KINS 275
Foundations of Physical Education & Sport
Fall 2010

 HYPERLINK "http://pe.central.vt.edu/"
[image: image1.png]

Instructor: Matthew D. Lucas Office: Willet 150
Email: lucasmd@longwood.edu Office Tel: (434) 395-2538 Office Fax: (434) 395-2380 Office Hours: 10:00-11:00, MWF
 9:30-10:30, TR

Class Time: 8:00am – 9:15am, TR Class Location: Willet 207
Course description: This course is a survey of the historical philosophical bases of health and physical education. The course is writing intensive. 3 credits. WR. 3 credits.

Required Texts:

American Psychological Association. (2010). Publication manual of the American Psychological Association (6th ed.). Washington, D.C.: Author.
Mechikoff, R. A. (2010). A history and philosophy of sport and physical education: From ancient civilizations to the modern world (5th ed.). Boston, MA: WCB McGraw-Hill.
Required Materials:
Access to email, an email account, Internet, and computer with a variety of software including word processing software. Students are also encouraged to utilize the resources of the Learning Center, more specifically the Writing Center. Contact information is as follows:
The Learning Center
201 High Street
Farmville, VA 23909
phone 434.395.2393
fax: 434.395.2453
email: learningcenter@longwood.edu

Course Objectives:

At the completion of the course the students will be able to:

General intellectual Skills

1. accumulate and examine information in an appropriate manner.
2. reconfigure, think about and draw conclusions from that information.
3. present clearly those conclusions and the information and reasoning on which they are
 based, both orally and through various forms of writing.
4. use the APA format in preparing formal written papers.
5 locate and use scholarly journals from the field of physical education and sport.
6. locate, analyze, and use electronic resources of scholarly value.

Defining Physical Education, Kinesiology and Sport

7. identify and explain various definitions of the term "physical education"
8. discuss the public image of physical education and sport; explain the factors that have
 contributed to the development of this image, and suggest methods for advocating for
 a positive public image of sport and physical education.
9. explain what is meant by the phrases "education of the physical" and "education
 through the physical".
10. identify commonly proposed objectives for physical education for each of the
 cognitive, affective, and psychomotor domains.
11. identify and discuss current definitions of what it means to be a physically educated
 person.
12. discuss the relationship among physical education, health, dance, and recreation.
13. identify and discuss various definitions of sport, games, play and explain differences
 and similarities among these concepts.
14. reflect on and articulate personal experiences in physical education and sport and
 explain how these experiences have influenced their own desire to be a professional
 in this field.

Historical Bases of Physical Education and Sport

15. identify historical perspectives of physical education issues and legislation. (part of

 NASPE 1.4)
16. discuss and explain the purposes of studying history, and in particular sport history.
17. define the perspectives of modernization, urbanization and industrialization, and
 metaphysics and give examples of their use in the study of sport history.
18. identify the activities and characteristics of physical education and sport in selected
 periods and societies throughout history.
19. explain how conditions and developments in sport and physical education in previous
 periods of history have influenced or are related to the current status of sport and
 physical education.
20. identify selected important persons and their contributions which have had a
 significant influence on the development of modern sport and physical education.
21. discuss how sport is influenced by the increasingly multicultural society found today
 in the U.S.A.
22. identify traditional sports and activities as well as current trends in physical
 education and sport in countries outside the USA.
23. describe the origins and characteristics of the ancient Olympic Games.
24. describe the origins and characteristics of the modern Olympic Games.
25. identify and describe significant social and political issues relating to the modern
 Olympic Games.
Philosophical Bases of Sport and Physical Education

26. identify philosophical perspectives of physical education issues and legislation. (part

 of NASPE 1.4).

27. identify the branches of philosophy and the types of questions explored by each.
28. define the concepts of dualism and monism and how they approach the mind/body
 relationship

Sociological Issues in Physical Education

29. identify social perspectives of physical education issues and legislation. (part of

 NASPE 1.4)
30. define sport sociology, explain its purposes, and offer arguments which demonstrate
 its importance.
31. cite examples which demonstrate the significance and ubiquity of sport in our
 society.
32. discuss the relationship between different social institutions and conditions

 (including politics, religion and ritual, socio-economic status, the military, and
 systems of formal education) and sport and physical education.
33. identify some of the relevant issues confronting physical education and sport today.
34. develop and competently defend one's own position on at least one of these issues.

Technology Standards:
In keeping with the technology based initiatives at Longwood University, the student
should have knowledge and ability to:

35. identify and evaluate technology resources and technical assistance.

36. model safe, responsible, legal and ethical use of technology and implement school acceptable use policies including fair-use and copyright guidelines and Internet user protection policies.

37. design and implement and assess learner-centered lessons that are appropriate and effective practices and learning with technology.

