

SPORT AND CHRISTIANITY BOOKLIST

(updated 03.11.2014)

Compiled by J Stuart Weir (stuart@veritesport.org)

Notes

This booklist is not copyright but is intended as a service to anyone who can use it.
Reviews of some of the key books and papers can be found at
<http://www.veritesport.org/?page=bookreviewmenu>

If you have difficulty locating a particular paper, feel free to contact me. I might be able to help. JSW

Index

- Section 1 - Books on issues of sport and religion
- Section 2 - Booklets on issues of sport and religion
- Section 3- Books with a chapter on sport and religion
- Section 4 - General Books on sport
- Section 5 - Thematic
 - Section 5a - Books on Sports History
 - Section 5b – Sports ethics
 - Section 5b2 – Coaching and Character
 - Section 5c – Play
 - Section 5d – Martial Arts
 - Section 5e – Early Fathers
 - Section 5f – Prayer
 - Section 5g – Competition
 - Section 5h – YMCA
- Section 6 - Journal articles on issues of sport and religion
 - Section 6a – Biblical Studies
 - Section 6b – Theology
 - Section 6c – Sociology etc
 - Section 6d – History
 - Section 6e - Ethics
 - Section 6f – Spirituality
 - Section 6g - Disability
- Section 7 - Devotional material
- Section 8 - Sports ministry
- Section 8a - Sports Ministry Manuals
- Section 9 - Collections of sports life-stories
- Section 10 - Muscular Christianity and other Historical UK material
- Section 11 - Sports chaplaincy
- Section 12 - Sports Philosophy
- Section 13 - Biography
- Section 14 - Miscellaneous
- Section 15 - Fiction

Section 16 – Student dissertations and projects

Section 17 - Press articles

Appendix 1 Contents of Sport and Religion, Shirl J. Hoffman

Appendix 2 Sunday Sport

Appendix 3 Contents of Physical education, sport, and wellness

Appendix 4 Contents of Christianity and Leisure

Appendix 5 Contents of Recreation and Sports Ministry

Appendix 6 Contents of with God on their side

Section 1: Books on issues of sport and religion

Bible

Paul and the Agon Motif. Traditional Athletic Imagery in the Pauline Literature, Victor C Pfitzner, Leiden: E.J. Brill, 1967.

Paul's metaphors, D. Williams (Peabody, Mass.: Hendrickson), 1999

Theology Top 15

The Image of God in the Human Body, edited by Donald Deardorff II and John White, Edwin Mellen, 2008

Sport and Religion, Shirl J. Hoffman, Editor, Human Kinetics Books 1992, A major study of the subject in the form of a series of essays in four parts: Sport as Religion; Sport as Religious Experience; Religion in Sport; Sport, Religion and Ethics. See *Appendix 1* for list of chapter headings of the book

Focus on sport in ministry, Lowrie McCown and Val Gin, 360 Sports, Marietta,GA, 2003

Real Joy, J Ashley Null, Hanssler, Germany, 2004

What the book says about sport, Stuart Weir, Oxford,BRF, 2000

Scripture and sport psychology, Derek de la Pena, iUniverse, New York 2004

Sports Theology: Playing Inside Out, Greg Smith, Indianapolis, IN: Dog Ear Publishing, 2010

The World of sport today: A field of Christian mission, Libreria Editrice Vaticana, 2006
Proceedings of a Vatican seminar on sport

Sport, Education and Faith: Toward a new season for Catholic Sports Associations (A Series of Studies edited by The Pontifical Council for the Laity), Citta del Vaticano, Italy: Libreria Editrice Vaticana. 2011

Good Game: Christianity and the Culture of Sports, Shirl Hoffmann, Waco, Baylor University Press, 2010

Sport and Christianity: A Sign of the Times in the Light of Faith, Kevin Lixey, Hübenthal, C., Mieth, D. and Müller, N., Washington, DC, USA: Catholic University of America Press, 2012

Christian and sport, Africa Christian Press Achimota, Ghana., 1969

Sports and Christianity: Historical and Contemporary Perspectives, Nick Watson and Andrew Parker, London: Routledge, 2012

Theology, Ethics and Transcendence in Sport, Jim Parry, Mark Nesti and Nick Watson, Ed, Routledge, London 2010.

The Games People Play: theology, religion and sport, Robert Ellis, Eugene, OR: Wipf & Stock, forthcoming 2014

Christmanship: A Theology of Competition and Sport, Greg Linville, Canton, Ohio, Oliver House Publishers 2014

Theology Other

More Than Champions, Stuart Weir , Harper Collins 1993

The reason for sports (A Christian Fanifesto), Ted Kluck, Chicago, Moody Publishers, 2009

Born to Play, Graham Daniels and J Stuart Weir, Frampton House Publications, Bicester, 2004

Christianity and Leisure Paul Heintzman, Glen E. VanAndel, and Thomas L. Visker, eds. Dordt, IO; Dordt College, 1994.
See appendix 4 for list of chapters

The Theology of the Body: Human Love in the Divine Plan, John Paul II Boston, MA, USA: Pauline Books and Media, 1997

The Pastoral Messages (Homilies, Angelus Messages, Speeches, Letters) of Pope John Paul II that refer to Sport: 1978-2005 (Introduction by Monsignore Carlo Mazza), compiled by Norbert Muller and Cornelius Schafer with the help of the office of Church and Sport of the Pontifical Council of the Laity, 2010

Brief Theology of Sport, Lincoln Harvey, London: SCM Press. 2014

Religion and Sports in American Culture, J Scholes, and R Sassower, New York: Routledge, 2013

Recreation and Sports Ministry, John Garner, Broadman and Holman Publishers, Nashville, 2003

School and Sports: A Christian Critique, Riesen, R.A., California, USA: Grasshopper Books. 2007

God's Girls in Sports: Guiding Young Girls through the Benefits and Pitfalls, H Page, Milton Keynes, UK: Authentic, 2009

Spirit and Sport: Church and Cheer, EW Davies, London 1902

Religion and Sports, J Scholes and R Sassover, New York, Routledge, 2014

The Right way to win, Mike Blaylock, Moody Press, 2000

Sport & the spiritual life: The integration of playing & praying, A.M.J. Maranise, Charleston, South Carolina: Amazon-Createspace Publishing. 2013

Game Day for the glory of God, Stephen Altrogge, Crossway Books, 2008

Playing with God, William Baker, Harvard University Press, 2007

Touchdown Jesus: Faith and Fandom at Notre Dame, Scott Eden, Simon & Schuster Adult Publishing Group, 2005

The most important game Tomas Hammar ["Editor and main author"], Svenska Missionskyrkan, 2010.

A Faith in Sports: Athletes and Their Religion on and off the Field, Steve Hubbard
Doubleday & Company, 1997

Faith in the Game, Tom Osborne, Broadway books, 1999

Sport in the documents of the Pontiffs, Cardinal E. Pironio, in G.B. CANDOLFO-L. Vassallo (ed.), *Lo sport nei documenti Pontifici*, La Scuola, a, Brescia 1994,

Redeeming the Time: A Christian Approach to Work and Leisure. Leland Ryken.
Grand Rapids: Baker, 1995.

A Catholic perspective: physical exercise and sports, R Feeney, Aquinas Press 1995

The Catholic ideal: exercise and sports, R Feeney, Aquinas Press 2006

Catholic Perspectives on Sports: From Medieval to Modern Times, Kelly, P. (ed.) Mahwah, NJ, USA: Paulist Press. 2012:

Training for life's ultimate victory, Pro Athletes Outreach, Issaquah, WA, 1990

Living the Eucharist Through Sports: A Guide for Catholic Athletes, Coaches and Fans, J Penrice, New York, USA: St Pauls/Alba House Publishers, 2009 .

If Christ came to the Olympics, Sydney, WJ Baker, University of New South Wales Press, 2000

Physical education, sports, and wellness: looking to God as we look at ourselves, J Byl, T Visker, Dordt College Press, 1999.
See appendix 3 for list of chapters

God's Girls in Sports: Guiding Young Girls through the Benefits and Pitfalls, H Page, Milton Keynes, UK: Authentic, 2009.

Sport and the Christian Religion: A Systematic Review of Literature, Watson, N.J., and Parker, A Newcastle Upon-Tyne, UK: Cambridge Scholars Publishing. 2014

Apocalipsis del deporte, Tomás Emilio Bolaño Mercado 2014 Colombia

Reflections on sport from a Christian perspective, Roger Lipe, Grand Island, NE: Cross Training Publishing, 2013

Sociological reflections

Muscular Christianity, Tony Ladd and James Mathisen, Baker Books 1999

God in the stadium, Robert J. Higgs, University Press of Kentucky, 1995

The Influence of the Protestant Ethic on Sport and Recreation Steven J Overman, Aldershot, England: Avebury, 1997.

Christianity and Leisure: Volume II, G Van Andel and P Heintzman, (eds.) (2014, forthcoming)

Sports, Gender and Evangelical Christianity in America, A Blazer, New York, US: New York University Press, (Forthcoming)

O God of Players: The Story of the Immaculata Mighty Macs, Julie Byrne, Religion and American Culture, New York, 2003

Global Perspectives on Sports and Christianity, A Adogame, A, NJ Watson and A Parker, (2016, forthcoming)

A Case Study Textbook on Religion and Sport, R Alpert, Columbia University Press.

Love thy Rival: what Sports' Greatest Rivalries Teach Us about Loving Our Enemies, C Gibbs, Clearwater, FL, USA: Blue Moon Books, 2012.

Onward Christian Athletes (Turning Ballparks into pulpits and players into Preachers), Tom Krattenmaker. Rowman & Littlefield. 2010

The Protestant Ethic and the spirit of sport, Steven J Overman, Macon, Mercer University Press, 2011

Religion and Sports in American culture, Jeffery Scoles and Raphael Sassower, New York Routledge, 2014

Sports, Gender, and Evangelical Christianity in America, A Blazer, New York University Press, forthcoming

Sport and religion

With God on their side. Sport in the service of religion, T Magalinski and Timothy JL Chandler, ed, Routledge, London 2002. See appendix 6 for list of chapters

An Unholy Alliance: The Sacred and Modern Sports, Robert J. Higgs and Michael C. Braswell, Mercer University Press, Macon, Georgia 2004

From Season to Season: Sports as American Religion, Joseph L. Price, editor, Mercer University Press, 2005

Game Day and God: Football, Faith, and Politics in the American South, Bain-Selbo, E. Macon, GA: Mercer University Press, 2008.

The Great God Baseball, Religion in Modern Baseball Fiction, Allen E Hye, Mercer University Press, 2005

Hockey as Religion: The Montreal Canadians, O Bauer, Champaign, IL: Common Ground Publishing. 2011

The Holy Trinity of American Sports: Civil Religion in Football, Baseball, and Basketball Craig A. Fomey, Mercer University Press, Macon, Georgia 2007

Rounding the Bases: Baseball and Religion in America, Joseph L. Price Mercer University Press, Macon, Georgia, 2006

Safe at Home: A Memoir of God, Baseball and Family Marc A. Jolley Mercer University Press, Macon, Georgia, 2005

Game Day and God: Football, Faith, and Politics in the American South, Eric Bain-Selbo, Mercer University Press 2009

The Faith of 50 Million: Baseball, Religion And American Culture, Christopher H. Evans and William R. Herzog, Westminster John Knox Press, 2002

Religion and Sport, Charles S Prebish, Greenwood, Westport 1993

Spirituality

Sport and spirituality an introduction, Jim Parry, Simon Robinson, Nick J Watson and Mark Nesti, Routledge, London 2007

Spirituality of Sport: Balancing Body and Soul, Susan Saint Sing, Cincinnati, Ohio, Saint Anthony Messenger Press, 2004

Sport and Spirituality, Preece, G., and Hess, R. (eds.) Adelaide: ATF Press, 2009.

Sportuality: Finding Joy in Games, J Hess, Bloomington, IN, USA: Balboa Press, 2012

Saving Sport (Sport, society and spirituality), Kevin O’Gorman, The Columba Press, Dublin 2009.

Sport and the Spiritual Life: The Integration of Playing and Praying, A.M.J Maranise, Self Published, 2013

Leisure and Spirituality Special Edition:,Paul Heintzman, 2009, *Leisure*, 33 (1).

Other languages

Zum Verstandnis von Korper, Bewegung und Sport in Christentum, Islam und Buddhismus. Impulse zum interreligiösen Ethikdiskurs

zum Spitzensport, Dagmar Dahl, 2009, 380 Seiten

Christ und Sport. (Christian and sport.) K Zeiss, Schriftenmissions Verlag Gladbeck, Germany, 1962

El Deporte, una analogia de la Vida cristiana, Tomas Emilio Bolano Mercado, Universidad Pontificia Bolivariana, Bolivia 2006

Begegnung Christentum und Sport Band 1 1. Auflage 1999 SchwankKoch (Hrsg.) 128 Seiten (In German)

Begegnung Christentum und Sport Band 1 1. Auflage 2000 SchwankKoch (Hrsg.) 128 Seiten (In German)

San Paolo e lo sport: un percorso per campioni, EK Lixey, Detaglio 2009

Section 2: Booklets on issues of sport and religion

Sport, the Opiate of the People, Peter Ballantine, Grove Ethical Study No 70, 1988

Sport and Christian life, Italian Bishop's Conference, 1995

Sport and Recreation and Evangelism in the Local Church Leonard Browne, Grove Booklets, 1991.

A Theology of Sports Ministry, Rodger Oswald, CSI, Unpublished

A Biblical Response to Competitive Co-Educational Sports, Rodger Oswald, CSI

Catholic Youth Sports: A Guide for Coaches, Parents And Caring Adults, Richard McGrath, National Catholic Education Assn, 2006 21 pages

The Theology of the Body: Human Love in the Divine Plan, John Paul II , Boston: Pauline Books and Media. 1997

Sports, R B Kruschwitz, Baylor University, TX, USA: The Centre for Christian Ethics. (2008)
Available online: <http://www.baylor.edu/content/services/document.php/75224.pdf>

Section3: Books with a chapter on sport and religion

A Whole New Ball Game: An Interpretation of American Sports, Allen Guttman, Al Chapel Hill, N.C: University of North Carolina Press, 1988.

Presents a selective history of American sports which examines sports within the framework of popular culture

Puritans at Play pp 23-34

Muscular Christianity and the point spread pp 70-81

Religion and Popular Culture: Rescripting the Sacred, Santana, R.W. and Erickson, G , Jefferson, NC, USA: McFarland and Company Inc., Publishers: 2008,
Chapter: "Jesus is Standing at Home Plate": Baseball and American Christianity, in pages 33-49.

Canadian Sport Sociology, J. Crossman (ed.), Scarborough, ON, Canada: Thompson Publishers, 2008.

Chapter : CL Stevenson, Sport and Religion

Social Aspects of Sport, Eldon E. Snyder and Elmer A. Spreitzer, , 2nd edition (Englewood Cliffs NJ; Prentice-Hall, 1983)

Chapter :The Religious Dimensions of Sport Pages 262-78

Preview 2001+ Popular Culture Studies for the future, Ray Broadus Browne, Marshall William Fishwick, editors, (Madison WI, Bowling Green University Popular Press, 1995

Chapter: Jock Evangelism:Defining and degrading American Christianity for Future Generations, Ken Baker

Baseball and American Culture Edward J Reilly, (ed) Binghamton, NY: Hayworth Press, 2001

Chapter: Gary Land, 'God and the diamond: The born-again baseball autobiography

God in the Details: American Religion in Popular Culture (2nd ed.), E.M. Mazur. And K.

McCarthy. (eds.) New York, USA: Routledge 2011,

Chapter: VL Andrews,. Rituals of the African American Domus: Church Community and Sport, and LeBron James pp.120-139

Sport, Culture and Society: An Introduction, Grant Jarvie, (2nd ed.), London: Routledge, 2012:

Chapter: Sport, Religion and Spirituality, 324-340.

