

In black & white

Australians All at the Crossroads

Edited by
Rhonda Craven, Anthony Dillon,
and Nigel Parbury

"I look forward to the success of this important work; to seeing it in our schools, in our libraries and to see its impact on the thoughts and processes of governments, their departments and other relevant organisations. The issues highlighted by the authors impact on the lives of all Australians; your contribution to a better road ahead for Australians All is most appreciated."

- Adam Giles, Chief Minister of the Northern Territory

Bibliography

- Aboriginal and Torres Strait Islander Education Action Plan (2010-2014). (2011). *Ministerial Council for Education, Early Childhood Development and Youth Affairs*. Carlton South, Victoria: Ministerial Council for Education, Early Childhood Development and Youth Affairs, and Education Services Australia.
- Adermann, J., & Campbell, M. (2007). Big Worry: Implications of Anxiety in Indigenous Youth. *Australian Journal of Indigenous Education*, 36 Supplement, 74-80.
- Altman, J. (1985). Gambling as a Mode of Redistributing and Accumulating Cash Among Aborigines: A Case Study from Arnhem Land. In G. Caldwell, B. Haig, M. Dickerson & L. Sylvan (Eds). *Gambling in Australia* (pp. 50-67). Sydney: Croon Helm.
- Altman, J. (1987). *Hunter-gatherers Today: An Aboriginal Economy in North Australia*. Canberra: Australian Institute of Aboriginal Studies.
- Altman, J. (2012). People on Country as Alternate Development. In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp. 1-22). Sydney: Federation Press.
- Altman, J., Biddle, N., & Hunter, B. (2008). *How Realistic are the Prospects for "Closing the Gaps" in Socioeconomic Outcomes for Indigenous Australians?* Centre for Aboriginal Economic Policy Research, Discussion Paper, no. 287. Canberra: ANU.
- Altman, J., Buchanan, G., & Larsen, L. (2007). *The Environmental Significance of the Indigenous Estate: Natural Resource Management as Economic Development in Remote Australia*. Centre for Aboriginal Economic Policy Research, Discussion Paper, no. 286. Canberra: ANU.
- Altman, J., & Fogarty, B. (2010). Indigenous Australians as 'No Gaps' Subjects: Education and Development in Remote Indigenous Australia. In I. Snyder & J. Nieuwenhuysen (Eds.), *Closing the Gap in Education: Improving Outcomes in Southern World Societies*. Melbourne: Monash University Publishing.
- Altman, J., & Hinkson, M. (2010). *Culture Crisis: Anthropology and Politics in Aboriginal Australia*. Sydney: University of New South Wales Press.
- Altman, J., & Hunter, B. (2003). Evaluating Indigenous Socioeconomic Outcomes in the Reconciliation Decade, 1991-2001. *Economic Papers*, 22(4), 1-15.

- Altman J., & Kerins S. (Eds.). (2012). *People on Country, Vital Landscapes, Indigenous Futures*. Sydney: Federation Press.
- Altman, J., & Martin, D. (Eds.). (1993). *Power, Culture, Economy, Indigenous Australians and Mining*, Canberra: CAEPR. Australian National University.
- Amrein, A.L., & Berliner, D.C. (2002). High-Stakes Testing, Uncertainty, and Student Learning. *Education Policy Analysis Archives*, 10(18), 1-74.
- Anthony, D. (2007). *The Horse, the Wheel and Language: How Bronze-Age Riders from the Eurasian Steppes Shaped the Modern World*. Princeton University Press.
- Appiah, K.A. (2005). *The Ethics of Identity*. Princeton, NJ: Princeton University Press.
- Ariely, D. (2009). *Predictably Irrational: The Hidden Forces That Shape Our Decisions*. London: Harper
- Asmar, C., Page, S., & Radloff, A. (2011). Dispelling Myths: Indigenous Students' Engagement with University. *AUSSE Research Briefings*. Australian Council for Educational Research. Retrieved from www.acer.edu.au
- Austin-Broos, D. (2006). "Working for" and "Working" Among Western Arrernte in Central Australia. *Oceania*, 76(1), 1-15.
- Austin-Broos, D. (2009). *Arrernte Present, Arrernte Past: Invasion, Violence and Imagination in Indigenous Central Australia*. University of Chicago Press.
- Australian Bureau of Statistics. (2001). *Measuring Wellbeing Frameworks for Australian Social Statistics* (no. 4160.0). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2004). *National Aboriginal and Torres Strait Islander Social Survey, Northern Territory, 2002* (no. 4714.7.55.001). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2006). *National Aboriginal and Torres Strait Islander Health Survey Australia 2004-05* (no. 4715.0). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2010a). *National Aboriginal and Torres Strait Islander Social Survey: Users' Guide, 2008* (no. 4720.0). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2010b). *Population Characteristics, Aboriginal and Torres Strait Islander Australians, Northern Territory, 2006* (no. 4713.7.55.001). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2011). *Directory of Family and Domestic Violence*

- Statistics* (no. 4533.0). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2012a). *Aboriginal and Torres Strait Islander Peoples (Indigenous) Profiles Datapack, First Release* (no. 2069.0.30.003). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2012b). *Australian Demographic Statistics*, Mar 2012 (no. 3101.0). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2012c). *Corrective Services Australia* (no. 4512.0). Retrieved from <http://www.abs.gov.au>
- Australian Bureau of Statistics. (2012d). *Schools Australia 2011* (no. 4221.0). Retrieved from <http://www.abs.gov.au>
- Australian Curriculum, Assessment and Reporting Authority (ACARA). (2012). *National Assessment Program: Literacy and Numeracy. Achievement in Reading, Persuasive Writing, Language Conventions and Numeracy. National Report for 2012*. Sydney: ACARA.
- Australian Database of Indigenous Violence: www.indigenousviolence.org/dnn
- Australian Government. (2012). *National Food Plan Green Paper*. Canberra: Department of Agriculture, Fisheries and Forestry.
- Australian Institute of Health and Welfare. (2011). *Life Expectancy and Mortality of Aboriginal and Torres Strait Islander People*. Canberra: Australian Institute of Health and Welfare. Retrieved from <http://www.aihw.gov.au>
- Australian Institute of Health and Welfare, and Australian Institute of Family Studies (no date). *Closing the Gap Clearinghouse*. Retrieved from <http://www.aihw.gov.au/closingthegap>
- Australian National Council on Drugs. (2013). *An Economic Analysis for Aboriginal and Torres Strait Islander offenders: Prison vs Residential Treatment*. Canberra: Australian National Council on Drugs, National Indigenous Drug and Alcohol Committee.
- Australian New Zealand Policing Advisory Agency's 2008 Report (2008). Melbourne: ANZPAA. Retrieved from www.anzpaa.org.au
- Australian Senate. (2005). *Indigenous Education Funding: Final Report*. Canberra: Employment, Workplace Relations and Education References Committee.
- Baarda, W. (1994). The Impact of the Bilingual Program at Yuendumu 1974 to 1993. In D. Hartman & J. Henderson (Eds.), *Aboriginal Languages in Education*. Alice Springs: Institute for Aboriginal Development Press.

- Behrendt, L. (2012). *Review of Higher Education Access and Outcomes for Aboriginal and Torres Strait Islander People. Final Report*. Retrieved from <http://www.innovation.gov.au/HigherEducation/IndigenousHigherEducation/ReviewOfIndigenousHigherEducation/FinalReport/index.html>
- Belanger, Y.D. (2006). *Gambling with the Future: The Evolution of Aboriginal Gaming in Canada*. Purich's Aboriginal Issues Series. Saskatoon, Canada: Purich Pub.
- Belanger, Y.D., Williams, R.J., & Arthur, J.N. (2011). Casinos and Economic Well-being: Evaluating the Alberta First Nations' Experience. *Journal of Gambling Business and Economics*, 5(1), 23–46.
- Bellavia, G.M., & Frone, M.R. (2005). Work-Family Conflict. In J. Barling, E.K. Kelloway & M.R. Frone (Eds), *Handbook of Work Stress* (pp. 113-147). Thousand Oaks, CA: Sage.
- Beresford, Q., & Omaji, P. (1996). *Rites of Passage: Aboriginal Youth, Crime and Justice*. Fremantle, WA: Fremantle Arts Centre Press.
- Biddle, N. (2012). Australian Census: Indigenous Australia Improves, but Closing the Gap is a Long Way off. *The Conversation*. Retrieved from <http://theconversation.edu.au>.
- Bin-Sallik, M. (2005). Preface in Craven, R.G., Tucker, A., Munns, G., Hinkley, J., Marsh, H.W., & Simpson, K. *Indigenous Students' Aspirations: Dreams, Perceptions and Realities*. DEST. Canberra: Commonwealth of Australia.
- Bin-Sallik, M., Blomeley, N., Flowers, R., & Hughes, P. (1994a Vol.1; 1994b Vol. 2). *Review and Analysis of Literature Relating to Aboriginal and Torres Strait Islander Education*. Part 1 Summary. Canberra: DEET.
- Blagg, H. (2005). *A New Way of Doing Justice Business? Community Justice Mechanisms and Sustainable Governance in Western Australia (background paper no. 8)*. Perth: Law Reform Commission of Western Australia.
- Bloom, P. (2011). *How Pleasure Works: Why We Like What We Like*. London: Vintage.
- Bohanna, I., & Clough, A.R. (2012). Cannabis Use in Cape York Indigenous Communities: High Prevalence, Mental Health Impacts and the Desire To Quit. *Drug and Alcohol Review*, 31(4), 580-584.
- Bradley, D., Noonan, P., Nugent, H., & Scales, B. (2008). *Review of Australian Higher Education. Final Report*. Canberra: Commonwealth of Australia.

