

Bibliographie

Bibliographie

Titres français

BASMAJIAN, John V. *Anatomie*, 6^e éd., traduit de l'américain par les docteurs F. et R-H. Polge d'Autheville, S^t-Hyacinthe, Somabec, 1970.

BOUCHARD, Claude, Fernand LANDRY, Jean BRUNELLE et Paul GODBOUT. *La condition physique et le bien-être*, Québec, Éditions du Pélican, 1974.

BOUCHARD, Claude, Jean BRUNELLE et Paul GODBOUT. *La préparation d'un champion*, Québec, Éditions du Pélican, 1973.

- - - *La valeur physique et le curriculum en éducation physique*, Québec, Éditions du Pélican, 1973.

- - - *Les qualités physiques et l'entraînement*, Québec, Éditions du Pélican, 1973.

ÉDUCATION ET FORMATION PROFESSIONNELLE

MANITOBA. *Études autochtones : Document cadre à l'usage des enseignants des années primaires (M-4)*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1995.

- - - *Études autochtones: Document-ressources à l'usage des enseignants des années intermédiaires (5-8)*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1998.

- - - *Habilités motrices fondamentales, M à 3*. Winnipeg, 1992.

- - - *La technologie comme compétence de base : vers l'utilisation, la gestion et la compréhension des technologies de l'information*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1998.

- - - *Les bases de l'excellence*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1995.

- - - *Liens curriculaires : éléments d'intégration en salle de classe*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1997.

- - - *Méthodes de transmission de renseignements sur le progrès et le rendement des élèves*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1998.

- - - *Parents et école : partenaires en éducation*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1995.

- - - *Plan d'action pour le renouveau de l'éducation*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1994.

- - - *Plan d'action pour le renouveau de l'éducation (deuxième document)*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1995.

- - - *Plan éducatif personnalisé : guide d'élaboration de mise en oeuvre d'un PEP (de la maternelle au secondaire 4)*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1999.

- - - *Pour l'intégration : manuel concernant les cours modifiés au secondaire*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1996.

- - - *Un plan d'ensemble sur le développement de la pensée : enseigner comment réfléchir à l'aide des programmes d'études*. Nouvelles directions pour le renouveau de l'éducation. Winnipeg, 1996.

- - - *Une perspective d'action pour le changement en éducation*. Winnipeg, 1999.

L'ASSOCIATION CANADIENNE POUR LA SANTÉ,
L'ÉDUCATION PHYSIQUE, LE LOISIR ET LA DANSE. *La vie active au féminin*, 1997.

LEGENDRE, Renald. *Le Robert des sports*, Paris, Le Robert, 1982.

- - - *Dictionnaire actuel de l'éducation*, 2^e édition, Montréal, Guérin, 1993.

MCCALL, DOUGLAS, et autres. *École, santé publique, sexualité et HIV : un rapport de situation*. Toronto, Ont. : Conseil de ministres de l'Éducation, Canada, 1999.

MINISTÈRE DE L'ÉDUCATION DE LA COLOMBIE
BRITANNIQUE.

- - - *Éducation physique M à 7*, Victoria, 1995.

- - - *Éducation physique 8 à 10*, Victoria, 1995.

- - - *Formation professionnelle et sociale, M à 7*, Victoria, 1995.

- - - *Planification professionnelle et personnelle 8 à 12*, Victoria, 1995

MINISTÈRE DE L'ÉDUCATION ET DE LA FORMATION
PROFESSIONNELLE DE L'ONTARIO. *Le curriculum de l'Ontario de la 1^{re} à la 8^e année*. Toronto, Ont., 1998.

PETIOT, Georges. *Le Robert des sports*, Paris, Le Robert, 1982.

ROBERT, Paul. *Le nouveau Petit Robert*, version électronique, texte remanié et amplifié sous la direction de Josette Rey-Debove et d'Alain Rey, Paris, Dictionnaires Le Robert, 1996.