Handbook of Sport Development, Barrie Houlihan, and Mick Green. (eds.), London: Routledge, 2009 :.

Chapter : A Meyer, Jewish and Christian Movements and Sport Pages 22-30

Religion in Everyday Life and Culture, R.D. Hecht and V.F. Biondo (eds.),Westport, Connecticut, USA: Praeger Publishers Inc, 2010

Chapter: Cusack, C.M. Sport, Pages 915-943

The Scientific view of sport: Ed Ommo Grupe et al, New York Springer Verlag 1972

Chapter: Georg Soell - Sport in Catholic Theology in the 20th Century

Winning at All Costs: Sporting Gods and their Demons, P Gogarty and I Williamson, London: JR Books, 2009. Reference to Jonathan Edwards

Sport in Contemporary Society, D.S. Eitzen (Ed.). New York: St. Martin's Press. . 1979

Chapter: Frank Deford Religion in sport. 341-347

Sport in society, Jay Coakley, McGraw-Hill, 2009 (and earlier editions)

Chapter 15, 456-487: Sports and Religion - Is it a promising combination?

Sport inside out, David Vanderwerken and Spancer K Wertz (Editors), Texas Christian University Press, Fort Worth, 1985,

Regional Religions, Michael Novak, pp 188-96

Sport and Film, Crosson, S. London: Routledge 2012

Chapter on sport, religion and film

Paul's Use of the Athletic Metaphor in 1 Corinthians 9, in R. Garrison, R Garrison, *The Greco-Roman Context of Early Christian Literature*, Sheffield: Sheffield Academic Press, 1997: PP 95-104.

Paul, Games and the Military, Krentz, E. in J.P. Sampley (ed.), *Paul in the Greco-Roman World: A Handbook*, Harrisburg, PA, USA: Trinity Press International, 2003. pp 344-83

Keep the Faith and go the Distance: Promise Keepers, feminism, and the World of Sports, R Balmer, in D.S. Claussen *Promise Keepers'. Essays on Masculinity and Christianity*, Jefferson, AL, USA: McFarland and Company, 2000, PP 194-203.

Paul and the Athletic Ideal in Antiquity: A Case Study in Wrestling with Word and Image, J R Harrison, in S.E. Porter (ed.), *Paul's World*, Leiden and Boston: E.J. Brill, 2008. Pages 81-109.

Sport and the English Sunday School, 1869-1939, in S. Orchard and J.H.Y. Briggs (eds.), *The Sunday School Movement*, Milton Keynes, UK: Paternoster Press: 2007, Pp 109-123.

Football and Philosophy: Going Deep, Edited by Michael W. Austin, The University of Kentucky Press 2008

Chapter: Mark Hamilton - Is the Gridiron Holy Ground

Inside sports. Jay Coakley & Peter Donnelly (Eds.), Routledge: London, 1999.

Chapter: Christopher Stevenson - Becoming an international athlete; Making decisions about identity,- (pp.86-95).

Current Issues in Biblical and Patristic Interpretation; Studies in Honor of Merrill C. Tenney Presented by His Former Students, ed. Gerald F. Hawthorne, Grand Rapids: William B. Eerdmans Publishing, 1975

Chapter: Carl E. DeVries Paul's 'Cutting' Remarks about a Race: Galatians 5:1-12,

The Salt of the Earth: Religious Resilience in a Secular Age (Lincoln Studies in Religion and Society) Martyn Percy, Continuum International Publishing Group - Sheffield Academic 2002

Chapter: Leisure, Ecstasy and identity: Football and contemporary religion

Sport...The Third Millennium. Ed. F. Landry, M. Landry and M. Yerles (Quebec City; Les Presses De L'universite Laval, 1991

Chapter: Kurt Weis, Religion and Sport: The Social Connection,

Philosophy, Theology and History of Sport and of Physical Activity, Eds. Fernand Landry and William A. R. Orban. Miami: Symposia Specialist, 1978.161-169.

Chapter: John J. MacAloon - Religious Themes and Structures in the Olympic Movement and the Olympic Games

The Cultural Bond- Sport, Empire and Society, Edited JA Mangan, Frank Cass, 1992

Chapter: Emancipation, exercise and imperialism: girls and the Games Ethic in Colonial Malaya PP84-106

Sport in the classroom: Teaching sport-related courses in the humanities, ED David L Vanderwerken, Fairleigh Dickinson University Press, 1990
Chapter: Teaching religion and sport: The meeting of sacred and profane

Sport (Concilium 205). Baum, Gregory, and John Coleman, eds Edinburgh: T & T Clark: 1989. Chapters include "Towards a spirituality for sports", "Ethics of sport", "Early Christianity and the Greek Athletic ideal"

Sociology of North American Sport, D Stanley Eitzen and George H Sage, Wm C Brown Dubuque, 1989
Chapter 6: Sport and religion

A Sociological Yearbook in Britain, VIII, M Hill (ed), London SCM Press 1975
Chapter: RW Coles, Football as a surrogate religion PP20-39

Sport in Society, Peter McIntosh, CA Watts, London, 1963
Chapter IV The Puritans and Sport, 69-79
Chapter VII Athleticism II, 69-79

The Soccer Tribe, Desmond Morris, Jonathan Cape, London 1981
Pp 22-24: The soccer match as a religious ceremony

Sport, policy and politics, Barrie Houlihan, Routledge, London 1997
No chapter but references to religion and Muscular Christianity.

God in the Details: American Religion in Popular Culture, E.M. Mazur and K. McCarthy. (eds.), New York, USA: Routledge, 2011
Chapter: Rituals of the African American Domus: Church Community and Sport, and LeBron James, Andrews, V.L., Pages 120-139.

The American Sporting Experience, Steven A Reiss, Leisure Press, Champaign, Ill, 1984
Puritans and sport by Nancy Struna

Man, sport and Existence – a critical analysis, Howard Slusher, Lea and Febriger, Philadelphia, 1967
Chapter: Sport and the religion. pp121-171

Report of the eighteenth session of the International Olympic Academy at Olympia 1979, Religion and sports, A Samore, Pages 73-82.

Report of the eighteenth session of the International Olympic Academy at Olympia 1980 Olympism and religion, J. Moltmann ,

Sport and social systems, LW Loy, BD McPherson and G Kenyon, Addison-Wesley Publishing, Reading MA, 1978 (4 pages on sport and religion)

An Introduction to the Study of Sport in the Muslim World, M Amara, in Barry Houlihan (ed.), *Sport and Society: A Student Introduction*, 2nd ed.), London: Sage Publications, 2008 pp. 532-552.

Motivation in play, games and sports, R Slovenko, JA Knight, Springfield, Ill., Thomas, 1967,

Sin and sports, WR Hogan, pp. 121-147.
Play and the sacred, PP 148-157

Sports - a reference guide, Robert J Higgs, Greenwood Press, 1982
Chapter: Philosophy and religion

Making sense of sports, Ellis Cashmore Routledge 2000
Chapter 5: The hunt for reasons

Sport und Religion. 1. Aufl., Mainz, Matthias-Grunewald-Verlag, Jakobi, P. and Roesch, H.E. (eds.), c1986,
Die Kultur des Sonntags und der Sport. J.K Hoeffner,. p. 281-283.
Ethik des Sports Ethik des Glaubens, Mieth, D. p. 141-159.

AIESEP Singapore 1997 World Conference on Teaching, Coaching and Fitness Needs in Physical Education and the Sport Sciences. Proceedings, JJ Walkuski(ed) Singapore, School of Physical Education : Nanyang Technological University, 1997,
The relationship between Christian beliefs and moral behaviour among secondary school basketball players. G Gidman, HD Turkington, p. 279-284.

Sport in contemporary society: an anthology, Eitzen, D.S. (ed.), 4th ed. New York, St. Martin's Press, c1993,
Chapter: Frank Deford, Heavenly game? pages 311-315.

20 hot potatoes Christians are afraid to touch, Tony Campola, Dallas, Word 1988
Pages 13-31 "Should preachers start preaching against sports"

Sing all a Green Willow, Ronald Mason, Epworth Press, 1967
Baxter's second innings PP117-28

Religious Dimension, John C Hinchcliff Editor, Auckland, 1976
Chapter: Perspective on the religio-ethnical dimensions of sport by John C Hinchcliff

The Joy of Sports, Michael Novak, New York: Basic, 1976
The Natural Religion and The Fourth and Fifth Seals: Rooting Agon.
Michael Novak, Pp. 18-34, 142-151 (chaps. 2,9).

A Sociology of Sport , Howard L. Nixon James H. Frey, Wadsworth 1995
Chapter 4: Religion and sport, 60-77

Sociology of Sport and Social Theory, E. Smith (ed.), Champaign, IL, USA: Human Kinetics: 2010
Chapter: Playing for Whom? Sport, Religion, and the Double Movement of Secularization in America , Yamane, D., Mellies, C.E. and Blake, T. 81-94.

Sporting with the Gods, Michael Oriard, Cambridge: Cambridge University, 1991.
Playing the Game of life pp 161-191

The Scientific View of Sport, Ommo Grupe, Dietrich Kurz and Johannes Marcus Teipel, eds.: Heidelberg: Springer-Verlag, 1972
Chapter: Rudiger Schloz, Problems and Trends in Protestant Theology, pp81-98

Socio-historical perspectives, Howell, M.L. and McKay, J. (eds.),. St. Lucia, Qld.: University of Queensland, Dept. of Human Movement Studies, 1983
Chapter: JK Ruhl Sport and puritanism - dismissal from office for reading the Book of Sport. PP183-191.

Redemptoriana: culture, politics and the New Evangelicalism, Carol Flake, New York, 1984
Ch 4: The spirit of winning

Expanding Olympic horizons: the published proceedings of the United States Olympic Academy V, June 8-12, 1981, U.S. Olympic Complex, Colorado Springs, Colorado, Colorado Springs, Colo., United States Olympic Committee, 1981?,
Can an athlete be a Christian? Can a Christian be an athlete? Athletic ideals in Pindar, Socrates, Michelangelo, and the modern athlete, HM Lee, p. 91-97.

Sport, time and Society, Dennis Brailsford, Routledge, London, 1991
No chapter but refs to Sunday Sport, Muscular Christianity etc

Sport and Leisure in Social thought, Grant Jarvie, Joseph Maguire. London: Routledge, 1994.
See Pages 15-20, 52-58 Sport and religion – mainly Durkheim and Weber

Sports Spectators, Allen Guttman, Columbia University Press, New York, 1986
No chapter as such but various references to sport and religion (24-28, 87-88, 177-8)

The Pursuit of Sporting Excellence, David Hemery, Willow, London, 1986
Chapters on Gamesmanship and Religious and Moral standards

Routledge Companion to Sports History, S.W. Pope. and J. Nauright (eds.) London, UK: Routledge: 2010,
Chapter by WJ Baker, Religion, Pages 216-228.

Bounce (How Champions are made), Matthew Syed, Fourth Estate, 2010
Chapter 4, The Placebo effect on the impact of religious belief on sports performance, Pages 139-167

Jewish and Christian Movements and Sport, A Meyer In B. Houlihan, B. and M. Green, (eds.). The Routledge Handbook of Sport Development, London: Routledge, 2009 Pp 22-30.

Onward Christian Drivers: Theocratic Nationalism and the Cultural Studies of NASCAR Nation, J I Newman and MD Giardina, in SR. Steinberg and J.L. Kincheloe (eds.),
Christotainment: Selling Jesus through Popular Culture, Boulder, CO, USA: Westview Press, 2009, Pp 51-82.

Sport and Religion, C L Stevenson, in J. Grossman (ed.). Canadian Sport Sociology, Scarborough, ON, Canada: Thompson Publishers, 2008

Controversial Themes in the Study of Femininity and Sport. The Contribution of John Paul's Theology of the Body, Syndor S, in G. T.: Papanikos. (ed.) An Amalgam of Sports & Exercise Research, Athens: Athens Institute for Education and Research Press, 2006. Pp: 343-358.

Religion and Sport, R Wood in R. Wood, Social Issues in Sport, Champaign, IL, USA: Human Kinetics, 2007, Pp: 255-270.

Section 4: General Books on Sport

Philosophy of Sport, D Hyland, Paragon House, New York, 1990

Practical Philosophy of Sport, R Kretchmar, Human Kinetics, Chicago, 1994
See especially Chapter 10: Making sound ethical decisions

From Ritual to Record: The Nature of Modern Sports. Allen Guttman New York: Columbia University, 1978. *(Only a few references to religion)*

Leisure: the Basis of Culture, Josef Pieper, New York: New American Library Mentor, 1963.

Baseball and Philosophy, Eric Bronson, Ed, Chicago, Open Court, 2004

Sport and Society, D Brailsford Routledge, London, 1969
Sport and the Puritans, 122-157

The eternal Olympics, Nicolaos Yalouris Ed, Caratzas Brothers, New Rochelle 1976

Lessons of the Locker Room, Andrew W Miracle, Jr., and C. Roger Rees. Amherst, NY: Prometheus Books, 1994.

Sports: A Reference Guide, 1980-1999 (American Popular Culture) by Donald L. Deardorff, 2000

Sport and American Mentality, 1880-1910, Donald J Mrozek, Knoxville: University of Tennessee, 1983.

Encyclopaedia of British Sport, Cox, R., Jarvie, G. and Vamplew, W. (eds).. ABC - CLIO, Oxford.

Sports in the Western World, William J Baker, Urbana, University of Illinois Press, 1988

Has anyone got a whistle, Peter auf der Heyde, Parris Wood, Manchester 2002

Perspectives, Aspects Issues. Berlin: Springer-Verlag, 1972.

Bigotry, Football and Scotland, John Flint and John Kelly (Editors), Edinburgh: University Press. 2014

Section 5a: History of Sport

Land of sport and glory: sport and British Society, 1887-1910, Derek Birley, Manchester University Press, 1995
Introduction and selected pages with reference to Christianity

Sport and the Making of Britain. Derek Birley, Manchester University Press, 1993

Rosaries and Rope Burns: Boxing and Manhood in American Catholicism, A Koehlinger,., 1890-1970, Princeton, NJ, USA: Princeton University Press. 2012

A Brief history of American Sports, Elliott J Gorn and Warren Goldstein, Hill and Wang 1993

Athleticism in the Victorian and Edwardian Public School: The emergence and consideration of an educational ideology, J A Mangan, CUP, Cambridge, 1981

Making men: Rugby and masculine identity, John Naright and Timothy JL Chandler (eds), Frank Cass, London, 1996

The structuring of manliness and the development of Rugby Union at the Public Schools and Oxbridge, 1830-1880,
TJL Chandler PP 13-31. Rugby, class, amateurism and manliness: the case of Rugby in Northern England, JW Martens, 32-49

Worldly Saints: The Puritans As They Really Were, Leland Ryken, Zondervan, 1986.
Recreation pp 189-91

Manly and Muscular Diversions (Public schools and the nineteenth century sporting revival), Tony Money, Duckworth, 1997

Pages 1- 6 Early Games; 29-31 Sport in the old Public Schools

A history and philosophy of sport and physical education: From the ancient Greeks to the present, R Mechikoff, and S Estes,., (2nd ed.). Madison, WI: Brown & Benchmark, 1998

Evangelicals and Culture, Doreen Rosman, London: Croom Helm, 1984
Good on Evangelical attitudes. Some references to recreation

Cricket and England [1919-1939], Jack Williams, Frank Cass, London 1999.

Chapter 7: Cricket and Christianity.