- Brady, M. (1998). *The Grog Book: Strengthening Indigenous Community Action on Alcohol*. Canberra: Department of Health and Family Services.
- Brady, M. (2004). *Regulating Social Problems: The Pokies, the Productivity Commission and an Aboriginal Community*. Centre for Aboriginal Economic Policy Research, Discussion Paper, no. 269. Canberra: ANU.
- Breen, H. (2012). Risk and Protective Factors Associated with Gambling Products and Services: Indigenous Gamblers in North Queensland. *International Journal of Mental Health and Addiction*, 10(1), 24-38.
- Brook, J., & Kohen, J.L. (1991). *The Parramatta Native Institution and the Black Town: A History*. Kensington, NSW: University of New South Wales Press.
- Broome, R. (1983). *Aboriginal Australians: Black Response to White Dominance 1788-1980*. Sydney: Allen and Unwin.
- Brough, M. (2010). *Our Generation* [Documentary]. S. Sabam & D. Curtis (Directors), D. Gondarra & J. McMullen (Co-Producers). www.ourgeneration.org.au
- Burbank, V. (2006). From Bedtime to On Time: Why Many Aboriginal People Don't Especially Like Participating in Western Institutions. *Anthropological Forum: A Journal of Social Anthropology and Comparative Sociology*, 16(1), 3-20.
- Calma, T. (2006a). *The Integration of Customary Law into the Australian Legal System*. Australian Human Rights Commission. Retrieved from <http://humanrights.gov.au/>
- Calma, T. (2006b). *Social Justice and Native Title Report, 2006*. HREOC. Australian Government Press.
- Cape York Institute for Policy and Leadership. (2005). *Freedom, Capabilities and the Cape York Reform Agenda*. Cairns: Cape York Institute for Policy and Leadership. Retrieved from <http://www.cyi.org.au>.
- Carstairs, J.R., Myers, B., Shores E.A., & Fogarty, G. (2006). Influence of Language Background on Tests of Cognitive Abilities: Australian Data. *Australian Psychologist*, 41(1), 48-54.
- Casey, D. (2007). *Report on the Review of the Department of Indigenous Affairs*. Perth, WA: Department of the Premier and Cabinet.
- Catts, R., & Gelade, S. (2002). *Rhetorics and Realities: Equating the Delivery of Indigenous VET to the Demands of its Context: Commonalities from Two Research Projects*. Paper presented at the Australian Vocational Education and Training Research Association Conference, Melbourne.

- Central Australian Aboriginal Congress Inc. (2008). *Aboriginal Male Health Summit 2008: Inteyerrkwe Statement*. Retrieved from www.caac.org.au/malehealthinfo.
- Chikritzhs, T., Gray, D., Lyons, Z., & Siggers, S. (2007). *Restrictions on the Sale and Supply of Alcohol: Evidence and Outcomes*. Perth: National Drug Research Institute Curtin University of Technology.
- Childe, V.G. (1958). *The Prehistory of European Society*. Harmondsworth: Penguin.
- Chomsky, N. (2002). *Chomsky on Democracy and Education*. New York: Routledge.
- Christie, M. (1993). Constructing a Galtha Curriculum. *Education Australia*, 22, 15-18.
- Christie, M., Greatorex, J., Gurruwiwi, D., Djirrimbilpilwuy, F., Galathi, J., Gapany, D., Guyula, Y. *et al.* (2009). *Regulated Gambling and Problem Gambling Among Aborigines from Remote Northern Territory Communities: A Yolŋu Case Study* Workshop report. Darwin: School for Social and Policy Research, Charles Darwin University.
- Christie, M., & Martin Y. (2011). The Public Problem of “Aboriginal Gambling”: Winning the Struggle for an Urban Space. *Australian Journal of Social Issues*, 46(3), 253.
- Chronology: The Bilingual Education Policy in the Northern Territory. (no date). *Four Corners* [Television show]. Australian Broadcasting Corporation.
- COAG Reform Council. (2012). *Indigenous Reform 2010-2011: Comparing Performance Across Australia*. Sydney: COAG Reform Council.
- Coleman, J.S., Hoffer, T., & Kilgore, S. (1982). *High School Achievement: Public, Catholic, and Private Schools Compared*. New York: Basic Books.
- Collier, P., & Horowitz, D. (1997). Introduction. In P. Collier & D. Horowitz (Eds.), *The Race Card: White Guilt, Black Resentment, and the Assault on Truth and Justice*. USA: Prima.
- Collingwood, R.G. (1962). *The Idea of History*. Oxford: Clarendon Press.
- Commonwealth of Australia. (1997). *Bringing Them Home: National Inquiry into the Separation of Aboriginal and Torres Strait Islander Children from Their Families*. Canberra: The Human Rights and Equal Opportunity Commission.
- Commonwealth of Australia. (2000). *Review of the Indigenous Education Direct Assistance (IEDA) Programme – October 2000*. Canberra: Department of Education, Science and Training.
- Commonwealth of Australia. (2003). *Review of Indigenous Education Consultative*

- Bodies: Final Report*. Canberra: Department of Education, Science and Training.
- Commonwealth of Australia. (2008). *Parent School Partnerships Initiative: Audit Report No.29 2007-08 Performance Audit*. Canberra: Australian National Audit Office.
- Commonwealth of Australia. (2009). *Indigenous Education (Targeted Assistance) Act: Annual Report*. Canberra: Department of Education, Employment and Workplace Relations.
- Commonwealth of Australia. (2012). *Our Land Our Languages: Inquiry into Language Learning in Indigenous Communities*. House of Representatives Standing Committee on Aboriginal and Torres Strait Islander Affairs. Canberra: Parliament of the Commonwealth of Australia.
- Community Development and Justice Standing Committee. (2010). *Making Our Prisons Work: An Inquiry into the Efficiency and Effectiveness of Prisoner Education, Training and Employment Strategies: Report No. 6 in the 38th Parliament*. Perth, WA: Legislative Assembly, Parliament of Western Australia.
- Connerly, W. (2000). *Creating Equal: My Flight against Race Preferences*. San Francisco: Encounter Books.
- Cooke, M., Mitrou, F., Lawrence, D., Guimond, E., & Beavon, D. (2007). Indigenous Well-Being in Four Countries: An Application of the UNDP's Human Development Index to Indigenous Peoples in Australia, Canada, New Zealand, and the United States. *BMC International Health and Human Rights*, 7(9), 1-39.
- Cooke, P. (2012). A Long Walk Home to the Warddewardde. In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp.146-161). Sydney: Federation Press.
- Coombs, H.C. (1994). *Aboriginal Autonomy: Issues and Strategies*. Cambridge University Press.
- Coombs, H.C., Brandl, M.M., & Snowdon, W.E. (1983). *A Certain Heritage: Programs for and by Aboriginal Families in Australia*. Canberra: Centre for Resource and Environmental Studies, Australian National University.
- Cordner, G.W. (1999). Elements of Community Policing. In L.K. Gaines & G. Cordner (Eds.), *Policing Perspectives: An Anthology* (pp. 137-149). Los Angeles, CA: Roxbury.
- Cornell, S. (2008). The Political Economy of American Indian Gaming. *Annual Review of Law and Social Science*, 4(1), 63-82.

- Cornell, S., & Kalt, J. (Eds). (1992). *What Can Tribes Do? Strategies and Institutions in American Indian Economic Development?* Los Angeles: American Indian Studies Center, UCL.
- Cosby, B., & Poussaint, A.F. (2007). *Come on People*. Nashville: Thomas Nelson.
- Council for Aboriginal Reconciliation (1992). *Walking Together, 1*. Canberra: AGPS
- Craven, R.G. (1999). Aboriginal Studies: A National Priority. In R.G. Craven (Ed.), *Teaching Aboriginal Studies* (pp. 13–26). Sydney, NSW: Allen & Unwin.
- Craven, R.G. (2003). Shaping a Glad Tomorrow: Mandatory Indigenous Studies Teacher Education Courses an International Educational Priority! In D.M. McInerney & S. Van Etten (Eds.), *Sociocultural Influences and Teacher Education Programs* (Vol. 3, pp. 165–197). Greenwich, CT: Information Age Publishing.
- Craven, R.G. (2012). Seeding Success: Getting Started Teaching Aboriginal Studies Effectively. In Partington, G., Beresford, Q., & Gower G. (Eds.) *Reform and Resistance in Education: Fully Revised Edition*. Crawley, WA: UWA Publishing.
- Craven, R. & Bodkin-Andrews, G. (2011). What Research Can Tell Us. In R. Craven (Eds.), *Teaching Aboriginal Studies: A Practical Resource for Primary and Secondary Teaching* (pp. 210-228). Australia: Allen & Unwin.
- Cruickshank, J. (2008). 'To Exercise a Beneficial Influence over a Man': Marriage, Gender and the Native Institutions in Early Colonial Australia. In A. Barry, J. Cruickshank, A. Brown-May & P. Grimshaw (Eds.), *Evangelists of Empire? Missionaries in Colonial History*. Melbourne: Unniversity of Melbourne eScholarship Research Centre. Retrieved from <http://www.msp.unimelb.edu.au/missions/index.php/missions>
- Cunneen, C. (2006). Racism, Discrimination and the Over-Representation of Indigenous People in the Criminal Justice System: Some Conceptual and Explanatory Issues. *Current Issues in Criminal Justice*, 17(3), 329-346.
- Cunneen, C., & McDonald, D. (1997). *Keeping Aboriginal and Torres Strait Islander People out of Custody: An Evaluation of the Implementation of the Recommendations of the Royal Commission in [ie. into] Aboriginal Deaths in Custody*. Canberra: Office of Public Affairs, ATSIC.
- Davidson, B.R. (1965). *The Northern Myth: A Study of the Physical and Economic Limits to Agricultural and Pastoral Development in Tropical Australia*. Melbourne University Press.

