

Literature Review on Children and Youth

Last Update: 13/3/2018

Acevedo-Garcia, D., Osypuk, L. T., McArdle, N. and Williams, D. R. (2008). Toward a Policy-Relevant Analysis of Geographic and Racial/Ethnic Disparities. In Child Health. *Health Affairs*, 27, no 2 : 321-333.

Addabbo, Tindara and Di Tommaso, Maria (2007). Children well-being and family characteristics in Italy. *Paper presented at the 4th annual conference of the HDCA, 18-20 September 2007, New York, USA.*

Alkire, Sabina and Roche, Jose Manuel (2012). Beyond Headcount: Measures that Reflect the Breadth and Components of Child Poverty. <http://www.ophi.org.uk/new-approach-to-child-poverty/> in A. Minujin and S. Nandy (Eds.), *Global Child Poverty and Well-Being*. Bristol: The Policy Press, p 103 – 134. Oxford Poverty and Human Development Initiative (OPHI) Also as *OPHI Working Paper 45*.

Alkire, S. and J.M. Roche (2012) ‘Beyond Headcount: The Alkire-Foster Approach to Multidimensional Child Poverty Measurement’, in Isabel Ortiz, Louise Moreira Daniels and Sólrún Engilbertsdóttir (Ed.) *Child Poverty and Inequality: New Perspectives*, New York: UNICEF Division of Policy and Practice, p 18 – 22. A print version of the Child Poverty Insights from October 2009.

Amarante, Verónica, Arim, Rodrigo and Vigorito, Andrea (2007). Multidimensional poverty among children in Uruguay 2004-2006. Evidence from panel data. *Paper presented at the 4th annual conference of the HDCA, 18-20 September 2007, New York, USA.*

Apablaza, Mauricio and Yalonetzky, Gaston (2011). Measuring the dynamics of multiple deprivations among children: the cases of Andhra Pradesh, Ethiopia, Peru and Vietnam. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*

Aran, Meltem, Boudet, Ana Maria Munoz and Aktakke, Nazli (2016). Can Regulations Make It More Difficult to Serve the Poor? The Case of Childcare Services in Istanbul. Turkey. *Journal of Human Development and Capabilities*, 17:4, 558-582.

Arciprete, Caterina and Biggeri, Mario (2017). A Philosophical Examination of Social Justice and Child Poverty. *Journal of Human Development and Capabilities*, 18:3, 425-427.

Arseneault, L., Walsh, E., Trzesniewski, K., Newcombe, R., Caspi, A., and Moffitt, T.E. (2006). Bullying victimization uniquely contributes to adjustment problems in young children: A nationally representative cohort study. *Pediatrics*, 118, 130–138.

Arseneault, L., Bowes, L. and Shakoor, S. (2010). Bullying victimization in youths and mental health problems: 'Much ado about nothing'? *Psychological Medicine*, 40, pp 717-729.

Aytac, Aygen (2009). Ages old-perceptions and truth about Turkish youth. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*

- Babic, Bernhard, Graf, Gunter and Castro, Oscar Germes (2010). Operationalising the Capability Approach for Child and Youth Care: Results of an International Research Project. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*
- Babic, Bernhard, Graf, Gunter and Castro, Oscar Germes (2011). The Capability Approach as a framework for the participative development of goals and evaluation criteria for child and youth care - Lessons from an international pilot study. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*
- Babic, Bernhard, Castro, Oscar Germes and Graf, Gunter (2009). Approaching Capabilities with Children in Care. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Ballet J., Biggeri M. and Comim F., (2011). Children's Autonomy, Education and Capabilities. In Leßmann O. and Otto H.-U., Ziegler, H. (Eds.), *Closing the Capability Gap - Renegotiating Social Justice for the Young*. Barbara Budrich, Leverkusen.
- Ballet, Jerome and Biggeri, Mario (2011). Applying and Measuring Capabilities on Children. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*
- Ballet, Jerome, Dumbi, Claudine and Lallau, Benoit (2007). Enfants sorciers à Kinshasa (RD Congo) :De la décomposition à la marchandisation Sorcerer (Children in Kinshasa (RDC):From decomposition to commodization). *Paper presented at the 4th annual conference of the HDCA, 18-20 September 2007, New York, USA.*
- Biggeri, M. (2004). Capability Approach and Children Well-being, *Studi e discussioni, n° 141*, Dipartimento di Scienze Economiche, Università di Firenze.
- Biggeri, M. and Anich, R. (2009). The Deprivation of Street Children in Kampala: Can the Capability Approach and Participatory Methods Unlock a New Perspective in Research and Decision Making? *Mondes en Développement, Vol. 37, n. 146, pp. 73-93.*
- Biggeri, M. and Santi, M. (2012). Missing Dimensions of Children's Well-being and Well-becoming in Education Systems: Capabilities and Philosophy for Children. *Journal of Human Development and Capabilities, vol. 13, n. 3, pp. 373-395.*
- Biggeri, M. (2007). Children's Valued Capabilities. In Walker M. and Unterhalter E. (Eds), *Amartya Sen's Capability Approach and Social Justice in Education*. Palgrave Macmillan, New York.
- Biggeri, M. (2007). Choosing dimensions in the case of children's wellbeing. *Maitreyee, Human Development and Capability Association, Vol. 7, n. 2, pp. 4-7.*
- Biggeri, M., Ballet, J. and Comim, F. (2010). Capability Approach and Research on Children: Capability Approach and Children's Issues, pp 75-90 in Andresen S., Diehm I. Sander U. and Ziegler H. (Eds.) (2011), *Children and the Good Life: New Challenges for Research on Children*. Children's Well-Being: Indicators and Research, Vol. 4, Springer, New York.
- Biggeri, M., Trani, J.-F. and Mauro, V. (2009). The Multidimensionality of Child Poverty: an Empirical Investigation on Children of Afghanistan. *Working paper, n° 19a, OPHI Oxford Poverty and Human Development Initiative.*