Sport and Identity in the North of England, Ed Jeff Hill and Jack Williams, Keele University Press, 1996

Chapter: Churches, sport and identities in the North, 1900-1939, Jack Williams

A 'Favourit' Game (Cricket in South Wales before 1914), Andrew Hignell, University of Wales Press, Cardiff, 1992

Chapter: Gentlemen and prayers 86-97 plus references to Muscular Christianity and church

Popular Belief and Practice, Studies in Church History Vol 8, G J Cuming and D Baker, eds (Cambridge: CUP, 1972),.

S Mews 'Puritanicalism, Sport and Race: A Symbolic Crusade of 1911' pp. 303-31

Popular Belief and Practice, Studies in Church History Vol 8, G J Cuming and D Baker, eds (Cambridge: CUP, 1972),.

Michael Hennell: Evangelicalism and Worldliness, 1770-1870, Pp229-236

Modern Christianity and cultural aspirations, David Bebbington, Sheffield Academic Press, 2003

Chapter: Hugh McLeod, Thews and Sinews: Nonconformity and sport,

The cultural Bond - Sport, Empire and Society, JA Mangan, Ed, Frank Cass, 1992
Emancipation, Exercise and Imperialism: Girls and the games ethic in Colonial Malaya, 84-107

'Manufactured' Masculinity: Making Imperial manliness, Morality and Militarism, JA Mangan, London: Routledge. 2011

Thank God for Football, Peter Lupson, SPCK, London 2006

Thank God for Football, the illustrated companion, Peter Lupson, Azure, SPCK, 2010.

The Problem of Pleasure: Sport, Recreation and the Crisis of Victorian Religion, Dominic Erdozain, Suffolk, UK: Boydell Press. 2010

Muscles and morals:organized playgrounds and urban reform, 1880-1920, Dominick Cavallo, University of Pennsylvania Press, Philadelphia, 1981

Manliness and Morality: Middle-class Masculinity in Britain and America, 1800-1940, James A Mangan and James Walvin, eds. Manchester: Manchester University, 1987.

A Cambridge Movement, John Pollock, John Murray, London, 1953
Chapter: The Cambridge Seven, Pages 71-89

British Sport, a Social History, Dennis Brailsford, Lutterworth, Cambridge, 1992
No chapter as such but references to Church, Methodist, Puritan and Sunday issues in index

Proceedings and newsletter - North American Society for Sport History. Annual Meeting, 7th, Austin, Texas, 1979; University Park, Pa., Pennsylvania State University, 1979,
Athletes of the Bible and muscular Christianity, Angela Lumpkin, Page 34ff.

Puritans at play: Leisure and recreation in Colonial New England, Bruce C Daniels, New York, 1995

The Healthy Body and Victorian Culture. Bruce Haley, Cambridge: Harvard University,1978.

Sport, Economy and Society in Britain. Tranter, N. (1998) Cambridge: Cambridge University Press.

Americans learn to play: a history of popular recreation 1607-1940, Foster R Dulles, Peter Smith, NY 1952

Cricket and the Victorians, KAP Sandiford, Scholar Press, London, 1994
The impact of Muscular Christianity PP 34-52

Sport and the physical emancipation of women 1870-1924, KE McCrone Routledge and Kegan Paul, 1988

Association Football and English Society 1863-1915, T Mason, Harvester Press, Brighton 1981

Extracts on Muscular Christianity etc

Sport in Britain A social History, Tony Mason Cambridge University Press, 1989
See especially Pages 1-10 and 344-53

Pleasure, Profit and Proselytism: British Culture and Sport at Home and Abroad, 1700-1914. Mangan, J. (ed). ,1988, London: Cass.

The Evolution of English Sport, Wigglesworth, N. (1996). London: Cass.
Conclusions and various refs to Christianity

Pay Up and Play the Game: Professional Sport in Britain, 1875-1914, Wray Vamplew, Cambridge: Cambridge University Press, 1988.

Ball, bat and bishop: The origin of ball games, Rockport, NY 1947

Sports and pastimes of the people of England, 1801, Joseph Strutt (Ed J Charles Cox), Kelley, NY, 1970

Kirche und Sport in Deutschland von 1848 bis 1920, W Schwank, Schors-Verlag Hochheim am Main, 1979, 343

Proceedings - Annual Convention, 1st, - North American Society for Sport History, Ohio State Univ., May 25-27, 1973,
Puritans at play. DP Zingale, Pp13-14.

Sport and the British - A Modern History, R Holt, Oxford: Oxford University Press, 1989 and 1992

(No chapter as such but the index includes – sabbatarianism, religion, Liddell, Methodist, evangelical, Church of England).

The Games Ethic and Imperialism. JA Mangan, J 1986 (and 1998)
PP. 168-92 on evangelical athletes

Popular Culture and Class Conflict, 1590-1914, E and S Yeo ed, Harvester, 1981
Popular recreation and social conflict in Derby, 1800-50, Anthony Delves

Christianity's Dangerous idea, AE McGrath Harper, 2007.
Some refs to sport

Puritanism and democracy, Ralph Barton Perry, Vanguard Press, NY, 1944
Chapter 10: The moral athlete

A History of Football, Morris Marples, Secker and Warburg, London, 1954
Chapter: The Puritan attack PP 52-65

Sport, Money, Morality and the Media, Edited Richard Cashman and Michael McKernan, NSW University Press, 1981
Pp 289- 303 Primitive Methodist confrontation with popular sports, Scott Kershaw Phillips

Pp 248-271 Football and the Workers in England 1880-1914

Not just a game: essays in Canadian sport sociology J Harvey and H Cantelon, , 1988.
Sport and the Quebec clergy 1930-60, J Harvey

Redeem the time: The Puritan Sabbath in early America, WU Solberg, Cambridge, Mass 1977
Especially 27-58, The English background

Tyndale-Briscoe of Kashmir, an autobiography, CE Tyndale-Briscoe, Seeley, Service and Co, 1951

The life of Dwight L Moody, William R Moody Fleming H Revell, NY 1900 –

The Life of Henry Drummond, George Adam Smith, McClure Phillips NY 1901

The World's Student Christian Federation: A history of the first Thirty years, Ruth Rouse, SCM 1948

Moody A biographical Portrait of a Pacesetter in Modern Mass Evangelism, JC Pollock, Macmillan NY 1963

The story of the SCM of Great Britain, Tissington Tatlow, London 1990

Evangelicals in Modern Britain, David Bebbington, Unwin Hyman, London 1989

Section 5b: Sports ethics

Ethics in Sport, William J Morgan, Klaus V Meier, Angela J Schneider. Human Kinetics 2001

Why sports morally matter, William J Morgan, Routledge, New York and UK, 2006

Fair Play: Ethics in Sport and Education. Peter McIntosh, London: Heinemann, 1979.
(See especially Chapter 2 Ethics of Muscular Christianity)

Who says this is cheating, Sharon Kay Stoll, Kendall/Hunt 1993

Sports Ethics: applications for fair play, Angela Lumpkin, Sharon Kay Stoll, London, Mosley, 1994

Ethics and Sport, MJ McNamee and SJ Parry, Ed, Routledge, London, 1998

Fair and foul, D S Eitzen, Rowan and Littlefield, Lanham, 1999
Chapter 4: Sport is Fair, sport is foul

Fair play in Sport, Sigmund Loland, Routledge 2002

Ethical decisions in sport: interscholastic, intercollegiate, Olympic, and professional, Edward J. Shea, Charles C. Thomas, Springfield, IL, 1996

An exploratory method for determining ethical standards in sports and athletics, Betty Grant Hartman, Columbus, Ohio 1958

Modern Sports Ethics: A Reference Handbook (Contemporary World Issues), Lumpkin, Angela, ABC-CLIO, 2009

Practical Ethics in Sport Management, Angela Lumpkin, Sharon Kay Stoll, Jennifer Marie Beller, McFarland 2011

Sport Ethics: Applications for Fair Play, Angela Lumpkin, Sharon Kay Stoll, Jennifer Marie Beller, McGraw-Hill, (3rd Edition)2003

Sports ethics: an anthology, Jan Boxill (Ed). Published by Blackwell Publishers, 2002,

Sport, Ethics and Education, P Arnold, Cassell 1997

Sport and sportsmanship, Charles W Kennedy, Princeton University Press, 1931

Sportsmanship, School Activities, XXXII October 1960

A sportsmanship brotherhood, Literary Digest, LXXXVIII, 27 March 1926

Sportsmanship as a moral category, James W Keating in EW Gerber and WJ Morgan (Eds) Sport and the Body: A Philosophical symposium, Philadelphia, Lea and Febriger, 1979

Unsportsmanlike conduct:The National Collegiate Athletic Association and the Business of College Football, Paul R Lawrence, Praeger, NY, 1987

The rules of the game: ethics in college sport, Richard E Laphick and John Brooks Slaughter, MacMillan, NY, 1989

Fair Play – sports, values and society, Robert L Simon, Westview Press, 1991

Sports Ethics Issues Focus of [Russell] Gough Research, Book, Lipsomb News 17, No 4 (April 1995) 2

Philosophic inquiry in sport, William J Morgan and Klaus V Meier, Human Kinetics 1988

Can cheaters play the game, Craig K Lehman 283-287

Cheating and fair play in sport, Oliver Leaman, 277-282

Why the good foul is not good, Warren Fraleigh, 267-9

Deception, sportsmanship and ethics, Kathleen M Pearson, 263-5

Sportsmanship, Randolph M Feezell, 252-261

From test to contest, R Scott Kretchmar, 223-229

Competition and friendship, Drew A Hyland, 231-239

Sportsmanship as a moral category, James W Keating, 241-250

Right action in sport. Fraleigh, W. P: Human Kinetics. Champaign, IL, 1984

Fair and foul : beyond the myths and paradoxes of sport, D. Stanley Eitzen
Lanham, Md. : Rowman & Littlefield Publishers, 1999

The making of high-performance athletes : discipline, diversity, and ethics, / Debra Shogan, Toronto ; Buffalo : University of Toronto Press, 1999

Sport ethics : concepts and cases in sport and recreation, David Cruise Malloy, Saul Ross and Dwight H. Zakus, Toronto, Thompson Educational Pub., 2003.

Fair play : the ethics of sport, Robert Simon, Boulder, Colo. : Westview Press, 2004

Section 5b2 Coaching and character

Servant Leadership in Sport: A New Paradigm for Effective Coaching Behaviour, Rieke, M., Hammermeister, J, and Chase, M, . International Journal of Sports Science and Coaching, 2008, 3,2: 227-239.

John Wooden One-on-one, John Wooden and Jon Carty, Cross Training 2004

InSideOut Coaching: How Sports Can Transform Lives, Joe Ehrmann, Paula Ehrmann and Gregory Jordan 2011

Coaching Soccer with passion and purpose, Paul J Banta, Bloomington. AuthorHouse , 2007

Teaching Character Through Sport: Developing A Positive Coaching Legacy. Brown, Bruce Monterey, CA: Coaches Choice, 2003.

Good Sports: Character Lessons for Life, Mark L Gensic, Bloomington, IN: Authorhouse, 2004

Coach them Well: Fostering Faith and Developing Character in Athletes, D.D Brown, D Cutcliffe, K Herrmann, and T.J.F. Welsh, Winona, MN, USA: Saint Mary's Press, 2006

Character Development and Physical Activity, Champaign, IL: Human Kinetics, David Shields, and B L Bredemeier, 1995

Is Humility a Virtue in the Context of Sport? Austin, M.W. *Journal of Applied Philosophy*, doi.1111/japp.12049., 2013

John R. Wooden, Stephen R. Covey and Servant Leadership, Jenkins, S., *International Journal of Science and Coaching*, 9(1): 1-22. (2014)

WE: A Model for Coaching and Christian Living, J Yerkovich and R Kelly, Arlington, VA: National Catholic Educational Association, 2003

Can Sports Build Character? David Shields, and B L Bredemeier, In D. Lapsley and F. C. Power (Eds.), *Character Psychology and Education*, Notre Dame, IN: University of Notre Dame Press, 2005, Pp121-39.

The heart of a coach, Fellowship of Christian Athletes, 2005

Coach Them Well: Fostering Faith and Developing Character in Athletes Dale Brown David Cutcliffe Kelly Herrmann *Saint Mary's Press*, 2006

Coaching for Character, Craig Clifford and Randolph M Feezell, Human Kinetics, Champaign, IL, 1997

Coaching for Character, Dan Gerdes, Evergreen Press, Mobile, AL 2003

The handbook on coaching perfection: a new perspective on coaching, Wes Neal, Acton House, LA, 1976

Total release training camp, Wes Neal, Institute for Athletic perfection, Branson, 1983

Character and coaching : building virtue in athletic programs, John M. Yeager [et al.] Port Chester, NY : Dude Publishing, c2001.

Character Is Everything: Promoting Ethical Excellence in Sports, Russell W. Gough, Harcourt Brace College Publishers, 1997

Should Character be measured, a reply to Professor Gough and the Reductionist Argument, Sharon Stoll, Journal of the Philosophy of Sport, **XXVI**, 1999, 95-104.

Servant Leadership in Sport: A New Paradigm for Effective Coach Behavior, *Rieke, Micah* - Hammermeister, Jon - Chase, Matthe_, International Journal of Sports Science and Coaching, 2008 - 3 - 2 - 227

Coaching as Discipleship: Exploring the values and practices of principle-based coaching in the game of football, Steven D Wright, DMin, Gordon-Conwell Theological Seminary, 2009

Section 5c Play

Play matters – so play as if it matters, Susan Saint Sing, Pheonix, Vesuvius Press, 2013

Work and Play, Richard Burke, Ethics, Volume 82, 1971-72, PP33-47

The Normative Heights and Depths of Play, Scott Kretchmar, Journal of the Philosophy of Sport, 2007, XXXIV, 1,1-12.

Steps Toward a Christian Perspective of Play, Shirl Hoffman. In Faith and Discipline. Ed. C. Brownlee. (Sterling, KS: Sterling College, 1980).

Sticky Wickedness: Games and Morality, Bernard Suits, Dialogue, XXI, 1982 Pp755-9

Words on play, Bernard Suits, Journal of Philosophy of Sport, Vol IV, 1977, 117-131

“And that is the best part of us”, Human being and play, Journal of Philosophy of Sport, Vol IV, 1977, 36-49

Notes Toward a Theology of Play, Jackson Lee Ice, Religion in life, :Christian Quarterly of Opinion and Discussion. Vol. XLH. No. 3 Autumn, 1973.

Play and Sport at the Jesuit College “Stella Matutina” Feldkirch (originally published in German), Alois Koch, 2003. Available online at <http://www.con-spiration>.

Acceptance and influence of play in American Protestantism, Richard A Swanson in *Quest* 11, 58-70, December 1978

The Concept of Time, Play, and Leisure in Early Protestant Religious Ethic, George Eisen, *Play and Culture*, 1991, 4, 3, 223-236.

In Praise of Folly: Sport as Play, Dominic Erdozain, *Anvil: An Evangelical Journal for Theology and Mission*, 2012, 28 (1).

Work, play and worship in a leisure-orientated society, Gordon Dahl, Augsburg Publishing, Minneapolis, 1972

Contours of a World View, Grand Rapids: Eerdmans, 1983. Arthur F Holmes, *Play Pp. 223-234 (chap .15) [Same as chapter in Hoffman]*

Play in Physical education and sport, Netanya, Israel, Wingate Institute for Physical Education and Sport, 1975,
Word sakhek (play) in the bible (old testament), H Shalom, p. 7-14.