- Davis, J. (1988). Slum Dwelling. In K. Gilbert (Ed.), *Inside Black Australia: An Anthology of Aboriginal Poetry* (p. 55). Ringwood, Victoria: Penguin Books.
- Days, L. (2011). Family Violence and Homelessness in Aboriginal and Torres Strait Islander Communities. *Right Now: Human Rights in Australia*. Retrieved from <http://rightnow.org.au>
- De Bortoli, L., & Thomson, S. (2010). Contextual Factors that Influence the Achievement of Australia's Indigenous Students: Results from PISA 2000-2006. *OECD Programme for International Student Assessment (PISA)*, 7.
- De Plevitz, L. (2007). Testing the Social Justice Goals of Education: A Role for Anti-Discrimination Law. *Australian Journal of Indigenous Education*, 36 Supplement, 98-107.
- Department of the Attorney General and Justice, Northern Territory. (2012). *Northern Territory Domestic Violence Act*, 1 July.
- Department of Corrective Services WA. (2010). *Annual Report: 2009-2010*. Retrieved from <http://www.correctiveservices.wa.gov.au>
- Department of Corrective Services WA. (2012). *Weekly Offender Statistics, 16th August 2012*. Retrieved from <http://www.correctiveservices.wa.gov.au>
- Department of Education, Employment, and Workplace Relations (2008). *National Report to Parliament on Indigenous Education Science and Training, 2006*. Canberra: Commonwealth of Australia.
- Department of Families, Housing, Community Services and Indigenous Affairs (DFHCISA). (2011). *Annual Report, 2010-2011*. Canberra: Australian Government.
- Devansesen, D., & Briscoe, J. (1980). The Health Worker Training Program in Central Australia, *Lambie Dew Oration*. The Sydney University Medical Society.
- Devlin, B. (2009). Bilingual Education in the Northern Territory and the Continuing Debate over its Effectiveness and Value. Paper presented to the AIATSIS Research Symposium *Bilingual Education in the Northern Territory: Principles, Policy and Practice*. Canberra.
- Dillon, A. (2010). Self-esteem (Liking Ourselves). *Aboriginal and Islander Health Worker Journal*, 34(3), 23-24.
- Dillon, S. (2007). Maybe We Can Find Some Common Ground: Indigenous Perspectives, a Music Teacher's Story. *Australian Journal of Indigenous Education*, 36 Supplement, 59-65.
- Dineen, T. (2001). *Manufacturing Victims: What the Psychology Industry is Doing to People*. Montreal: Robert Davies.

- Discrimination Commissioner. (1995). *Alcohol Report: Racial Discrimination Act 1975 Race Discrimination, Human Rights and the Distribution of Alcohol*. Canberra: Australian Government Publishing Service.
- Dulfer, N. (2012, November 26). Testing the Test: NAPLAN Makes for Stressed Kids and a Narrow Curriculum. *The Conversation*. Retrieved from <http://theconversation.edu.au>.
- Edgell, S. (2006). *The Sociology of Work: Continuity and Change in Paid and Unpaid Work*. London: SAGE.
- Edwards, B., Gray, M., Baxter, J., & Hunter, B.H. (2009). *The Tyranny of Distance? Carers in Regional and Remote Areas of Australia*. Melbourne: Australian Institute of Family Studies.
- Ehrlich P.R., & Ehrlich, A.H. (1981). *Extinction, the Causes and Consequences of the Disappearance of Species*. New York: Random House.
- Elder, L. (2009). *What's Race Got to do With It?* New York: St Martin's Griffin.
- Evans, W.N., & Topoleski, J.H. (2002). *The Social and Economic Impact of Native American Casinos*. Working Paper. National Bureau of Economic Research, September 2002. Retrieved from <http://www.nber.org/papers/w9198>.
- Family Responsibilities Commission. (2012). *Annual Report: 2011-12*. Cairns: Family Responsibilities Commission.
- Faragher, E.B., Cass, M., & Cooper, C.L. (2005). The Relationship between Job Satisfaction and Health: A Meta-analysis. *Occupational and Environmental Medicine*, 62(2), 105–112.
- Federal Court of Australia's Indigenous Dispute Resolution & Conflict Management Case Study Project. (2009). *Solid Work You Mob Are Doing*. Retrieved from <http://www.nadrac.gov.au>
- Ferguson, J. (2002). Global Disconnect: Abjection and the Aftermath of Modernism. In J.X. Inda & R. Rosaldo, (Eds.), *The Anthropology of Globalization* (pp. 136-153). Malden, MA: Blackwell.
- Findlay, M., Odgers, S., & Yeo, S. (1994). *Australian Criminal Justice*. Melbourne: Oxford University Press.
- Fitzpatrick, J.P., Elliott, E.J., Latimer, J. Carter, M., Oscar, J., Ferreira, M., & Hand, M. (2012). The Liliwan Project: Study Protocol for A Population-based Active Case Ascertainment Study of the Prevalence of Fetal Alcohol Spectrum Disorders (FASD) in Remote Australian Aboriginal Communities. *BMJ Open*, 2(3).

- Fleming, J., & O'Reilly, J. (2008). In Search of Progress: Community Policing in Australia. In Williamson, T. (Ed.), *The Handbook of Knowledge Based Policing: Current Conception and Future Directions* (pp.139-156). Sussex: Wiley.
- Fletcher, J. (1989). *Clean, Clad and Courteous: A History of Aboriginal Education in New South Wales*. Sydney: J Fletcher Desktop Publisher.
- Flinders, M. (1814). *A Voyage to Terra Australis Undertaken for the Purpose of Completing the Discovery of that Vast Country and Prosecuted in the Years 1801, 1802 and 1803 in His Majesty's Ship the Investigator and Subsequently in the Armed Vessel Porpoise*. Pall Mall, London: G and W Nicol.
- Flinders Institute for Housing, Urban and Regional Research (FIHURR). (2008). *Women, Homelessness and Domestic Violence: A Synthesis Report*.
- Fogarty, B. (2012). Country as Classroom. In J. Altman & S. Kerins (Eds.), *People on Country: Vital Landscapes, Indigenous Futures*. Sydney: Federation Press.
- Fogarty, B., & Schwab, J. (2012). *Indigenous Education: Experiential Learning and Learning through Country*. Centre for Aboriginal Economic Policy Research, Working Paper, no. 80. 1-24. Canberra: ANU.
- Foote, R.J. (1996). *Aboriginal Gambling: A Pilot Study of Casino Attendance and the Introduction of Poker Machines into Community Venues in the Northern Territory*. Darwin: Centre for Social Research, Northern Territory University.
- Ford, C., (2012). Great Expectations: A Bold Social Experiment on Cape York is in its Fifth Year. *The Monthly*, November, 22-33.
- Fordham, A., Fogarty, B., Corey, B., & Fordham, D. (2010). *Knowledge Foundations for the Development of Sustainable Wildlife Enterprises in Remote Indigenous Communities of Australia*. Centre for Aboriginal Economic Policy Research, Working Paper, no. 62. 1-59. Canberra: ANU.
- Franklin, J. (2012). The Missionary with 150 Wives. *Quadrant*, 56(7-8), 31-32.
- Freiberg, A. (2001). Problem-Orientated Courts. *Journal of Judicial Administration*. 11, 8-27.
- Gasper, D. (2004). *Human Well-being: Concepts and Conceptualizations*. WIDER Discussion Papers, No. 2004/06. United Nations University World Institute for Development Economics, Helsinki.
- Gelade, S., & Stehlik, T. (2004). *Exploring Locality: The Impact of Context on Indigenous Vocational Education and Training Aspirations and Outcomes*. Adelaide: National Centre for Vocational Education Research.
- Gibson, L. (2010). Making a Life: Getting Ahead, and a Living in Aboriginal New South Wales. *Oceania*, 80(2), 143-160.

- Goldsmith, A.H., Sedo, S., Darity W. Jr., & Hamilton, D. (2004). The Labor Supply Consequences of Perceptions of Employer Discrimination during Search and On-the-job: Integrating Neoclassical Theory and Cognitive Dissonance. *Journal of Economic Psychology*, 25(1), 15-39.
- Gooda, M. (2011). *Social Justice Report 2011*. Canberra: Australian Human Rights Commission, 58.
- Goodale, J.C. (1987). Gambling Is Hard Work: Card Playing in Tiwi Society. *Oceania*, 58(1), 6–21.
- Gore, A. (2007). *The Assault on Reason*. London: Bloomsbury.
- Goulding, D. (2007a). *Recapturing Freedom: Issues Relating to the Release of Long-term Prisoners into the Community*. Sydney: Hawkins Press.
- Goulding, D. (2007b). Violence & Brutality in Prisons: A West Australian Context. *Current Issues in Criminal Justice*, 18(3), 399-414.
- Goulding, D., Hall, G., & Steels, B. (2008). Restorative Prisons: Toward Radical Prison Reform. *Current Issues in Criminal Justice*, 20(2), 231-242.
- Government of New South Wales. (1814). *Establishment of the Native Institution 1814 – Government and General Order*. Retrieved from <http://www.records.nsw.gov.au>.
- Grant, E. (1998). *My Land, My Tracks*. Innisfail: Innisfail and District Education Centre.
- Grant, E. (2005). *Holistic Planning and Teaching Framework* [videodisc]. Clifton Beach, Qld.: Critical Mass Media.
- Gray, J. & Partington, G. (2012). Attendance and Non-Attendance at School. In Q. Beresford, G. Partington, & G. Gower, (Eds.) *Reform and Resistance in Aboriginal Education* (pp. 261-303). WA: UWA Publishing.
- Green, J., & Morrison, J., facilitated by Kerins, S. (2012). ‘No More Yardin’ Us Up Like Cattle’, In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp.190-201). Sydney: Federation Press.
- Greenhaus, J.H., Allen, T.D., & Spector, P.E. (2006). Health Consequences of Work-family Conflict: The Dark Side of the Work-family Interface. *Research in Occupational Stress and Well Being*, 5, 61–98.
- Greenhaus, J.H., & Beutell, N.J. (1985). Sources of Conflict between Work and Family Roles. *Academy of Management Review*, 10(1), 76-88.
- Greening, T. (2000). Pedagogically Sound Responses to Economic Rationalism. *ACM SIGCSE Bulletin*, 32(1). 149-156.

