“How to do it” Resources APE Teachers can use with GPE Teachers and Parents

Menear, Kristi, & Neumeier. (2015). Promoting Physical Activity for Students with Autism Spectrum Disorder: Barriers, Benefits, and Strategies for Success. Journal of Physical Education, Recreation, and dance. Volume 86, issue 3. 
(posted on Jan. 27th) 
http://www.tandfonline.com/doi/full/10.1080/07303084.2014.998395
Lavay, B., Sakai J., Ortiz, C. & Roth, K. (2015). Tablet technology to monitor physical education IEP goals and benchmarks. Journal of Physical Education, Recreation & Dance, 86:6, pages 16-23. 
(posted February 1, 2016)
http://libweb.uwlax.edu:2157/doi/abs/10.1080/07303084.2015.1053633#.Vr5b8vIrLIU
Columna, L. , Lieberman, J., L. , Lytle, R., Arndt, K. Special education terminology every physical education teacher should know. Journal of Physical Education, Recreation & Dance. Vol. 85, issue 5. pages. 38-45. 
(posted February 8 2016)
http://libweb.uwlax.edu:2157/doi/full/10.1080/07303084.2014.897659#abstract
Sang, S. P., Younghwan, K., & Block. M. (2014) Contributing factors for successful inclusion in physical education. Palaestra. Volume 28 Issue 1, p42 8p. (Posted March 1st, 2014)
http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=2b4995bd-ebae-4604-b58e-5adf3ab31b2c%40sessionmgr4001&vid=2&hid=4109
Block, M., Taliaferro, Andre, Harris, Natasha, Krause, Jennifer. (2010) Using self-efficacy theory to facilitate inclusion in general physical education. Journal of Physical Education, Recreation & Dance, Volume 81: issue 3, pages 43-46. (posted March 6, 2016)
http://www.tandfonline.com/doi/abs/10.1080/07303084.2010.10598448
Ryan, S., Katsiyannis, A., Cadorette, D., Hodge, J., & Markham, M. 
(2014). Establishing adaptive sport programs for youth with moderate to severe disabilities. Preventing School Failure. Vol. 52, No. 1, pages 32-41. (posted Jan 1, 2014). 
http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=bfa3c9e1-3e60-4de4-ad3e-7a9e9ee23a9e%40sessionmgr4001&vid=1&hid=4104
Lieberman, L., & Lucas, M. (2013). Helping general physical educators and adapted physical educators address the office of civil rights dear colleague guidance letter part IV sport groups sport programming offered by camp abilities and the united states association for blind athletes. Journal of Physical Education, Recreation & Dance. Vol. 84, No. 8, pages 36-40. (posted Oct 1, 2013). 
http://web.b.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=8c629cd4-7644-4e58-8750-013f55173a11%40sessionmgr113&vid=1&hid=109
Lorenzi, D. (2014). Creating authentic sport experiences for individuals with disabilities. Journal of Physical Education, Recreation & Dance. Vol. 85, No. 9,pages 3-5. (posted Oct 27, 2014). DOI: 10.1080/07303084.2014.958025 
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2014.958025
Grenier, M., Rogers, R.,  & Iarrusso, K. (2008). Including students with Down syndrome in adventure programming. Journal of Physical Education, Recreation & Dance. Vol. 79, No. 1, pages 30-35. (posted Jan 26, 2013). 
DOI:10.1080/07303084.2008.10598116
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2008.10598116
James, A., Kellman, M., & Lieberman, L. (2011). Perspectives on inclusion from students with disabilities and responsive strategies for teachers. Journal of Physical Education, Recreation & Dance. Vol. 82, No. 1, pages 33-54. (posted Jan 26, 2013). 