A critique of Mr Suits’ definition of game playing, Frank McBride, *Journal of Philosophy of Sport*, Vol VI, 1979, 59-65

An ethological theory of play, Evelyn Browne, *Journal of Health, Physical Education and Recreation*, September 1968, Vol 39, pp36-39

An affair of flutes: an appreciation of play, Klaus V Meier, *Journal of Philosophy of Sport*, Vol VII, 1980, 24-45

The knowing in playing, SK Wertz, *Journal of Philosophy of sport*, 1978, Vol 5, 39-49

Homo Ludens: a study in play Johan Huizinga, Boston: Beacon, 1944 and 1955. (Republished Routledge and Keagan Paul 1980)

Theology of play, Jurgen Moltmann, Harper and Row, NY, 1972

Gods and games: toward a theology of play, DL Miller, World Publishing Cleveland, Ohio, 1970

The Christian at Play Robert K Johnston, Grand Rapids: Eerdmans, 1983.

At Work and play, Bradshaw Fray, William Ingram, Thomas McWhertor, William Romanowski, Paideia Press, Ontario, 1986

Wanted: a Christian play ethic, Arthur Holmes, Unpublished paper

Theology and Play Studies: An Overview, David L. Miller, *Journal of the American Academy of Religion* 39 (1971):349-354

Section 5d Martial Arts

Prepare to Defend Yourself, A Christian perspective on self-defence Colin Opie, Kingsway 1987. *A Defence of Christian involvement in the Martial Arts.*

Martial Arts & Yoga, A Christian Viewpoint Brenda Skyrme, New Wine, 1995 *An anti Martial Arts book*

Martial Arts, the Christian Way Wendy Williamson, Agapy Publishing, 2002
Pro Martial Arts

Section 5d: 1996 North American Society for Sport History: proceedings & newsletter, Hamilton, Ont., North American Society for Sport History, c1996,
Fair play vs. dirty fighting: muscular christianity, racism, and the introduction of jujutsu to the United States. Burdick, D. [Book Analytic] p. 89.

Flock is Now a Fight Team in Some Ministries: More Churches Promote Martial Arts to Reach Young Men, Schneiderman, R. M, New York Times, 02.02.2010 P. A1. Available Online: http://www.nytimes.com/2010/02/02/us/02fight.html?_r=1&pagewanted=print (accessed 7 June 2012)

Culture War Confessionals: Conflicting Accounts of Christianity, Violence, and Mixed Martial Arts, Borer. M. I. and Schafer, T. S., *Journal of Media and Religion*, 2011, 10, 4: 165-184.

Jujitsu for Christ, Jack Butler, Penguin, New York, 1988

Christianity, Boxing and Mixed Martial Arts, Nick Watson, Brian Brock, Practical Theology, (forthcoming).

Taekwondo and Christianity, Christopher Hughes, Oxford, Self-published, 2013 (38 pages)

Section 5e: Sport in Early Fathers

Competing Identities: The Athlete and the Gladiator in Early Christian Literature (Library of New Testament Studies): The Athlete and the Gladiator in ... (Library of New Testament Studies) Robert Seesengood, Continuum International Publishing 2007

Sport at the beginning of Christianity, Tomas Emilio Bolano, Buenos Aires, 2008

History of sport and physical education to 1900: selected topics, EF Zeigler, (ed.), Champaign, Ill., Stipes, 1973,
Analysis of the writings of selected Church Fathers to A.D. 394 to reveal attitudes regarding physical activity, RB Ballou, Chap. 17, Pp 187-199.

Can we be athletes for God like the first Christians?, Tomás Bolaño, Paper presented to the Inaugural International Conference on Sport and Spirituality, at York St John's University, 28-31 August 2007

Physical culture of the early Christianity, YG Kodzhaspirov,
Teorija-i-praktika-fiziceskoj-kul'tury-Moscow (12), 1999, 11-16, In Russian, Abstract in English

The Antique Athletic and Agonistic in the Focus of the Criticism of Tertullian of Carthago and of Other Writers of Early Christianity (originally published in German), Alois Koch, 2005,. Available online at <http://www.con-spiration.de/koch/English/tertullian-e.html>

The Athletes of Christ: Spiritual Athleticism in Early English Christian Thought, J Eyler, International Journal of Religion and Sport, 2013, 2: 21-32.

Competing Identities: The Athlete and the Gladiator in Early Christian Literature, RP Seesengood, New York, USA: T & T Clark.(2005)

Section 5f Prayer

Prayers for assistance as unsporting behaviour. Kreider, A.J. Journal of the Philosophy of Sport, XXX, 2003, 17-25.

Coping strategies by Korean national athletes. J Park, The Sport Psychologist, 2000, 14, 63-80.

An exploratory investigation of athletes' perceptions of Christian prayer in sport. Czech, D.R., & Burke, K.L. *International Journal of Sports Science and Coaching*, 2 (1), 49-56.

The Experience of Christian Prayer in Sport - An Existential Phenomenological Investigation, D Czech, Wrisberg C., Fisher, L., Thompson, C., & Hayes, G. *Journal of Psychology and Christianity*, 2004, 2, 1-19.

The use of Prayer in Sport: Implications for Sport Psychology Consulting, Nick J. Watson & Daniel R. Czech, Athletic Insight, The online Journal of Sport Psychology, 206, 7 (4) 1-15

Playing and praying, sport and spirit. The forms and functions of prayer in sports, Joseph L Price, International Journal of Religion and Sport, Volume 1, 2009, Pages 55-80

Striving Towards Maturity: On the Relationship between Prayer and Sport, D R Hochstetler, Christian Education Journal, 2009, 6,2: 325-336.

I Pray for my Opponents before Fights', W Gore, The Catholic Herald, 16 September 2001: 7.

Prayer and Athletics: A Legal Profile, JW Lee, Smart Online Journal,2005, I, II: 23-27. Available online:<http://www.thesmartjournal.com/prayer.pdf>

Prayer in American Scholastic Sport, JW Lee, Sociology of Sport Online,2003, 6,1. Available online:http://physed.otago.ac.nz/sosol/v6il/v6il_2.html

The Relationship Between Prayer and Team Cohesion in Collegiate Softball Teams, M A Murray, AB Joyner, KL Burke, MJ Wilson, and AD Zwald, Journal of Psychology and Christianity, 2005, 24, 3:233-239.

An Exploratory Description of Christian Athletes' Perceptions of Prayer in Sport: A Mixed Methodological Pilot Study, Daniel R. Czech and Erin Bullet, International Journal of Sports Science & Coaching Volume 2 · Number 1 · 2007 Pages 49-56

The experience investigation of Christian prayer in sport – An existential phenomenological investigation, Daniel R Czech and Kevin L Burke (unpublished paper 2003)

An exploratory investigation of athletes' perceptions of Christian prayer in sport, Daniel R Czech and Kevin L Burke (unpublished paper 2003)

The Experience of Christian Prayer in Sport - An Existential Phenomenological Investigation. Daniel R Czech, Wrisberg, C., Fisher, L., Thompson, C. and Hayes, G. *Journal of Psychology and Christianity*, 2, 1-19, 2004

An exploratory description of Christian athletes' perceptions of prayer in sport: A mixed methodological pilot study, Daniel R Czech, *International Journal of Sports Science & Coaching* Vol 2(1) (2007): 49-56

The Relationship between Prayer and Team Cohesion in Collegiate Softball Teams, Melissa A Murray, Barry A Joyner, Kevin L Burke, Matthew J Wilson and Drew A Zwald, *Journal of Psychology and Christianity* Vol 24(3) (Fall 2005): 233-239

Striving Towards Maturity: On the Relationship between Prayer and Sport, Hochstetler, D. R. *Christian Education Journal*, 2009, 6, 2: 325-336.

The Incidence of Prayer in Athletics as Indicated by Selected California Collegiate Athletes and Coaches, Marbeto, J.A., Master's thesis, University of California Santa Barbara, 1967

Playing and Praying, Sport and Spirit: The Forms and Functions of Prayer in Sports, Price, J.L *International Journal of Religion and Sport*, 2009, 1(1): 55-80.

Prayers Out of bounds, Shirl Hoffman in Good Game: Christianity and the culture of sports, Baylor University Press, 2010. Pages 239-262

The experience of Christian prayer in sport – An existential phenomenological investigation, Daniel R Czech and Kevin L Burke (unpublished paper 2003)

The experience of Christian prayer in sport: an existential phenomenological investigation, D Czech, Ann-Arbor,- Mich., 2002,

Running the spiritual path: A runner's guide to breathing, meditation, and exploring the prayerful dimension of the sport, RD Joslin, US: St. Martin's Press., 2003

Prayer and Athletics, IW Lee, A Legal Profile, Smart Online Journal, 2005) Prayer and <http://www.thesmartjournal.com/prayer.pdf> (accessed 27 June 2011).

Section 5g Competition

'Winning Isn't Everything, It's The Only Thing': The Origins, Attributes and Influences of a Famous Football Quote, Steven I. Overman, *Football Studies*, 2:2, Oct. 1999,77-99.

Running with God, James C Hefley, Spire Books, New York, 1975
Chapter Winning isn't everything

Competition, Gary Warner, Publisher: David C. Cook, Elgin, IL 1979
Author argues for the place of healthy competition in Christianity.

Sport and Competition in Higher Education: A search for Value and Ethics, Forum on public policy, Davide Sciarabba, Vol 2012 no 2 (Posted November 2012)
<http://forumonpublicpolicy.com/vol2012.no2/education2012no2.html>

Competition in Amateur sport, William Hannah, Paper to IAPS conference, September 2003

Morality of Christian Athletes in Competitive Sports – A Review, R Kretschmann and C Benz, Sport Science Review, 2012, XXI, 1-2: 5-20.

Competition and the Bible, Donald Robinson, Journal of Christian Education, Vol 40, No 2 July 1997

Honouring God through Sports Competition, S Henkel, Journal of Christian Education, 2007, 50,2: 33-43.

Competitive Sport, Winning and Education, Journal of Moral Education, Peter Arnold, 1989, 18 (1): 15-25.

The God of Games: Towards a Theology of Competition, YS Smith, S.G Johnson,. and EM Hiller Christian Scholars Review, 2012 XLI,3:267-291.

Theology of Competition: Addendum 1, Lord's Day Issues Greg Linville (available from Overwhelming Victory Ministries, Canton, Ohio)

Contemporary Christian Ethic of Competition, Greg Linville, (available from Overwhelming Victory Ministries, Canton, Ohio)

True Competition: A guide to Pursuing excellence in Sport and in Society, David Shields, and B L Bredemeier, Champaign, IL: Human Kinetics. 2009
Competition: Was Kohn Right? David Shields, and B L Bredemeier, Phi Delta Kappan, 91 (5): 2010, 62-67

Contest, Competition, and Metaphor, David Shields, and B L Bredemeier, Journal of the Philosophy of Sport, 2011, 38 27-38.

Honouring God through Sports Competition, S Henkel, Journal of Christian Education, 2007, 50 (2): 33-43.

Competition and the Christian, Rodger Oswald, CSI, Unpublished

Winning isn't always first place, Dallas Groten, Bethany House, Minneapolis, 1983

Winning, Grant Teaff, Word Books, Waco, 1985

Created to compete, Frank Reich, unpublished paper to CSRM Symposium, Atlanta, 2004

Saturdays of Competition, John Popiden, Reformed Review, 48, 1994 42-49

Competition and the Christian Ethic, Journal of Christian Education, Royce Saddler, JCE Vol. 30 No. 1, April 1996 pp 45-54

Winning that is everything, Christian century 107, April 25, 1990, pp 422-423

Religion and competition, Hans Molz I Sociological analysis, 33, 1972 pp67-73

The winning spirit, Lewis Smedes, The Reformed Journal, October 1973, p 3

A theology for losers, Mary Rosenthal, Israel My glory, February/March 1989, Pages 3-5

Is competition Christian?, Cliff McGrath, Christian Life 41, September 1979, Page 41

An arena for perfecting our lives: a Christian approach to competitive sports, James R Evans, Fundamentalist Journal, November 1984, Pages 41-43

Competition without obsession, Bill Perkins with Rod Cooper, Evangelizing Today's Child, May/June 1990, Pages 8-10

Competition good and bad, Don McCrory, Eternity, May 1987, Page 16

Clobber thy neighbour, Gary Warner, Eternity 30, March 1979, PP17-19, 33-39

Winning isn't everything, Kenneth O Gangel, Christian Teacher, September-October, 1978, 4-5, Page 19

Faith to face failure or What's so great about success?, Vernon C Grounds, Christianity Today 22, December 1977, PP 12-13

Living co-operatively in a competitive world, Eddy Hall, The Other Side, January 1983, PP 10-14

The Competitive Woman, Athletes in Action, 16pp 1992.

A theology of competition, R Scott Reavely, ThM thesis, Western Conservative Baptist Seminary, (OR), 1992

Is competition a moral issue, David J Newman, Ministry, March 1989, Pages 21-26

I win, you lose, Robert C Roberts, Christianity Today, 23 April 1990, Pages 28-31

Beauty and beast going for the crown, RC Sproul, Eternity. May 1987, 56

Competition and friendship and human nature, Drew Hyland in Women, Philosophy and Sport: A collection of New Essays, Metuchen, NJ, Scarecrow Press 1983

No Contest by Alfie Kohn, Mariner Books 1992

Contrary to the myths with which we have been raised, Kohn shows that competition is not an inevitable part of "human nature." Not a Christian or sports book
Chapter Beyond Competition 182-196

The Sanctification of Sport Competition and Compassion. Robert C. Roberts: Christianity Today 30(6), (April 4, 1986): 22-23;

Section 5h –YMCA

The History of the World Alliance of Y.M.C.A.s, Shedd, C.P., London: SPCK, 1955.

George Williams and the Y.M.C.A.: a study in Victorian social attitudes, C Binfield, London: Heinemann, 1973.

George Williams in context, C Binfield, Sheffield Academic Press, 1994.

History of the Y.M.C.A. in North America, C. Howard Hopkins, New York: F, 1951.

Whose Kingdom? Which Context? Ecumenical and Contextual Theology in the World Alliance of YMCAS, Fretheim, K, . *International Review of Mission*, 2008, 97, 384-385: 116-128.

YMCA fitness: there's a spiritual basis for it, J Blankenbaker, *Journal of physical education and program* (Columbus, Oh.) Sept 1984, F-15-F-17.

The confusing C in YMCA, Everet R Johnson, *Christianity Today*, Vol II, No 14, 1958, PP5-8

Going upscale: The YMCA and postwar America, 1950-1990, Clifford Putney, *Journal of Sports History*, 20, 2 (Summer 1993), 151-166

To play or to pray? The YMCA question in the United Kingdom and the United States, 1850-1900, William J Baker, *International Journal of the the History of Sport*, No 1, 1994, pp 42-62

Both Praying and Playing: 'Muscular Christianity' and the YMCA in North-east, in County Durham, Neal Garnham *Journal of Social History*, Vol 35, 2001, PP397-407

Character Building in the YMCA, 1880-1930. Clifford Putney *Mid-American: An Historical Review* 73(1) (January 1991): 49-70.

Section 6: Journal articles on issues of sport and religion (Six categories – Biblical, theology, Sociological, history, ethics, spirituality)

6a Biblical studies

Paul at the Races, *Bible Review*, 2002, P Fredriksen 18,3: 12,42.

Paul's use of the Athlete Metaphor, RT Garrison, *Studies in Religion*, 1993, 22, 2:209-217.

The Athletic Imagery of Paul, WE Henderson, Jr., *Theological Educator*, 1997,56:30-37.

Journal articles: Biblical Studies

Contending for the Faith in Paul's Absence: Combat Sports and Gladiators in the Disputed Pauline Epistles, RP Seesengood, Lexington theological Quarterly, 2006, 41,2: 87-118.

Hybridity and the Rhetoric of Endurance: Reading Paul's Athletic Metaphors in a Context of Postcolonial Self-Construction, RP Seesengood, The Bible and Critical Theory, 2005, 1,3: 1-14.