- Gregory, S. (2007). *The Devil behind the Mirror: Globalization and Politics in the Dominican Republic*. Berkley, CA: University of California Press.
- Grievies, V. (2009). *Aboriginal Spirituality: Aboriginal Philosophy, the Basis of Aboriginal Social and Emotional Wellbeing*. Discussion Paper No. 9. Darwin: Cooperative Research Centre for Aboriginal Health.
- Groome, H., & Hamilton, A. (1995). *Meeting the Educational Needs of Aboriginal Adolescents*. Commissioned Report (Australia: National Board of Employment, Education and Training) no. 35, Canberra: Australian Government Publishing Service.
- Gruenewald, D.A. (2008). Place-Based Education: Grounding Culturally Responsive Teaching in Geographical Diversity. In D.A. Gruenewald & G. A. Smith (Eds.), *Place-Based Education in the Global Age: Local diversity*. New York: Lawrence Erlbaum Associates.
- Gruenewald, D.A. (2006, April). *Why Place Matters: The Everyday Context Everywhere of Experience, Culture and Education*. Paper presented at the Annual Conference of the Association of Educational Research in America, San Francisco.
- Gsell, F.X. (1956). *"The Bishop with 150 Wives": Fifty Years as a Missionary*. Sydney: Angus and Robertson.
- Hales v Jamilmira* [2003] NTCA 9.
- Halliday, M.A.K. (1995, December). *Language and the Reshaping of Human Experience*. Paper presented at the Fourth International Symposium on Critical Discourse Analysis, Athens.
- Hambleton, R., & Rodgers, J.H. (1995). Item Bias Review. *Practical Assessment, Research & Evaluation*, 4(6). Retrieved from <http://pareonline.net/getvn.asp?v=4&n=6>
- Harris, S. (1980). *Culture and Learning: Tradition and Education in Northeast Arnhem Land*. Darwin: Northern Territory Department of Education.
- Harris, S. (1990). *Two-way Aboriginal Schooling: Education and Cultural Survival*. Canberra: Aboriginal Studies Press, eBooks.com Retrieved from <http://www.ebooks.com/287022/two-way-aboriginal-schooling/harris-stephen/>
- Harris, E., & Morrow, M. (2001). Unemployment is a Health Hazard: The Health Costs of Unemployment. *The Economic and Labour Relations Review*, 12(1), 18-31.
- Harvey, D. (2005). *A Brief History of Neoliberalism*. Oxford University Press.
- Hasluck, P. (1988). *Shades of Darkness: Aboriginal Affairs 1923-1965*. Melbourne University Press.

- Hasluck, P. (1994). *Mucking About: An Autobiography*. University of Western Australia Press.
- Hattie, J. (2003). *Teachers Make a Difference. What is the Research Evidence?* Paper presented at the Joint New Zealand Association for Research in Education and Australian Association for Research in Education conference, Auckland, December.
- Hattie, J. (2009). *Visible Learning: A Synthesis of over 800-Metal-Analyses relating to Achievement*. London: Routledge.
- Heath, S.B. (2010). Family Literacy or Community Learning? Some Critical Questions on Perspective. In K. Dunsmore & D. Fisher (Eds.), *Newark International Reading Association*, DE, 2010. Retrieved from http://www.shirleybriceheath.net/pdfs/SBH_bringingLiteracyHome.pdf
- Herbert, B. (2012). Spate of Suicides Grips Aboriginal Community. *ABC News*, 6 September.
- Hill, K., Barker, B., & Vos, T. (2007). Excess Indigenous Mortality: Are Indigenous Australians more Severely Disadvantaged than other Indigenous Populations? *International Journal of Epidemiology*, 36, 580-589.
- Hill, P.W., & Rowe, K.J. (1998). Modeling Student Progress in Studies of Educational effectiveness. *School Effectiveness and School Improvement*, 9 (3), 310-333.
- Hitchens, C. (2001). *Letters to a Young Contrarian (Art of Mentoring)*. New York: Basic Books.
- Holderhead, S. (2012, May). Protest against NAPLAN Tests by Academics. *News.com.au* Retrieved from <http://www.news.com.au>
- Holmes, J. (2010). The Multifunctional Transition in Australia's Tropical Savannas: The Emergence of Consumption, Protection and Indigenous Values. *Geographical Research*, August, 48(3), 265–280.
- Homelessness Australia. (No date). *Homelessness and Indigenous Australians*. <http://www.homelessnessaustralia.org.au>
- Hope, A.N. (2008). *Record of Investigation into 22 Deaths in the Kimberly*, Coronial Inquiry. Perth: WA Department of Health.
- House of Representatives Standing Committee on Aboriginal and Torres Strait Islander Affairs. (2011). *Doing Time – Time for Doing: Indigenous Youth in the Criminal Justice System*. Canberra: Parliament of the Commonwealth of Australia.

- Houston, J. (2007). Indigenous Autoethnography: Formulating Our Knowledge, Our Way. *Australian Journal of Indigenous Education*, 36 Supplement, 45-50.
- Howard, D. (2002). Family, Friends and Teachers: Why Indigenous Students Stay at or Leave School. *The Australian Journal of Indigenous Education*, 30(2), 8-12.
- Hudson, S. (2008). *CDEP: Help or Hindrance? The Community Development Employment Program and its Impact on Indigenous Australians*. CIS Policy Monograph 86. Sydney: The Centre for Independent Studies.
- Hudson, S. (2009). *From Rhetoric to Reality: Can 99-Year Leases Lead to Homeownership for Indigenous Communities?* CIS Policy Monograph 92. Sydney: The Centre for Independent Studies.
- Hudson, S. (2011). Straddling Black-Fella and White-Fella Laws. *Ideas@TheCentre*. Newsletter. Sydney: The Centre for Independent Studies, 25 March.
- Hughes, H. (2007). *Lands of Shame: Aboriginal and Torres Strait Islander 'Homelands' in Transition*. Sydney: Centre for Independent Studies.
- Hughes, H. (2008). Who are Indigenous Australians? *Quadrant*, 52(11), 26-32.
- Hughes, H., & Hughes, M. (2012a). The Denial of Private Property Rights to Aborigines. *Quadrant*, 56(5), 25-29.
- Hughes, H., & Hughes, M. (2012b). *Indigenous Education 2012*, CIS Policy Monograph. Sydney: Centre for Independent Studies.
- Hughes, H., & Warin, J. (2005). *A New Deal for Aborigines and Torres Strait Islanders in Remote Communities*. Issue Analysis 54, Sydney: The Centre for Independent Studies.
- Hughes, P. (1988). *Report of the Aboriginal Education Policy Task Force*. Canberra: Department of Employment, Education and Training, Australian Government Printing Service.
- Hunt, J. (2012). North to South. In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp. 94-114). Sydney: Federation Press.
- Hunter, B.H., & Schwab, J. (2003). *Practical Reconciliation and Recent Trends in Indigenous Education*. Centre for Aboriginal Economic Policy Research, Discussion Paper, no. 249. 1-35. Canberra: ANU.
- Hunter, E. (1993). *Aboriginal Health and History: Power and Prejudice in Remote Australia*. Melbourne: Cambridge University Press.
- Hunter, E. (2006). *Back to Redfern: Autonomy and the 'Middle E' in Relation to*

- Aboriginal Health. Discussion Paper Number 18.* Canberra: Australian Institute of Aboriginal and Torres Strait Islander Studies.
- Hunter, E., Brady, M., & Hall, W. (1998). *Services Relating to Alcohol in Indigenous Communities.* Canberra: Office of Aboriginal and Torres Strait Islander Health Services.
- Hunter, E., Gynther, B., Anderson, C., Onnis, L.-a., Groves, A., & Nelson, J. (2011). Psychosis and its Correlates in A Remote Indigenous Population. *Australasian Psychiatry*, 19(5), 434-438.
- Hunter, E., Gynther, B.D., Anderson, C.J., Onnis, L.L., Nelson, J.R., Hall, W., Baune, B.T., & Groves, A.R. (2012). Psychosis in Indigenous Populations of Cape York and the Torres Strait. *Medical Journal of Australia*, 196(2), 133-135.
- Hunter, E., Hall, W., & Spargo, R. (1991). The Distribution and Correlates of Alcohol Consumption in A Remote Aboriginal Population. Monograph No 12. Sydney: National Drug and Alcohol Research Centre.
- Hunter, E., Onnis, L.-a., & Pritchard, J. (in press). Gardens of Discontent: Health and Horticulture in Remote Aboriginal Australia. Canberra: Australian Institute of Aboriginal and Torres Strait Islander Studies.
- Independent Media Centre, Australia. (2011). *Town Camp Leader Outraged by Bess Price Claims on ABC Television's Q and A*, media release.
- Indigenous Economic Development Strategy 2011–2018. (2011). Canberra: Australian Government. Retrieved from <http://www.fahcsia.gov.au>
- Izzard, J. (2010). The Trial of Andrew Bolt: I – Designer Ethnicity [Electronic version]. *Quadrant Online*, 54(12), 15-19. Retrieved from www.quadrant.org.au
- Jahoda, M. (1982). *Employment and Unemployment: A Social-psychological Analysis.* Cambridge University Press.
- Jajirdi Consultatnts. (2009). *Should Customary Law Be Recognized by the Courts.* Retrieved from <http://jajirdi.com.au>
- Jarrett, S. (2013). *Liberating Aboriginal People from Violence.* Ballan, Victoria: Connor Court.
- Johns, G. (2011). *Aboriginal Self-Determination: The White Man's Dream.* Ballan, Victoria: Connor Court.
- Jones, D.J. (1988). *A Source of Inspiration and Delight: The buildings of the State Library of New South Wales Since 1826.* Sydney: Library Council of NSW.
- Jordan, K., Bulloch, H., & Buchanan, G. (2010). Statistical Equality and Cultural Difference in Indigenous Wellbeing Frameworks: A New Expression of an Enduring Debate. *Australian Journal of Social Issues*, 45(3), 333-362.