DOI: 10.1080/07303084.2011.10598559
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2011.10598559

Block, M., Klavina, A., & Flint, W. (2007). Including students with severe, multiple disabilities in general physical education. Journal of Physical Education, Recreation & Dance. Vol. 78, No. 3, pages 29-32. (posted Jan. 26, 2013). DOI: 10.1080/07303084.2007.10597986
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2007.10597986
Sherlock-Shangraw, R. (2013). Creating inclusive youth sport environments with the universal design for learning. Journal of Physical Education, Recreation & Dance. Vol. 84, No. 2, pages 40-46.
DOI: 10.1080/07303084.2013.757191 
http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=05b517ac-41cb-437c-b35d-39b5afaa0a24%40sessionmgr4002&vid=1&hid=4106
Tripp, A., Rizzo, T., & Webbert, L. (2007). Inclusion in
physical education: Changing the culture. Journal of Physical Education, Recreation & Dance. Vol. 78, No. 2, pages 32-48.
DOI:10.1080/07303084.2007.10597971
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2007.10597971
Houston-Wilson, C. & Lieberman, L. (2003). Strategies for teaching
students with autism in physical education. Journal of Physical Education, Recreation & Dance. Vol. 74, No. 6, pages 40-44.
DOI:10.1080/07303084.2003.10609218
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2003.10609218
Fittipaldi-Wert, J. & Mowling, C. (2009). Using visual supports for students with autism in physical education. Journal of Physical Education, Recreation & Dance. Vol. 80, No. 2, pages 39-43.
DOI: 10.1080/07303084.2009.10598281 
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2009.10598281
Lieberman, L., James, A., & Ludwa, N. (2004). The impact of inclusion in general physical education for all students. Journal of Physical Education, Recreation & Dance. Vol. 75, No. 5, pages 37-41.
DOI: 10.1080/07303084.2004.10607238 
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2004.10607238
Lytle, R., Lavay, B., & Rizzo, T. (2010). What is a highly qualified adapted physical education teacher? Journal of Physical Education, Recreation & Dance. Vol. 81, No. 2, pages 40-50.
DOI: 10.1080/07303084.2010.10598433 
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2010.10598433
Lorenzi, D & Arnhold, R. (2015). Getting involved in transition planning. Journal of Physical Education, Recreation & Dance. Vol. 86, No. 8, pages 3-4. DOI: 10.1080/07303084.2015.1076638
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2015.1076638
French, R., Henderson, H., Lavay, B., & Silliman- French, L. (2014). Use of intrinsic and extrinsic motivation in adapted physical education. Palaestra, Vol.28, No. 3, pages 32-38.
http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=8b33284c-16dc-423c-abf0-70c31bc90429%40sessionmgr4003&vid=1&hid=4109
Haegele, J., Lieberman, L., Columna, L., & Runyan, M. (2014). Infusing the expanded core curriculum into physical education for children with visual impairments.Palaestra, Vol.28  No. 3, pages 44-51.
http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=31520006-63b2-4a57-adfb-a60fc07e6be3%40sessionmgr4005&vid=1&hid=4109
Columbo-Dougovito, A., & Block, M. (2016). Make task constraints work for you: Teaching object-control skills to students with autism spectrum disorder. Journal of Physical Education, Recreation, and Dance. Vol. 87, No. 1, pages 32-37. (posted Jan. 5, 2016).
Object Control Skills to ASD
Caçola, P., & Romero, M. (2015). Strategies to accommodate children with developmental coordination disorder in physical education lessons. Journal of Physical Education, Recreation & Dance. Vol. 86, No. 9, pages 21-25. (posted Nov. 5, 2015).
Developmental Coordination Disorder in PE
Lee, S. H., & Haegele, J. A. (2016). Tips for effectively utilizing paraprofessionals in physical education. Journal of Physical Education, Recreation & Dance. Vol. 87, No. 1, pages 46-48. (posted Jan. 6, 2016).
Utilizing Paraprofessionals in PE
Stephens, T. L., Silliman-French, L., Kinnison, L., & French, R. (2010). Implementation of a response-to-intervention system in general physical education. Journal of Physical Education, Recreation & Dance. Vol. 81, No. 9, pages 47-53. (posted Jan. 26, 2013).