38. facilitate students' individual and collaborative use of technologies to locate, collect, create, produce, communicate, and present information.

39. Submit all assignments are to be submitted typed and in a professional format.

Professionalism:

 This concept includes all of the professional behaviors that will be expected when you become employed. Such behaviors include appropriate conduct, on-time attendance, turning in work on time, and proper appearance in professional settings.

Attendance:

 Attendance at all classes is expected as a part of your professional behaviors as noted above. Thus, Longwood University guidelines will be followed (absent 10% = reduction of one letter grade & absent 25% = failure in course). If a student expects to be absent from a class, notification to the instructor would be strongly encouraged.

Late Work:

 All work is due on the date it is assigned. No late work will be accepted. Problems with your computer or printer do NOT permit you any exceptions to the above requirements. Although these are the guidelines, the instructor does reserve the right to allow the submission of late work as a result of individual, unforeseen circumstances.

Professional Dress:

 Students are expected to wear clothing that is appropriate for an educational setting. Students are expected not to chew gum during class. Exceptions will be made based on the instructor’s discretion.

Accommodations of Special Needs:

 Any student who feels s/he may need an accommodation based on the impact of a physical, psychological, medical, or learning disability should contact me privately. If you have not already done so, please contact the Office for Disability Services (103 Graham Building, 395-2391) to register for services.

Honor Code:

 The importance of the college community adhering to an Honor Code and to the highest standards of integrity can not be overstated. All students are deemed honorable unless their conduct proves otherwise. As members of the community of Longwood University are expected to live by the Honor Code and pledge all class work. All academic work, written or otherwise, submitted by students to their professors or other academic supervisors, and is expected to be the result of their own thought, research, or self-expression. In cases where students feel unsure about a question of plagiarism involving their work, they are obliged to consult their instructors/professors on the matter before submission of such work. When students submit work purporting to be their own, but which in any way borrows ideas, organization, wording or anything else from another source without appropriate acknowledgment of the fact, the students are guilty of plagiarism.

 Plagiarism includes reproducing someone else's work, whether it is a published article, chapter of a book, a paper from a friend or some file (or the Internet). Plagiarism also includes the practice of employing or allowing another person to alter or revise the work, which a student submits as his/her own, whoever that other person may be. Students may discuss assignments among themselves or with a professor or tutor, but when the actual work is done, the student, and the student alone must do it. When a student's assignment involves research in outside sources or information, the student must carefully acknowledge exactly what, where and how he/she has employed them (This is especially true of information obtained through Internet sources). If the words of someone else are used, the student must put quotation marks around the passage in question and add in appropriate indication of its origin. Making simple changes while leaving the organization, content and phraseology intact and submitting it as your own is plagiarism. However, nothing in these guidelines shall apply to those ideas, which are so generally and freely circulated as to be a part of the public domain. The Honor Code will be utilized to its fullest extent.

Assignments/Points:

 These assignments will be explained in more detail at a later date.

Course Requirements:

· It should be noted that the instructor will make every effort to remain true to the schedule, course content, and assignments. However, the instructor does reserve the right to change these items as he sees appropriate.

Reflections
Students will write seven one-page papers addressing personal opinions on the following topics. Students will also be prepared to discuss their writings during class. Students will use selected reflections to form a basis of the term paper to be written. Reflection #8 does not ask for personal opinions, but instead addresses items discussed in class.
Reflection #1 – What is the significance of sport to history? – 8/26
Reflection #2 – What is education of the physical and through the physical? How does
 this apply to cognitive, affective, and psychomotor domains? What is
 being physically educated? – 9/2
Reflection #3 – How has sport changed over time? What has remained the same? - 9/23
Reflection #4 – What sport observation has meant the most to you? – 9/30
Reflection #5 – What “crazy” fan activity have you seen at a game? – 10/14
Reflection #6 – What sport/political event means the most to you? – 10/19
Reflection #7 – What is the worst thing about sports? - 10/21
Reflection #8 – Identify historical, philosophical, and social perspectives of PE issues and

 Legislation – This paper will be included in your professional portfolio
 for PHETE majors –11/18
· The point value for reflections 1-7 is one point. For reflection #8 it is three points. Simply completing each reflection is not guarantee of acquiring the points. Each reflection has to be one page, double-spaced, in length. Each reflection also must answer the question to the satisfaction of the instructor – not correctly as they are questions of opinion and do not have a right/wrong answer – but with the expression of “reason” (reflection #8 asks a question that is not a personal opinion).
Term Paper

Students will write a formal research-based paper of at least ten pages in length. The topic chosen should have a foundation based on one of the first four reflection papers. Students will need to gain approval from the instructor as to the topic of the paper.
The format for grading the paper will be as follows:
9/23 - Approval of Paper – score of 0 will be given for paper if this is not done by the
 Date

10/12 – Rough Draft of Annotated Bibliography – 2 points
10/28 - Annotated Bibliography – 5 points

11/11 - Rough Draft – 8 points
11/30 – Final Draft – 15 points

· The scoring rubric for the term paper is described below.
Scoring Rubric for term paper:
Annotated Bibliography – Rough Draft - 2 points - 10/12 & Final Annotated Bibliography – 5 points - 10/28
The following 6 points provide guidance for writing an annotation:

1. The authority and the qualifications of the author, unless extremely well known, should be clearly stated. Preferably this is to be done early in the annotation: "John Z. Schmidt, a Russian history professor at Interstate University, based his research on recently discovered documents."