- Biggeri, M., Libanora, R., Mariani, S. and Menchini, L. (2006). Children conceptualizing their capabilities: Results of a survey conducted on child labour. *Journal of Human Development* 7 1 pp. 59-83.
- Biggeri, Mario and Trani, Jean-Francois (2009). Child Poverty as Capabilities Deprivation: a case study in a slum area on New Delhi. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Biggeri, Mario, Ballet, Jerome and Comim, Flavio (2012). *Children and the Capability Approach* Palgrave Macmillan London.
- Biggeri, Mario and Mehrotra, Santosh (2008). Child Poverty as Capabilities Deprivation: The Missing Dimensions. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Blecic, Ivan, Cecchini, Arnaldo and Talu, Valentina (2010). Towards measuring urban capabilities of children. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*
- Bond, L., Butler, H., Thomas, L., Carlin, J., Glover, S., Bowes, G. and Patton, G. (2007). Social and School Connectdness in Early Secondary Schools as Predictors of Late Teenage Substance Use, Mental Health and Academic Outcomes. *Journal of Adolescent Health, 40 (2007) 357.e9–357.e18 .*
- Boyd, J., Barnett, S., Bodrova, E., Leong, D. and Gomby, D. (2005). Promoting Children’s Social and Emotional Development Through Preschool Education. *Preschool Policy Brief.*
- Burchardt, Tania (2009). Agency Goals, Adaptation and Capability Sets. *Journal of Human Development and Capabilities, 10:1, 3-19.*
- Caceres, Susan, Tanner, Jeffrey and Williams, Sian (2016). Maximizing Child Development: Three Principles for Policy-makers. *Journal of Human Development and Capabilities, 17:4, 583-589.*
- Camfield, Laura (2008). Good for Children? Local Understandings vs Universal Prescription: Evidence from Three Ethiopian Communities. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Camfield, Laura and Roelen, Keetie (2013). Chronic Poverty in Rural Ethiopia through the Lens of Life-histories. *Journal of Human Development and Capabilities, 14:4, 581-602.*
- Cassen, R. and Kingdon, G. (2007). Tackling low educational achievement. *Rowntree Foundation Working Paper.*
- Celhay, Pablo and Gallegos, Sebastián (2015). Persistence in the Transmission of Education: Evidence across Three Generations for Chile. *Journal of Human Development and Capabilities, 16:3, 420-451.*
- Ciula, R. and Skinner, C. (2015). Income and Beyond: Taking the Measure of Child Deprivation in the United States. *Child Indicators Research, 8:491-515 .*
- Clark, Zoe and Eisenhuth, Franziska (2009). Beyond well-becoming, towards well-being - Young people and the Capability Approach. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*

Coley, R., Leventhal, T., Linch, A. and Kull, M. (2013). Poor Quality Housing Is Tied to Children's Emotional and Behavioral Problems. *Policy Research Brief*.

Coneus, K. and Spieb, K. (2008). The Intergenerational Transmission of Health in Early Childhood, *ZEW Discussion Papers, No. 08-073*.

Cunneen, Chris (2009). Reproducing Oppression: The Criminalisation of Indigenous Children. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru*.

Cuong, Nguyen Viet and Linh, Vu Hoang (2016). Should Parents Work Away from or Close to Home? The Effect of Parental Absence on Children's Time Use in Vietnam. *Journal of Human Development and Capabilities, 17:1, 110-124*.