Physical activity, physical education and sport in the Old Testament, G Eisen, Canadian Journal of History of Sport and Physical Education, 6, 2, PP45-65

Paul and Asceticism in 1 Corinthians 9: 27a, Yinger, K.L. *Journal of Religion and Society*, 2008, 101-21. Available online: <http://moses.creighton.edu/JRS/2008/2008-41.html>

Gymnastique et moral d'après I Tim 4:7-8, C Spicq, Revue Biblica 54, 1947, PP 229-242

Sport: its right within Christianity, E Mann, Leibesuebungen Leibeserziehung 32(4), 1978, 81-84.

Paul's "Cutting" Remarks about a Race: Galatians 5:1-12, Carl F DeVries, in M. C. Tenney and G. F. Hawthorne (Eds.), Current Issues in Biblical and Patristic Interpretation, Grand Rapids, MI: Eerdmans, 1975, 115-20.

Paul and the Agon: Understanding a Pauline Motif in Its Cultural and Visual Context, R F Esler, in A. Weissenrieder (ed.). Picturing the New Testament: Studies in Ancient Visual Images, WVNT II 193, Tübingen: Mohr Siebeck, 2005, 357-84.

Paul at the Races, R Fredriksen, Bible Review 2002, 18 (3) 12, 42

John Paul II's Interpretation of 1 Corinthians 9:24-27: A Paradigm for a Christian Ethic of Sport, John White, Studies in Christian Ethics, 2012, 25 (1): 73-88.

The Apostle Paul and Sports (originally published in German), Alois Koch, 1999. Available online at <http://www.con-spiration.de/koch/english/paul-e.html> (accessed 3 January 2012).

Paul's Use of the Athlete Metaphor, R Garrison, Studies in Religion, 1993, 22 (2): 209-17

Discipline, Sport, and the Religion of Winners: Paul on Running to Win the Prize, 1 Corinthians 9: 24-27, Brian Brock, Studies in Christian Ethics, 2012, 25 (1): 4-19.

Studium: Revista cuatrimestral de filosofía y teología, T. Bolaño, Vol. 49, Nº. 1, 2009 , pags. 77-108 Institutos Pontificios de Filosofía y Teología, O.P., article about "Saint Paul contact with hellenic athleticism" a contextual commentary about 1 Cor 9, 24-27. (in Spanish)

Der Agon bei Paulus, Martin Brändl.. Wissenschaftliche Untersuchungen zum neuen Testament. 2. Reihe. Hrsg. Jörg Frey. Tübingen: Mohr Siebeck, 2006, S. 1.

Athlet des Evangeliums. Eine motivgeschichtliche Studie zur Wettkampfmetaphorik bei Paulus. Vgl. U. Poplutz. HBS 43. Freiburg, 2004, S. 408.

The Christian athlete in Philippians 3:7-14, John T McNeill, *Christianity in crisis: a journal of opinion*, 2 August 1948, pp106-7

Contending for the Faith in Paul's Absence, R P Seesengood, *Combat Quarterly*, 2006, 41 (2): 87-118.

Paul's Use of the Athlete Metaphor, Garrison, R, *Studies in Religion*, 1993. 22(2): 209-217.

The Isthmian Victory Crown, Oscar Broneer in *The American Journal of Archaeology*, 66 (3) July 1962, 259-263

The Apostle Paul and the Isthmian Games, Oscar Broneer in *The Biblical Archaeologist*, 25 (1): 2-31 1962

Hybridity and the rhetoric of endurance Reading Paul's athletic metaphors in a context of postcolonial self-construction, Seesengood, R.P. , *The Bible and Critical Theory*, 2005, Vol. 1, No. 3

'Running' in Paul: The Midrashic Potential of Hab 2,2. M Derrett. *Biblica* 66(1985): 560-567.
So He May Run Who Reads It., John Marshall Holt. *Journal of Biblical Literature* 83(1964): 298-302.

Jacob, Job and other wrestlers: reception of Greek athletics by Jews and Christians in Antiquity, Michael Poliakoff, *Journal of Sport History*, 1984, 11 (2): 48-65

Athletic contests in Hittite religious festivals, Charles Carter, *Journal of Near Eastern Studies*, 47:3, 1988, Pages 185-87

6b Journal articles: Theology

Common Ground?: Sport and the Church, David Oakley *The Bible in Transmission* (Sp. Ed., *Sporting Life: Reflections on Sport, Culture and the Church*), Spring 2012: 8-10. Full text available, see:
http://www.biblesociety.org.uk/uploads/content/bible_in_transmission/files/2012_spring/Bit_Spring_2012_Oakley.pdf

A Christian Theological Analysis of the Institutions and Governance of Sport, A Case Study of the Modern Olympic Games, Nick Watson and Andy Parker *Journal of Religion and Society*, (2013), 15, 1-21. Full text available online:
<http://moses.creighton.edu/JRS/2013/2013-22.pdf>

Sport and Mission, J Stuart Weir, *Encounters Mission Journal* Issue 41 July 2012
www.redcliffe.org/encounters Available at
http://www.veritesport.org/downloads/Sport_and_Mission_-_Stuart_Weir_41.pdf

Sport, Spirituality and Religion: Muscular Christianity in the Modern Age, Parker, A. and Weir, JS *The Bible in Transmission* (Sp. Ed., *Sporting Life: Reflections on Sport, Culture and the Church*), Spring: 17-19. Full text available, see:

http://www.biblesociety.org.uk/uploads/content/bible_in_transmission/files/2012_spring/Bit_Spring_2012_Parker_and_Weir.pdf

Exegeting Homo sporticus, John White and Nick J Watson, *World of Sports*, 22, 1-2, 2006

A hymn to life, The sports theology of Pope John Paul II, Connie Lasher in *The Living, Light*, Winter 2002, Vol 39-Number 2, Pages 6-12

Disciple as athlete, Timothy Friedrichsen, in *The Living, Light*, Winter 2002, Vol 39-Number 2, Pages 13-20

A Question of Sport and Incarnational Theology, G Ward, *Studies in Christian Ethics*, 2012, 25(1): 49-64.

The Athletae Dei: Missing the meaning of sport, Shirl Hoffman, *Journal of Philosophy of Sport* 3 (1976), pp111-32

The Emergence of Born-again Sport. Brian W.W Aitken, *Studies in Religion* 18(4), (Fall 1989): 391-405.

Sport, Religion and Human Well-Being. Brian W.W Aitken, *Theology*: 143-152, Date ??? Also in Hoffman, *Religion and Sport*

Baseball and the Atonement. Tim Stafford *Christianity Today* 32(6), (April 8, 1988):22-24.

Sport in the Christian Life –study guide, Robert B Kruschwitz, Baylor, Centre for Christian Ethics, 2008 at www.baylor.edu/content/services/document.php/75240.pdf

Sports in the Christian Life, Michael P. Kerrigan, Baylor, Centre for Christian Ethics, 2008 at www.baylor.edu/content/services/document.php/75229.pdf

Towards a Theology of Sport: A Proposal, Lincoln Harvey, *ANVIL* Volume 28 No 1 2012

Towards a Biblical theology of sport, Jim Mathisen, Paper presented to the annual meeting of the Association for Christianity, Sport, Leisure and Health, Wheaton, June 2002

Theology of Sport, First Things: Religion and Public Life, P Leithart, 2014 Available at: <http://www.firstthings.com/web-exclusives/2014/06/theology-of-sport>

Towards a theology of sport, Sean P Kealy, *Doctrine and Life* 38, September 1988

I can't believe my eyes: The religious aesthetics of sport as a postmodern salvific moments, Grimshaw, M, *Implicit Religion*, 3(2), 2000, pp 87-99.

Theology of volleyball, Shane M Groth, *Lutheran Forum*, 21:2, 1987, Page 30

Jubilee of Sports People, homily in Rome's Olympic Stadium, Rome, John Paul II, Pope. The Holy See, October 29, 2000, Available from http://www.vatican.va/holy_father/john_paul_ii/homilies/documents/hf_jp-ii_hom_200010

The grace of Sports: If Christ Can't Be Found in Sports He Can't Be Found in the Modern World, M Galli, 2005 Available online at <http://www.christianitytoday.com/ct/2005/109/52.0.html> (accessed 8 April 2005).

And God Created Football: Intimations of the Divine in a well Executed Screen Pass, M Galli, Christianity Today.Com, 28 January 2010 Available online <http://www.christianitytoday.com/bc/2010/janfeb/godcreatedfootball.html> (accessed 30 June 2010).

Mission Integration in Athletic Departments of Catholic Colleges and Universities, E Hastings and L M DelleMonache, J Kelley, J. and K Nazar, 2006. Available online at http://www.neumann.edu/mission/ISSCD/ACCU_Study_Report_Color.pdf and http://www.neumann.edu/mission/ISSCD/accu_study.asp (accessed 14 June 2012).

The Churches and the Olympics, D Cornick, Theology, 2012, 115 (4): 266-272.

Law, Gospel, Play: Martin Luther and the neglected influence of theology on Sport History, G Twietmeyer, Stadion: International journal of the History of Sport, 2009, 35: 239-55

6c Journal articles: Sociological etc

Puritanism and Physical Training: Ideological and Political Accents in the Christian Interpretation of Sport, Heinz Meyer, International Review of Sport Sociology 8/1 (March 1973): 37-51

The Christian Athlete: an Interactionist Developmental Analysis Christopher L Stevenson, Sociology of Sport Journal 1991, 8, pp 362-379

Christian athletes and the culture of sport: Dilemmas and solutions. Christopher L. Stevenson in Sociology of Sport Journal, 14, 241-262. (1997)

The paradox of the Church hockey league, R. Dunn and Christopher L. Stevenson, International Review for the Sociology of Sport, 1998, 33, 131-142.

Banal Religiosity: Brazilian Athletes New Missionaries of the Neo-Pentecostal Diaspora, C Rial, *Vibrant: Virtual Brazilian Anthropology*, 9, 2, (2012), 130-158. Full text available online: http://www.vibrant.org.br/downloads/v9n2_rial.pdf

Religion and sport in America: The case for the sports bay in the cathedral Church of Saint John the Divine, Joe D Willis and Richard G Wettan, Journal of the History of Sport, 4, 2, 1977, 189-207

Full-Throttle Jesus: Toward a Critical Pedagogy of Stockcar Racing in Theocratic America, J I Newman, The Review of Education, Pedagogy, and Cultural Studies, 2010, 32, 263-294.

Toward Narrowing the Gulf between Sport and Religion, Shirl Hoffman, Word and World, 2003, 23, 3: 303-311.

Saved at Home: Christian Branding and Faith Nights in the Church of Baseball, ML Butterworth, Quarterly Journal of Speech, 97, 2011 August: 309-333

Sports, Religion, and Politics: The Renewal of an Alliance, Cornish Rogers, *The Christian Century* (April 5, 1972): 392-94.

The Meanings of Sport: An Empirical Study into the Significance attached to Sporting Participation and Spectating in the UK and US, Rob Ellis *Practical Theology*, 2012, 5 (2): 169-188.

The Saving Grace of Sport: Why we Watch and Play, J Savant, *Commonweal*, 2003, 130, 16:14.

Whatever happened to Play? How Christians have Succumbed to the Sports Culture—and what might be done about it, Shirl Hoffman, *Christianity Today* February 2010 pp 21-25

Faith, Sport and Disengaged Youth, Graveling, R., Collins, M.F. and Parker, A. *Journal of Religion and Society*, 16: 1-17. (2014)

Religion and Sports in America, A Blazer, *Religion Compass*, 2012, 6/5:287-297.

Athletics as an Undergraduate Religion, W K Anderson, *Methodist Review*, 1925, 591-602.

Special Edition, Christianity and Sport, A Moore, (ed.), *Anvil: An Evangelical Journal for Theology and mission* (2012:28,1)

Faith at the Olympics, Pointers, P Bentley, *Bulletin for the Christian Research Association*, 2012, 22,2:15-15.

Comparing Commitment to Sport and Religion at a Christian and Religion at a Christian College, T J Curry, *Sociology of Sport Journal*, 1988, 5 (4): 369-77.

Sport, Spirituality and Religion: Muscular Christianity in the Modern Age, Parker, A. and Weir, JS *The Bible in Transmission* (Sp. Ed., *Sporting Life: Reflections on Sport, Culture and the Church*), Spring: 17-19. Full text available, see:
http://www.biblesociety.org.uk/uploads/content/bible_in_transmission/files/2012_spring/Bit_Spring_2012_Parker_and_Weir.pdf

The Final Four, Travel Teams and Empty Pews: Research on Sports and Religion, D Briggs, Association of Religion Data Archives, (2013), Available online:
<http://blogs.thearda.com/trend/featured/the-final-four-travel-teams-and-empty-pews-research-on-sports-and-religion/>

Strength of Religious Faith of Athletes and Nonathletes at Two NCAA Division III Institutions, Bell, T.N., Johnson, S.R. and Peterson, J.C. *The Sport Journal*, 2011. 14. Available online:
<http://www.thesportjournal.org/article/strength-religious-faith-athletes-and-nonathletes-two-ncaa-division-iii-institutions> (accessed 29 June 2011)

Muscular Christianity's Newest Heroes: The New God Squad, *Jeremy Linn, Tim Tebow, Josh Hamilton*: Christianity Today (April 2012) Available
Online: http://www.christianitytoday.com/ct/content/pdf/120401spot_athletesmuscular.pdf

The Place of Athletics in the Life of the Christian, Jay Dirksen, *Sports Sociology Bulletin* 4, Spring 1975, 54

Idealized Functions of Sport: Religious and Political Socialization through Sport. Nixon, Howard. *Journal of Sport and Social Issues*, 1982, 6, 1, 1-11.

'I will Not Cease from Mental Fight'?: Sport and the Protestant Work Ethic, Dominic Erdozain, *The Bible in Transmission* (Sp. Ed., *Sporting Life: Reflections on Sport, Culture and the Church*), Spring 2012: 5-7. Full text available, see:
http://www.biblesociety.org.uk/uploads/content/bible_in_transmission/files/2012_spring/BiT_Spring_2012_Erdozain.pdf

Foolish and useless sport: The Southern Evangelical Crusade against intercollegiate football, Andrew Doyle, *Journal of Sports History*, 24, 3 (Fall) 1997, 317-340

The curious relationship of religion and physical education, Bennett, Bruce L. *Journal of the history of physical education review*, 41 no. 7 [9-1970]: 69-70

Sport, Women and the Mystical Body of Christ, Sydnor, S., *The Bible in Transmission* (Sp. Ed., *Sporting Life: Reflections on Sport, Culture and the Church*), 2012 Spring: 11-13. Full text available, see:
http://www.biblesociety.org.uk/uploads/content/bible_in_transmission/files/2012_spring/BiT_Spring_2012_Sydnor.pdf

Regarding Football and Worldview: Is Defensiveness the Best Offense?, Bassett, K.M.; Bassett, R.L.; Scott, K.; Lovejoy, M.; Preston, J.; Gavette, H.; Grimm, J.P, *Journal of psychology and Christianity*, Vol 28; No 3, 2009, Pages 248-63

The transmission of christian values through sports in the curriculum of physical education In high school, Davide Sciarabba, paper presented to the 31st International Seminar on the Integration of Faith and Learning, Friedensau Adventist University, July 2003

True Believers, K Baker, *Women's Sport and Fitness* 20 (2)

To honor and glorify God: The role of religion in one intercollegiate athletics culture, PJ Schroeder and JP Scribner, *Sport Education and Society*, 11 (1) pp39-54 (2006)

Strength of religious faith: A comparison of Intercollegiate athletes and non-athletes, E Storch, JW Roberti, EA Bravata and JB Storch *Pastoral psychology*, 52 (6), P 485-489 (2004)

An analysis of Church Hockey in the Dutch Reformed Christian Community, Unpublished paper for PED 335, Redeemer University College

Why God Enjoys Baseball, David Neff, *ChristianToday*, 7/8/2002

A Theology of Inferiority: Is Christianity the Source of Kinesiology's Second-Class Status in the Academy?, Gregg Twietmeyer, *QUEST*, 60(4), November 2008

Sport and Religion: An ancient communion?, Alan Twietmeyer, Lutheran Education, Vol 138, No 3, Spring 2003, PP 201-211

Dilemmas of the Christian college athlete, J Wilson, Impris, 16 (5), May 1987, pp 1-6

Sport and religion, N Jones, Carnegie research papers, (Beckett Park, Leeds, 1(6), 1984, 36-3

Sport as Ritual Performance, Margaret Mary Kelleher, in The Living, Light, Winter 2002, Vol 39-Number 2, Pages 28-35

Peace through sport and Religio Athletae: antiquated ideas or viable options?, Robert A Mechikoff, The Sport Journal, Volume 4, Number 4, Fall 2001
<http://www.thesportjournal.org/2001Journal/Vol4-No4/peace.asp>

Olympic success and national religious orientation, JH Gillis, Review of sport & leisure 5(2), Winter 1980, 1-20.

