

Reference

Authors of the paper (1998). Title of the paper. In, R. S. Feingold, C. Roger Rees, G.T. Barrette, L. Fiorentino, S. Virgilion,, & E. Kowalski (eds.), Education for Life—Proceedings (pp. XXX-YYY). New York: Association Internationale des Ecoles Superieures d' Education Physique, Adelphi University, Garden City.

Keynotes

Opening Document

Lawson, H.A. – Globalization and the Social Responsibilities of Citizen-Professionals.

Pedagogy-Teacher Preparation

Metzler, M., & Tjeerdsma, B.L. – Selected Results from the Georgia State University Health and Physical Education Teacher Education Assessment Project.

Macdonald, D., & Kirk, D. – Complementary and Contested DiscoursesL Australian PETE Programs and their Relationship to Contemporary School Health and Physical Education.

Tan, S.K.S. – The Social Construction of Teaching Perspectives.

Schwager, S. – PETE and Critical Pedagogy.

Sherman, A. – Full Inclusion—A New Approach to Teacher Professional Preparation.

Fernandez-Balboa, J-M. – Poisonous Pedagogy in Physical Education.

Chepyator-Thomson, J.R., et al – Examination of In-Service Physical Education Teachers' Perspectives on Multicultural Education.

Wright, S. – An Alternative Support Source to the Teaching Practice Triad.

Pedagogy—Foundations

Siedentop, D.– Sport Education: A Retrospective.

Grehaigne, J-F., & Godbout, P. – Observation, Critical Thinking and Transformation: Three Key Elements for a Constructivist Perspective of the Learning Process in Team Sports.

Ashworth, S. – Defining and Implementing a Teaching Style.

Krug, D.H. – Mosston's Spectrum of Teaching Styles.

Hanke, U., & Schmitt, K. – Verbal Reports, Objective Behavior and desired Behavior when giving and receiving Augmented Feedback in Motor Learning.

Ormond, T.C., et al – Audio Cueing in Physical Education Settings: A Strategy to Improve Teaching Efficiency and Students' Skill Performance.

Kelly, P.W. – Student Cognitive Involvement in the Classroom.

Leca-Vega, A., et al – Students Cognition of Pedagogical Feedback in Physical Education.

Rocha, L.N., & Carreiro da Costa, F. – The Influence of Primary School Teachers' Past Experiences in School Physical Education and their Present Life Styles in their Thoughts and Practices.

Butler, J. – Factory or Village Green? Two Approaches to Teaching Games Education.

Cheng, C.M. – Student Evaluation of Characteristics Possessed by Teachers who Teach Effectively.

Heikinaro -Johansson, P. – Curriculum Reform and Secondary School Physical Education in Finland.

Pedagogy—Culture

Durand, M. – A Cognitive Anthropology Approach.

Siedentop, D. – New Times in (and for) Physical Education (Panel).

Hellison, D – Responsibility-Based Extended Day Programs for “Challenged” Youth.

Carreiro da Costa, F., et al – Well-Being and Malaise Felt by Physical Education Teachers.

O'Sullivan, M. – Physical Education Teachers Swim Up-Stream: Stories of Resistance.

Pope, C.C. – Stories of Culture and Teacher Change.

Christensen, M.K., et al – PE Teaching, Ageing and the Working Environment—the Significance of Age for PE Teachers.

Christensen, M.K., et al – PE Teaching, Ageing and the Working Environment—the Significance of Age for PE Teachers in Upper Secondary Schools in Denmark.

Knop, N., & Tennehill, D. – Reconstructing Physical Education in an Urban Secondary School to Create a more Democratic Learning Environment: The Relevance of Earthquakes in Understanding Secondary Physical Education.

Keh, N., & Jwo, H. – Value Orientations of In-Service Physical Education teachers: A Case Study.

De Sousa Guedes, M.R., & Costa Santos, A. – Importance of Dance for Developing Motor Coordination in Young People.

Sport Pedagogy, & Social Issues

Hellsion, D. – Teaching Responsibility in School Physical Education

Rees, C.R. – Building Character and the Globalization of Sport.

Houlihan, B. – Fairness as a Global Issue in Sports.

Goncalves, C., et al – Values in Youth Sport: Comparative Study Between Participants and Non-Participants.

Brandl-Bredenbeck, H.P. – Let's Save the Handshake—Teaching Moral Values in Sport and Physical Education.

Paterson, G.D. – Coaching for the Development of Athlete Self-Esteem: The Relationship between the Self-Perceptions of Junior Cricketers and their Perceptions of Coaching Behavior.

Hickey, C., & Fitzclarence, L. – Playing the Man: Is Sport the Last bastion of Hegemonic Masculinity?

Sadovnik, A., & Semel, S. – Coeducation at Wheaton College: Conscious Coeducation and College Athletics.

Elnashar, A.M., & Krotee, M. – The Role of Sport in Breaking Barriers for Middle Eastern Women.

Pleban, L. – Career Development of Successful Women Collegiate Athletic Leaders.

Brawdy, P. – Exploring Freedom through the Experience of the Self-Conscious Mover.

Oussaty, J. – Education of the Authentic Self.

Fitness, & Lifestyle

Blair, S. – Keep Moving, Keep Fit: The Health Benefits of an Active Life.

Corbin, C. – Physical Activity for Children: A Statement of Guidelines.

Corbin, C. – Education for Physically Active Lifestyles.

Numminen, P., & Saakslanti, A. – Are Today's Children Becoming Sedentary Far Too Early?

Arnold, T., et al – Cardiovascular Disease and Lifestyle Behavior in Australia: A Case for a Change in Focus in Education.

Shigunov, V., et al – Do the School and Physical Education Prepare the Student for an Active Life?

Kocak, S., & Cicek, S. – Gender Differences in the Levels of Physical Activity Among Selected College Students, Faculty, and Staff.

Leaks, L. – Active and Healthy School—One year, In-Service Training for PE Teachers in Finland.

Drury, D.G. – A Practical Guide for Bridging the Gap between Exercise Science and the Front Lines of Physical Education.

Roar J-E., et al – Health-Related Physical Fitness, Physical Activity, and Life Quality of Adults with Mental Retardation.

Deng, X., et al – Pre-service Teachers' Attitudes Toward Fitness Tests in the United States.

Deng, M., et al – Pre-service Physical Education Teachers' Attitudes Towards Fitness Tests in the People's Republic of China.

Ives, J. – Alternative Medicine in the Physical and Exercise Science Curriculum What and Why.