Currie, J. (2008). Healthy, Wealthy and Wise: Socioeconomic Status, Poor Health in Childhood, and Human Capital Development. *NBER Working Paper 13987*.

Currie, C., Molcho, M., Boyce, W., Holstein, B., Torsheim, T. and Richter, M. (2008). Researching health inequalities in adolescents: The development of the Health Behaviour in School-Aged Children (HBSC) Family Affluence Scale. *Social Science & Medicine, 66(6), 1429-1436*.

Dayioğlu, Meltem and Şeker, Sirma Demir (2016). Social Policy and the Dynamics of Early Childhood Poverty in Turkey. *Journal of Human Development and Capabilities, 17:4, 540-557*.

Del Moral-Espín, L., Pérez-García, A., Gálvez Muñoz, L. (2017) Una vida Buena, Definiendo las capacidades relevantes para el bienestar desde las voces de niñas y niños. *Sociedad e Infancias, Núm. 1, pp. 203-237, ISSN-e: 2531-0720*. Available at: <https://revistas.ucm.es/index.php/SOCI/article/viewFile/55932/51616>

Del Moral E., Gálvez Muñoz, L. (2016) Bienestar Infantil, capacidades y sostenibilidad de la vida. La Economía de los Cuidados in Lina Gálvez. *La economía de los cuidados*. Sevilla: De Culturas pp. 237 - 276. De Culturas, 15/03/2016. ISBN 978-84-943426-2-2

Del Moral-Espín, L., Domínguez-Serrano, M., Gálvez-Muñoz, L. (2017) Children's capabilities in a European austeritarian context: what do children think about [their] wellbeing? *Paper presented at 13th Conference of the European Sociological Association '(Un) Making Europe: Capitalism, Solidarities, Subjectivities' 6-8 September 2017, Athens, Greece*

Del Moral-Espín, L. and Espinosa Fajardo, J. (2017) Evaluación de proyectos de infancia desde un enfoque de capacidades y un enfoque feminista *Paper presented at the VI Congreso de la Red Española de Políticas Sociales, 16-17 February 2017, Sevilla, Spain*

De Marchi, Lucia (2014). *Minori Stranieri Non Accompagnati. Percorsi di Formazione alla Cittadinanza Attiva*. Università Ca' Foscari Venezia, CISRE - Centro Internazionale di Studi sulla Ricerca Educativa e la Formazione Avanzata.

Díaz-Martínez, Elisa and Gibbons, Elizabeth (2014). The Questionable Power of the Millennium Development Goal to Reduce Child Mortality. *Journal of Human Development and Capabilities, 15:2-3, 203-217*.

Diazgranados, Silvia, Borisova, Ivelina and Sarker, Taposhi (2016). Does Attending an Enhanced-quality Preschool have an Effect on the Emergent Literacy, Emergent Math, Social Skills and

Knowledge of Health, Hygiene, Nutrition and Safety of Young Children? Evidence from a Quasi-experiment with Two Control Groups in Bangladesh. *Journal of Human Development and Capabilities*, 17:4, 494-515.

Dini Ririn, Andrias, Fahmida, Umi, Santika, Otte and Rospita, Lina (2012). Comparison of Child Care Practice among "Single Fathers" and "Single Mothers" during Spouse's Out-migration". *Paper presented at the 9th annual conference of the HDCA, 5-7 September 2012, Jakarta, Indonesia.*

Di Tommaso, M. L. (2007). Children capabilities: A structural equation model for India. *The Journal of Socio-Economics* 36 pp. 436-450.

Di Tommaso, Maria Laura and Addabo, Tindara (2009). Gender differences in Italian children capabilities. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*

Domínguez-Serrano, M., Del Moral-Espín, L. (1918) From Relevant Capabilities to Relevant Indicators: Defining an Indicator System for Children's Well-Being in Spain, *Child Indicators Research*, 11 (1), pp.1-25. ISSN-e: 1874-8988

Domínguez-Serrano, M., Agenjo-Calderón, A. y Marcenaro-Gutiérrez, O. (2017) Validando capacidades relevantes para el bienestar infantil a través de un cuestionario *Paper presented at the VI Congreso de la Red Española de Políticas Sociales, 16-17 February 2017, Sevilla, Spain*

Domínguez Serrano, Mónica; del Moral Espín, Lucía (2016) Bienestar en la infancia. Indicadores desde un enfoque de capacidades y sostenibilidad de la vida *Paper presented at the XVI Jornadas de Economía Crítica, 10-12 March 2016, Madrid, Spain*

Dowd, Amy Jo, Borisova, Ivelina, Amente, Ali and Yenew, Alene (2016). Realizing Capabilities in Ethiopia: Maximizing Early Childhood Investment for Impact and Equity. *Journal of Human Development and Capabilities*, 17:4, 477-493.

