTEP): Validation and test-retest reliability of a parent administered questionnaire assessing nutrition risk of preschoolers. *European Journal of Clinical Nutrition*. 1-11. Retrieved August 6, 2009 from: www.nature.com/ejcn/journal/v62/n6/abs/1602780a.html.

Registered Nurses Association of Ontario (RNAO) (2005)

Nursing best practice guidelines: Woman abuse: Screening, identification and initial response. Toronto, ON: author.

Rourke, L. Leduc, D. Rourke, J. & Constantin, E. (2006)

Health supervision from 0 - 5 years the Rourke Baby Record 2006. *Canadian Family Physician*; [online] retrieved January 21, 2010 from: <http://www.cfpc.ca/cfp/2006/oct/vol52-oct-fpwatch-rourke.asp>.

Sudbury and District Health Unit, Simpson, J.S. Keller, H. & the Nutrition Resource Centre. (2009)

NutriStep: Nutrition for every preschooler. Guelph, ON: University of Guelph Business Development Office. Retrieved January 21, 2010 from: <http://www.nutristep.ca/>.

Tse, L. et al. (2008)

Concurrent validity of the Harris Infant Neuromotor Test and the Albertal Infant Motor Scale. *Journal of Pediatric Nursing* 23 (1), 28-36.

Section 9 References & Websites

Additional Websites

- ♦ **Aboriginal Children and Youth**
www.children.gov.on.ca/htdocs/English/topics/aboriginal/index.aspx
- ♦ **Aboriginal Healthy Babies Healthy Children**
www.ahwsontario.ca/programs/ahbhc/ahbhc_top.html
- ♦ **Active Healthy Kids Canada**
www.activehealthykids.ca
- ♦ **The Association for the Study of Play (TASP)**
www.tasplay.org
- ♦ **Association of Early Childhood Educators Ontario**
www.aeceo.ca
- ♦ **Best Start Resource Centre**
www.beststart.org/resources/index.html
- ♦ **Breastfeeding Committee of Canada**
www.breastfeedingcanada.ca
- ♦ **Canadian Academy of Audiology**
www.canadianaudiology.ca
- ♦ **Canadian Association of Pediatric Health Centres**
www.caphe.ca
- ♦ **Canadian Association of Family Resource Programs**
www.frp.ca
- ♦ **Canadian Association of Speech-Language Pathologists and Audiologists**
www.caslpa.ca
- ♦ **Canadian Child Care Federation**
www.cccf-fcsge.ca
- ♦ **Canadian Dental Association**
www.cda-adc.ca
- ♦ **The Canadian Hearing Society**
www.chs.ca
- ♦ **Canadian Institute of Child Health**
www.cich.ca
- ♦ **Canadian National Institute for the Blind**
www.cnib.ca

Section 9 **References & Websites**

- ♦ **Canadian Paediatric Society**
www.cps.ca and www.caringforkids.cps.ca
- ♦ **Centre for Addiction and Mental Health**
www.camh.net
- ♦ **Centre of Excellence for Early Childhood Development**
www.excellence-earlychildhood.ca
- ♦ **Child and Family Services Act (1990; revised 2008)**
www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_90c11_e.htm
- ♦ **Child Trauma Academy**
www.ChildTrauma.org
- ♦ **Child Welfare League of Canada**
www.cwlc.ca
- ♦ **Children's Mental Health Centres**
www.kidsmentalhealth.ca
- ♦ **Child Resource and Research Unit**
www.childcarecanada.org
- ♦ **College of Dental Hygienists of Ontario**
www.cdho.org
- ♦ **Community Living Toronto - Connectability**
www.connectability.ca/connectability/pages/index.html
- ♦ **Council for Early Child Development**
www.councilecd.ca
- ♦ **Department of Justice Canada**
www.justice.gc.ca
- ♦ **Dietitians of Canada**
www.dietitians.ca
- ♦ **Eat Right Ontario**
www.eatrightontario.ca
- ♦ **Education Resources Information Centre (ERIC database)**
www.eric.ed.gov
- ♦ **Food Allergy & Anaphylaxis Network**
www.foodallergy.org
- ♦ **The Hanen Centre**
www.hanen.org

Section 9 **References & Websites**

- ♦ **Health Canada**
www.hc-sc.gc.ca
- ♦ **Child safety resources**
www.hc-sc.gc.ca/cps-spc/alt_formats/hecs-sesc/pdf/pubs/cons/child-enfant/child-enfant-eng.pdf
- ♦ **Eating Well with Canada's Food Guide**
www.hc-sc.gc.ca/fn-an/food-guide-aliment/order-commander/index-eng.php
- ♦ **Nutrition for Healthy Term Babies**
www.hc-sc.gc.ca/fn-an/pubs/infant-nourrisson/nut_infant_nourrisson_term-eng.php
- ♦ **Hincks-Dellcrest Centre**
www.hincksdellcrest.org
- ♦ **Infant Mental Health Promotion**
www.sickkids.on.ca/imp
- ♦ **International Reading Association**
www.reading.org
- ♦ **Lifesaving Society**
www.lifesavingsociety.com
- ♦ **Motherisk**
www.motherisk.org
- ♦ **Multiple Births Canada**
www.multiplebirthscanada.org
- ♦ **National Association for the Education of Young Children**
www.naeyc.org
- ♦ **National Collaborating Centre for the Determinants of Health**
www.nccdh.ca
- ♦ **National Center on Shaken Baby Syndrome**
www.dontshake.org
- ♦ **National Resource Center on Child Abuse and Neglect (NRCCAN)**
www.casenet.org/library/abuse/nrccan.htm
- ♦ **Nutrition Resource Centre**
www.nutritionrc.ca
- ♦ **OISE/Ontario Neurotrauma Foundation (ONF) project on Shaken Baby Syndrome prevention**
www.oise.utoronto.ca/research/ONF-SBSPrevention/