2. The scope and main purpose of the text must be explained. This is usually done in one to three short sentences. For example, "He reveals that a few Germans played a key role in the events leading up to the revolution. They provided money, arms, and leadership that helped the revolution get started.” Unlike an abstract, which is an abridgement or synopsis, the writer cannot hope to summarize the total content of the work.

3. The relation of other works, if any, in the field is usually worth noting: "Schmidt's conclusions are dramatically different from those in Mark Johnson' Why the Red Revolution?"

4. The major bias or standpoint of the author in relation to the theme should be clarified: "However, Schmidt's case is somewhat weakened by an anti-German bias, which was mentioned by two reviewers."

5. The audience and the level of reading difficulty should be indicated: "Schmidt addresses himself to the scholar, but the concluding chapters will be clear to any informed layman." This is not always present in an annotation but is important if the work is targeted to a specific audience.

6. At this point the annotation might conclude with a summary comment: "This detailed account provides new information that will be of interest to scholars as well as educated adults."
The scoring rubric for the rough draft of the annotated bibliography is simply two points for addressing each of these six points for each source. At least eight sources need to be noted.
The scoring rubric for the annotated bibliography is as follows. Failure to note ten sources will result in zero points for this section.

	
	5
	4
	3
	2
	1

	Content
	Your sources are interesting and they are all clearly related to your topic.
	Your sources are interesting and most are clearly related to your topic.
	Your sources cover your topic, but they are less interesting and the relationship to your paper is less clear.
	Few of your sources are related to your topic. You seem to have no real interest in your paper.
	None of your sources are related to your topic. You seem to have no real interest in your paper.

	Relative Importance to Subject
	You select a variety of research sources that are all written at the appropriate level for this paper’s purpose. The connection between your sources and your topic are clear;
	You select a variety of research sources & most are written at the appropriate level for this paper’s purpose. In most cases the connection between your source & the topic is clear.
	The sources you
selected are less varied, but most are written at the appropriate level for this project’s purpose. At times the connection between the sources and your topic is unclear.
	You select mostly
one source type (i.e., Internet sites, books, etc.) Quite often the connection is unclear if there is one at all.
	You select mostly
one source type (i.e., Internet sites, books, etc.) The connection is always unclear if there is one at all.

	Annotation: Includes all 6 points.
	Your annotation follows the 6 points and provides the main conclusions of each source.

	You clearly
summarize the main
conclusions of each of your sources and include most of the 6 points for annotations.

	You clearly
summarize the main
conclusion of each of your sources, but fail to include most of the annotation points.

	You try to
summarize your
sources, but have
trouble focusing on
the main idea. You
make little or no attempt to include all 6 points for annotations.
	You try to
summarize your
sources, but have
trouble focusing on
the main idea. You
make no attempt to include all 6 points for annotations.

	Conventions:

Proofreading, Spelling, Grammar, APA Style
	You correctly cite at
least 6 sources
using the APA style. Your work in in ABC order and proofread!

	You correctly cite at
least 6 sources
using the APA style
described in class
and there are a few
errors.

	You cite less than 6 sources and try to use APA style described in class, but have some
difficulty.

	You cite fewer than
6 sources using
your own citation
style or use APA style but there are many errors

	You cite fewer than
6 sources using
your own citation
style or use APA style but there are many errors

Source: Cal State San Marcos

Example:

Schmidt, J.Z. (1973). Causes of the Russian Revolution. New York: Herklon.

Schmidt, a Russian history professor at Interstate University, based his research on recently discovered documents. He reveals that a few Germans played a key role in the events leading up to the revolution. They provided money, arms, and leadership that helped the revolution get started. Schmidt's conclusions are radically different from those in Mark Johnson's Why the Red Revolution?. However, Schmidt's case is somewhat weakened by an anti-German bias, which was mentioned by two reviewers. Schmidt addresses himself to the scholar, but the concluding chapters will be clear to any informed layman. The style is heavy and argumentative, with many footnotes. This detailed account provides new information that will be of interest to scholars as well as educated adults.
Rough Draft of Paper – 11/11 – 8 points
The scoring rubric for the rough draft is as follows. Failure to write seven pages will result in a score of a zero.