Duncan, G., Ziol-Guest, K. and Kalil, A. (2010). Early-Childhood Poverty and Adult Attainment, Behavior, and Health. *Child Development*, Volume 81, Number 1, Pages 306–325.

Drèze, J. and Sen, A. (2013). *An Uncertain Glory, India and Its Contradictions*, Penguin Books.

Dupraz, J., Handley, G. and Willis, O. (2007). Childhood Poverty in Mozambique. A situation and trends analysis. *Paper presented at the 4th annual conference of the HDCA, 18-20 September 2007, New York, USA.*

Eshuchi, Joshua (2011). Globalization and Normative Childhoods in Developing Countries. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*

Espinosa Fajardo, J. and Del Moral Espín, L. (2016) Evaluation of a Childhood Programme from the Capability and Feminist Approaches: Lessons Learned and Reflections *Paper presented at the 12th European Evaluation Society Biennial Conference, 26-20 September 2016, Maastricht, The Netherlands*

Fambon, Samuel and Baye, Francis Menjo (2010). Determinants of Child Malnutrition in Cameroon: Evidence from the 2001 Cameroonian Household Consumption Survey. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*

- Ferdinand, Lewis, Uhm, Jung and Banerjee, Tridib (2008). The Capable City: Evaluating Children's Capabilities with the CEBE Framework. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Gálvez-Muñoz, L., Domínguez-Serrano, M., Del Moral-Espín, L. (2017) What matters to us. Validating children's capabilities in a European austeritarian context 2017. *Paper presented at the Human Development and Capability Association Conference Challenging Inequalities: Human Development and Social Change 29 August 17 – 1 September 2017, Ciudad del Cabo, Sudáfrica*
- Galvez-Munoz, Lina, Dominguez-Serrano, Monica, Rodriguez-Modrono, Paula and Matus-Lopez, Mauricio (2011). Children's well being: a study through their capabilities. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*
- Galvez, L., Del Moral-Espín L. (forthcoming) *Infancia y Bienestar. una apuesta política por las capacidades y los cuidados.* Sevilla: De cultura
- Garcia, Sandra and Ritterbush, Amy (2013). Child poverty in Colombia: construction of a multidimensional measure using a mixed-methods approach. *Paper presented at the 10th annual conference of the HDCA, Managua, September 9-12.*
- Gibbons, Elizabeth (2007). The Convention on the Rights of the Child and Implementation of Economic, Social and Cultural Rights in Latin America. *Paper presented at the 4th annual conference of the HDCA, 18-20 September 2007, New York, USA.*
- Gordon, Anderson and Teng Wah, Leo (2017). Quantifying the Progress of Economic and Social Justice: Charting Changes in Equality of Opportunity in the USA, 1960–2000. *Journal of Human Development and Capabilities, 18:1, 17-45.*
- Gove, Amber and Black, Maureen (2016). Measurement of Early Childhood Development and Learning under the Sustainable Development Goals. *Journal of Human Development and Capabilities, 17:4, 599-605.*
- Graf, Gunter and Schweiger, Gottfried (2015). *A Philosophical Examination of Social Justice and Child Poverty.* Basingstoke: Palgrave Macmillan.
- Hailu, Daniel (2015). The Composite and Dynamic Risks and Vulnerabilities of Ethiopian Children: The Case of Children in Addis Ababa. *Journal of Human Development and Capabilities, 16:2, 200-219.*
- Haisma, H., Yousefzadeh, S., & Boele Van Hensbroek, P. (2017). Towards a capability approach to child growth: A theoretical framework. *Maternal & child nutrition.*
- Hart, Caroline Sarojini (2012). Children and the Capability Approach. *Journal of Human Development and Capabilities, 13:2, 317-319.*
- Hart, Caroline Sarojini (2012). Closing the Capabilities Gap: Renegotiating Social Justice for the Young. *Journal of Human Development and Capabilities, 13:3, 513-515.*
- Hart, C.S., Biggeri, M. and Babic, B. (2014) (Eds.), *Agency and Participation in Childhood and Youth: Developing Capabilities in Schools and Beyond,* Bloomsbury, London.