Response-to-Intervention in GPE
Columna, L., Davis, T., Lieberman, L., & Lytle, R. (2010). Determining the most appropriate physical education placement for students with disabilities. Journal of Physical Education, Recreation & Dance. Vol. 81, No. 7, pages 30-37. (posted Jan. 26, 2013).
Determining Most Appropriate PE Placement
Davis, K., Hodson, P., Zhang, G., Boswell, B., & Decker, J. (2010). Providing physical activity for students with intellectual disabilities. Journal of Physical Education, Recreation & Dance. Vol. 81, No. 5, pages 23-28. (posted Jan. 26, 2013).
Physical Activity for Students with ID
Sandt, D. (2008). Social stories for students with autism in physical education. Journal of Physical Education, Recreation & Dance. Vol. 79, No. 6, pages 42-45. (posted Jan. 26, 2013)
Social Stories for SW Autism in PE
Foley, J. T., Tindall, D., Lieberman, L., & Kim, S. (2007). How to develop disability awareness using the sport education model. Journal of Physical Education, Recreation & Dance. Vol. 78, No. 9, pages 32-36. (posted Jan. 26, 2013)
Disability Awareness Using Sport Ed. Model
Tripp, A., & Zhu, W. (2005). Assessment of students with disabilities in physical education legal perspectives and practices. Journal of Physical Education, Recreation & Dance. Vol. 76No. 2, pages 41-47.
Legal Perspectives and Practices of Assessment
Clark, J. E., Getchell, N., Smiley-Oyen, A. L., & Smiley-Oyen, A. L. (2005). Developmental coordination disorder: Issues, identification, and intervention. Journal of Physical Education, Recreation & Dance. Vol. 76, No. 4, pages 49-53.
Developmental Coordination Disorder
Grenier, M., Dyson, B., & Yeaton, P. (2005). Cooperative learning that includes students with disabilities. Journal of Physical Education, Recreation & Dance. Vol. 76, No. 6, pages 29-35.
Cooperative Learning to Include Students
Kowalski, E., Pucci, G., Lieberman, L., & Mulawka, C. (2005). Implementing IEP or 504 goals and objectives into general physical education. Journal of Physical Education, Recreation & Dance. Vol. 76, No. 7, pages 33-37.
Implementing IEP or 504 Goals in GPE
Jin, J., & Yun, J.. "Evidence-based Practice in Adapted Physical Education." Journal of Physical Education, Recreation & Dance81.4 (2010): 50-54. Web. <http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2010.10598465>.
"Should Students with Disabilities Be Graded Similarly to Students without Disabilities in Physical Education?" Journal of Physical Education, Recreation & Dance 86.3 (2015): 55-58. Web. <http://www.tandfonline.com/doi/pdf/10.1080/07303084.2015.998555>.
Davis, Ronald, Suzanna Rocco-Dillon, Michelle Grenier, David Martinez, and Amy Aenchbacker. "Implementing Disability Sports in the General Physical Education Curriculum." Journal of Physical Education, Recreation & Dance 83.5 (2012): 35-41. Web. <http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2012.10598778>.
Roth, Kristi, and Luis Columna. "Physical Education for Children with Disabilities in Segregated Classes." Journal of Physical Education, Recreation & Dance 83.5 (2012): 3-56. Web. <http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2012.10598768>.
Folsom-Meek, Sherry L., Ruth J. Nearing, and Renae E. Bock. "Transitioning Children, Youths, and Young Adults with Disabilities." Journal of Physical Education, Recreation & Dance 78.3 (2007): 38-51. Web. <http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2007.10597988>.