	Answers question posed
	0
	2

	Question is answered
	0
	2

	Sources display proof of quality research
	0
	2

	Interesting
	0
	2

Final Draft of Paper – 12/2 – 20 points
The scoring rubric for the final draft is as follows. Failure to write ten pages will result in a score of a zero.
	Proper grammar
	0
	4

	Answers question posed
	0
	4

	Sources display proof of quality research
	0
	4

	Written in an manner that is easy to follow
	0
	4

	Interesting
	0
	4

Test #1
A test will be given covering chapters 1-4. Other material will include topics discussed in class. The format of the test will include a variety of types of test questions. – 9/16
Test #2
A test will be given covering chapters 5-8. Other material will include topics discussed in class. The format of the test will include a variety of types of test questions. – 10/7
Test #3
A test will be given covering chapters 9-13. Other material will include topics discussed in class. The format of the test will include a variety of types of test questions. – 11/4
Test #4
A test will be given covering chapters 14-16. Other material will include topics discussed in class. The format of the test will include a variety of types of test questions. – 11/23
Final Exam
A comprehensive final exam will be given. The format of the test will include a variety of types of test questions.
Student Evaluation for Final Grade

Grading System:

Reflection #1
 1 point
Reflection #2
 1 point
Reflection #3
 1 point

Reflection #4
 1 point

Reflection #5 1 point

Reflection #6
 1 point

Reflection #7 1 points

Reflection #8 3 points

Term Paper 30 points

 Rough Draft of Annotated Bibliography – 2 points

 Annotated Bibliography – 5 points

 Rough Draft - 8 points

 Final Draft – 15 points

Test #1 10 points

Test #2 10 points

Test #3 10 points

Test #4 10 points

Final Exam 20 Points

Total 100 points

Grading scale:
900 – 1000 points = A, 800 – 890 points = B, 700 – 790 points = C, 600 – 690 points = D, 599 and below = F

Written work: All written work shall have proper grammar and sentence structure. Spelling and/or grammar mistakes are concerns and thus the grade shall be lowered if mistakes do exist. Computer, printer, disk problems are not acceptable excuses for late submissions.

Course schedule

	Date – Week
	Topic of Discussion/Activity
	Assignments Due on last class of week unless otherwise noted

	8/23 – 8/27
	Class introduction; syllabus; grading

Why study Sport History?

Ch.1 History and Philosophy of Sport and Physical
 Education
	Reflection #1 – What is the significance of sport to history?- 8/26

	8/30– 9/3
	Ch. 2 Sumer, Egypt, China, and Mesoamerica
Ch. 3 Greece – First ½
	 Reflection #2 – What is education of the physical and through the physical? How does this apply to cognitive, affective, and psychomotor domains? What is being physically educated?- 9/2

	9/6 – 9/10
	Ch. 3 Greece – Second 1/2
Video – The First Olympic Games
	

	9/13 – 9/17
	Ch. 4 Rome
Test #1 – Chapters 1-4
	 Test #1 – Chapters. 1-4 – 9/16

	9/20 – 9/24
	Ch. 5 Philosophy, Sport, and Physical Education During
 the Middle Ages
Ch. 6 The Renaissance and Reformation – First ½
	 Reflection #3 – What has remained the same in sport through time? & Approval of Term Paper – 9/23

	9/27 – 10/1
	Ch. 6 The Renaissance and Reformation – Second 1/2
Ch. 7 The Age of Science and Enlightenment
	 Reflection #4 – What sports
 observation has meant the most to me – 9/30

	10/4 – 10/8
	Ch. 8 Philosophical Positions of the Body and Development

 of Physical Education
Test #2 – Chapters 5-8
	Test #2 – Chapters 5-8 – 10/7

	10/11 – 10/15
	No class on Tuesday – Fall Break

Ch. 9 Impact of Science and the Concept of Health on the
 Theoretical and Professional Development of Physical
 Education
	Rough draft of Annotated Bibliography of Term Paper – 10/12
Reflection #5 – What “crazy” fan activity have you seen at a game? – 10/14

	10/18 – 10/22
	Ch. 10 The Transformation of Physical Education 1900-

 1939
Ch. 11 Sport in the Colonial Period – First ½
	Reflection #6 – What sport/political
event means the most to me? – 10/19
Reflection #7 – What is your worst moment in sports? – 10/21

	10/25 – 10/29
	Ch. 11 Sport in the Colonial Period – Second1/2
Ch. 12 Changing Concepts of the Body: 19th Century

 America
	 Annotated Bibliography of Term Paper – 10/28

	11/1 – 11/5
	 Ch. 13 Sport in the 20th Century [social/legislative

 Perspectives – in-class discussion]
 Test #3 – Chapters 9-13

 Ch. 14 Pioneers and Progress” 1896-1936 – First 1/2
	Test #3 – Chapters 9-13 – 11/4