- Kahneman, D. (2011). *Thinking Fast And Slow*. London: Allen Lane.
- Kahneman, D., & Krueger, A.B. (2006). Developments in the Measurement of Subjective Well-being. *Journal of Economic Perspectives*, 20(1), 3–24.
- Kays, M., & Romaszko, J. (1995). *Away Yesterday and Today: Back Tomorrow: A One-week Snapshot of Attendance Patterns in Tasmanian schools*. Tasmania: Education Planning Branch, Department of Education and the Arts.
- Keeley, L.H. (1996). *War before Civilization: The Myth of the Peaceful Savage*. New York: Oxford University Press.
- Kerins, S. (2012). Caring for Country to Working on Country. In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp. 26-44). Sydney: Federation Press.
- Kimm, J. (2004). *A Fatal Conjunction: Two Laws Two Cultures*. Sydney: Federation Press.
- Kinnane, S. (2003). *Shadow Lines*. Fremantle, WA: Fremantle Arts Centre Press.
- Klein, N. (2008). *The Shock Doctrine: The Rise of Disaster Capitalism*. London: Penguin Books.
- Kral, I. (2007). *Writing Words – Right Way! Literacy and Social Practice in the Ngaanyatjarra World* (Unpublished Doctoral Thesis). Canberra: The Australian National University.
- Kral, I. (2010). *Generational Change, Learning and Remote Australian Indigenous Youth*. Centre for Aboriginal Economic Policy Research. Working Paper, no. 68. Canberra: ANU.
- Kutay, C. (2007). Knowledge Management as Enterprise. *Australian Journal of Indigenous Education*, 36 Supplement, 137-144.
- Lahn, J. (in press). Aboriginal Urban Professionals and ‘Middle Classness’. In D. Howard-Wagner, D. Habibis & T. Petray (Eds.), *Theorising Indigenous Sociology: Developing Australian and International Approaches*. University of Sydney.
- Lamb, D., & Young, M. (2011). ‘Pushing Buttons’: An Evaluation of the Effect of Aboriginal Income Management on Commercial Gambling Expenditure. *Australian Journal of Social Issues*, 46(2), 119–140.
- Lane, J. (2009). *Indigenous Participation in University Education*, Issue Analysis. Sydney: Centre for Independent Studies.
- Lane, J., & Lane, M. (2008). *Hard Grind – The Making of an Urban Indigenous Population*. Melbourne: Bennelong Society Conference.
- Lang, S. (2009). Learning a Second Language is Good Childhood Mind Medicine,

- Studies Find. *Chronicle Online*, May. Retrieved from <http://www.news.cornell.edu/stories/may09/bilingual.kids.sl.html>
- Langton, M. (2008). Trapped in the Aboriginal Reality Show [Electronic version]. *Griffith Review*, 19.
- Langton, M. (2010). The Resource Curse [Electronic version] *Griffith Review*, 28.
- Langton, M. (2012a). Counting Our Victories: The End of Garvey-ism and the Soft Bigotry of Low Expectation. *The Boyer Lectures*, Australian Broadcasting Corporation.
- Langton, M. (2012b). *Indigenous Exceptionalism and the Constitutional 'Race Power'*. Melbourne Writers Festival, 26 August.
- Larson, A., Gilles, M., Howard, P.J., & Coffin, J. (2007). It's Enough to Make You Sick: The Impact of Racism on the Health of Aboriginal Australians. *Australian and New Zealand Journal of Public Health*, 31(4), 322-329.
- Lasorsa, T. (2011). Bilingual Programs with Special Reference to the Northern Territory. *Aboriginal Child at School*, 18(4), 10-18.
- Law Reform Commission of Western Australia. (2004). *Aboriginal Customary Laws: Project No 94*. Perth, WA: Law Reform Commission of Western Australia.
- Lawrence, R. (2005). Governing Warlpiri Subjects: Indigenous Employment and Training Programs in the Central Australian Mining Industry. *Geographical Research*, 43(1), 40-48.
- Lawton, J.H. (1994). What Do Species Do in Ecosystems? *Oikos*, 71, 367-374. Copenhagen.
- Lea, T. (2008). *Bureaucrats and Bleeding Hearts: Indigenous Health in Northern Australia*. Sydney: UNSW Press.
- Lea, T. (2012). When Looking for Anarchy, Look to the State: Fantasies of Regulation in Forcing Disorder Within the Australian Indigenous Estate. *Critique of Anthropology*, 32(2), 109-124.
- Lea, T., Young, M., Markham, F., Holmes, C., & Doran, B. (2012). Being Moved (On): The Biopolitics of Walking in Australia's Frontier Towns. *Radical History Review*, 114, 139-163.
- Lee, L., & Thompson, A. (2007). Working Productively with Indigenous Communities, *Australian Journal of Indigenous Education*, 3, 32-38.
- Levinson, D. (1989). *Family Violence in Cross-Cultural Perspective* (Vol 1). Newbury Park, CA: Sage.

- Liu, C., & Spector, P.E. (2005). International Issues. In J. Barling, E.K., Kelloway, & M. R. Frone (Eds.). *Handbook of Work Stress* (pp. 487-515). Thousand Oaks, CA: Sage.
- Lowe, J.B., Woodward, A., & Daly, J. (2012). The Plain Facts about Tobacco's Future. *Australian and New Zealand Journal of Public Health*, 36(5), 403.
- Macoun, A. (2012). Aboriginality and the Northern Territory Intervention. *Australian Journal of Political Science*, 46(3), 519-534.
- MacWilliam, H. (2001). *Aboriginal Over-representation Project*. Paper presented at Best Practice Interventions in Corrections conference, Australian Institute of Criminology, Sydney.
- Maddock, K. (1988). Myth, History and a Sense of Oneself. In J.R. Beckett (Ed.), *Past and Present: The Construction of Aboriginality*. Canberra: Aboriginal Studies Press.
- Makuwira, J. (2007). The Politics of Community Capacity Building: Contestations, Tensions and Ambivalences in the Discourse in Indigenous Communities in Australia. *Australian Journal of Indigenous Education*, 36 Supplement, 129-136.
- Manne, R.A. (2007). Pearson's Gamble, Stanner's Dream: The Past and the Future of Remote Australia. *The Monthly*, August, 30-40.
- Manne, R.A. (2011). Bad News: Murdoch's Australian and the Shaping of the Nation. *Quarterly Essay*, 43, 1-119.
- Manne, R.A. (2012). Dark Victory: How Vested Interests Defeated Climate Science. *The Monthly*, August, 22-36.
- Marchetti, E., & Daly, K. (2004). *Indigenous Courts and Justice Practices in Australia*. Canberra: Australian Institute of Criminology.
- Marika, B., Munyarryun, B., Munyarryun, B., Marawili, N., & Marika, W., facilitated by Kerins, S. (2012). Ranger Djäma? Manymak!, In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp.132-145). Sydney: Federation Press.
- Marika, M., & Roeger, S. (2012). Dhimurru Wind Bringing Change, In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp.119-131). Sydney: Federation Press.
- Markham, F., Doran, B., & Young, Y. (in press). Estimating the Spatial Extent of Casino Catchments in Australia Using a Trade-area Model. *Growth and Change*.