- Hartas, D. (2011). Families' social backgrounds matter: socio-economic factors, home learning and young children's language, literacy and social outcomes. *British Educational Research Journal*, Vol. 37, No. 6, pp. 893–914 .
- Hoglund, W. and Leadbeater, J. (2004). The Effects of Family, School, and Classroom Ecologies on Changes in Children's Social Competence and Emotional and Behavioral Problems in First Grade. *Developmental Psychology*, Vol. 40, No. 4, 533–544 .
- Horsley, S. and Hollingworth, E. (2014). Children and Young People's Emotional Wellbeing and Mental Health: Health Needs Assessment. *Public Health Team, CYPF, Sheffield City Council*.
- Hu, Bingjie and Mendoza, Ronald (2013). Public Health Spending, Governance and Child Health Outcomes: Revisiting the Links. *Journal of Human Development and Capabilities*, 14:2, 285-311.
- Iguñiz, Javier (2009). Children's development, a way for human development in Peru. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru*.
- Jolly, Richard (2004). Global Development Goals: the United Nations experience. *Journal of Human Development*, 5:1, 69-95.
- Kabubo-Mariara, Jane (2008). Child Survival, Poverty, Inequality and Policy Options: Evidence from Kenya. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India*.
- Kalil, A. and Ziol-Guest, K. (2008). Parental Employment Circumstances and Children's Academic Progress. *Social Science Research*, 37, pp. 500-515.
- Kalil, A. and Wightman, P. (2009). Parental Job Loss and Children's Educational Attainment in Black and White Middle Class Families. *National Poverty Center Working Paper Series, #09-02*.
- Kasirye, Ibrahim (2010). What are the successful strategies for reducing malnutrition among young children in East Africa? *United Nations Development Programme, Human Development Reports Research Paper 2010/15, United Nations Development Programme 1-47*.
- Kosko, Stacy J. (2009). Parental Consent and Children's Rights in Europe: A Balancing Act. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru*.
- Kosko, Stacy J. (2012). Educational Attainment and School-to-work Conversion of Roma in Romania: Adapting to Feasible Means or Ends? *Journal of Human Development and Capabilities*, 13:3, 415-450.
- Lessmann, Ortrud (2012). Child Poverty from a Capability Perspective. *Paper presented at the 9th annual conference of the HDCA, 5-7 September 2012, Jakarta, Indonesia*.
- Leßmann, Ortrud (2016). Is there a starting gate to responsible adulthood? Childhood, equality of opportunity and the capability approach. *Journal of Ethical Perspectives* 4, 709-728.
- Leventhal, T, and Newman, S. (2010). Housing and child development. *Children and Youth Services Review*, 32 (2010) 1165–1174 .

- Llanos, Martha (2008). Reflections towards Indigenous Children's Rights: Pathways to Peace. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Llanos, Martha (2009). Early childhood development as a foundation of Human Development. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Llanos, Martha (2009). Indigenous children Rights. Parents and Teachers in the Life of Indigenous Children. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Lopez-Calva, Luis F. and Patrinos, Harry A. (2015). Exploring the Differential Impact of Public Interventions on Indigenous People: Lessons from Mexico's Conditional Cash Transfer Program. *Journal of Human Development and Capabilities, 16:3, 452-467.*
- Manion, Caroline and Menashy, Francine (2013). The Prospects and Challenges of Reforming the World Bank's Approach to Gender and Education: Exploring the Value of the Capability Policy Model in The Gambia. *Journal of Human Development and Capabilities, 14:2, 214-240.*
- Manoharan, Arlene, and Mehendale, Archana (2008). The Capability Approach, Human Rights Approach and Child Protection in India. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Medrano, P., Rodríguez, C. and Villa, E. (2008). Does mother's education matter in child's health? A Evidence from South Africa. *South African journal of Economics, 76.4, 612-627.*
- Melhuish, E. C., Phan, M., Sylva, K., Sammons, P., Siraj-Blatchford, M. and Taggart, B. (2008). Effects of the Home Learning Environment and Preschool Center Experience upon Literacy and Numeracy Development in Early Primary School. *Journal of Social Issues, Vol. 64, No. 1, pp. 95—114.*
- Mendoza García, Rosa (2009). Power Dynamics of Children Participation in Local Public Budget/ El dinamismo del poder en la participación de los niños en el presupuesto público. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Middlebrooks, J.S. and Audage, J. (2008). The Effects of Childhood Stress on Health Across the Lifespan. Atlanta. *Centers for Disease Control and Prevention, National Center for Injury Prevention and Control.*
- Minujin, Alberto and Delamonica, Enrique (2003). Mind the Gap! Widening Child Mortality Disparities. *Journal of Human Development, 4:3, 397-418.*
- Moore, P. M., Huebner, E. S., and Hills, K. J. (2012). Electronic bullying and victimization and life satisfaction in middle school students. *Social Indicators Research, 107, 429—447.*
- Mukhopadhyay, Simantini (2011). Using the Mean of Squared Deprivation Gaps to Measure Undernutrition and Related Socioeconomic Inequalities. *Journal of Human Development and Capabilities, 12:4, 535-556.*
- Narayana, D. (2008). Intensifying Infant Mortality Inequality in India and a Reversal by Policy Intervention. *Journal of Human Development, 9:2, 265-281.*