SANTÉ CANADA. *Lignes directrices nationales pour l'éducation en matière de santé sexuelle*, ministère des Approvisionnement et Services Canada, Ottawa, 1994.

[Http://www.hc-sc.gc.gc/hpb/lcdc/publicat/sheguide/index-f.html](http://www.hc-sc.gc.gc/hpb/lcdc/publicat/sheguide/index-f.html), 31 mai 2000.

Titres anglais

Alberta Learning. *Program of Studies: Health-Elementary*. program revisions. September 1999.

<<http://ednet.edc.gov.ab.ca/studentprograms>>. 19 May 2000.

- Alberta Learning. *Program of Studies: Health-Middle Years*. program revisions. September 1999.
<<http://ednet.edc.gov.ab.ca/studentprograms>>.
19 May 2000.
- Alberta Learning. *Program of Studies: Physical Education Kindergarten to Grade 12, 2000*
<<http://ednet.edc.gov.ab.ca/studentprograms>>.
19 May 2000.
- Allensworth, D.D. "Health Education. The State of the Art." *Journal of School Health* 63.1 (January 1993): 14-20.
- American School Health Association. *Sexuality Education Within Comprehensive School Health Education*. Kent, OH: School Health Association Publications, 1991.
- Baranowski, T. "Reciprocal Determinism at the Stages of Behaviour Change: An Integration of Community, Personal and Behavioural Perspectives." *International Quarterly of Community Health Education* 10.4 (1990): 297-327.
- Bender, Stephen, James J. Neutens, Selene Skonie-Harding, and Walter D. Sorochan. *Teaching Health Science Fourth Edition*. Sudbury, MA: Jones and Bartlett Publishers, 1997.
- Berliner, B., and B. Benard. *More Than a Message of Hope: A District Level Policy Maker's Guide to Understanding Resiliency*. Portland, OR: Western Regional Centre Drug Free Schools and Communities, 1995.
- Botterill, Cal, Tom Patrick, and Michelle Sawatzky. *Human Potential: Perspective, Passion, Preparation*. Winnipeg, MB: Lifeskills Inc., 1996.
- Brown, Lyndon, and Steven Grineski. "Competition in Physical Education." *JOPHERD*. 63.1 (1992):17-19.
- Canadian Association for Health, Physical Education, Recreation and Dance. *Physical Education 2000 - Foundation for Achieving Balance in Education*. Gloucester, ON: CAHPERD Publications, 1992.
- - - *Physical Education 2000 - Foundations, Guidelines and Outcomes for the Future*. Gloucester, ON: CAHPERD Publications, 1996.
- - - "Time to Take Off the Gloves: Physical Activity Is Hazardous to Your Health!" *CAHPERD Journal* 62.4 (Winter 1996): 1-2
- - - *Toward Healthy Active Living Through Quality School Health*. Gloucester, ON: CAHPERD Publications, 1996.
- Canadian Fitness and Lifestyle Research Institute. "Guidelines for Children and Adolescence." The Research File Reference 96-11 (1996). <<http://www.cflri.ca>>. 31 May 2000.
- - - "Fun in Youth Sports." The Research File Reference 91-09 (1991).<<http://www.cflri.ca>>. 31 May 2000.
- - - "1997 Physical Activity Benchmarks". October, 1997.
<<http://www.cflri.ca/cflri/surveys/95survey/95pamrep.html#Sum>>. 31 May 2000.