Ohrberg, N. (2013). Autism Spectrum Disorder and Youth Sports: The Role of the Sports Manager and Coach. Journal of Physical Education, Recreation & Dance. Vol. 84, No. 9, pages 52-56. (posted Feb 4, 2016). http://web.b.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=2bbed949-facd-43ae-a9f6-576ad2dc70d3%40sessionmgr120&vid=1&hid=124
Pope, M., Liu, T., Breslin, C., & Gretchell, N. (2013). Using Constraints to Design Developmentally Appropriate Movement Activities for Children with Autism Spectrum Disorders. Journal of Physical Education, Recreation & Dance. Vol. 83, No. 2, pages 35-41. (posted Feb 11, 2016). http://www.tandfonline.com/doi/pdf/10.1080/07303084.2012.10598726
Kowalski, E., Aillo, R., McCall, R., Lieberman, L. (2013). Effectively Using IEP Goal Banks. Journal of Physical Education, Recreation, & Dance. Vol. 80, No. 1, pages 44-56. (posted Feb. 19, 2016). http://www.tandfonline.com/doi/pdf/10.1080/07303084.2009.10598267
Lieberman, L., Houston-Wilson, C. (2011). Strategies for Increasing the Status and Value of Adapted Physical Education in Schools. Journal of Physical Education, Recreation, & Dance. Vol. 82, No. 6, pages 25-28. (posted Feb. 24, 2016). http://www.tandfonline.com/doi/pdf/10.1080/07303084.2011.10598641
Todd, T. (2012). Teaching Motor Skills to Individuals with Autism Spectrum Disorders. Journal of Physical Education, Recreation, & Dance. Vol. 83, No. 8, pages 32-48. (posted Mar. 3, 2016). http://www.tandfonline.com/doi/pdf/10.1080/07303084.2012.10598827

Lee J., & Porretta, D. (2013). Enhancing the motor skills of children with autism spectrum disorders. Joperd: The Journal Of Physical Education, Recreation & Dance, 84(1), 41-45.
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2013.746154
Wilson, W. J., & Colombo-Dougovito, A. (2015). Inclusive and effective adapted physical education: Meeting the needs of each student. Strategies, 28(4), 50–52. doi:10.1080/08924562.2015.1045371
http://www.tandfonline.com/doi/pdf/10.1080/08924562.2015.1045371
Block, M. E., Lieberman, L. J., & Connor-kuntz, F. (1998). Authentic assessment in adapted physical education. Journal of Physical Education, Recreation & Dance, 69(3), 48–55. doi:10.1080/07303084.1998.10605094
http://www.tandfonline.com/doi/pdf/10.1080/07303084.1998.10605094
Smail, K., & MacDonald, C. (2015) Helping students with a disability meet the national standards and grade-level outcomes. Journal of Physical Education, Recreation & Dance, 86(7), 35-39.
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2015.1064719
Block, M., & Conatser, P. (2002) Adapted aquatics and inclusion. Journal of Physical Education, Recreation & Dance, 73(5), 31-34.
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2002.10607806 
Schultz , J. L., Lieberman, L. J. , Ellis, M. K., & Hilgenbrinck, L. C. (2013) Ensuring the success of deaf students in inclusive physical education. Journal of Physical Education, Recreation & Dance, 84(5), 51-56.
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2013.779535 
Wang, Y. T., Chang, L., Chen, S., Zhong, Y.,Yang, Y., Li Z., & Madison, T. (2015) Wheelchair tai chi as a therapeutic exercise for individuals with spinal cord injury. Journal of Physical Education, Recreation & Dance, 86(5), 27-37.
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2015.1022673 
Lorenzi, D. G., & Trenney, R. (2015) Being prepared to teach and coach students with diabetes. Journal of Physical Education, Recreation & Dance, 86(4), 5-6.

http://www.tandfonline.com/doi/pdf/10.1080/07303084.2015.1009806 
Breslin, C. M., & Liu, T. (2015) Do you know what I'm saying? Strategies to assess motor skills for children with autism spectrum disorder. Journal of Physical Education, Recreation & Dance, 86(1), 10-15.
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2014.978419 
Brian, A., & Haegele, J., A. (2014) Including students with visual impairments: Softball. Journal of Physical Education, Recreation & Dance, 85(3), 39-45.