	11/8 – 11/12
	Ch. 14 Pioneers and Progress” 1896-1936 – Second 1/2

Miracle on Ice

Ch. 15 The Cold War Olympics: 1948-1988 – First1/2
No Classes on Friday – VAHPERD Convention
	Rough Draft of Term Paper – 11/11

	11/15 – 11/19
	Ch. 15 The Cold War Olympics: 1948-1988 – Second 1/2
Ch. 16 After the Cold War & Philosophical, and Social Issues of

 Law – 11/18
	Reflection #8 – Identify historical,

philosophical, and social perspectives

of PE issues and legislation - 11/18

	11/22 – 11/26
	Test #4 – Chapters 14-16
No classes Wednesday, Thursday , Friday – Thanksgiving
	Test #4 – Chapters 14-16 – 11/23

	11/29 – 12/3
	Torino Games 2006

Beijing Games 2008
Discussion – What does this class mean to me?
	Final Draft of Term Paper – 11/30

	Exam Week
	Final Exam
	

Bibliography:

References required of all students:

Deford, F. (1989, Feb. 6). Of Billie Jean and 73-0. Sports Illustrated, p. 70.

Helion, J. (2009). Professional responsibility. JOPERD, 80(6), 5-6, 62.

Leonard, G. (1977). The Ultimate Athlete. (pp. 4-6, 21, 267). New York: Avon.

Rhea, D. (2009). The physical education deficit in the high schools. JOPERD, 80(5),
3-5,9.

Wikgren, S. (1996). The necessity of defining physical education. JOPERD, 67(6), 12.

 Other references:

 Defining physical education and sport

American Alliance of Health, Physical Education, Recreation and Dance. (2009) Should
“exergaming", or interactive video technology, be included in physical education?

 JOPERD, 80(1), 11-13.

American Alliance of Health, Physical Education, Recreation and Dance. (2008) Should any form of extreme sport or extreme dance be included in the curriculum? JOPERD, 79(2), 9-10.

Cavallini, M.F. (2006). Who needs philosophy in physical education? JOPERD, 77(8), 28-30.
Connor, B. (2009). What is a physical educator? JOPERD, 80(2), 6-7.

Doolittle, S. (2007). Is the extinction of high school physical education inevitable? JOPERD, 78(4), 7-9.

Intrator, S. & Siegel, D. (2008). Project coach: Youth development and academic achievement through sport. JOPERD, 79(7), 17-23.

Lumpkin, A. (2007). Teachers as role models: Teaching character and moral virtues. JOPERD, 79(2), 45-49.

Mitchell, M. (2007). Choosing an active lifestyle. JOPERD, 78(4), 4-7, 56.

Morrow, J., Zhu, W., Franks, B.D., Meredith, M. & Spain. (2009). 1958-2008: 50 years of youth fitness tests in the United States. RQES, 80(1), 1-11.

Spencer, A. (1998). Physical educator: Role model or roll the ball out? JOPERD, 69(6), 58-63.

Athletes with Disabilities

AAHPERD. (2009). Should disability sports be included in the general physical education curriculum? JOPERD, 80(5), 13-14.

Lieberman, L. (2010). The status of physical education for children with disabilities in the United States. JOPERD, 81(4), 3,4.
Lieberman, L.; Lytle, R.; & Clarcq, J. (2008). Getting it right from the start: Employing the universal design for learning approach to your curriculum.[inclusion]. JOPERD, 79(2), 32-39.

Petersen, J. & Ivan, E. (2007). Reasonable accommodation in competitive sport. JOPERD, 78(5), 9-10.

Class and Sport

Swanson, L. (2009). Complicating the “Soccer Mom:” The cultural politics of forming class-based identity, distinction, and necessity. RQES, 80, 345-354.

Drugs and Sport
Ivan, E. & Jutte, L. (2009). (Un)reasonable search in high school athletics. JOPERD, 80(2),8-9.

Martin, N. (2007). Drug testing in interscholastic athletics. JOPERD, 78(3), 8-9.

Ransdell, L.; Hildebrand, K.; Spear, C.; & Lucas, S. (2007). Higher, faster, stronger, drunker: The need for effective strategies to prevent alcohol abuse among female athletes. JOPERD, 78(3), 5-7, 11.

Education and Sport
Batista, P. (2007). Free speech or illegal recruiting? JOPERD, 78(9), 7-8,12.

Harrison, C.K.; Comeaus; & Plecha, M. (2006). Faculty and male football and basketball players on university campuses: An empirical investigation of the intellectual as mentor to the student athlete. Research Quarterly for Exercise and Sport, 77(2), 277-284.