- Centre for Disease Control and Prevention. "Guidelines for Effective School Health Education To Prevent the Spread of AIDS." January 1988. <<http://www.cdc.gov/nccdphp/dash/guide.htm>>. 31 May 2000.
- "Guidelines for School and Community Programs to Promote Lifelong Physical Activity Among Young People." March 1997. <<http://www.cdc.gov/nccdphp/dash/physact.htm>>. 31 May 2000.
- "Guidelines for School Health Programs to Prevent Tobacco Use and Addictions." Feb. 1994. <<http://www.cdc.gov/nccdphp/dash/nutptua.htm>>. 31 May 2000.
- "Guidelines for School Health Programs to Promote Lifelong Healthy Eating." June 14, 1996. <<http://www.cdc.gov/nccdphp/dash/nutguide.htm>>. 31 May 2000.
- *Physical Activity and Health; A Report of the Surgeon General*. Atlanta, GE: US Department of Health and Health Services, Centres for Disease Control and Prevention, National Centre for Chronic Disease Prevention and Health Promotion, 1996. <<http://www.cdc.gov/health/physact.htm>>. 31 May 2000.
- "School Health Programs: An Investment in Our Future At a Glance 1996". *Community Health Education* 10.40 (1989-90): 297-327.
- "School Health Programs: An Investment in Our Future At a Glance 2000." <<http://www.cdc.gov/nccdphp/dash/ataglanc.htm>>. 31 May 2000.
- Collins, Elizabeth Ann. *Developing Learning Outcome and Performance Standards*. Wheeling, IL: National School Services, 1995.
- Contento, I., Amanda Dew Manning, and Barbara Shannon. "Research Perspective on School-Based Nutrition Education." *Journal of Nutrition Education* 24.5 (September/October 1992): 247-60.
- Contento, et al. "The Effectiveness of Nutrition Education and Implications for Nutrition Education Policy, Programs, and Research: A Review of Research." *Journal of School Health* 27.6 (November/December 1995): 355-65.
- Corbin, Charles B., and Ruth Lindsay. *Concepts of Physical Fitness*. Toronto, ON: Brown & Benchmark, 1997.
- Corbin, Charles B., and Robert P. Pangrazi. *Physical Activity for Children: A Statement of Guidelines*. Reston, VA: NASPE Publications, 1998.
- Cothran, Donetta J.; "Anger Management In the Gym." *Strategies* (November/December 1998):16-18.

Department of Education. *Adolescence: Healthy Lifestyles, Health and Personal Development Curriculum Guide, Intermediate*. St. John's, NF: Government of Newfoundland and Labrador, Division of Program Development, 1992.

- - - *Curriculum Framework For Physical Education: Adjusting the Focus*. St. John's, NF: Government of Newfoundland and Labrador, Division of Program Development, 1996.

- - - *Towards A Comprehensive School Health Program, Health Curriculum Guide, Elementary*. St. John's, NF: Government of Newfoundland and Labrador, Division of Program Development, 1994.

Department of Florida. *Florida Health Education and Physical Education Frameworks, First Draft*. Aurora, CO: McRel Institute, 1995.

Donatelle, Rebecca J., and Lorraine G. Davis. *Health: The Basics*. Toronto, ON: Allyn & Bacon, 1997.

Doctor, Eleanor. "3.5 Million Dollar Judgment for Phys. Ed. Injury." *Education Law Reporter* 10.3 (November 1998): 21-23.

Elias, Maurice J., et al. *Promoting Social and Emotional Learning Guidelines for Educators*. Alexandria, VA: Association for Supervision and Curriculum Development, 1997.

Ernest, Michael P., Robert P. Pangrazi, and Charles B. Corbin. "Physical Education: Making a Transition Toward Activity." *JOPERD* 69-9 (November/December 1998): 29-32.

Fahey, Thomas D., Paul M. Insel, and Walton T. Roth. *Fit & Well*. Toronto, ON: Mayfield, 1997.

Federal-Provincial Territory Advisory Committee on Fitness and Recreation. *Physical Inactivity: A Framework for Action, Towards Healthy, Active Living for Canadians*. Ottawa, ON: Health Canada, 1997.

Gardner, Howard. *The Unschooled Mind*. New York, NY: Basic Books, 1991.

Gerstein, D.R., and L.W. Green (eds). *Preventing Drug Abuse; What Do We Know?* Washington, DC: National Academy Press, 1993.

Graham, George, et al. *Children Moving*. Toronto, ON: Mayfield, 1993.

Greenberg, Jerrold S., and George B. Dintiman. *Wellness: Creating a Life of Health and Fitness*. Boston, MA: Allyn & Bacon, 1997.