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2014.875808 
Green, A., & Sandt, D. (2013) Understanding the picture exchange communication system and its application in physical education. Journal of Physical Education, Recreation & Dance, 84(2), 33-39. 
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2013.757190 
Driver, S., Harmon, M., & Block, M. (2003) Devising a safe and successful physical education program for children with a brain injury. Journal of Physical Education, Recreation & Dance, 74(7), 41-48. http://www.tandfonline.com/doi/pdf/10.1080/07303084.2003.10609237 
Sandt, D. (2008) Social stories for students with autism in physical education. Journal of Physical Education, Recreation & Dance, 79(6), 42-45. http://www.tandfonline.com/doi/pdf/10.1080/07303084.2008.10598198 
Petersen, S. C., & Kaufmann, K. A. (2002) Adaptation techniques for modeling diversity in the dance class. Journal of Physical Education, Recreation & Dance, 73(7), 16-19. http://www.tandfonline.com/doi/pdf/10.1080/07303084.2002.10607839 
Best, C., Lieberman, L., & Arndt, K. (2002) Effective use of interpreters in general physical education. Journal of Physical Education, Recreation & Dance, 73(8), 45-50. http://www.tandfonline.com/doi/pdf/10.1080/07303084.2002.10608329 
Rizzo, T. L., & Lavay, B. (2000) Inclusion: Why the confusion? Journal of Physical Education, Recreation & Dance, 71(4), 32-36.  http://www.tandfonline.com/doi/pdf/10.1080/07303084.2000.10605127 
Colberg, S. R. (2000) Practical management of type 1 diabetes during exercise. Journal of Physical Education, Recreation & Dance, 71(2), 24-27.  http://www.tandfonline.com/doi/pdf/10.1080/07303084.2000.10605998
Zhang, J., & Griffin, A. (2013). Including Children with Autism in General Physical Education.  Journal of Physical Education, Recreation & Dance, Vol. 78. No. 3, pages 33-37. (February 4, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2007.10597987
Roth, K (2013). Adapt with Apps, Journal of Physical Education, Recreation & Dance, Vol. 84 No.2, pages 4-6. (February 5, 2016).
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2013.757168
Cervantes, C., & Lieberman, L., & Magnesio, B., & Wood, J. (2013) Peer Tutoring: Meeting the Demands of Inclusion in Physical Education Today, Journal of Physical Education, Recreation & Dance, 84:3, 43-48
http://dx.doi.org/10.1080/07303084.2013.767712
Block, B., & Johnson, P., (2011) The Adapted Dance Process, Journal of Physical Education, Recreation & Dance, 82:2, 16-23,
http://libweb.uwlax.edu:2157/doi/pdf/10.1080/07303084.2011.10598577
Yun, J., Shapiro, D., & Kennedy, J., (2000) Reaching IEP Goals in the General Physical Education Class, Journal of Physical Education, Recreation & Dance, 71:8, 33-37
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2000.10605189
Lieberman, L., & Houston-Wilson, C. (2011). Strategies for increasing the status and value of adapted physical education in schools. Journal of Physical Education, Recreation & Dance, Vol. 82. No. 6, pages 25-28. (January 29, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2011.10598641
Grenier, M., & Yeaton, P. (2011). Previewing: a successful strategy for students with autism. Journal of Physical Education, Recreation & Dance, Vol. 82, No. 1, pages 28-43. (January 29, 2016)
http://libweb.uwlax.edu:2157/doi/abs/10.1080/07303084.2011.10598558#.VNQQJ6vwJHg
Reich, L. M., & Lavay, B. (2009). Physical education and sport adaptations for students who are hard of hearing. Journal of Physical Education, Recreation & Dance. Vol. 80, No. 3, pages 38-49.