Sawyer, T. (2009). Do students have the right to participate in interscholastic sports? JOPERD, 80(7), 10-11.

Film and Sport

Lee, O.; Ravissa, D. & Lee, M. (2009). Lights, camera, action: Facilitating PETE student’s reflection through film. JOPERD, 80(7), 36-41.

Gambling
Nelson, T.; LaBrie, R; LaPlante, D.; Stanton, M.; Shaffer, H. & Wechsler, H. (2007). Sports betting and other gambling in athletes, fans, and other college students. RQES, 78(4), 271- 283.

General Intellectual Skills

Strean, W. (1997). Ideology critique: Improving instruction by thinking about your thinking. JOPERD, 68(4), 53-56.

History of sport

Mandell, R. (1984). Sport: A cultural history. New York: Columbia University Press.

National Endowment for the Humanties & Mint Museum for Art. (n.d.) The sport of life and death: The Mesoamerican ballgame. THE MESOAMERICAN BALLGAME

Multi-cultural and International Sport

American Alliance of Health, Physical Education, Recreation and Dance. (2008) Should any form of extreme sport or extreme dance be included in the curriculum? JOPERD, 79(2), 9-10.

Bian, W.; Wang, J. & McKinley, B. (2009). Integrating multicultural education: Activities to celebrate the Chinese New Year. JOPERD, 80(5), 40-46.

Berrigan, D.; Dodd, K.; Troiano, R.; Reeve, B.; & Ballard-Barbash, R. (2006). Physical activity and acculturation among adult Hispanics in the United States. Research Quarterly for Exercise and Sport, 77(2), 147-157.

Chunlei, Lu. (2008). How to integrate Tai Ji Quan into physical education programs. (2008). JOPERD, 79(2), 20-25.

Carr, T. (2001). Games from long ago and far away. West Nyack, NY: Parker.

Clancy, M; Portman, P.; & Bowersock. (2007). Successfully integrating novel games into the curriculum: Netball for all. Strategies, 20(6), 11-16.

Crabtree, K. (feature editor), (2009). The Native American dance legacy. (special feature). JOPERD, 80(6), 13-30.

Cronin, M. (1999). Sport and nationalism in Ireland: Gaelic games, soccer and Irish identity since 1884. Dublin, Ireland: Four Courts Press.

Giulianotti, R. (1999). Football: A sociology of the global game. Padstow, Cornwall, UK: Polity Press.

Healy, P. (1998). Gaelic games and the Gaelic Athletic Association. Cork, Ireland: Mercier Press.

Johnson, T.; Kulinna, P.; Darst, P. & Pangrazi, R. (2007). School day physical activity patterns of Pima Indian children in two communities. RQES, 78(4), 364-368.

Kahan, D. (2009). Quantitiy, type, and correlates of physical activity among American Middle Eastern university students. RQES, 80(3), 412-424.

Koval, B. (2007). That team sport called ballroom dance. JOPERD, 78(9), 5-6.

Levy, F.; Ranjbar, A. & Hearn Dean, C. (2006). Dance movement as a way to help children affected by war. JOPERD, 77(5), 5-9, 12.

Lieberman, L.; Columna, L.; Martinez, P. & Taylor, C. (2010). Infusing sign language and Spanish into physical education. JOPERD, 81(4), 45-49.

Mittlestaedt, R.; Hianton, J.; Rana, S.; Cade, D.; & Xue, S. (2005). Qigong and the older adult: an exercise to improve health and vitality. JOPERD 76(4), 36-44.

Murgia, C. & McCullick (feature eds.) (2009) NASPE Symposium: Engaging urban youth in physical education and physical activity. JOPERD 80(8), 25-45.

Ninham, D. (2002). The games of life: Integrating multicultural games in physical education. JOPERD, 73(2), 12-14.

Perlman, D. & Goc Karp, G. (2006). Celtic throwing games for physical education. Strategies, 20(2), 29-34.

Rattigan, P.; Hickson, C.; & Blair, P. (January/February 2009). National approaches to physical education curriculum and instruction: A brief comparison between New Zealand

and Scotland. UpdatePlus, 5, 28.

Smith, Nina & Owens, A. (2000). Multicultural games: Embracing technology and diversity. Strategies, 13(5), 18-21.

Spaulding, C.; Gottlieb, N. & Jensen, J. (2008) Promoting physical activity in low-income preschool children children. JOPERD, 79(5), 42-46.

Tritschler, K. (2008). Cultural competence: a 21st-century leadership skill. JOPERD, 79(1), 7-8.

Ward, S. (2007). Why we all should learn to dance: Reflecting on the African cultural Heritage. JOPERD, 78(5), 3-5, 47-48.

Williams, E; Fomar, J; & Hartman, M. (2010) Britsih and Finnish baseball: International variations on an American pastime. Strategies, 23(3), 24-27.