An invitation to adults, "Let's talk sports", Frank Berna, in The Living, Light, Winter 2002, Vol 39-Number 2, Pages 45-53

Becoming more intentional with sacred spaces in sports, Mark S Markuly, in The Living, Light, Winter 2002, Vol 39-Number 2, Pages 54-69

Thoreau takes a pot shot at Carolina sports, Georgia Review 22, (Fall 1968) 289-99

Discipline and pleasure; or sports and the world in the writings of Thomas Wentworth Higginson, David Black, Aethlon, The journal of sports literature 8, No 2 (Spring 1991), 1-13

Public displays of faith by coaches and players raise concerns, D Blum The Chronicle of Higher Education, February 9, 1996, A35-36.

Defending College sports, Debra E Blum, Chronicle of Higher Education 40 (F23) 1994, PP41

Jerry Falwell's team, J Capouya, Sport 77, 9, 1986 72-81.

The myth of success (Has sport become an ungodly obsession? Peter Pollock, Today (South Africa), September 1999

Where have all the heroes gone, Stephen D Mosher at <http://www.ithaca.edu/cq1998v1toc.htm>

Good sports, The Month, September/October 1996 (London) Entire issues deals with sport and religion.

Pedagogy, the body and Christian identity, D Macdonald, D Kirk, Sport,-education-and-society-Abingdon,-England 4(2), Oct 1999, 131-142

The Church's one foundation, E Midwinter, Hockey-sport-London 27(1), Dec 1998, 31,

The application of the Christian faith by small college Christian American athletes within the sport of basketball, VE Wendt, Eugene, OR, Microform Publications, University of Oregon, 2001

The rhetoric of modern 'Muscular Christianity': taking a second look at Sports Spectrum, James A Mathisen, paper to Society for the Scientific Study of religion. Washington, 1992

'To honor and glorify God': The role of religion in one intercollegiate athletics culture Peter J Schroeder, *Sport, Education and Society* Vol 11(1) (Feb 2006): 39-54 (UK)

Ecstasy, Joy, and Sorrow: The Religious Experience of Southern College Football, Bain-Selbo, E. *Journal of Religion and Popular Culture*, Vol XX, Fall 2008

Sport at the beginning of Christianity, Tomás Emilio Bolaño Mercado , <http://www.efdeportes.com/> Revista Digital - Buenos Aires - Año 13 - Nº 127 - Diciembre de 2008

A typology of 'Muscular Christianity': Explaining variations in the interaction of sport and religion, James a Mathisen, paper presented at the annual meetings of the American Sociological Association, Washington DC, August 1990

Religious Olympism, S Kortzfleisch, in *Social Research*, 1970, 37, 231-35

Religion and Sport: apparent relationship in search of explanations, James Mathisen, unpublished paper

Pedagogy, the Body and Christian Identity, David Kirk, in *Sport, Education and Society*; 4/2 (1999), 131-142

Hockey a divine sport, Canada's national sport in relation to embodiment, community and hope, *Studies in Religion/sciences religieuses*, Vol 35, No 2c (2006), 291-305

About the role of intercollegiate athletics at Conservative protestant colleges, James Mathisen and Ronald Burwell, Paper to the American Sociological Association, Chicago, August 2002

Open season, *The Christian Athlete*, June 1973

Sports: Hast thy kindgom come, John P Williams Jr, *Eternity*, September 1973

Angry athletes and the Almighty: Christian moral resistance in sport, DW Hiebert, paper presented to the Annual Convention of the North American Society for the Sociology of Sport, Toledo, Ohio, 1992

Sport and religion: a field of conflict? S Hoffman, *The American Baptist*, 1991 PP 19-23
Protestantism, Capitalism, Sports, Erich Goldbach, *Journal of Sport History*, 4:1, 1977 P 185-194

The decline of civility and the rise of religion in American sport, Shirl Hoffmann, *Quest* 51, 1999, 69-84

Miracles in Sport: Finding the 'Ears to Hear' and the 'Eyes to See', Peter M. Hopsicker
Sport, Ethics and Philosophy, Volume 3, Issue 1 April 2009 , pages 75 - 93

Quiet get-together. Christian athletes get together. under the Florida sun to talk about what's most important in their lives - and how to share it, M Jones, Soccer America 15(22), 30 Nov 1978, 10-11.10-11

Jocks for Jesus: onward Christian athletes marching off to score, D Proudfoot, Maclean's 88(13), 17 Nov 1975, 46-48;50;52

Saints and Their Bodies, Thomas Wentworth Higginson, The Atlantic 1(5), (March 1858): 582-595.

Evangelicalism and the Revitalization of Religious Ritual in Sport, Shirl J Hoffman *Arete* 2(2), Spring 1985): 63-87. **Also in Hoffman, Religion and Sport**

The Sancification of Sport, Shirl J Hoffman, Christianity Today 30(6), (April 4, 1986): 17-21;

From Muscular Christianity to Jocks for Jesus, James A Mathisen Christian Century (January 1-8, 1992): 11-15.

Muscular Christianity, Holy Play, and Spiritual Exercises: Confusion about Christ, Robert J Higgs, in Sports and Religion. *Arete* 1(1), (Fall 1983): 59-85. Also in Hoffman, Religion and Sport

Teaching sportsmanship and fair play in Christian School Athletics, Robert A Peterson in the Journal of Christian Educators 1995. On the web at <http://www.aacs.org/publications/jceSp-95/jceSp-95.asp>

The relationship between competitive orientation and religious orientation, BC Kelley, S Hoffman and DL Gill, Journal of sport behaviours 13, 3 1990, 145-56.

Catholics and sport in Northern Ireland: exclusiveness or inclusiveness? M Cronin, International sports studies 22(1), 2000, 25-41

Circles of the Gods, I Russell-Jones, Leading Light 2.2 1995 P15

Religion in the State College Locker room: coach's fervor raises church-state issue, Peter Monaghan, Chronicle of Higher Education, 18 September 1985, PP37-38

The sporting spirit? Gene doping, bioethics and religion, Tracey Trothen, International Journal of Religion and Sport, Volume 1, 2009, Pages 1-20

The holy trinity of sacred stories in the United States: Football, baseball and basketball, Craig Fornet, International Journal of Religion and Sport, Volume 1, 2009, Pages 35-54

Living in a sectarian maelstrom: A Christian professional footballer's perspective, Ian Lawence, in International Journal of Religion and Sport, Volume 1, 2009, Pages 93-116

Christian Enthusiasm: Can the Olympic Flame Kindle the Fire of Christianity?, Wolfgang Vondey, *Word & World*, Volume 23, Number 3 , Summer 2003

On being a living contradiction: the struggle of an elite intercollegiate Christian coach, Gregg Bennett, Michael Sagas, David Fleming and Sean von Roenn, *Journal of Beliefs and Values*, Vol 26, No 3, December 2005, PP 289-300

The Enduring Problem of Dualism: Shirl Hoffman's Good Game: John White, *Christianity and the Culture of Sports*, *Implicit Religion*, 2012, 15, 2:

The Utilization of Core Values as an Avenue for Promotion in Sport: Faith Based Activations as the Moral Face of Sport Organization Brands, Michael Hutchinson, in *Journal of the Christian Society for Kinesiology and Leisure Studies*, Volume 1, Number 1 2010

God in My Sporting: A Justification for Christian Experience in Sport, Sean Sullivan, in *Journal of the Christian Society for Kinesiology and Leisure Studies*, Volume 1, Number 1 2010

Leisure Studies and Spirituality: A Christian Critique, Paul Heintzman, *Journal of the Christian Society for Kinesiology and Leisure Studies*, Volume 1, Number 1 2010

The Passion of the Tebow: Sports Media and the Heroic Language in the Tragic Frame, M L Butterworth, *Critical Studies in Media and Communication*, (2013), 30, 1: 17-33.

Sport, Religious Belief, and Religious Diversity, R Feezell, *Journal of the Philosophy of Sport*, (2013), 40, 1, 135-162.

Religious Offences in Italy: Recent Laws Concerning Blasphemy and Sport, A Gianfreda, *Ecclesiastical Law Journal*, (2011), 13, 2, 182-197.

Saved at Home: Christian Branding and Faith Nights in the 'Church of Baseball,' M L Butterworth, *Quarterly Journal of Speech*, (2011), 97, August, 309-333.

Attitude of Sport Students and Educators in Latvia towards Christianity and Christian Sport Ministry, G Talberga and A Femate, *EASE: Journal of Sport Science*, 2012, 3, 2, 28-38.

Sport as a Theology of Women, M Vos, *Dispatch Online*. 2013. Full text available online: <http://www.dispatch.co.zayopinion/sport-as-a-theology-of-women/>

The Athletes of Christ: Spiritual Athleticism in Early English Christian Thought, J Eyler, *International Journal of Religion and Sport*, 2013, 2: 21-32.

Journal articles: History

The Development of Muscular Christianity in Victorian Britain and Beyond, Nick J. Watson, Stuart Weir, Stephen Friend, *Journal of Religion and Society*, Volume 7, 2005

A curious conjunction - sport, religion and nationalism: Christianity and the modern history of Korea. N Ha, JA Mangan, *International journal of the history of sport* 11(3), Dec 1994, 329-354

The English Puritans: Suppressors of Sport and Amusement? J J Thomas, *Canadian journal of History of Sport and Physical Education*, 1976, 7 (1): 3: 33-38.

“A Puritan Sunday” Base Ball and Blue Laws in Walla Walla, Washington, T Gottschall, *A Journal of the Early Game*, 2013, 7 (2): 154-169.

Faith and Sport Revival in Britain: Muscular Christianity and Beyond, Mike Collins and Andrew Parker, *Stadion: International Journal of the History of Sport*, 2009, 35:193-210.

Puritans and Sports: The Irretrievable Tide of Change, Nancy Struna, *Journal of Sports History*, (1977) pp.1-21;

An Exceptional Pioneer: Be Strong for Christ, J A Mangan and C Hickey, *Soccer & Society*, 2008, 9, 5: 671-689.

Colonialism, Christians and Sport: The Catholic and Football in Goa, 1883-1951, J Mills, *Football Studies*, 2002, 5, 2, 11-26.

Rugby and Revivalism: Sport and Religion in Edwardian Wales, G Morgan, *The International Journal of the History of Sport*, 2005, 22, 3: 434-456.

Muscular Catholicism: Nationalism, Masculinity and Gaelic Team Sports, 1884-1916, PF McDevitt, *Gender & History*, 1997, 9, 2: 262-84.

Puritanism and Physical Training: Ideological and Political Accents in the Christian interpretation of sport, Heinz Meyer, *International Review of Sport Sociology* 8/1 March 1973 PP 37-51.

From Cycling Priests to the ‘Sportsman’s Pope’. Italy, Sport and the Catholic Church, S Martin, *European Review*, 2011, 19, 4: 545-561.

The Catholic Church and Sport: A Burgeoning Territory within Historical Research, Vanyacker, D. *Revue d'Histoire Ecclésiastique*, 108(1): 342-354. (2013)

Further Variations on a Theme: The Games Ethic Further Adapted – Scottish Moral Missionaries and Muscular Christians in Malawi, M. Hokkanen and J.A. Mangan, *International Journal of the History of Sport*, 23 (2006) 8, pp.1257-1274;

The Prep Bowl. Football and Religious Acculturation in Chicago, 1927-1963, Gerald R. Gems, *Journal of Sport History* 23, no. 3 (Fall 1996): 284-302;

Athletics as an Undergraduate Religion, W K Anderson, 1925, *Methodist Review*, 591-602.

Revival as Cultural Spotlight: The Strange Case of Rugby Football and the Welsh Revival of 1904-5, Dominic Erdozain, in *Revival and Resurgence in Christian History*, *Studies in Church History*, 44, (Woodbridge: Boydell & Brewer, 2008)

Prevailing attitudes towards sport, physical exercise and society in the 1870s: Impressions from Canadian periodicals, David Brown, *Canadian Journal of History of Sport*, Vol 17, 2 (Dec 1986), pp 58-70 [Influence of Muscular Christianity]

Pierre de Coubertin and His Relation to the Catholic Church (originally published in German), Alois Koch, 2005. Available online at <http://www.con-spiration.de/koch/English/coubertin-ehtml> (accessed 3 January 2012).

Faith and Sport Revival in Britain: Muscular Christianity and Beyond, Michael Collins and Andy Parker, *Stadion: International Journal of the History of Sport*, 2009, 35:193-210.

Ethelbert Talbot: His life and place in Olympic history, Ture Widund, *Citius, Altius, Fortius: The International Society of Olympic History Journal*, Vol 2 No 2, 7-14

Puritanism and sport in seventeenth century England, D Brailsford, D, *Stadion: journal of the history of sport and physical education* 1(2), 1975, 316-330.

The Eric Liddell story (3 parts), JW Keddie, *Athletics weekly*, vol 31, Nos 3,4, 6 15January-5 February 1977

Cricket and the Victorian Society, K Sandiford, *Journal of Social History*, XVII, 1983, PP 303-317

'Revival as Cultural Spotlight: The Strange case of Rugby Football and the Welsh Revival of 1904-5,' Dominic Erdozain in eds. Kate Cooper and Jeremy Gregory, *Revival and Resurgence in Christian History*, *Studies in Church History*, volume 44, Woodbridge: Boydell, 2008, pp. 275-285

Reviving muscular Christianity: Gil Dodds and the institutionalisation of sport, J Mathisen, in *Sociological Focus* 23 (3) 233-49, 1990.

'Thou shalt not kill!' The Judaeo-Christian basis of the civilizing process, Benny J Peiser, *The Sports Historian*, Number 17, 1 May 1997, PP 93-108
[On blood sports but good on history of Christian view of sport]

The Catholic Mission, Sport and Renewal of Elites: St Michel de Tananarive Jesuit College (1906-1975), E Combeau-Mari, *The International Journal of the History of Sport*, (2011) 28, 12: 1647-1672.

Chariots of Fire: Bigotry, manhood, and Moral Certitude in an Age of Individualism, E Cashmore, *Sport in Society*, 2008, Vol. 11, No. 2/3, pp. 159-173.

Baron de Coubertin and Thomas Arnold, J.A. Lucas in: *Bulletin du Comité International Olympique*, No.98-99, May-August, 1967, pp.58-60. Available at:<http://www.la84foundation.org/OlympicInformationCenter/OlympicReview/1967/BDCE98/BDC E98e.pdf>.