- Narayanan, Lakshmi (2008). Classroom-hunger in the Context of Capability Approach: Analysis of the National Programme of Nutritional Support to Primary Education in India. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Nidhiya, Menon, Parish, Susan and Roderick, Rose (2014). The “State” of Persons with Disabilities in India. *Journal of Human Development and Capabilities, 15:4, 391-412.*
- Nikiema, Beatrice and Seguin, Louise (2011). Assessing the influence of child poverty trajectories on health functioning during the first 10 years of life. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*
- Nziou, Yolande Grace (2010). Developing Indigenous human rights-based instruments and mechanisms for observation and evaluation of child welfare policies within the context of family violence among Aboriginal Australian communiti. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*
- O'Connell, M., Fox, S., Hinz, B. and Cole, H. (2016). Quality Early Education for All. *Mitchell Report NO. 01 .*
- Olweus, D. (1993). *Bullying in schools: what we know and what we can do.* Oxford: Blackwell.
- Ortega, Daniel (2010). Human Development of Peoples. *Journal of Human Development and Capabilities, 11:2, 229-257.*
- Pedace, L (2009). Functionings and child wellbeing: unexplained variations across England, Scotland and Wales. *Benefits: The Journal of Poverty & Social Justice 17 1 pp. 29-45.*
- Pelenc, J. (2016). Combining Capabilities and Fundamental Human Needs: A Case Study with Vulnerable Teenagers in France. *Social Indicators Research, 1-28.*
- Peruzzi, Agnese (2014). Understanding Social Exclusion from a Longitudinal Perspective: A Capability-Based Approach. *Journal of Human Development and Capabilities, 15:4, 335-354.*
- Phipps, Shelley (1998). Economics and the well-being of Canadian children. *Canadian Journal of Economics 32 pp. 1135-1163.*
- Pirozzi, Salvatore (2008). The Street Teachers of Naples: A Proximity Policy for the Development of Basic Capabilities in Disadvantaged Young People. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Ponzo, M. (2012). Does bullying reduce educational achievement? An evaluation using matching estimators. *MPRA Paper, No. 36064.*
- Porter, Robert (2016). I Know What to Expect: The Impact of Prior Experience on Legal Empowerment. *Journal of Human Development and Capabilities, 17:2, 191-205.*
- Powdthavee, N. (2012). Resilience to Economic Shocks and the Long Reach of Childhood Bullying. *CEP Discussion Paper, No 1173.*
- Rahman, T. and Aradhyula, S. (2007). Moving Beyond Income: Neighborhood Structure, Household Behavior, and Children’s Health in the United States. Selected paper prepared for the presentation at the *American Agricultural Economics Association, Annual Meeting, Orlando.*

- Rajaona Daka, Karen and Ballet, Jerome (2009). School performance and child labor: An exploratory analysis on the slums of Antananarivo, Madagascar. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Razza, R. A., Martin, A. and Brooks-Gunn, J. (2009). Associations among Family Environment, Attention, and School Readiness for At-Risk Children. *Dev. Psychol.*, 46(6): 1528-42 .
- Redmond, Gerry (2011). Fullest Potential? Three Approaches to Analysing the Adequacy of Children's Living Standards for their Development. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands.*
- Roche, J. M. (2013) 'Monitoring progress in child poverty reduction: methodological insights and illustration to the case study of Bangladesh', *Journal of Social Indicators Research* 112(2), pp 363-390
- Roelen, Keetie and Gassmann, Franziska (2012). Hidden Realities- child well-being in Kazakhstan. *Paper presented at the 9th annual conference of the HDCA, 5-7 September 2012, Jakarta, Indonesia.*
- Rumberger, R.W., and Palardy, G. J. (2005). Test scores, dropout rates, and transfer rates as alternative indicators of high school performance. *American Educational Research Journal*, 42, 3–42.
- Sadlowski, Iris (2008). Poor Children in Germany- How to adapt the CA framework for the analysis of child well-being? *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Sadlowski, Iris (2010). A Capability Approach fit for Children. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*
- Schiemer, Margarita and Proyer, Michelle (2012). Education for children with disabilities, their participation and the relevance of capabilities. *Paper presented at the 9th annual conference of the HDCA, 5-7 September 2012, Jakarta, Indonesia.*
- Seeberg, V. and Luo, S. (2016). In their own words: What do Chinese village girls value and gain from schooling? *Educating Women: The Journal of the Society for Educating Women*, 3(1), 1-30.
- Sektnan, M., McClellanda, M., Acocka, A. and Morrison, F. (2010). Relations between early family risk, children's behavioral regulation, and academic achievement. *Early Child Res Q.*; 25(4): 464–479.
- Sen, Amartya, and Sengupta, Sunil (1983). Malnutrition of rural children and the sex bias. *Economic and Political Weekly* 18 pp. 855-864.
- Sen, A. (1996). Objectivity, Health and Policy. In Das Gupta, M., Chen, L. and Krishnan, T. N. (Eds.), *Health, Poverty and Development in India*. Oxford Univeristy Press.
- Sen, A. (2003). The Role of Early Childhood Investment in Development. In Ricardo Moran (Eds.), *Escaping the Poverty Trap*. Inter-American Development Bank.
- Sen, A. (2006). Children and Human Rights. *Institute for Human Development Foundation Day Lecture.*

