

References

- Balfanz, R. & Byrnes, V. (2012). The importance of being in school: A report on absenteeism in the nation's public schools. *Education Digest: Essential Readings Condensed for Quick Review*, 78(2), 4-9.
- Barbour, R. S. (2001) Checklist for Improving Rigor in Qualitative Research: A case of the Tail Wagging the Dog. *British Medical Journal*, 332, 1115-1117.
- Bernaus, M., & Gardner, R. (2008). Teacher motivational strategies, student perceptions, student motivation, and English achievement. *The Modern Language Journal*, 92(3), 387-401.
Retrieved June 7, 2016. <http://dx.doi.org/10.1111/j.1540-4781.2008.00753.x>
- Besculides, M., Heffernan, R., Mostashari, F., & Weiss, D. (2005). *Evaluation of school absenteeism data for early outbreak detection*, New York City: BMC Public Health, 5, 105.
- Bond, G. (2004). *Tackling student absenteeism: Research findings and recommendations for school and local communities*. Retrieved June 8, 2016.
<http://www.hwlln.com.au/Text/1062829817063-3396/uploadedFiles/1112325248500-2929.doc>
- Creswell, John W. (2009). *Research Design: Qualitative, Quantitative, and Mixed Method*

Approaches. 3rd Edition. Los Angeles: Sage Publication, Inc.

Cunningham, M. M. (2005). *A study of school enrolment, attendance and dropout rate in four rural primary schools in St. Mary, Jamaica* (Unpublished master's thesis). The University of the West Indies, Mona, Jamaica.

Denzin, Norman K., and Yvonna S. Lincoln. (2000). *Handbook of Qualitative Research*. Thousand Oaks: Sage Publication, Inc.

Etsey, K. (2005). *Causes of low academic performance of primary school pupils in the Shama Sub-metro of Shama Ahanta East Metropolitan Assembly (SAEMA) in Ghana*. Retrieved June 7, 2016. <http://www.saga.cornell.edu/saga/educconf/etsey.pdf>

Fremont, W. P. (2003). School Refusal in Children and Adolescents. *American Family Physician*, 68, 1555–1560, 1563–1564.

Jang, H., Reeve, J., & Deci, E. L. (2010). Engaging students in learning activities: It is not autonomy support or structure but autonomy support and structure. *American Psychological Association*, 102(3), 588-600. <http://dx.doi.org/10.1037/a0019682>

Kearney, C. A. (2008a). School absenteeism and school refusal behavior in youth: A contemporary review. *Clinical Psychology Review*, 28, 451–471.

Kearney, C. A. & Graczyk, P. (2014). A Response to Intervention Model to Promote School Attendance and Decrease School Absenteeism. *Child Youth Care Forum, 43*, 1–25.

McShane, G., Walter, G., & Rey, J.M. (2001). Characteristics of adolescents with school refusal. *Australian and New Zealand Journal of Psychiatry, 35*, 822–826.

Niemiec, C. P., & Ryan, R. M. (2009). Autonomy, competence, and relatedness in the classroom: Applying self-determination theory to educational practice. *Theory and Research in Education, 7*(2), 133-144. <http://dx.doi.org/10.1177/1477878509104318>

Rager, K. B. (2005). Self-care and the Qualitative Researcher: When Collecting the Data Can Break Your Heart. *Educational Researcher, 34* (4), 23-27.

Shute, J. W. & Cooper, B. S. (2015). Understanding in-school truancy. *Phi Delta Kappan, 96*(6), 65-68.

Thornton, M., Darmody, M., & McCoy, S. (2013). Persistent absenteeism among Irish primary school pupils. *Educational Review, 65*(4), 488–501.