Older Adults and Sport

Termethick, M.J.; Hogan, P.; Coleman, B. & Adams, K. (2010). Understanding arthritis: Promoting healthy lifestyles for older adults. JOPERD, 81(4), 34-37.

Olympics

Bachrach, S. (2000). The Nazi Olympics: Berlin 1936. United States Holocaust Memorial Museum: Washington, D.C.

Cohen, S. (1996). The games of '36: A pictorial history of the 1936 Olympics in Germany. Missoula, MN: Pictorial Histories.

Crane, G. (Ed.) (2003). The Perseus project. Retrieved January 22 from Tufts University Web site: http://www.perseus.tufts.edu/Olympics/

Philosophy of sport

Drewe, S.B. (2003). Why sport? An introduction to the philosophy of sport. Toronto: Thompson Educational Publishing.

Estes, S. & Mechicoff, R. (1999). Knowing human movement. Boston: Allyn and Bacon.

Kretchmar, R.S. (2005). Practical philosophy of sport. Champaign, IL: Human Kinetics.

Lumpkin, A. & Cuneen. (2001) Developing a personal philosophy of sport. JOPERD, 72(8), 40-43.

Shields, D. & Bredemeier, B. (1995). Character development and physical activity. Champaign, IL: Human Kinetics.

Race and Ethnicity and Sport
Bruening, J.; Armstrong, K.; & Pastore, D. (2005). Listening to the voices: The experiences of African American female student athletes. Research Quarterly for Exercise and Sport, 76(1), 82-100.

Bruening, J.; Dover, K. & Clark, B. (2009). Preadolescent female development through sport and physical activity: A case study of an urban after-school program. RQES, 80(1), 87-101.

Brooks, D. & Althouse, R. (Eds.). (2000). Racism in college athletics. (2nd ed.). Morgantown, WV: Fitness Information Technology.

Eichner, E.R. (2006). Sickle cell trait and the athlete. Sports Science Exchange, 19(4), 1-5.

McCaughtry, N., Barnard, J., Shen, B. & Hodges, P. (2006). Teachers' perspectives on the challenges of teaching physical education in urban schools: The student emotional filter. Research Quarterly for Exercise and Sport, 77(4), 486-497.

Meaney, K., Hart, M, & Griffin, K. (2009). Fun & fit, phase I: A program for overweight African American and Hispanic American children from low-income families. JOPERD,
80(6), 35-39.

Singer, J. (2009). African-American footbal athletes' perspectives on institutional integrity in college sport. RQES, 80(1), 102-116.

Ward, S. (2008). African-centered dance: An intervention tool in HIV/AIDS prevention. JOPERD, 79(7), 4-5.

Socialization and Sport
Breuer, C. & Wicker, P. (2009). Decreasing sports activity with inceasing age? Findings from a 20-year longitudinal and cohort sequence analysis. RQES, 80(1) 22-31.

Sociology of Sport
Egendorf, L. (Ed.). (1999). Sports and athletes: Opposing viewpoints. San Diego, CA: Greenhaven.

Yiannakis, A & Melnick, J. (Eds.). (2001). Contemporary issues in sociology of sport. Champaign, IL: Human Kinetics.

Violence and sport
Pittman, A. (2005). Fighting in sports: Criminal or not? JOPERD, 76(4), 10-11, 15.

Staffo, D. (2001). Strategies for reducing criminal violence among athletes. JOPERD, 72(6), 38-42.

Waldron, J. & Kowalski, C. (2009) Crossing the lines: Rites of passage, team aspects, & ambiguity of hazing. RQES, 80, 291-302.

Young, S. & Lawson-Lloyd, M. (2007). Beanballs - An inherent risk in baseball. JOPERD, 78(4), 10-11, 15.

Women in sport /Gender Issues
Acosta, R.V. & carpenter, L.J. (1997). Courtside: Seven questions regarding Title IX. Strategies, 11(1), 31-33.

Barber, H. & Krane, V. (2007). Creating a positive climate for lesbian, gay, bisexual, and transgender youths. JOPERD, 78(7),6-7.

Blinde, E & McCallister, S. (2003). Observations in the National Baseball Hall of Fame and Museum: Doing gender in Cooperstown. Research Quarterly for Exercise and Sport, 74(3) , 301-312.

Capranica, L., Tessitore, A., D'Artibale, E., Cortis, C., Casella, R. Camilleri, E, & Pesce, C. (2008). Italian women's television coverage and audience during the 2004 Athens Olympic games. Research Quarterly for Exercise and Sport,79(1), 101-115.

Capranica, L.; Minganti, C.; Billat, V.; Hanghoj, S.; Piacentini, M.; Cumps, E.; & Meeusen, R. (2005). Newspaper coverage of women's sports during the 2000 Sydney Olympic Games: Belgium, Denmark, France, and Italy. Research Quarterly for Exercise & Sport, 76(2), 212-223.