- Martin, D. (1993). *Autonomy and Relatedness: An Ethnography of Wik People of Aurukun, Western Cape York Peninsula* (Unpublished Doctoral Thesis). Australian National University, Canberra.
- Martin, D. (2011). *Is Welfare Dependency 'Welfare Poison'? An Assessment of Noel Pearson's Proposals for Aboriginal Welfare Reform*. Centre for Aboriginal Economic Policy Research, Discussion Paper, no. 213. Canberra: ANU.
- Marx, K. (1993 [1857]). *The Grundrisse*. London: Penguin Books.
- Maynard, J. (2007). Circles in the Sand: An Indigenous Framework of Historical Practice. *Australian Journal of Indigenous Education*, 36 Supplement, 117-120.
- McCallum, K. (2011). Journalism and Indigenous Health Policy. *Australian Aboriginal Studies*, 2, 21-31.
- McClelland, A. (1993). Long-term Unemployment: Costs and Responses. *Australian Economic Review*, 26(2), 26-30.
- McElrea, F. (1999). Taking Responsibility in Being Accountable. In J. Consedine, & H. Bowen, (Eds.), *Restorative Justice: Contemporary Themes and Practice*. Lyttleton, New Zealand: Ploughshare.
- McGregor, R. (1993). Protest and Progress: Aboriginal Activism in the 1930s. *Australian Historical Studies*, 25(101), 555-568.
- McKnight, D. (2002). *From Hunting to Drinking: The Devastating Effects of Alcohol on an Australian Aboriginal Community*. London: Routledge.
- McMullen, J. (2001). *A Life of Extremes: Journeys and Encounters*, Sydney: HarperCollins.
- McMullen, J. (2011a). Correspondence on the Intervention. *Arena Magazine*, 111, April/May, 31-35.
- McMullen, J. (2011b). The Promised Land. *Tracker*, October, 23.
- McMullen, J. (2012a). The New Land Grab. *Tracker*, March, 19. <http://tracker.org.au/2012/03/the-way-ahead-the-new-land-grab/>
- McMullen, J. (2012b). Protector Macklin's Intervention. *Arena Magazine*, 117, April/May, 21-25.
- McMullen, J. (2012c). The Search for Common Ground. *Journal of Indigenous Policy*, Issue 13, University of Technology Sydney, 35.
- McRae, D., Ainsworth, G., Cumming, J., Hughes, P., Mackay, T., Price, K., Rowland, M., Warhurst, J., Woods, D., & Zbar, V. (2000). *What Works? Explorations in Improving Outcomes for Indigenous Students*. Canberra: Australian

- Curriculum Studies Association and National Curriculum Services.
- McRae-Williams, E., & Gerritsen, R. (2010). Mutual Incomprehension: The Cross Cultural Domain of Work in a Remote Australian Aboriginal Community. *The International Indigenous Policy Journal*, 1(2), Retrieved from: <http://ir.lib.uwo.ca/iipj/vol1/iss2/2>.
- McWhorter, J. (2001). *Losing the Race*. New York: Free Press.
- Mead, L. (2012). Welfare Reform and the Family: Lessons from America, In P. Saunders (Ed.), *Reforming the Australian Welfare State*, (pp. 44-61). Melbourne: Australian Institute of Family Studies.
- Mellor, S. & Corrigan, M. (2004). *The Case for Change: A Review of Contemporary Research on Indigenous Education Outcomes*. Melbourne: ACER.
- Meyers, N. (2000). *Global Security*, In H. Newbold (Ed.), *Life Stories: World-Renowned Scientists Reflect on Their Lives and the Future of Life on Earth* (pp. 169-182). Berkley, Los Angeles: University of California Press.
- Millennium Ecosystem Assessment. (2005). *Ecosystems and Human Well-being: Biodiversity Synthesis*. Washington, DC: World Resources Institute.
- Miller, C. (2005). *Aspects of Training that Meet Indigenous Australians' Aspirations: A Systemic Review of Research*. Adelaide: National Centre for Vocational Education Research.
- Ministerial Council for Education, Early Childhood Development and Youth Affairs. (2011). *Aboriginal and Torres Strait Islander Education Action Plan 2010 – 2014*. Melbourne: Department of Education, Employment and Workplace Relations. Retrieved from <http://deewr.gov.au>
- Morphy, F. (2007). Uncontained Subjects: 'Population' and 'Household' in Remote Aboriginal Australia. *Journal of Population Research*, 24(2), 163-184.
- Mullighan, Hon. E.P. QC. (2008). *Children on Anangu Pitjantjatjara Yankunytjatjara (APY) Lands: Commission of Inquiry: A Report into Sexual Abuse* (Mullighan Inquiry), presented to the South Australian Parliament, April 2008.
- Mununggurr, Y. (2010). Our Generation [Documentary]. S. Sabam & D. Curtis (Directors), D. Gondarra & J. McMullen (Co-Producers). www.ourgeneration.org.au
- Myers, F. (1986). *Pintupi Country, Pintupi Self: Sentiment, Place and Politics Among Western Desert Aborigines*. Washington, DC: Smithsonian Institution Press.
- Naeem, S. (1998). Species Redundancy and Ecosystem Reliability. *Conservation Biology*, 12(1), 39-45.

- Nagel, T., Hinton, R., Thompson, V., & Spencer, N. (2011). Yarning About Gambling in Indigenous Communities: An Aboriginal and Islander Mental Health Initiative. *Australian Journal of Social Issues*, 46(4), 371.
- National Centre for Vocational Education Research. (2010). *Australian Vocational Education and Training, Indigenous Students*. Retrieved from www.ncver.edu.au
- National Curriculum Services. (2012). *What Works. The Work Program. Improving Outcomes for Indigenous Students. Success in Remote Schools: A Research Study of Eleven Improving Remote Schools*. Abbotsford: National Curriculum Services.
- National Health Strategy Working Party. (March, 1996). Reprint. *A National Aboriginal Health Strategy*.
- National Indian Gaming Commission. (2012). *NIGC Tribal Gaming Revenues*. Washington DC: NIGC Tribal Gaming Revenues.
- Nazemi, S. (2009). Sir Robert Peel's Nine Principles of Policing. *Los Angeles Community Policing*. Retrieved from <http://lacp.org/2009-Articles-Main/062609-Peels9Principals-SandyNazemi.htm>
- Nicoll, F. (2009). On Talking about Indigenous Gambling and Economic Development in Australia, the US and Canada: Rights, Whiteness and Sovereignties. *International Journal of Critical Indigenous Studies*, 2(1), 49–61.
- Northern Territory Department of Education and Training. (2012). *Enrolment and Attendance Statistics*. Retrieved from <http://www.det.nt.gov.au>.
- Northern Territory Second Reading Speeches, Sentencing Amendment Bill 2003. Retrieved from http://www.austlii.edu.au/au/legis/nt/bill_srs/sab2003211/srs.html
- Nowra, L. (2007). *Bad Dreaming: Aboriginal Men's Violence Against Women and Children*. Melbourne: Pluto Press.
- Nugent, M. (2009). *Captain Cook Was Here*. Melbourne: Cambridge University Press.
- Office of the Registrar of Indigenous Corporations. (2010). *Analysing Key Characteristics in Indigenous Corporate Failure: Research Paper (2010)*, p 46. Retrieved from <http://www.oric.gov.au/>
- Osborne, B. (2003). Preparing Preservice Teachers' Minds, Hearts and Actions for Teaching in Remote Indigenous Contexts. *Australian Journal of Indigenous Education*, 31, 17-24.
- Parbury, N. (2005). *Survival: A History of Aboriginal Life in New South Wales*. Sydney: David Ell.

- Parbury, N. (2005). *Survival: A History of Aboriginal Life in New South Wales*. (2nd Edition). NSW: Allen & Unwin.
- Parish, D.F.G. (1990). *Minj Kabirridi: School Non-Attendance in Two Traditionally Oriented Aboriginal Communities in the Northern Territory*. Armidale: University of New England.
- Partington, G. (2000). Non-Indigenous Australians and Indigenous Autonomy. *Australian Journal of Indigenous Education*, 28(2), 15-19.
- Partington, G. (2001). Current Orthodoxy in Aboriginal Education. *National Observer*, 50, 20-28.
- Pascoe, E.A., & Richman, L.S. (2009). Perceived Discrimination and Health. *Psychological Bulletin*, 135(4), 531-554.
- Pearson, N. (2000a). *Our Right to Take Responsibility*. Cairns: Noel Pearson and Associates.
- Pearson, N. (2000b). Passive Welfare and the Destruction of Indigenous Society in Australia. In P. Saunders (Ed.), *Reforming the Australian Welfare State* (pp. 136-155). Melbourne: Australian Institute of Family Studies.
- Pearson, N. (2001). Outline of a Grog and Drugs (And Therefore Violence) Strategy. *Cape York Partnerships*. Retrieved from <http://www.cyp.org.au/useful-links/noel-pearson-papers>
- Pearson, N. (2006). Layered Identities and Peace, Earth Dialogue Brisbane Festival. *Cape York Partnerships*. Retrieved from <http://www.cyp.org.au/useful-links/noel-pearson-papers>
- Pearson, N. (2009a). Radical Hope: Education and Equality in Australia. *Quarterly Essay*, 35.
- Pearson, N. (2009b). *Up From the Mission: Selected Writings*. Collingwood, Victoria: Black Inc.
- Pearson, N. (2011). *Radical Hope: Education & Equality in Australia*. Collingwood, Victoria: Black Inc.
- Pearson, N., Denigan, B., & Götesson, J. (2009). *The Most Important Reform: Position Paper*. Cairns: Cape York Partnerships.
- Perry, S. (2005). *Man up! Nobody is Coming to Save Us*. Middletown: CT: Renegade Books.
- Pholi, K. (2012a). Silencing Dissent inside the Aboriginal Industry. *Quadrant*, 56(12), December, 6-15.