Haché, Lorraine, Dave E. Redekopp, and Phil S. Jarvis. *Blueprint For Life/Work Designs*. Saint Joseph, NB: The National Life/Work Centre, 2000. <<http://www.lifework.ca>>. 31 May 2000.

Health Canada. "Canada's Physical Activity Guide to Active Healthy Living." Health Canada Publications, 1998. <<http://www.paguide.com/>>. 31 May 2000.

- "A Vision of Health for Children and Youth in Canada: Discussion Paper." Health Canada Publications, April 1993.
- Hein, George E., and Sabra Price. *Active Assessment for Active Science*. Portsmouth, NH: Heinemann, 1994.
- Hellison, Don. *Teaching Responsibility Through Physical Activity*. Windsor, ON: Human Kinetics, 1995.
- Heywood, Vivian H. *Advanced Fitness Assessment Exercise Prescription. Third Edition*. Windsor, ON: Human Kinetics, 1998.
- Hopper, Timothy. "Teaching Games for Understanding Using Progressive Principles of Play." *CAHPERD Journal* 60.3 (1998): 4-7.
- Hopple, Christine J. *Teaching for Outcomes in Elementary Physical Education: A Guide for Curriculum and Assessment*. Windsor, ON: Human Kinetics, 1995.
- Kelly, L. "Instructional Time: The Overlooked Factor in Physical Education Curriculum Development." *JOPHERD* 60-6 (1989): 29-32.
- Kirchner, Glenn, and Graham J. Fishburne. *Physical Education for Elementary School Children. Tenth Edition*. Dubuque, IA: WCB/McGraw-Hill, 1998.
- Lambert, Leslie T. "The New Physical Education." *Educational Leadership* (March 2000): 34-38.
- Lions-Quest. *Skills for Adolescence*. Waterloo, ON: Lions-Quest Canada, 1992.
- Lytle L., and C. Auchterberg. "Changing the Diet of America's Children: What Works and Why?" *Journal of Nutrition Education* 27.6 (November/December 1995): 250-60.
- McKenzie et al. "Effects of a Curriculum and Inservice Program on the Quantity and Quality of Elementary Physical Education Classes." *Research Quarterly for Exercise and Sport* 64-2 (1993):178-87.
- Manitoba Health. *The Health of Manitoba's Children*. Winnipeg, MB: Government of Manitoba, March 1995.
- McCall, Douglas, et al. *Schools, Public Health, Sexuality and HIV: A Status Report*. Toronto, ON: Council of Ministers of Education, Canada, 1999. <<http://www.cmec.ca>>. 31 May 2000.
- Marx, Eva, Susan Frelick Wooley, and Daphne Northrop, ed. *Health Is Academic: A Guide to Co-ordinated School Health Programs*. New York, NY: Teachers College Press, 1998.
- Marzano, Robert J., Debra Pickering, and Jay McTighe. *Assessing Student Outcomes: Performance Assessment Using the Dimensions of Learning Model*. Alexandria, VA: Association for Supervision and Curriculum Development, 1993.

Meeks, Linda, Philip Heit, and Randy Page. *The Comprehensive School Health Education Guide: Totally Awesome Health*. Blacklick, OH: Meeks/Heit Publishing Company, 1991.

Melograno, Vincent, J. *Designing the Physical Education Curriculum. Third Edition*. Windsor, ON: Human Kinetics, 1996.

- - - "Portfolio Assessment: Documenting Authentic Student Learning." *JOPERD* 65.8 (October 1994): 50-55; 58-61.

Minnesota Department of Education. *Model Learner Outcomes for Physical Education*. St. Paul, MN: Department of Education, 1989.

Mohnsen, Bonnie S. *Concepts of Physical Education: What Every Student Needs to Know*. Reston: VA: National Association for Sport and Physical Education (NASPE), 1998.

- - - *Using Technology in Physical Education*. Windsor, ON: Human Kinetics, 1995.

Mullen, Kathleen, et al. *Connections for Health*. Toronto, ON: Brown & Benchmark, 1996.