- Sen, A (2015). *The Country of First Boys*, Oxford: Oxford University Press.
- Serafino, P. and Tonkin, R. (2014). Intergenerational transmission of disadvantage in the UK & EU *Office for National Statistics*.
- Ses and Science Education Report (2008). Exploring the relationship between socioeconomic status and participation and attainment in science education. *The Royal Society*.
- Shirazi, Asima (2012). Pakistan's children and capabilities: Unveiling the heterogeneity among children's allocation of time in different migrant communities in Karachi. *Paper presented at the 9th annual conference of the HDCA, 5-7 September 2012, Jakarta, Indonesia*.
- Southwell, C.A. Psyche (2007). The Mechanisms Mediating the Effects of Poverty:How Parental Poverty Diminishes Children's Human Development. *Paper presented at the 4th annual conference of the HDCA, 18-20 September 2007, New York, USA*.
- Southwell, P. (2009). The Measurement of Child Poverty in the United States. *Journal of Human Behavior in the Social Environment* 19 4 pp. 317-329.
- Srinivasan, Sharada and Bedi, Arjun (2013). Census 2011 and Child Sex Ratios in Tamil Nadu: A Comment. *Journal of Human Development and Capabilities*, 14:3, 441-451.
- Sylva, K., Melhuish, E., Sammons, P., Siraj, I., Taggart, B., Smees, R., Toth, K., Welcomme, W. and Holingworth, K. (2014). Students' educational and developmental outcomes at age 16. *Department for Education*.
- Terlazzo, Luara and Ferracioli, Rosa (2010). Children's Good and the Limits of Pluralism. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan*.
- Thorne, Cecilia (2009). Children's development, a way for human development in Peru. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru*.
- Tinonin, Cecilia (2011). Malnutrition in children and agency in women. An Indian micro-case study to assess determinants of child's health from the Capability Approach's perspective. *Paper presented at the 8th annual conference of the HDCA, 6-8 September 2011, the Hague, the Netherlands*.
- Trani, J.-F., Bakhshi, P. and Biggeri, M. (2012). Re-visiting Children's Disabilities through the Capability Approach Lens: a Framework for Analysis and Policy Implications. In Biggeri M., Bailey J. and Comin F. (Eds.), *Sen's capability approach, empowerment and participation: frameworks, methods and applications*. Palgrave Macmillan, Basingstoke.
- Trani, J.-F., Bakhshi, P. and Nandipati, A. (2012). "Delivering" Education; Maintaining Inequality. The case of children with disabilities in Afghanistan. *Cambridge Journal of Education*, 42(3): 345-366.
- Trani, J.-F. and Cannings, T. (2013). Child Poverty in an Emergency and Conflict Context: A Multidimensional Profile and an Identification of the Poorest Children in Western Darfur? *World Development*, 48:48-70.
- Trani, J. F., Biggeri, M., & Mauro, V. (2013). The multidimensionality of child poverty: Evidence from Afghanistan. *Social indicators research*, 112(2), 391-416.

