Bibliography
_____American Heart Organization (2009) “Federal Public Policy Agenda 2006-2010.” Retrieved from 		http://www.americanheart.org/presenter.jhtml?identifier=3009617
_____ NASPE, (2000) “Public Attitudes Toward Physical Education: Are Schools Providing What the 	Public 	Wants?” A Survey of Parents and Teens Conducted By Opinion Research Corporation 	International of 	Princeton, NJ, for the National Association for Sport and Physical Education
_____ NASPE, (2002) “Adults/Teens Attitudes Toward Physical Activity and Physical Education.” A 	Survey of Parents and Teens Conducted By Opinion Research Corporation International of 	Princeton, NJ, for the National Association for Sport and Physical Education
_____ NASPE, (2003) “Parents’ Views of Children’s Health & Fitness: A Summary of Results.” A Survey 	of Parents Conducted By Opinion Research Corporation International of Princeton, NJ, for the 	National Association for 	Sport and Physical Education
_____ (2009) President’s Council on Physical Fitness and Sports retrieved from http://www.fitness.gov
_____ (2006) School Health Policies and Programs, Journal of School Health, Volume 77, Number 8, 	October 2007. Retrieved from 	http://www.cdc.gov/HealthyYouth/shpps/2006/factsheets/pdf/FS_HealthEducation_SHPPS2006.pdf
Burke, M.E. (2004). “Role of teachers to promote intrinsic motivation in students to pursue physical 	activities.” In B. 	Hoffman (Ed.), Encyclopedia of Educational Technology. Retrieved March 1, 	2009, from http://coe.sdsu.edu/eet/articles/motivatphysed/start.htm
Csikszentmihalyi, M., (1975) Beyond Boredom and Anxiety: Experiencing Flow in Work and Play, Jossey 	Bass
Csikszentmihalyi, M., (1978) Intrinsic Rewards and Emergent Motivation in The Hidden Costs of Reward : 	New Perspectives on the Psychology of Human Motivation eds Lepper, Mark R;Greene, David, 	Erlbaum: Hillsdale: NY 205-216
Csikszentmihalyi, M., (1990). Flow: The Psychology of Optimal Experience. New York: Harper and Row. 	ISBN 0-	06-092043-2
Csikszentmihalyi, M., (1996). Creativity : Flow and the Psychology of Discovery and Invention. New York: 	Harper 	Perennial. ISBN 0-06-092820-4
Csikszentmihalyi, M., (1998). Finding Flow: The Psychology of Engagement With Everyday Life. Basic 	Books. ISBN 0-465-02411-4.
DeKoven, B., (2004) Funsmith commenting on Muska Mosston’s Slanty Rope concept. Retrieved from 	http://www.deepfun.com/2004/07/slanty-line.html
Dickinson, D., (2002) quoting Csikzentmihalyi, Creating the Future: Perspectives on Educational 	Change. Retrieved from: (http://www.newhorizons.org)
Dishman, et al, (2005) “Enjoyment mediates effects of a school-based physical-activity intervention.” 	Medicine and Science in Sports and Exercise. 2005 Mar;37(3):478-87
Dick, C., (2005) “Girls More Active With Exercise & Sports They Enjoy.” American College of Sports 	Medicine.
Gardner, H., Csíkszentmihályi, Mihaly, and Damon, William (2002). Good Work: When Excellence and 	Ethics Meet. New York, Basic Books.
Geirland, J. (1996). Go With The Flow. Wired magazine, September, Issue 4.09.
Jackson, S., Wrigley, W., (2004), “Optimal experience in sport: Current issues and future directions.” 	Sport Psychology: Theory, Applications and Issues.
Jackson, S., Csikszentmihalyi, M., (1999) Flow in Sports: The keys to optimal experiences and 	performances.
 Garuccio, J., Teaching Styles [Muska Mosston], Retrieved from 	http://www.snowbird.com/imagelib/mtnschool/mspdf/ms_tstyles.pdf
Nelson, M., Braun, C., Shepherd., A School-Based Physical Activity Program Tailored to Adolescent 	Girls, Journal of Education and Human Development Volume 1, Issue 1, 2007.
Rathunde, K. (2003) “A Comparison of Montessori and Traditional Middle Schools: Motivation, Quality of 	Experience, and Societal Context.” The NAMTA Journal • Vol. 28, No. 3 • Summer 2003. 	Retrieved from	http://www.montessori-namta.org/NAMTA/PDF%20files/RathundeCompar.pdf
Sallis, J.F., McKenzie, T.L., Kolody, B., Lewis, M., Marshall, S., & Rosengard, P. (1999). Effects of health-	related 	physical education on academic achievement: Project SPARK. Research Quarterly for 	Exercise and Sport, 70, 127-134.
Sallis, J.F., & Patrick, K. (1994). Physical activity guidelines for adolescents: Consensus statement.
Trost, S, Ward, D. (2005) “Factors related to girls' participation in physical activity: Ensuring the health of 	active and athletic girls and women.” National Association for Girls and Women in Sport.
Whitehead, J., (1993) “Physical Activity and Intrinsic Motivation.” retrieved November 2004, from 	http://www.fitness.gov/intrinsic.pdf
Weiss, C., Corbin, C., (2000) “Motivating Kids in Physical .” Abstract Activity.” Series 3, No 11 PCPFS 	Research Digest, Retrieved from: http://www.fitness.gov/digest900.pdf