National Association for Sport and Physical Education. *Moving Into the Future: National Standards for Physical Education, A Guide to Content and Assessment*. St. Louis, MO: Mosby Year Book Inc., 1995.

- - - *Outcomes of Quality Physical Education Programs*. Reston, VA: The National Association for Sport and Physical Education, 1992.

New York State Education Department. *Curriculum, Instruction, and Assessment: Preliminary Draft Framework for Health Education, Physical Education and Home Economics*. Albany, NY: New York State Education Department, March 1995.

North Carolina Department of Public Instruction. *North Carolina Competency-Based Curriculum: Teacher Handbook Healthy Living K - 12*. Raleigh, NC: Department of Public Instruction Publications, 1993.

Ontario Physical and Health Education Association (OPHEA). *Healthy Active Living Standards for Physical and Health Education in Ontario: Grades 1-9*. North York, ON: OPHEA Publications, 1997.

Pate, Russell, and Richard C. Hohn. *Health and Fitness Through Physical Education*, Windsor, ON: Human Kinetics, 1994.

Rainey, Dan L., and Tinker D. Murray. *Foundation of Personal Fitness: Any Body Can . . . Be Fit!* St. Paul, MN: West Publishing Company, 1997.

- Rickard, K.A., D.L. Gallahue, G.E. Gruen, M. Tridle, N. Bewley, and K. Steele. "The Play Approach to Learning in the Context of Family and Schools; An Alternative Paradigm for Nutrition and Fitness Education in the 21st Century." *Journal American Dieticians Association*, 95.10 (October 1995) 1121-26.
- Rink, Judith E. "The Plan and the Reality." *JOPERD* (September 1992): 67-68,73.
- Russell, K., G. Schembri, and T. Kinsman. *Up Down All Around: Gymnastic Lesson Plans*. Ottawa, ON: Ruschkin Publishing, 1994.
- Sallis, J.F., and T.L. Mckenzie. "Physical Education's Role in Public Health." *Research Quarterly for Exercise and Sport* 62.2 (June 1991): 124-37.
- Saskatchewan Education, Training and Employment. *Health Education: A Curriculum Guide for the Elementary Level (Grade 1 - 5)*. Regina, SK: Saskatchewan Education, Employment and Training, 1998.
- - - *Instructional Physical Education 20 and 30: A Curriculum Guide for the Secondary Level*. Regina, SK: Saskatchewan Education, Employment and Training, 1994.
- - - *Physical Education 6 - 9: A Curriculum Guide for the Middle Level*. Regina, SK: Saskatchewan Education, Employment and Training, 1995.
- Schlitt, John J. "Realizing the Promise of Family Life Education: Issue Brief." 1991. 9 pages. Eric ED355466.
- Silverman, Stephen J., and Catherine D. Ennis. *Student Learning in Physical Education: Applying Research to Enhance Education*. Windsor, ON: Human Kinetics, 1996.
- Strand, Brad, Ed Scantling, and Martin Johnson. "Guiding Principles for Implementing Fitness Education." *JOPERD* 69-8 (October 1998): 35-39.
- Taioli, E., and E. Wynder. "Effect of the Age at Which Smoking Begins on Frequency of Smoking in Adulthood." *New England Medical Journal* 325.13 (September 1991): 968-9.
- Tremblay, Mark S. "The Preservation of Physical Education: Our Children's Lives Depend on It," *CAHPERD Journal* (Autumn 1998): 34-36.
- Vanden-Auweele, Yves, Frank Bakker, Stewart Biddle, Marc Durand, and Roland Seiler. *Psychology for Physical Education*. Windsor, ON: Human Kinetics, 1999.
- Virgilio, Stephen J. "Model for Parental Involvement in Physical Education." *Journal of Physical Education, Recreation and Dance* 61.8 (October 1990): 66-70.
- Wuest, Deborah, and Bennet Lombardo. *Curriculum and Instruction: The Secondary School Physical Education Experience*. Toronto, ON: Mosby, 1994.