- Tsang, Tiffany and Vizard, Polly (2010). Extending the Equality Measurement Framework: Selecting the Indicators for Children and Young People *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*
- Vadhavkar, Tejal and Bhargava, Shruti (2008). Factors Affecting the Sociability of Children with Special Needs in an Inclusive Setting. *Paper presented at the 5th annual conference of the HDCA, 10-13 September 2008, New Dehli, India.*
- Valadez-Martinez, Laura Josefina (2016). Household Income Trajectories, PROGRESA-Oportunidades, and Child Well-being at Pre-school Age in Rural Mexico. *Journal of Human Development and Capabilities, 17:4, 516-539.*
- Vandivere, S., Hair, E., Theokas, C., Cleveland, K., McNamara, M. and Atienza, A. (2006). How Housing Affects Child Well-Being. *Funders' Network for Smart Growth and Livable Communities.*
- Vaughan, Rosie Peppin (2016). Education, Social Justice and School Diversity: Insights from the Capability Approach. *Journal of Human Development and Capabilities, 17:2, 206-224.*
- Vendrell, Cuixart, Victoria, María, Del Carmen, María, Vendrell, Vidal, Valentí, María Teresa Ilari and Bonilla, Aurora Suárez (2013). The beneficial effect of seawater on the undernourished children under five, Managua, from April to October 2013 *Paper presented at the 10th annual conference of the HDCA, Managua, September 9-12.*
- Venkataraman, L. N. (2014). Orphan-schooling: A Reflexive Account from Sripuram. *Sociological Bulletin (Journal of the Indian Sociological Society) 63 (2): 302-313.*
- Volkert, Jürgen and Wüst, Kirsten (2010). Childhood and Capability Deprivation in Germany. *Paper presented at the 7th annual conference of the HDCA, 21-23 September 2010, Amman, Jordan.*
- Wang, Li (2014). China's Janus-faced Approach to Su Zhi Education: A Capability Perspective. *Journal of Human Development and Capabilities, 15:4, 308-319.*
- Warda, Nila and Kusumawardhani, Niken (2013). Migration and The Well-Being of Migrant's Children: Evidence from Left-Behind Children in Indonesia. *Paper presented at the 10th annual conference of the HDCA, Managua, September 9-12.*
- Watene, Krushil (2013). Nussbaum's Capability Approach and Future Generations. *Journal of Human Development and Capabilities, 14:1, 21-39.*
- Wendelspiess, F. and Juárez, C. (2011). Intergenerational transmission of education - Uncovering the mechanisms behind high intergenerational correlations. *ECINEQ Working Paper, 2011 – 234.*
- White, Howard, Leavy, Jennifer and Masters, Andrew (2003). Comparative Perspectives on Child Poverty: A review of poverty measures. *Journal of Human Development, 4:3, 379-396.*
- Widjayanti, Isdioso, Febriany, Vita and Warda, Nila (2012). Revisiting the Measurement of Poverty Using Children as the Main Focus. *Paper presented at the 9th annual conference of the HDCA, 5-7 September 2012, Jakarta, Indonesia.*

- William, Joe, Mishra, U. S. and Navaneetham, K. (2009). Inequalities in Childhood Malnutrition in India: Some Evidence on Group Disparities. *Journal of Human Development and Capabilities*, 10:3, 417-439.
- Wilson-Strydom, Merridy (2017). Disrupting Structural Inequalities of Higher Education Opportunity: “Grit”, Resilience and Capabilities at a South African University. *Journal of Human Development and Capabilities*, 18:3, 384-398.
- Wodon, Quentin (2016). Early Childhood Development in the Context of the Family: The Case of Child Marriage. *Journal of Human Development and Capabilities*, 17:4.
- Wodon, Quentin (2016). Investing in Early Childhood Development: Essential Interventions, Family Contexts, and Broader Policies. *Journal of Human Development and Capabilities*, 17:4, 465-476.
- Wuest, Kirsten and Volkert, Juergen (2009). Early Childhood, Agency, and Capability Deprivation: A quantitative analysis using German socio-economic panel data. *Paper presented at the 6th annual conference of the HDCA, 10-12 September 2009, Lima, Peru.*
- Yamin, Alicia Ely and Boulanger, Vanessa M.(2014). Why Global Goals and Indicators Matter: The Experience of Sexual and Reproductive Health and Rights in the Millennium Development Goals. *Journal of Human Development and Capabilities*, 15:2-3, 218-231.
- Young, Marion (2009). Basic Capabilities, Basic Learning Outcomes and Thresholds of Learning. *Journal of Human Development and Capabilities*, 10:2, 259-277.
- Zelezny-Green, R. (forthcoming). Mother May I? Conceptualizing the Role of Personal Characteristics and the Influence of Intermediaries on Schoolgirls’ After-School Mobile Appropriation in Nairobi. *Information Technologies & International Development Special Issue on Gender and Mobile.*
- Zelezny-Green, R. (2016). “Can you really see what we write online?” Towards a Framework of Ethical Practice for Digital Research with Girls. *Girlhood Studies*, 9(3), pp. 71-87.
- Zelezny-Green, R. (2014). She called, she Googled, she knew: girls’ secondary education, interrupted school attendance, and educational use of mobile phones in Nairobi. *Gender & Development*, 22(1), pp. 63-74.