Sport Adaptations for Hard of Hearing
Hunter, D. (2012) Community programs, sport clubs, and clinics for adapted sports, Journal of Physical Education, Recreation & Dance, 83:3, 25-2. (February 1, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2012.10598741
Zhang, J., & Griffin, A. (2007). Including children with autism in general physical education, Journal of Physical Education, Recreation & Dance, Vol. 78, No. 3, pages 33-50. (February 1, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2007.10597987
Columna, L., Yang, S., Arndt, K., & Lieberman, L. (2009) Using online videos for disability awareness, Journal of Physical Education, Recreation & Dance, Vol. 80:8, 19-24 (February 14, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2009.10598369
Menear, K., & Smith, S. (2011) Teaching physical education to students with autism spectrum disorders, Strategies, Vol. 24:3, 21-24 (February 14, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/08924562.2011.10590929
Pressé C., Block, M. , Horton, M. & Harvey, W. (2011) Adapting the Sport Education Model for Children with Disabilities, Journal of Physical Education, Recreation & Dance, 82:3, 32-39 (Posted February 28, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2011.10598595
Petersen, S., Grosshans, J., & Kiger, M. (2004). Identifying and Teaching Children with Learning Disabilities in General Physical Education. Journal of Physical Education, Recreation & Dance, 75(6), 18-20. (Posted February 28, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2004.10607250 
Lytle, R., Lavay, B., Robinson, N., & Huettig, C. (2003). Teaching Collaboration and Consultation Skills to Preservice Adapted Physical Education Teachers. Journal of Physical Education, Recreation & Dance, 74(5), 49-53.
http://dx.doi.org/10.1080/07303084.2003.10608486 


Sanderson, S., Heckaman, K., Ernest, J., Johnson, S., & Raab, S. (2013). Strategies for Maintaining Appropriate Behavior in Inclusive Physical Education Settings. Strategies, 26(1), 20-25.
http://www.tandfonline.com/doi/full/10.1080/08924562.2012.749167#tabModule
http://dx.doi.org/10.1080/08924562.2012.749167 
Konukman, F., & Haegele, J. (2011). Six Tips for First-Year Adapted Physical Educators. Journal of Physical Education, Recreation & Dance,82(3), 11-56.
http://dx.doi.org/10.1080/07303084.2011.10598591 
Block, M., Taliaferro, A., Campbell, A., Harris, N., & Tipton, J. (2011). Teaching the Self-Contained Adapted Physical Education Class. Journal of Physical Education, Recreation & Dance, 82(4), 47-52.
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2011.10598614 
Shapiro, D., Gurvitch, R., & Yao, W. (2016). Video Editing: A Service Learning Assignment in Adapted Physical Education, Journal of Physical Education, Recreation & Dance, Vol. 87, No  2, pages 33-37. (Posted February 4, 2016)
http://www.tandfonline.com/doi/pdf/10.1080/07303084.2015.1119077 
Lanier, S., Menear, K., & Smith, S. (2006) A Multipurpose Fitness Playground for Individuals with Autism, Journal of Physical Education, Recreation & Dance, Vol. 77 No. 9, Pgs.20-25. (Posted Feb. 18, 2016)


http://dx.doi.org/10.1080/07303084.2006.10597937 
Kowalski, E., Lieberman, L., & Daggett, S. (2006) Getting Involved in the IEP Process, Journal of Physical Education, Recreation & Dance, Vol. 77 No. 7, Pgs. 35-39.  (Posted Feb. 18, 2016)


http://dx.doi.org/10.1080/07303084.2006.10597905   
Benjamin, J., Harvey, W., & Prupas, A. (2006) Early Intervention Aquatics A Program for Children with Autism and their Families, Journal of Physical Education, Recreation, & Dance, Vol. 77 No. 2, Pgs. 46-51. (Posted March 3, 2016)
http://dx.doi.org/10.1080/07303084.2006.1059782 
List adapted from 2016 Teaching and Service Delivery Models in Adapted Physical Education, Dr. Garth Tymeson, Adapted Physical Education Teacher – Consulting Resources Project. 