Section 9 **References & Websites**

- ♦ **Ontario Association of Children's Aid Societies**
www.oacas.org
- ♦ **Ontario Breastfeeding Committee**
www.breastfeedingontario.org
- ♦ **Ontario Federation of Indian Friendship Centres**
www.ofifc.ca
- ♦ **Ontario Injury Prevention Resource Centre at**
www.oninjuryresources.ca/home
- ♦ **Ontario Ministry for Children and Youth Services**
 - Aboriginal Children**
www.children.gov.on.ca/htdocs/English/topics/aboriginal/index.aspx
 - Healthy Babies Healthy Children**
www.children.gov.on.ca/htdocs/English/topics/earlychildhood/health/index.aspx
 - Blindness and Low Vision**
www.children.gov.on.ca/htdocs/English/topics/earlychildhood/blindnesslowvision/index.aspx
 - Infant Hearing Program**
www.children.gov.on.ca/htdocs/English/topics/earlychildhood/hearing/index.aspx
 - Ontario Early Years Centres**
www.ontarioearlyyears.ca
 - Preschool Speech and Language**
www.children.gov.on.ca/htdocs/English/topics/earlychildhood/speechlanguage/index.aspx
 - Special Needs**
www.children.gov.on.ca/htdocs/English/topics/specialneeds/index.aspx
- ♦ **Ontario Ministry of Education**
 - Child care**
www.edu.gov.on.ca/childcare
 - Kindergarten curriculum**
www.edu.gov.on.ca/eng/curriculum/elementary/kindercurrb.pdf
 - School readiness**
www.edu.gov.on.ca/eng/parents/planningentry.html

Section 9 **References & Websites**

- ♦ **Ontario Ministry of Health Promotion and Sport - Dental - Children in Need of Treatment**
www.mhp.gov.on.ca/english/health_promotion/cinot.asp
- ♦ **Ontario Poison Centre**
www.ontariopoisoncentre.com/poisoncentre/
- ♦ **Ontario's Road Safety Resource**
www.ontarioroadsafety.ca
- ♦ **OPHEA**
www.ophea.net
- ♦ **Parents Anonymous**
www.parentsanonymous.org
- ♦ **Perinatal Bereavement Services Ontario**
www.pbso.ca/
- ♦ **Playing for Keeps**
www.playingforkeeps.org
- ♦ **Provincial Centre of Excellence for Child and Youth Mental Health**
www.onthepoint.ca
- ♦ **Public Health Agency of Canada**
 - Family Violence Initiative/National Clearinghouse on Family Violence**
www.phac-aspc.gc.ca/ncfv-cnivf/index-eng.php
 - Programs for children**
www.phac-aspc.gc.ca/dca-dea/programs-mes/
 - Social determinants of health**
www.phac-aspc.gc.ca/ph-sp/determinants/index-eng.php
- ♦ **Public Health Units Info line**
www.health.gov.on.ca/english/public/contact/phu/phu_mn.html
- ♦ **Reading is Fundamental**
www.rif.org
- ♦ **Reading Rockets**
www.readingrockets.org
- ♦ **Right to Play (formerly Olympic Aid)**
www.righttoplay.com
- ♦ **Rainbows Canada - Rainbows Peer Support Program**
www.rainbows.ca/helpforfamily.aspx

Section 9 **References & Websites**

- ♦ **Safe Kids Canada**
www.safekid.org/
- ♦ **School Readiness to Learn (SRL) project**
www.offordcentre.com/readiness/index.html
- ♦ **SEDL (formerly Southwest Educational Development Laboratory)**
www.sedl.org/reading
- ♦ **SIDS Canada**
www.sidscanada.org/backtosleep.html
- ♦ **Speech Delay**
www.speechdelay.com
- ♦ **Vanier Institute of the Family**
www.vifamily.ca

Section 9 **References & Websites**

- ♦ **Best Start Resource Centre**
www.beststart.org/resources
- ♦ **Canadian Child Care Federation**
www.cccf-fcsge.ca
- ♦ **Canadian Pediatric Society**
www.caringforkids.cps.ca
- ♦ **Eating Well with Canada's Food Guide**
www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php
- ♦ **Eat Right Ontario**
www.eatrightontario.ca/Doorway.aspx
- ♦ **Encyclopedia on Early Childhood Development**
www.child-encyclopedia.com/en-ca/key-messages-list.html
- ♦ **Family Resource Centres**
www.frp.ca
- ♦ **Immunization**
www.phac-aspc.gc.ca/irid-diir/
- ♦ **La Leche League Canada**
www.lllc.ca
- ♦ **Ministry for Children and Youth Services**
www.children.gov.ca
- ♦ **Ministry of Education**
www.edu.gov.ca
- ♦ **Motherisk**
www.motherisk.org
- ♦ **NutriStep**
www.nutristep.ca
- ♦ **Ontario Early Years Centres**
www.ontarioearlyyears.ca
- ♦ **Oral Health**
www.utoronto.ca/dentistrty/newresources/kids
- ♦ **Parenting**
www.growinghealthykids.org