- Pholi, K. (2012b). Why I Burned My 'Proof of Aboriginality'. *ABC The Drum*, 27 September. Retrieved from <http://www.abc.net.au/unleashed/4281772.html>
- Pholi, K. (2013). The Final Insult. *The Spectator Australia*. Retrieved from <http://www.spectator.co.uk/australia/australia-features/8810021/the-final-insult/>
- Pinker, S. (2002). *The Blank Slate: The Modern Denial of Human Nature*. London: Penguin Books.
- Playford, P. (1964). Report on Native Title Welfare Expedition to the Gibson and Great Sandy Desert. *Records of the Geological Survey of Western Australia*.
- Pollack, D. (2001). *Indigenous Land in Australia: A Quantitative Assessment of Indigenous Landholdings in 2000*. Centre for Aboriginal Economic Policy Research, Discussion Paper, no. 221. Canberra: ANU.
- Pollard, D. (1988). *Give & Take: The Losing Partnership in Aboriginal Poverty*. Sydney: Hale & Iremonger.
- Porter, R. (1994). *Paul Hasluck: A Political Biography*. University of Australia Press.
- Prause, J., & Dooley, D. (1997). Effect of Underemployment on School-Leavers' Self-Esteem. *Journal of Adolescence*, 20(3), 243-260.
- Procopius. (2007). *The Secret History* (P. Sarris, Trans.). London: Penguin Classics.
- Productivity Commission. (2007). *Overcoming Indigenous Disadvantage: Headline Indicators*. Canberra. Retrieved from www.pc.gov.au/gsp
- Purdie, N., & Buckley, S. (2010). *School Attendance and Retention of Indigenous Australian Students*. Closing the Gap Clearinghouse Issues Paper, no. 1, 1-25.
- Ramsay, A.W. (1969). *Sir Robert Peel: Makers of the Nineteenth Century*. University of California: Constable and Co.
- Ranzijn, R., McConnochie, K., & Nolan, W. (2009). *Psychology and Indigenous Australians: Foundations of Cultural Competence*. Melbourne: Palgrave MacMillan.
- Read, P. (2006). Shelley's mistake: The Parramatta Native Institution and the Stolen Generations. In M. Crotty (Ed.), *The Great Mistakes of Australian History*. Kensington, New South Wales: University of New South Wales Press.
- Reconciliation Australia. (2009). *Australian Reconciliation Barometer: Comparing the Attitudes of Indigenous People and Australians Overall*. Retrieved from <http://www.reconciliation.org.au>
- Rephann, T.J., Dalton, M., Stair, A., & Isserman, A. (1997). Casino Gambling as An Economic Development Strategy. *Tourism Economics*, 3(2), 161-183.

- Reynolds, R.J. (2009). "Clean, Clad and Courteous" Revisited: A Review History of 200 Years of Aboriginal Education in New South Wales. *The Journal of Negro Education*, 78(1), 83-94.
- Ring, I., & Brown, N. (2003). Aboriginal and Torres Strait Islander Health-implementation, not more Policies. *Journal of Australian Indigenous Issues*, 6(3), 3-12.
- Roberts, T. (2005). *Frontier Justice, A History of the Gulf Country to 1900*. Brisbane: Queensland University Press.
- Roberts, T. (2009). *Black-White Relations in the Gulf Country to 1950*: Blackheath History Forum, Saturday 29 August 2009. Retrieved from <http://www.abc.net.au>
- Robinson, M., & Yu, P. (1975). A Note on Kuns: An Aboriginal Card Game from the North-west of Western Australia. *Department of Aboriginal Affairs Western Australia Newsletter*, 11(3), 41-49.
- Rose, D.B. (2000). *Dingo Makes us Human: Life and Death in an Australian Aboriginal Culture*. Oakleigh, Victoria: Cambridge University Press.
- Rose, N. (1996). *Inventing Our Selves: Psychology, Power, and Personhood*. New York: Cambridge University Press.
- Rostron, V., Campion, W., & Namarnyilk, I., facilitated by Fogarty, B. (2012). Countrymen Standing Together, In J. Altman & S. Kerins (Eds.), *People on Country, Vital Landscapes, Indigenous Futures* (pp.162-173). Sydney: Federation Press.
- Rowe, K.J. (2003). The Importance of Teacher Quality as a Key Determinant of Students' Experiences and Outcomes of Schooling. Paper presented at the Australian Council for Research in Education conference, Melbourne, 19-21 October, 2003.
- Rowse, T. (1996). *Traditions for Health: Studies in Aboriginal Reconstruction*. Darwin: NARU.
- Rowse, T. (2002). *Indigenous Futures: Choice and Development for Aboriginal and Islander Australia*, Sydney: UNSW Press.
- Royal Commission into Aboriginal Deaths in Custody (1991). National report volume 1. Canberra: Australian Government Publishing Service
- Royal, T.A.C. (2009). 'Māori—Urbanisation and Renaissance' *Te Ara—the Encyclopaedia of New Zealand*. Retrieved from <http://www.teara.govt.nz/en/maori/page-5>.

- Russell-Smith, J., Whitehead, P., & Cooke, P. (Eds.). (2009). *Culture, Ecology, and Economy of Fire Management in North Australian Savannas: Rekindling the Wurrk Tradition*. Melbourne: CSIRO Publishing.
- Sachs, W. (1992). Introduction. in W. Sachs (Ed.). *The Development Dictionary: A Guide to Knowledge as Power* (pp. 6-25). London: Zed. Books.
- Sackville, R. (Justice) (2002). *Traditional Knowledge, Intellectual Property and Indigenous Culture*. Conference Paper, Benjamin N Cardozo School of Law Yeshiva University, New York.
- Sammut, J. (2011). Custody for Indigenous Kids More than Black and White. *ABC The Drum*, 1 June. <http://www.abc.net.au/unleashed/2740350.html>
- Sammut, J. (2012). Is Preventing 'Another Stolen Generation' Racist? *Ideas@TheCentre*. Newsletter. Sydney: The Centre for Independent Studies, 6 July.
- Sanders, W. (1996). Local Governments and Indigenous Australians: Developments and Dilemmas in Contrasting Circumstances. *Australian Journal of Political Science*, 31(2), 153-174.
- Sanders, W. (2002). *Towards An Indigenous Order of Australian Government: Rethinking Self-Determination as Indigenous Affairs Policy*. Centre for Aboriginal Economic Policy Research Discussion Paper, no. 230. 1-32. Canberra: ANU.
- Sanders, W., & Morphy, F. (Eds.). (2001). *The Indigenous Welfare Economy and the CDEP Scheme*. Centre for Aboriginal Economic Policy, Research Monograph No. 20. Canberra: ANU.
- Sansom, B. (1980). *The Camp at Wallaby Cross: Aboriginal Fringe Dwellers in Darwin*. Canberra: Australian Institute of Aboriginal Studies.
- Sarra, C. (2009). *Challenging the Tide of Low Expectations in Indigenous Education: NAPLAN Data, 2009*. Retrieved from <http://chrissarra.wordpress.com/2009/09/11/2009-naplan-data/>
- Sarra, C. (2010). 'Beyond the Victim', *National Indigenous Times* (Issue 214, Vol 9), 17.
- Schama, S. (2000). *A History of Britain, Part 8, the Two Winstons*, BBC Television Series. London: BBC.
- Schools Council, National Board of Employment, Education and Training. (1992). *Aboriginal and Torres Strait Islander Education in the Early Years. Compulsory Years of Schooling Project, no. 4*. Canberra: Australian Government Publishing Service.
- Schwab, R.G. (2001). 'That School Gotta Recognise Our Policy!' The Appropriation of Educational Policy in An Australian Aboriginal

- Community. In M. Sutton and B. Levinson (Eds.), *Policy as Practice: Toward A Comparative Sociocultural Analysis of Educational Policy*. Westport, CT: Ablex Publishing Corporation.
- Schwab, R.G. (2006). *Kids, Skidoos and Caribou: The Junior Canadian Ranger Program as a Model for Re-Engaging Indigenous Australian Youth in Remote Areas*. Centre for Aboriginal Economic Policy Research Discussion Paper, no. 281. 1-34. Canberra: ANU.
- Schwab, R.G. (2012). Indigenous Early School Leavers: Failure, Risk and High-Stakes Testing. *Australian Aboriginal Studies*, 1, 3-18.
- Schwab, R.G., & Sutherland, D. (2003). Indigenous Learning Communities: A Vehicle for Community Empowerment and Capacity Development. *Learning Communities: International Journal of Learning in Social Contexts*, 1, 53-71.
- Scrymgeour, M. (2008). *Education Restructure Includes Greater Emphasis on English*. Northern Territory Government Media Release.
- Shakur, T. (1999). *The Rose that Grew From Concrete*. New York: MTV Books/Pocket Books.
- Shaw, W. (2012). Indigenous 'Solutions' Just Disempower Us Further. *ABC The Drum*, 6 June. <http://www.abc.net.au/unleashed/>
- Shergold, P. (2009, July 11). Devolve Power to the People. *Weekend Australian*.
- Shergold, P. (2012). Welfare to Work: The Indigenous Challenge. In J. Healey (Ed.), *Welfare Reform Debate*. Thirroul, NSW: Spinney Press
- Simpson, J., Caffery, J., & McConvell, P. (2009). *Gaps in Australia's Indigenous Language Policy: Dismantling Bilingual Education in the Northern Territory*. Australian Institute of Aboriginal and Torres Strait Islander Studies Discussion Paper, no. 24, 1-48.
- Smallwood, G. (2011). *Human Rights and First Australians' Well-being* (Doctoral Thesis). James Cook University.
- Smallwood, G. (2012). Sovereign Union – First Nations Interim National Unity Government [audio file]. *Townsville Professor Blasts Australia over Land Rights and Intervention at International Conference*.
- Sowell, T. (2004). *Affirmative Action around the World: An Empirical Study*. New Haven: Yale University Press.
- Sparks, K., Cooper, C., Fried, Y., & Shirom, A. (1997). The Effects of Hours of Work on Health: A Meta-Analytic Review. *Journal of Occupational and Organizational Psychology*, 70(4), 391-408.