A noble ally and Olympic Disciple: The Reverend Robert S de Courcy Laffan, Coubertin's 'Man' in England, Steve Bailey, *OLYMPIKA*, *The International Journal of Olympic Studies*, Vol VI, 1997, PP 51-64
http://www.aafla.org/SportsLibrary/Olympika/Olympika_1997/olympika0601d.pdf

The pastor of Loretto, Pennsylvania, versus the all-American game of baseball, RH Schmandt, *Western Pennsylvania historical magazine* 69(1), 1986, 81-87

The Birth of an International Catholic Federation: a European Matter, 1905-11 Laurence Munoz, International Journal of the History of Sport, Volume 26, Issue 1 January 2009 , pages 3 - 20

The role of religion in the evolution of early European Ball Games, Heiner Gillmeister , in The History of Sport and Physical Education in Iberian Cultures, Proceedings of the International HISPA conference, Lisbon (April 4-10, 1981, pp167-76

Christ and the Imperial Games Field:Evangelical Athletes of the Empire, British Journal of Sports History 1.2 1984

The Primrose Path (The Sports pages Lecture 1995), Sir Derek Birley, on web at <http://www.umist.ac.uk/sportsh96.html> [*Useful on cheating, sport becoming professional and the contribution of Christian thinking*]

Cricket and the religious world of the Victorian Period, Patrick Scott, the church Quarterley, 3 (1970) 134-144

The muscular Christianity Movement, Guy Lewis, Journal of Health and Physical Education and Recreation 37 May 1966 27-28, 42

Muscular Christianity, North Carolina Presbyterian, 2 January 1867.

Victorian Muscular Christianity. Prologue to the Olympic Games Philosophy, John A Lucas, Olympic Review 1976, Volume 99/00, pp 49-52

Rugby and Revivalism: Sport and religion in Edwardian Wales, G Morgan, International Journal of the History of Sport 22 (2005) 434-56

Religion and recreation in nineteenth century England, Brian Harrison, Past and Present, XXXVIII, 1967, PP 98-125

La Federation de patronages, lien institutionnel entre le sport et le catholicisme en France (1898-2000) [institutional link between sport and catholic religion in France (1898-2000)] (report) J P Augustin, Revue-des-sciences-et-techniques-des-activites-physiques- et-sportives-Grenoble 22(56), automne 2001, 128-129,

War, Sports, and the Construction of Masculinity in American Christianity, Dowland, S., *Religion Compass*, 2011, 5/7: 355-364.

Muscular Quakerism? The Society of Friends and Youth Organisations in Britain, c.1900-1950, Freeman, M, *English Historical Review*, 2010, 125: 642-69.

Puritan attitudes towards physical recreation in 17th Century New England, Peter Wagner, Journal of Sports History 3 (Summer 1976), 139-51

Sport is a religion in America, controversial Professor argues, Scott Vance, Chronicle of Higher Education, 16 May 1984, 25-27

American Puritan literature: a neglected field of research in American sport history, P Wagner, Canadian journal of history of sport and physical education 8(2), Dec 1977, 62-75.

English Puritans: suppressors of sport and amusement?, JT Jable, Canadian journal of history of sport and physical education 7(1), May 1976, 33-4

Popular sports and the Industrial Revolution in Scotland: the evidence of the statistical accounts, Neil Tranter, International Journal of the History of Sport, 4, 1, 1987

The social and occupational structure of organized sport in central Scotland during the nineteenth century, Neil Tranter, International Journal of the History of Sport, 4, 3, 1987

The birth of Basketball, Roy Macgregor in Legion Magazine 1997. On the web at <http://www.legionmagazine.com/featurescanadianreflections97-05.asp>

Why I left Professional Baseball, Billy Sunday, Young Men's Era 19(30), (July 27,1893): 1.

The concept of time, play and leisure in early Protestant Religious Ethic, George Eisen, Play and Culture 4, no 3 (August 1991), 223-36

Sport as puritanism: an etiology of American athletics, Overman, SJ Physical educator 43(1), Winter 1986, 7-10

Puritanism and Physical Education: The Shroud of Gloom Lifted, Davis, T, Canadian Journal of History of Sport and Physical Education, 1972, 3, 2, 1-7.

Cricket in the United States: Puritan and nationalist attitudes, 1776-1893. G Howat, [Article URL] Sports historian (14), May 1994, <http://www.umist.ac.uk/sport/howat.html>

Leisure, science, and religion in 17th-century England, C Sylvester, Leisure sciences, 16(1), Jan/Mar 1994, 1-16

Religion and Sport in America: The case for the sports bay in the Cathedral Church of saint John the Divine, Joe D Willis and Richard G Wettan, Journal of Sport History 4, No2 (Summer 1977): 189-207

The making of Working Class Football Culture in Victorian England, WJ Baker, in Journal of Social History, 13 (1979) pp241-251

From "Muscular Christianity" to "Esprit de Corps": games in the Victorian public schools of England, M Tozer, Stadion 7(1), 1981, 117-130.

Religion and sport in Eighteenth-Century England: 'for the encouragement of piety and virtue, and for the preventing or punishing of vice, profaneness and immorality'. D Brailsford, British journal of sports history (London) 1(2), Sept 1984, 166-183.

Religion and amusement in Sixteenth- and Seventeenth-Century England: 'time might be better bestowed, and besides wee see sin acted', JK Ruehl, British journal of sports history (London) 1(2), Sept 1984, 125-165.

Muscular Christianity and its makers: sporting monks and churchmen in Anglo-Norman Society, 1000-1300, JM Carter, British journal of sports history (London) 1(2), Sept 1984, 109-124

Athleticism Revisited: Sport, Character Building and Protestant School Education in Nineteenth Century Melbourne. Bob Stewart, *Sporting Traditions*, 1992, Vol. 9, No. 1, p35-50.

Football as a Moral Agent, Hely Hutchinson Almond *Nineteenth Century* 34 (December 1893): 899—911.

Bibles and Basketball in Formosa mission, United Evangelical Action, 15 March 1952, P 43

Thoughts of an Outsider: Public Schools, Leslie Stephen, *Cornhill Magazine* 27 March 1873: 281-92.

Introduction: Muscular Christianity after 150 years, John J. MacAloon, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 687 - 700

Muscular Christianity and value-centred sport: The Legacy of Tom Brown in Canada, Bruce Kidd, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 701 – 713

The historical context of the 1618 Declaration of Sports issued by King James I and reissued by King Charles I in 1633, C Dyer, *Studies in physical culture and tourism Poznan* 61999, 33 61

Muscular Christianity in Japan: The growth of a hybrid, Ikuo Abe, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 714 – 738

From Trobriand cricket to rugby nation: The mission of sport in Papua New Guinea, Robert J. Foster, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 739 – 758

Yoga at the Fin de Siècle: Muscular Christianity with a 'Hindu' Twist, Joseph S. Alter, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 759 – 776

Christ and the imperial playing fields: Thomas Hughes's ideological heirs in empire, J A Mangan, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 777 – 804

Tom Brown goes global: The 'Brown' ethic in colonial and post-colonial India Boria Majumdar, in *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 805 - 820

The vision at Rugby Chapel, John J MacAloon, In *International Journal of the History of Sport*, Volume 23 Issue 5 2006, Pages 393-445

Law, Gospel, Play: Martin Luther and the Neglected Influence of Theology on Sport History, G Twietmeyer, *Stadion:International Journal of the History of Sport*, 2009 35:239-255.

6e Journal articles: Ethics

Reconciling Aggression, Moral Reasoning, and Christian Beliefs in Sport, E Mara and H Barber, *Research Quarterly for Exercise and Sport*, 2000, 71, 1: 102.

Goal ! The Dream Begins : Globalizing an Immigrant Muscular Christianity, C Kwauk, Soccer and Society, 2007, 8, 1 : 75-90.

Practice makes Perfect: Growing Spiritually through Sports Participation, AMJ Maranise, The Catholic World: A Journal at the Intersection of Faith and Culture, 2009,243,1453:1-4.

Sports, RB Juschwitz, Baylor University, TX, USA: The Centre for Christian Ethics, 2008. Available online:<http://www.baylor.edu/content/services/document.php/75224.pdf>

Competition and friendship, Drew Hyland in Journal of Philosophy of sport, 1978, 27-38

Sportsmanship, Frank Sanderson, Squash Player July 1994, PP12-13

Christian Love and Athletic Competition, F Simmons, Paper Presented at the Annual Conference of the Society for the Study of Christian Ethics: Christian Ethics and Sport, Westcott House, University of Cambridge, 2-4 September 2011.

Does Christianity Demean the Body and deny the Value of Sport—A Provocative Thesis, S Scarpa, and A N Carraro, Sport, Ethics and Philosophy, 2011, 5 (2): 110-23.

The Morality of Boxing, Theological Studies, E Hillman, 195, Pages301-319.Full text available online:http://www.ts.mu.edu/readers/content/pdf_12/12.3/12.3.1_.pdf

Can there be a Moral Duty to Cheat in Sport, H Upton, Sport,Ethics and Philosophy, 2011, 5,2:161-174,

Fair Competition in the Olympic Games: A Christian Ethical Approach, G Vachicouras Greek Orthodox Theological Review, 2004, 49,3-4:307-320.

A Question of Sport and Incarnational Theology, G Ward, Studies in Christian Ethics 2012, 25,1:49-64.

Is it gamesmanship or just cheating? Jack Atkinson, Hockey Digest, November 1993

Against the Unchaining of the Victory Code: Ethical Notes on sport (originally published in German), Alois Koch, 2005. Available online at <http://www.conspiration.de/koch/english/victory-e.html> (accessed 3 January 2012).

Why Sportsmanship Programs Fail, David Shields, and B L Bredemeier, Dance, 2011, 82 (7); 24-29,

C. S. Lewis at the 2012 London Olympics Reflections on Pride and Humility, Nick Watson and John White, Practical Theology Practical Theology,2012, 5 (2): 153-169.

Authority in Sport, Victor Lee Austin, *Studies in Christian Ethics* February 2012 25: 65-72,

Fair Competition in the Olympic Games: A Christian Ethical Approach Gary Vachicouras, Greek Orthodox Theological Review 49:3-4, 2004

Complex Interaction of Religiousness with other Factors in Relation to Substance Use and Misuse among Female Athletes, Cavar, M., Sekulic, D. and Culjak, Z., *Journal of Religion and Health*, Published Online First, 2010 May 6., DOI: 10.1007/s10943-010-9360-9.

Religiousness as a Factor of Hesitation against Doping Behaviour in College-Age Athletes, Zenic, N., Stipic, M. and Sekulic, D, *Journal of Religion and Health*, 2011 Published Online First., DOI: 10.1007/s10943-011-9480-x.

Cage Fighting Ethical for Christians?, Carter, J., Kluck, T. and Morin, M. (2012) *Is Christianity Today*, 2012 May 29: 1-2. Available online:
<http://www.christianitytoday.com/ct/2012/january/cage-fighting.html>

Winning isn't everything. It's the only thing.: The Origin, Attributions, and Influence of a Famous Quote, Steven .J Overman, *Football Studies* 2/2 (October 1999): 77-99.

Morality of Christian Athletes in Competitive Sports, Kretschmann, R. and Benz, C. – A Review, *Sport Science Review*, 2012, XXI, 1-2: 5-20.

Sport as Liturgy: Towards a Radical Orthodoxy of Sport, Andrew Edgar, *Studies in Christian Ethics* February 2012 25: 20-34,

Does Sport Build Character? A Progress Report on a Victorian Idea, Dominic Erdozain *Studies in Christian Ethics* February 2012 25: 35-48,

Is it Okay to Cheat in Football?, Peter Singer
<http://www.project-syndicate.org/commentary/singer64/English>

Does Christianity deamean the body and deny the value of sport? A provocative thesis, Stefano Svarpa and Attilio Nicola Carraro, *Sport Ethics and Philosophy*, Vol 4 No 2, May 2011, 110-123

The Elite Sport and Christianity Debate: Shifting Focus from Normative Values to the Conscious Disregard for Health, Sinden, L. J, *Journal of Religion and Health*, 2012, Published Online 24 March: DOI 10.1007/s10943-012-9595-8.

Can we Consider Religiousness as a Protective Factor against Doping Behaviour in Sport? Rodek, J., Sekulic, D. and Pasalic, E *Journal of Religion and Health*, 2009, 48, 4: 445-453.

Values, Sport and Education, Damian J Grace, *Journal of Christian Education*, No 2, September 2000, Pages 7-18

On being a living contradiction: the struggle of an elite intercollegiate Christian coach, Gregg Bennett, Michael Sagas, David Fleming, and Sean Von Roenn, *Journal of Beliefs & Values*, Vol. 26, No. 3, December 2005, pp. 289–300

Ethics faith and sport, AA Spencer, *Journal of Interdisciplinary Studies*, 2000, Vol 12: ½, PP143-58

Teaching children about religion, spirituality themselves and others: The role of faith-based recreational activities, Lynn A Barnett and John J Weber, *Leisure* 2009, 33(1) 147-178

Disordering of affections, An Augustinian critique of our relationship to sport, Mark Hamilton, paper delivered to IAPS Conference, Cheltenham, 2003

The Relationship of Competition and a Christian Liberal Arts Education on Moral Reasoning of College Student Athletes, Jennifer Beller, S.K. Stoll, B. Burwell, and J. Cole, in Vol. 3 of *Research on Christian Higher Education*, 1996, Pages 99-114

Moral Reasoning in Athletic Populations: A 20 Year Review, Stoll, S.K., and Beller, J.M. Centre for Ethics, University of Idaho, 2008 retrieved November 11, 2008, From http://www.educ.uidaho.edu/center_for_ethics/research_fact_sheet.htm

Superstition in the Collegiate Baseball player, T Ciborowski, T, *The sports psychologist*, 11(3) 305-17 (1997)

White Man's burden revisited: Raced, sport and reporting the Hansie Cronje Cricket Crisis in South Africa and beyond, J Nauright, *Sports History Review* 36, 61-75 (2005)

Regarding Football and Worldview: Is Defensiveness the Best Offense?, Bassett, K.M.; Bassett, R.L.; Scott, K.; Lovejoy, M.; Preston, J.; Gavette, H.; Grimm, J.P., *Journal of Psychology and Christianity*, 2009, VOL 28; NUMB 3, 248-263

Jewish Ethics and Sport: Towards a Jewish Philosophy of Physical Education and Sport, Saul Ross, in *Proceedings of the International Seminar of Physical Education and Sport in the Jewish History and Culture*, Wingate Institute for Physical Education and Sport, Netanya Israel, July 1981.

Religion and superstition in the sport of basketball, HG Buhrmann, MK Zaugg, *Journal of sport behavior* 6(3), Oct 1983, 146-157

Toward Narrowing the Gulf between Sport and Religion, Shirl Hoffman, *Word and World*, Vol 23, Number 3, p. 303-311.

Moral Callouses in Sport Competition, Jennifer Beller Sharon Stoll and A. Rudd, paper to the international Philosophic Society for the Study of Sport, near Clarkston WA.

Sports and Character: Exploring Moral Callousness and the Nature of Competition, Jennifer Beller, paper to the Sports, Spirituality, and Character Formation conference at the University of St. Mary of the Lake

How Not to Drop the Ball: Practical Research Tips to Evaluate Character Through Sport and Competition, Jennifer Beller paper at the annual conference on Christianity, Sport, Leisure, and Wellness: Integrating Faith in our Disciplines at Messiah College in Pennsylvania.

Superstitions among basketball players. Buhrmann, H. G., & Jarvis, M. S. *Journal of Behavior*, 1981. 4, 164-174.

Religiosity of elite college athletes. Storch, E.A., Storch, J.B., Kolsky, A.R., & Silvestri, M. *The Sport Psychologist*, 2001 15, 346-351.

