

2

REFERENCES: INTERDISCIPLINARY LEARNING

Critical Thinking / Literacy

Ballinger, D., & Deeney, T. (2006). Physical educators as teachers of literacy. JOPERD, 77 (5), 18-23.

Block, B. (2001). Literacy through movement: An organizational approach. JOPERD, 72 (1), 39-48.

Buell, C., & Whittaker, A. (2001). Enhancing content literacy in physical education. JOPERD, 72 (6), 32-37.

Costa, A. (2008). The thought-filled curriculum. Educational Leadership, 65 (5), 20-24.

Hyerle, D. (1996). Thinking maps: Seeing is understanding. Educational Leadership, 53 (4), 85-89.

Lodewyk, K. (2009). Fostering critical thinking in physical education students. JOPERD, 80 (8), 12-18.

Mansilla, V., & Gardner, H. (2008). Disciplining the mind. Educational Leadership, 65 (5), 14-19.

Marzano, R. (2009). Six steps to better vocabulary instruction. Educational Leadership, 67 (1), 83-84.

Marzano, R. (2009). Helping students process information. Educational Leadership, 67 (2), 86-87.

Noddings, N. (2008). All of our students thinking. Educational Leadership, 65 (5), 9-13.

Roberts, T., & Billings, L. (2008). Thinking is literacy, literacy thinking. Educational Leaadership, 65 (5), 32-36.

Miscellaneous Topics

Aldrich, K. (1994). Balance, not dominance: The three R’s are not enough. Journal of Physical Education, Recreation and Dance (JOPERD), 65 (3), 57-60.

Armstrong, T. (1994). Multiple intelligences: Seven ways to approach curriculum. Educational Leadership, 52 (3), 26-28.

Barton, G., et al. (2000). Let’s speak Spanish in physical education. Teaching Elementary Physical Education (TEPE), 11 (1), 19-21.

Berg, K. (2010). Justifying physical education based on neuroscience evidence. JOPERD, 81 (3), 24-29, 46.

Blakemore, C. (2003). Movement is essential to learning. JOPERD, 74 (9), 22-25, 41.

Buchanan, A., Howard, C. et al. (2002). Integrating elementary physical education and science: A cooperative problem solving approach. JOPERD, 73 (2), 31-36.

Christie, B. (2000). Topic teamwork: A collaborative integrative model for increasing student-centered learning in grades K-12. JOPERD, 71 (8), 28-32.

Cone, T., Werner, P., Cone, S., & Woods, A. (1998). Interdisciplinary teaching through physical education. Champaign, IL: Human Kinetics.

Cone, S., & Cone, T. (1999). The integrated curriculum: Standards, assessment, and interdisciplinary education; discovering and creating new links. TEPE, 10 (1), 12-14.

Cone, S., & Cone, T. (1999). The integrated curriculum: The interdisciplinary puzzle; putting the pieces together. TEPE, 10 (1), 8-11.

Gagen, L., & Getchell, N. (2008). Applying newton’s apple to elementary physical education: An interdisciplinary approach. JOPERD, 79 (8), 43-51.

Hall, E. (2007). Integration: Helping to get our kids moving and learning. Physical Educator, 3, 123-128.

Minton, S. (2003). Using movement to teach academics: An outline for success. JOPERD, 74 (2), 36-40.

Nilges, L., & Usnick, V. (2000). The role of spatial ability in physical education and mathematics. JOPERD, 71 (6), 29-33, 52.

Pica, R., & Short, K. (1999). The integrated curriculum: Moving and learning across the curriculum. TEPE, 10 (1), 15-17, 23.

Placek, J., & O'Sullivan, M. (1997). The many faces of integrated physical education. JOPERD, 68 (1), 20-24.

Rauschenbach, J. (1996). Tying it all together: Integrating physical education and other subject areas. JOPERD, 67 (2), 49-51.

Smith, N., & Lounsbery, M. (2009). Promoting physical education: The link to academic achievement. JOPERD, 80 (1), 39-43.

Stevens-Smith, D. (1999). The integrated curriculum: Physical education in the classroom…You've got to be kidding! TEPE, 10 (1), 18-20.

Trost, S., & van der Mars, H. (2009/2010). Why we should not cut p.e. Educational Leadership, 	December/January, 60-65.

Walsh, D. (2008). Strangers in a strange land: Using an activity course to teach an alternative curriculum model.
	JOPERD, 79 (2), 40-44.

Werner, P. (1999). The integrated curriculum: More than a passing fad; it's here to stay. TEPE, 10 (1), 5-7.

Werner, P. (1994). Whole physical education. JOPERD, 65 (6), 40-44.

Woods, A., & Weasmer, J. (1999). The integrated curriculum: Integrated learning--greater than the sum of its parts. TEPE, 10 (1), 21-23.