- Spezzano, C. (2001). *If It Hurts, It Isn't Love*. London: Hodder and Stoughton.
- State of the Environment Committee. (2011). *Australia: State of the Environment 2011*, Independent Report to the Australian Government Minister for Sustainability, Environment, Water, Population and Communities. Canberra: Department of Sustainability, Environment, Water, Population and Communities.
- Steele, S. (2006). *White Guilt: How Blacks and Whites Together Destroyed the Promise of the Civil Rights Era*. New York: Harper Perennial.
- Steels, B. (2009a). *Declared Guilty: A Never Ending Story*. Germany: VDM Verlag.
- Steels, B. (2009b). Imprisonment of the Many: Capacity Building or Community Demolition? In *Ngoonjook: A Journal of Australian Indigenous Issues*, no. 32.
- Stevens, M., & Young, M. (2009). Betting on the Evidence: Reported Gambling Problems Among the Indigenous Population of the Northern Territory. *Australian and New Zealand Journal of Public Health*, 33(6), 556–565.
- Stevens, M., & Young, M. (2010). Independent Correlates of Reported Gambling Problems amongst Indigenous Australians. *Social Indicators Research*, 98(1), 147–166.
- Stewart, J. (2007). Grounded Theory and Focus Groups: Reconciling Methodologies in Indigenous Australian Research. *Australian Journal of Indigenous Education*, 36, Supplement, 32-37.
- Summary of Australian Indigenous Health. (2012). *Health Infonet*. Retrieved from <http://www.healthinfonet.ecu.edu.au>
- Sutton, P. (2011). *The Politics of Suffering: Indigenous Australia and the End of Liberal Consensus* (2nd ed.). Melbourne University Publishing.
- Sydney Gazette. (31 December 1814). First Aboriginal Day at Parramatta 28 December 1814. Lachlan and Elizabeth Macquarie Archive. Retrieved from <http://www.lib.mq.edu.au/digital/lema/1814/sydgaz31dec1814.html>
- Sykes, C.J. (1992). *A Nation of Victims: The Decay of the American Character*. New York: St. Martin's Press.
- Taylor, J. (2001). Postcolonial Transformation of the Australian Indigenous Population. *Geographical Research*, 49(3), 286–300.
- Taylor, J. (2010). *Demography as Destiny: Schooling, Work and Aboriginal Population Change at Wadeye*. Centre for Aboriginal Economic Policy Research Working Paper, no. 64. 1-64. Canberra: ANU.
- Taylor J., & Biddle, N. (2008). *Locations of Indigenous Population Change: What Can*

- We Say?* Centre for Aboriginal Economic Policy Research Working Paper, no. 43. Canberra: ANU.
- Tebtebba Foundation. (2008). *Indicators Relevant for Indigenous Peoples: A Resource Book*. Baguio City, Philippines: Tebtebba Foundation.
- Thaler, R.H., & Sunstein, C.R. (2009). *Nudge: Improving Decisions about Health, Wealth And Happiness*. London: Penguin.
- The Queen v GJ* [2005] NTCCA.
- Thomson, G. (2006, September 12). Former Social Club Set for Bush Camp. *Centralian Advocate*. Alice Springs. 4.
- Trigger, D. (1982). *Nicholson River (Waanyi/Garawa) Land Claim* (unpublished). Northern Land Council, Darwin.
- Trimble, C., Sommer, B., & Quinlan M. (2008). *The American Indian Oral History Manual: Making Many Voices Heard*, California: Left Coast Press.
- Trudgeon, R. (2000). *Why Warriors Lie Down and Die*. Darwin: Aboriginal Resources and Development Services Inc.
- Turner, P., & Watson, N. (2007). The Trojan Horse. In J. Altman & M. Hinkson (Eds.), *Coercive Reconciliation: Stabilise, Normalise, Exit Aboriginal Australia* (pp. 205-212). Melbourne: Arena.
- Tuttle, L. (1987). *Encyclopedia of Feminism*. London: Arrow Books.
- Tutu, D. (no date). *If There Is Only One Message of Wisdom You Could Leave behind for Humanity What Would It Be?* Retrieved from <http://www.tutufoundationusa.org/>
- Tyler, T. (2006). Restorative Justice and Procedural Justice: Dealing with Rule Breaking. *Journal of Social Issues*, 62(2), 307-326.
- United Nations. (2008). *United Nations Declaration on the Rights of Indigenous Peoples*. Retrieved from <http://www.un.org>
- University of Western Sydney. (2009). *Challenging Racism: The Anti-racism Research Project*. Retrieved from www.uws.edu.au
- Victorian Health. (2012). *Mental Health Impacts of Racial Discrimination in Victorian Aboriginal Communities, Experiences of Racism Survey*. A summary. VicHealth.
- Vygotsky, L.S. (1978). *Mind in Society: The Development of Higher Psychological Processes*. Cambridge, MA: Harvard University Press.
- Wade, N. (2006). *Before the Dawn, Recovering the Lost History of Our Ancestors*. London: Penguin Books.

- Walker, J., & McDonald, D. (1995). *The Over-representation of Indigenous People in Custody in Australia: Trends & Issues in Crime and Criminal Justice no. 47*. Canberra: Australian Institute of Criminology.
- Warner, W.L. (1958) (Revised edition. First edition in 1937). *A Black Civilization: A Social Study of an Australian Tribe*. New York and London: Harper and Brothers.
- Warr, P. (1987). *Work, Unemployment and Mental Health*. Oxford: Clarendon Press.
- Watts, B.H., & Gallacher, J.D. (1969). *Report on an Investigation into the Curriculum and Teaching Methods used in Aboriginal Schools in the Northern Territory: To the Honourable C. E. Barnes, Minister of State for Territories*. Darwin.
- Wax, A. (2009). *Race, Wrongs, and Remedies: Group Justice in the 21st Century*. Lanham, MD: Rowman & Littlefield.
- Weatherburn, D., Fitzgerald, J., & Hua, J. (2003). Reducing Aboriginal Over-Representation in Prison. *Australian Journal of Public Administration*, 62(3), 65-73.
- Wenz, M. (2008). Matching Estimation, Casino Gambling and the Quality of Life. *The Annals of Regional Science*, 42(1), 235-249.
- Wild, R., & Anderson, P. (2007). *Little Children are Sacred: Report of the Northern Territory Board of Inquiry into the Protection of Aboriginal Children from Sexual Abuse*. Darwin: Northern Territory Government.
- Willis, E. (1984). Has the Primary Health Worker Program Been Successfully Exported to the Northern Territory? *Aboriginal Health Project Information Bulletin*, 6 August, 13-18.
- Wilson, E. O. (2012). *The Social Conquest of Earth*. NY: Liveright.
- Windschuttle, K. (2009). *The Fabrication of Australian History, Vol. Three: The Stolen Generations 1881-2008*. Sydney: Macleay Press.
- Winick, B. (2003). A Therapeutic Jurisprudence Model for Civil Commitment. In K. Diesfeld & I. Freckelton, (Eds.), *Involuntary Detention and Therapeutic Jurisprudence*. New York: Ashgate Publishing.
- Winkelmann, L., & Winkelmann, R. (1998). Why are the Unemployed so Unhappy? Evidence from Panel Data. *Economica*, 65(257), 1-15.
- Woinarski, J., & Dawson, F. (2001). Limitless Land and Limited Knowledge: Coping with Uncertainty and Ignorance in Northern Australia. In J. W. Handmer, T. W. Norton, & S. R. Dovers (Eds.), *Ecology, Uncertainty and Policy – Managing Ecosystems for Sustainability* (pp. 83-155). Harlow, England: Prentice Hall.

- Woinarski, J., Mackey, B., Nix, H., & Traill, B. (2007). *The Nature of Northern Australia. Its Natural Values, Ecological Processes and Future Prospects*. Canberra: ANU E Press. Retrieved from http://epress.anu.edu.au/nature_na_citation.html.
- Wooden, M., Warren, D., & Drago, R. (2009). Working Time Mismatch and Subjective Well-being. *British Journal of Industrial Relations*, 47(1), 147–179.
- Wright, W.E. (2002). The Effects of high Stakes Testing in an Inner-City Elementary School: The Curriculum, the Teachers, and the English Language Learners. *Current Issues in Education*, 5(5). Retrieved from <http://cie.asu.edu/volume5/number5/index.html>
- Yilli Rreung Regional Council. (2001). *Annual Report, 2000-2001*. Darwin, N.T.
- Young, M., Doran, B., & Markham, F. (in press). Gambling Spaces and the Racial Dialectics of Social Inclusion: A Case Study of a Remote Australian Casino. *Geographical Research*. Advance online publication. doi: 10.1111/j.1745-5871.2012.00787.x
- Young, M., Lamb, D., & Doran, B. (2011). Gambling, Resource Distribution, and Racial Economy: An Examination of Poker Machine Expenditure in Three Remote Australian Towns. *Geographical Research*, 49(1), 59–71.
- Young, E., Ross, H., Johnson, J., & Kesteven, J. (1991). *Caring for Country: Aborigines and Land Management*. Canberra: Australian National Parks and Wildlife Service.
- Yunupingu, M. (1995). National Review of Education for Aboriginal and Torres Strait Islander Peoples: Final Report. Canberra: Australian Government Publishing Service.
- Zubrick, S.R., Silburn, S.R., De Maio, J.A., Shepherd, C., Griffin, J.A., Dalby, R.B., Cox, A. (2006). *The Western Australian Aboriginal Child Health Survey: Improving the Educational Experiences of Aboriginal Children and Young People* (Vol 3). Perth: Curtin University of Technology and Telethon Institute for Child Health Research.
- Zur, O. (2005). The Psychology of Victimhood. In R.H. Wright & N.A. Cummings (Eds.), *Destructive Trends in Mental Health: The Well-intentioned Path to Harm* (pp. 45-64). New York: Routledge.