Carpenter, L.J. (1998). Courtside: The United States Supreme Court and sexual harassment: Clarification of issues. Strategies, 12(2), 8-10.

Constantinou, P. (2008). Heightening our awareness of gender stereotypes. Strategies, 21(3), 28-34.

Edwards, K. (2000). Sexual harassment prevention training for coaches and athletes.
Strategies, 13(6), 19-23.

Fink, J. (1998). Female athletes and the media: Strides and stalemates. JOPERD, 69(6),
37-40.

Griffin, P. (1998). Strong women, deep closets: Lesbians and homophobia in sport. Champaign, IL: Human Kinetics.

Hannon, J. & Williams, S. (2008). Should secondary physical education be codeucational or single-sex? JOPERD, 79(2), 6-8.

Hultstrand, B. (1993). The growth of collegiate women's sports:: The 1960's. JOPERD, 64(3), 41-43.

Johnson, J. & Holman, M. (2009). Gender and hazing: The same but different. JOPERD, 80(5), 6-9.

Krane, V. & Barber, H. (2005), Identity tensions in lesbian intercollegiate coaches. Research Quarterly for Exercise and Sport, 76(1), 67-81.

Ladda, S. (2009). The National Association for Girls and Women in Sport: 110 years of promoting social justice and change. JOPERD, 80(7), 48-51.

Masengale, D. & Lough, N. (2010). Women leaders in sport: Where’s the gender equity? JOPERD, 81(4), 6-8.

Miner, M.J. (1993). Women in sport: A reflection of the greater society? JOPERD. 64(3), 44-48.

Motley, M. & LaVine, M. (2001). Century marathon: A race for equality in girls' and women's sports. JOPERD, 72(6), 56-59.

Oglesby, C. (1993). Changed times or different times: What's happening with "women's
ways" of sport? JOPERD, 64(3), 60-62.

Park, R. & Hult, J. (1993). Women as leaders in physical education and school-based
sports, 1865 to the 1930's. JOPERD, 64(3), 35-40.

Pittman, A. (2007a). Sport scheduling and Title IX compliance. JOPERD, 78(7), 8-9.

Pittman, A. (2007b). Title IX: Red-carding a coach. JOPERD, 78(6), 8-9.

Ransdell, L.; Hildebrand, K.; Spear, C.; & Lucas, S. (2007). Higher, faster, stronger, drunker: The need for effective strategies to prevent alcohol abuse among female athletes. JOPERD, 78(3), 5-7, 11.

Schaefer, G. (2008). Mismatch, sovereign immunity, and negligence [the use of male practice players for female basketball teams and liability issues]. JOPERD, 79(2), 11-12.

Shimon, J. (2007). Activity choice and Title IX. JOPERD, 78(9), 3-4,12.

Waldron, J. (2007). Looking at the past to understand the present: Women and sport. JOPERD, 78(3), 3-4, 9.

White, E. & Sheets, C. (2001). If you let them play, they will... JOPERD, 72(4), 27-28, 33.

Woolohan, J. (1995). Title IX and sexual harassment of student athletes. JOPERD, 66(3),
52-53.
Young, S.; Deaner, H. & Marks, D. (2006). Girls on your wrestling team: Coaches get ready. Strategies, 19(6), 33-36.

Youth Sport
Bach, G. (2006). The parents association for youth sports: a proactive method of spectator behavior management. JOPERD, 77(6), 16-19.

Burton, L. (2008). Rethinking a commitment to Olympic sports for girls. JOPERD, 79(9), 5-6.

Ellis, G. (2006). Introduction: Sportsmanship in youth sports. JOPERD, 77(6), 15,19.

Farrey, T. (2008). Game On: The All-American race to make champions of our children. ESPN Books.

Goldstein, J & Iso-Ahola, S. (2006). Promoting sportsmanship in Youth sports: Perspectives from sport psychology. JOPERD, 77(7), 18-24.

Hensch, L. (2006). Specialization or diversification in youth sport? Strategies, 19(5), 21-27.

National Association for Sport and Physical Education Staff (Eds.) Ideas exchange: What are the advantages and/or disadvantages to specializing in one sport at an early age? Strategies, 19(6), 5-6.

Raakman, E. (2006). Justplay: A revolutionary approach to youth sport administration and sportsmanship. JOPERD, 77(6), 20-24.

Weiss, M. (2008). Field of dreams: Sport as a context for youth development. Research Quarterly for Exercise & Sport, 79(4), 434-449.

Wells, M.; Ruddell, E.; & Paisley, K. (2006). Creating an environment for sportsmanship outcomes: A systems perspective. JOPERD, 77(7), 13-17.

