REFERENCES:
DEVELOPMENTAL AND ADAPTED PHYSICAL EDUCATION

General

Auxter, D., Pyfer, J., & Huettig, C. (2001). Principles and methods of adapted physical education and recreation. St. Louis, MO: McGraw-Hill.

Block, M., Brodeur, S., & Brady, W. (2001). Planning and documenting consultation in adapted physical education. JOPERD, 72 (8), 49-52.

Block, M., & Conatser, P. (1999). Consulting in adapted physical education. Adapted Physical Activity Quarterly, 16, 9-26.

Dunn, J. , & Leitschuh, C. (2006). Special physical education (8th ed.). Dubuque, IA: Kendall/Hunt.

Fisher, M. (2009). Children and exercise: appropriate practices for grades K-6. JOPERD, 80 (4), 18-23, 29.

Foley, J., Tindall, D., Lieberman, L., & Kim, S. (2007). How to develop disability awareness using the sport education model. JOPERD, 78 (9), 32-36.

Folsom-Meek, S., Nearing, R., & Bock, R. (2007). Transitioning children, youths, and young adults with disabilities. JOPERD, 78 (3), 38-45, 51.

Houston-Wilson, Lieberman, L., Horton, M., & Kasser, S. (1997). Peer tutoring: A plan for instructing students of all abilities. JOPERD, 68 (6), 39-44.

Horvat, M., Eichstaedt, C., Kalakian, L., & Croce, R. (2003). Developmental/adapted physical education, 4th ed. New York: Benjamin Cummings.

Huettig, C., & Roth, K. (2002). Maximizing the use of APE consultants: What the general physical educator has the right to expect. JOPERD, 73 (1), 32-35.

Kasser, S., Collier, D., & Solava, D. (1997). Sport skills for students with disabilities: A collaborative effort. JOPERD, 68, (1), 50-53, 56.

Kasser, S. (2005). Inclusive physical activity: A lifetime of opportunities. Champaign, IL: Human Kinetics.

Lytle, R., Lieberman, L., & Aiello, R. (2007). Motivating paraeducators to be actively involved in physical education programs. JOPERD, 78 (4), 26-30, 50.

Piletic, C., Davis, R., & Aschemeier, A. (2005). Paraeducators in physical education. JOPERD, 76 (5), 47-55.

Rouse, P. (2004). Adapted games and activities: From tag to team building. Champaign, IL: Human Kinetics.

Winnick, J. (2005). Adapted physical education and sport (4th ed.). Champaign, IL: Human Kinetics.

Assessment

Block, M., Lieberman, L., & Connor-Kuntz, F. (1998). Authentic assessment in adaptive physical education. JOPERD, 69 (3), 48-55.

Cervantes, C., Cohen, R., Hersman, B., & Barrett, T. (2007). Incorporating PACER into an inclusive basketball unit. JOPERD, 78 (7), 45-50.

Henderson, H., French, R., & Kinnison, L. (2001). Reporting grades for students with disabilities in general physical education. JOPERD, 2 (6), 50-55.

Horvat, M., Block, M., & Kelly, L. (2007). Developmental and adapted physical activity assessment. Champaign, IL: Human Kinetics.

Jin, J., & Yun, J. (2010). Evidence-based practice in adapted physical education. JOPERD, 81 (4), 50-54.

Johnson, L., Kasser, S., & Nichols, B. (2002). Including all children in standards-based physical education. JOPERD, 73 (4), 42-46.

Thurlow, M., & Johnson, D. (2000). High-stakes testing of students with disabilities. Journal of Teacher Education, 51, 305-314.

Tripp, A., & Zhu, W. (2005). Assessment of students with disabilities in physical education: Legal perspectives and practices. JOPERD, 76 (2), 41-47.

IEP’s

Houston-Wilson, C., & Lieberman, L. (1999). The individualized education program in physical education. JOPERD, 70 (3), 60-64.

Kowalski, E., McCall, R., Aiello, R., & Lieberman, L. (2009). Effectively using IEP goal banks. JOPERD, 80 (1), 44-48.

Kowalski, E., Lieberman, L., & Daggett, S. (2006). Getting involved in the IEP process. JOPERD, 77 (7), 35-39.

Kowalski. E., Lieberman, L., Pucci, G., & Mulawka, C. (2005). Implementing IEP or 504 goals and objectives into general physical education. JOPERD, 76 (7), 33-37.

Yun, J., Shapiro, D., & Kennedy, J. (2000). Reaching IEP goals in the general physical education class. JOPERD, 71 (8), 33-37.

Inclusion

Block, M., & Conatser, P. (2002). Adapted aquatics and inclusion. JOPERD, 73 (5), 31-34.

Block, M., Taliaferro, A., Harris, N., & Krause, J. (2010). Using self-efficacy theory to facilitate inclusion in 	general physical education. JOPERD, 81 (3), 43-46.

* Davis, R. (2002). Inclusion through sports. Chapaign, IL: Human Kinetics.

Grenier, M., Dyson, B., & Yeaton, P. (2005). Cooperative learning that includes students with disabilites. JOPERD, 76 (6), 29-35.

LaMaster, K., Gall, K., Kinchin, G., & Siedentop, D. (1998). Inclusion practices of effective elementary specialists. Adapted Physical Activity Quarterly, 15 (1), 64-81.

Lieberman, L., Lytle, R., & Clarcq, J. (2008). Getting it right from the start: Employing the universal design for learning approach to your curriculum. JOPERD, 79 (2), 32-39.

Lieberman, L., Armdt, K., & Daggett, S. (2007). Promoting leadership in physical education and recreation. JOPERD, 78 (3), 46-50.

Lieberman, L., James, A., & Ludwa, N. (2004). The impact of inclusion in general physical education for all students. JOPERD, 75 (5), 37-41, 55.

Lieberman, L., & Houston-Wilson, C. (2002). Strategies for inclusion: A handbook for physical educators. Champaign, IL: Human Kinetics.

Rizzo, T., & Lavay, B. (2000). Inclusion: Why the confusion? JOPERD, 71 (4), 32-36.

Teacher Education

Lytle, R., Lavay, B., Robinson, N., & Huettig, C. (2003). Teaching collaboration and consultation skills to preservice adapted physical education teachers. JOPERD, 74 (5), 49-53.

Lytle, R., Lavay, B., & Rizzo, T. (2010). What is a highly qualified adapted physical education teacher? JOPERD, 81 (2), 40-44.

Murphy, K. (2007). Addressing changing times: Teaching disability etiquette to PETE students. JOPERD, 78 (7), 41-44.

Wilson, S. (2000). Disability case studies: Learning to include all students. JOPERD, 71 (4), 37-41.
