	Published material available in Ireland related to Roma/Traveller children and Children’s participation

	
	Author
	Year
	Title
	Publisher
	Category
	Method
	Web link

	
	Bloomer, F and Hamilton, J
	2014
	Challenges and barriers in primary school education: The experiences of Traveller children and young people in Northern Ireland
	Education, Citizenship and Social Justice (Sage)
	Peer reviewed journal
	Interviews
	http://esj.sagepub.com/content/9/1/3

	
	Houses of the Oireachtas
	2014
	Report on the recognition of Traveller Ethnicity
	
	Irish parliament report
	[bookmark: _GoBack]
	

	
	Pavee Point
	2014
	Roma and Education
	Pavee Point
	Report
	
	www.paveepoint.ie

	
	NASC
	2013
	In from the Margins – Roma in Ireland
	NASC
	Report
	Interviews adults
	www.nascireland.org

	
	Pavee Point
	2013
	Briefing note on the National Traveller and Roma Integration strategy
	Pavee Point
	
	
	

	
	Devine, D
	2013
	Value’ing children differently? Migrant children in education
	Children & Society, Blackwell
	Peer reviewed journal
	Theoretical and interviews with children
	

	
	Irish Traveller Movement
	2012
	Implementing the Yellow Flag programme in Higher Education Institutions
	Irish Traveller Movement
	Report
	Student teachers
	http://itmtrav.ie/uploads/publication/195252_ITM_Froebel_Report_2.pdf

	
	Murray, C
	2012
	A Minority within a Minority? Social Justice for Traveller and Roma Children in ECEC
	Volume 47, Issue 4, pages 569–583, December 2012
	Peer reviewed journal
	Policy analysis
	http://onlinelibrary.wiley.com/doi/10.1111/ejed.12009/abstract

	
	Mahon, E
	2011
	Young Travellers and Youth work in Ireland
	Youth Studies Ireland; Vol 5, No 3
	Peer reviewed journal
	
	

	
	Dept of Justice
	2011
	Ireland’s National Traveller and Roma Strategy
	Dept of Justice
	Report
	
	

	
	Devine, D
	2011
	Immigration and Schooling in the Republic of Ireland – Making a difference?
	Manchester University Press
	Academic book
	Theoretical and mixed methods analysis
	

	
	Pavee Point
	2005
	Assimilation policies and Outcomes: Traveller Experiences
	Pavee Point
	Report
	Interviews adults
	www.paveepoint.ie

	
	DCYA
	2011
	An Audit of Children and Young People’s Participation in decision making
	Dept of Children and Youth Affairs
	Report/Briefing note
	Surveys with young people
	http://www.dcya.gov.ie/documents/publications/summary_childrenandyp_decisionmaking.pdf

	
	Nugent, Mary
	2010
	Teaching our Traveller children to read: an action research project.
	Support for Learning. May2010, Vol. 25 Issue 2, p55-62 (Wiley Blakcwell)
	Peer reviewed Journal
	Evidenced based intervention with children 6 – 17 years
	

	
	Irish Traveller Movement
	2009
	The Irish Traveller Movement – Yellow Flag Programme - research report 1
	Irish Traveller Movement
	Report
	Children and Young people in Schools
	http://itmtrav.ie/uploads/publication/Yellow_Flags_Research_Report_11.pdf

	
	Irish Traveller Movement
	2009
	The Irish Traveller Movement – Yellow Flag Programme - research report 2
	Irish Traveller Movement
	Report
	Children and Young people in Schools
	http://itmtrav.ie/uploads/publication/Yellow_Flags_Research_Report_2.pdf

	
	Irish Traveller Movement
	2009
	The Irish Traveller Movement – Yellow Flag Programme - research report 2
	Irish Traveller Movement
	Report
	Children and Young people in Schools
	http://itmtrav.ie/uploads/publication/Yellow_Flags_Research_Report_3.pdf

	
	Devine, D
	2009
	Mobilising capitals? Migrant children’s negotiation of their everyday lives in primary schools
	British Journal of Sociology of Education, Taylor and Francis
	Peer reviewed journal
	Theoretical and interviews with children
	

	
	Devine D, Kenny, M and MacNeela, E
	2008
	Naming the other – children’s constructions and experience of racisms in primary school
	Race, Ethnicity and Education; Taylor and Franics
	Peer reviewed journal
	Interviews with children
	

	
	
	2008
	Cant turn back : a book all about travellers by children in Mohill, Co. Leitrim
	Kids own publishing partnership
	Book
	Traveller and settled young people speak about experiences
	

	
	Forkan, C
	2007
	
Where is the final dividend? : the education of traveller children in Blanchardstown, Dublin
	Blanchardstown Traveller Development Group
	Book
	
	

	
	Dept of Education and Science
	2006
	Traveller Education Strategy
	Stationery Office
	Government Report
	
	

	
	Dept of Education and Science
	2005
	Survey of Traveller Education provision
	Brunswick Press
	
	
	

	
	Devine, D and Kelly, M
	2006
	I just don’t want to get picked on by anyone – dynamics of inclusion and exclusion in a newly multi-ethnic primary school
	Children & Society, Blackwell
	Peer reviewed journal paper
	Interviews with Children
	

	
	DCYA
	2006
	Development and Implementation of Child Impact Statements in Ireland
	Dept of Children and Youth Affairs
	
	Interviews with stakeholders
	http://www.dcya.gov.ie/documents/publications/researchdocs/Child_Impact_Statements_in_Ireland__Briefing_Note_No3.pdf

	
	Lesovitch, L
	2005
	Roma educational needs in Ireland : context and challenges
	City of Dublin VEC
	Book
	
	

	
	Pinkerton, D
	2004
	Children's participation in the policy process: some thoughts on policy evaluation based on the Irish National Children's Strategy
	Children & Society
Volume 18, Issue 2, pages 119–130, April 2004
	Peer reviewed journal
	Policy analysis
	

	
	Human Rights Commission
	2004
	Travellers as an ethnic minority under the convention of the elimination of racial discrimination
	
	Human Rights Commission, Ireland
	Discussion paper
	

	
	
	2003
	Can't lose cant A book of Cant, the old language of Irish travellers, by children in County Kildare, Ireland
	Kids own publishing partnership
	
	
	

	
	Devine, D
	2003
	Children, Power and Schooling – how childhood is structured in schools
	Trentham publishers; Stoke-on-Trent
	Book
	Interviews with children
	

	
	Helleiner, J
	2003
	The politics of traveller 'child begging' in Ireland
	Critique of AnthropologyVol 23(1) 17–33

	Peer reviewed journal
	
	

	
	Reynolds, M, McCartan, D and Knipe, D

	
	Traveller culture and lifestyle as factors influencing children's integration into mainstream secondary schools in West Belfast
	International Journal of Inclusive Education /abstract content
Volume 7, Issue 4, 403-414

	Peer reviewed journal
	Interviews with children
	

	
	Devine, D
	2002
	Children’s citizenship and the structuring of child/adult relations in primary schools
	Childhood, Sage publications
	Peer reviewed journal
	Interviews with children
	

	
	Parker-Jenkins, M; Hartas, D
	2002
	Social inclusion: The case of travellers' children
	Education 3-13, 06/2002, Volume 30, Issue 2
	Peer reviewed journal
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

1

o —s -
et o i g e
e i
e e
ol el i vl
e B e S
==y T L e
Fererl Eehiaal S)
L L e L L o L
Tt e i [Voveon (e ey
s [ttt fmea
s