On the wrongness of cheating and why cheaters can't play the game, Randolph Feezell, *Journal of the Philosophy of Sport*, 15 (January 1988)

Sportsmanship and Blowouts: baseball and beyond, Randolph M Feezell, *Journal of the Philosophy of Sport*, XXVI, 1999, 68-78.
[Blow-outs are one-sided games]

Opponents or enemies: Rethinking the nature of Competition, David Light Shields, *Reflections*, Council for Spiritual Education, March 2002, Vol XIII Number

Intentional rules violations, Warren Fraleigh Paper to IAPS conference, September 2003

Intentional rules violations – One more time, Warren P Fraleigh, *Journal of the Philosophy of Sport*, 2003, XXX, pp 166-176

Martyrdom as extreme sport, Lev Kreft, Paper to IAPS conference, September 2003

A Hegelian understanding of Athletic competition, Paper to IAPS conference, September 2003

It matters how we play the game, James R Evans, *Fundamentalist Journal*, November 1985, Page 53

Acceptable Violence in Hockey and Christian Atonement Theories, Tracy J Trothen, *The Journal of Religion and Popular Culture*, Special Edition: Religion and Popular Culture in Canada Vol 21 2009
Downloadable at www.usaak.ca/relst/jrpc

Sports and the American character, Douglas Groothius, *Eternity*, May 1987, Page 13

Dr J: Retired Star blazed trail of faith, *Eternity*, May 1987, Page 5

What ever happened to good sportsmanship?, Graemme J Marshall, *The Plain Truth* 49, July-August 1984, PP 20-21

The elite sport and Christianity debate: Shifting focus from normative values to the conscious disregard for health, Jane Lee Sinden, *J Relig Health*, Vol 48, Number 1, March 2009

6f Journal Articles: Spirituality

Spirituality and being in the zone in team sports: A relationship?, Dillon, K.M. and Tait, J.L., *Journal of Sport Behaviour*, (2000), 23(2), 91-100.

The role of spirituality in Sports Psychology consulting: an analysis and integrative review of literature, Nick J Watson and Mark Nesti, *Journal of applied Sport Psychology*, 17, 228-239, 2005

Bart Giamatti's Elysium: Finding life truths and paradise in the game of baseball, Rick Roder, in *The Living, Light*, Winter 2002, Vol 39-Number 2, Pages 21-27

Surfing into Spirituality and a New, Aquatic Nature Religion, Bron Taylor, *Journal of the American Academy of Religion*, 75(4): 923-951, 2007. First published online 19 October 2007, doi: 10.1093/jaarel/lfm067.

<http://jaar.oxfordjournals.org/cgi/content/full/lfm067?ijkey=DC8TbXKr76m73ND&keytype=ref> or directly <http://www.religionandnature.com/bron/arts/Taylor--SurfingSpirituality.pdf>

Spirituality and being in the zone in team sports: A relationship?, KM Dillon and JL Tait, *Journal of Sport behaviour*, 2000, 23(2) 91-100

Towards a Spirituality for Sports, T Ryan, *International journal for Theology*, 1985, (205): 110-18.

Spirituality in Sport, E Hastings, *Spirituality*, (May/June 2004): 160-66

Promoting the Spiritual Growth and College Student Values, E Hastings and L M DelleMonache, 9 February 2007 . Available online at http://studentvalues.fsu.edu/Hastings%20and%20DelleMonache_SV%20Paper.pdf (accessed 1 July 2011).

Practice Makes Perfect: Growing Spiritually through sports Participation, A M J Maranise, *The Catholic World: A journal at the Intersection of Faith and Culture*, 2009, 243 (1453): 1-4.

Section 6g - Disability

Athletes with a Disability—Mixed Messages from the Bible, G Watts, paper presented at the Inaugural International Conference on Sport and Spirituality, Centre for the Study of Sport and Spirituality 2007, York St. John

Special Edition: Sports, Religion and Disability *Journal of Religion and Disability*, 18(2). Nick Watson, and Andrew Parker, (Guest Editors) 2014:

Disability in the Christian Tradition: A Reader, B Brock and J Swinton, Grand Rapids, MI, USA: Wm. B. Eerdmans Publishing, 2012

Who is the God we Worship? Theologies of Disability; Challenges and New Possibilities, J Swinton, *International Journal of Practical Theology*, 2011, 14,2:273-307.

Sports, Religion and Disability, Watson, N.J. and Parker, A. (Guest Editors): *Journal of Religion and Disability*, Special Edition: Volume 18, Issue 1, 2014

containing the following articles

Disability as a Path to Spiritual: Enlightenment: An Ethnographic Account of the Significance of Religion in Paralympic Sport, P. David Howe and Andrew Parker

Special Olympians as a "Prophetic Sign" to the Modern Sporting Babel, Nick J Watson

Towards a Theology of Disability Sport: A Misconstrued Game Plan, Graeme Watts

“Celebration” as the Spiritual Expression of Leisure and Sport: Reflections on the L’Arche Tradition and the Special Olympics, Nick J. Watson and Catherine A. O’Keefe
A Modern Conception of Flesh: Towards a Theology of Disability Sport, Peter M. Hopsicker
Nature-Based Recreation, Spirituality and Persons with Disabilities, Paul Heintzman
Triumph From Anguish: The Inspiration of the Special Olympics, Timothy Shriver

Athletes with a Disability – Mixed Messages from the Bible, J Watts, Paper Presented at the Inaugural International Conference on Sport and Spirituality, Centre for the Study of Sport and Spirituality (2003-2009), York St John University, York, England, UK, 28 – 31 August 2007

Disability as a Path to Spiritual Enlightenment: An ethnographic account of the significance of religion in Paralympic sport, Howe, P.D. and Parker, A. *Journal of Disability and Religion*, 18 (1): 8-23. (2014)

Sports, Religion and Disability Edited by **Nick J. Watson, Andrew Parker**
Routledge Sept 2014

Sport, Disability and the Olympics: An Exploration of the Status and Prophetic Role of the Special Olympic Movement in Light of the London 2012 Olympic and Paralympic Games, Watson, N.J *The Bible in Transmission*, Spring 2012: 14-16. Full text available, see: http://www.biblesociety.org.uk/uploads/content/bible_in_transmission/files/2012_spring/Bit_Spring_2012_Watson.pdf

Running the (special) race: What would St. Paul say about sports in the late modern world, A Yong, *Journal of Disability and Religion*, 18(2). (2014 forthcoming).

Section 7: Devotional material

Game Day Glory, John and Cindy White, SD Myers Publishing, Tallmadge, Ohio 2006

Baxter’s Second Inning, Henry Drummond, Hodder, London, 1892

The Cricket field of the Christian life, Thomas Waugh, Stockport nd (C1910)

Glory of the Games, Chad Bonham, Cross Training, 2012

Meditations for athletes. B Sessoms, [Monograph] Abingdon Press Nashville, 1987,

Overwhelming Victory Devotions for Coaches and Athletes, Greg Linville, (available from Overwhelming Victory Ministries, Canton, Ohio).

Sports Devotional Bible: New International Version (NIV), Dave Branon (Editor), 2002

More Than a Game (Stories, Prayers, and Reflections for the Student Athlete), Leonard DiPaul, Edward Hastings and Sharon Fuqua Retif, St Mary’s Press, 2006

Handbook of athletic perfection, W Neal, Cross Training 1981.

Tending the Temple: 365 Days of Spiritual and Physical Devotions, Vost, K., Waterford, MI, USA: Bezalel Books, 2011

Serving: True Champions know that Success takes Surrender, Ventura, CA, USA: Regal, From Gospel Light. 2008

A round with God (Parables from the golf course), Matt Parsons, Lifeline Ministries Cornwall, 2009

Wisdom for the Race of Life, sermons, Kriss Akabusi on some of the Psalms, with Stuart Weir, The Bible Reading Fellowship 1999.

A sporting guide to eternity, Steve Connor, Christian Focus Publications, Tain, Scotland, 2002

On Your Mark, Kriss Akabusi's sermons on Mark's gospel, Stuart Weir, Bible Reading Fellowship 1996.

Kriss Akabusi on Track with the Bible, Kriss Akabusi, Bible Reading Fellowship 1995.

Focus, the name of the game – a golf devotional. Scott Simpson, Larry Mize and Loren Roberts with Sigmund Brouwer, J Countryman 1999.

Finishing the course (Strategies for the back nine of your life), Jim Sheard and Wally Armstrong, J Countryman 2000.

University of Destruction: Your Game Plan for Spiritual Victory on Campus, David Wheaton, 2005

The Heart of a Golfer: Timeless Lessons and Truths About Faith, Life, and Golf, Wally Armstrong and Frank Martin, Zondervan Publishing House 2002

Got Game: Living Life above the Rim, Pat Williams, James D. Denney, J. Countryman 2002

The Right Way to Win: How Athletes Can Place God First in Their Hearts, Mike Blaylock, Moody Press, 2000

In His Court, Betsy Nagelsen McCormack with Mike Yorkey, J. Countryman, 2002

In his grip, Jim Sheard and Wally Armstrong, Word Publishing, 1997

Playing the Game, Jim Sheard, Wally Armstrong, Foreword Scott Simpson. Hardcover Word May 1998.

Goal to Go: The spiritual lessons of football James Penrice, Alba House 1997.

True Champions: The Good Guys in American Sports Speak Out, Mike Towle, David Robinson Hardcover Summit Publishing Group - Legacy Books 1994.

Crossing Home: The Spiritual Lessons of Baseball, James Penrice, Alba House 1997.

The point after, Advice from God's athletes, Elliot Johnson, Zondervan, 1987

Devotions from the World of Women's Sports Kathy Hillman, John Hillman, Cook Communications Ministries International June 2000.

Avoiding the Blitz: And Other Life Lessons from Football Dan Bolin, NavPress Publishing Group 1998.

A Hero in Every Heart; Messages to Motivate and Inspire the Best in You
H. Jackson Brown, Ron Spizman, Thomas Nelson; 1996.

Devotions from the World of Sports John Hillman, Kathy Hillman, David C Cook Pub Co 1998.

A Champion's Heart: Qualities for Success in Life and Sports, Jim Sheard, James F. Gauss, J Countryman Books; 1999.

Stories from the Game of Life, Bob Welch, Paperback, Harvest House Publishers, Inc. 2000

Breakaway, Al Janssen, Here's Life Publishing, San Bernardino, CA 1985

Teamwork, Fellowship of Christian Athletes, Venture, Ca., Regal from Gospel Lights, 2009.

Just before Tip Off, Motivational messages from NBA Chapels, Bo Mitchell and Bill McCartney, Cross Training Publishing, 2000

Lessons from the disabled list, devotions for baseball, Elliot Johnson, Cross Training Publishing, 2000

Game Day decisions, Elliot Johnson, Cross Training Publishing, 2000

Faith of the Crimson tide (Inspiring Alabama Sports Stories of Faith), Wayne Atcheson, Cross Training Publishing, 2000

Life Above the Rim (chapel talks given to the Phoenix Suns), Keith Brown and Kevin Johnson, Cross Training Publishing, 2000

For God and Country: Foundations of Faith, Fisher Deberry, Bob Schaller, CrossTraining 2000

A Golfer's Day with the Master: Spiritual Wisdom from the Fairway
Dorothy K. Ederer, Doubleday and Co, 2000

The Right Way to Win: How Athletes Can Place God First in Their Hearts
Mike Blaylock, Moody, 2000

Sermon on the Mound: Finding God at the Heart of the Game
Michael O'Connor, Bethany House, 2001

Intensity with Integrity (Chapel talks given to the Phoenix Suns and Arizona Cardinals), Keith Brown, Cross Training Publishing. 2000

For God and Country: Foundations of Faith, Fisher Deberry, Bob Schaller, Cross Training Publishing 2000

Varsity Letters - Volume 2, Roger Lipe, Cross Training Publishing, 2000.

Varsity Letters, Roger Lipe, Cross Training Publishing, 1997

Spirit of a champion, Roger Lipe, Cross Training Publishing, 2003

Soul of a champion, Roger Lipe, Cross Training Publishing, 2002

Heart of a champion, Roger Lipe, Cross Training Publishing, 2005

A Sporting Month, Brian Pearson, Wild Duck Productions, 2012

See also various publications by *The Winning Run Foundation* and *Cross Training Publishing*

Section 8:History and Development of sports ministry

A Loud Appeal Andrew Wingfield Digby, Hodder, 1988. *Andrew's own story including the origins of Christians in Sport.*

Out of Darkness (stories from India) V G Harley, Word, 1988 *Pages 59-64 are about Robin Paul and the origins of sports ministry in India.*

Impact for Christ (The story of FCA), Wayne Atcheson, Cross Training Publishing, 1994

Sharing the victory: the twenty-five years of the Fellowship of Christian Athletes, J Dunn, Quick Fox New York, 1980, xii, 162 p.

Social recreation and the church, Frank Hart Smith 1977

Released, Tom Roy, Winona Lake, BMH Books, 2010.

Love Game, Fritz Glaus with Mike Yorkey, Levita Media, 2012

Recreation and the church, Herbert W Gates, (Chicago: University of Chicago Press.) 1917

I'm majoring in sports ministry, James A Mathisen, Books and Culture, May/June 1998: 24-28

Reaching a Generation for Christ, Richard R.Dunn and Mark H. Senter III eds, Chicago: Moody, 1997

How Can Physical Activity and Sports Be Used in Youth Ministries? Timothy Voss Pp.599-613

Sports and the Christian: Is It Just a Game? Tony Ladd Pp 610-611.

Football 2 Football Ministry³, Mark Bythe, Verite CM, Worthing, 2008

Evangelism in the early church, Michael Green, Eerdmans, 2004

Chapter: Sports Ministry from the local church, Andrew Wingfield Digby

The Value of sports in evangelising Children, Tom Maddox, *Evangelizing Today's Child*, May/June 1990, Page 15

Making sports work for kids, Linda Weddle, *Evangelizing Today's Child*, May/June 1990, Pages 12-14

Church's goal is to use Euro 2008 as evangelisation tool -Universe 15 June 2008

The importance of a church youth clubs's sport provision to continued church involvement, P Carpenter, *Journal of sport and social issues*, Thousand-Oaks,-Calif. 25(3), Aug 2001, 283-300

Using a commitment model grounded in psychological and sociological theory, this study examined church youth club participation and its impact on continued church involvement.

Recreation and the local church, Frances Clemens, Robert Tully, Edward Crill, Brethren Publishing House, Elgin, Illinois, 1956

The Sports Stadium, Graham Daniels and J Stuart Weir, Frampton House Publications, Bicester, 2005

Touching Lives Through Your Sports Program, Byron D. August and Krystal L. Bell, Perfect Paperback, 2007

Motivational Factors for a Sports Ministry: A Case Study of Churches in Pretoria, Tucker, T. and Woodbridge, N., *Theological Studies*, 2012, 68 (2): 1-25. Full text available online: <http://www.hts.org.za/index.php/HTS/article/view/1199> (accessed 6 June 2012)

Youth Ministry through sports: rethinking the nature of competition, David Light Shields, in *The Living, Light*, Winter 2002, Vol 39-Number 2, Pages 36-44

Leisure in the Life of the 21st Century Black Church: Re-Thinking the Gift, Waller, S, *Journal of the Christian Society for Kinesiology and Leisure Studies*, 2010, 1: 33-47.

Why Churches should engage with the Olympics and Paralympic Games and Cultural Olympiad, Hawkins, D., 2010 Available online: <http://www.cofe.anglican.org/olympics/whyengage.html>

The Importance of a Church Youth Club's sport Provision to Continued church involvement, Paul Carpenter, *Journal of Sport and Social Issues*, 25/3, 2002, 282-300

Sports Ministry for Churches, Tommy Yessik ed, Nashville Convention Press, 1998.

Spread the word: sports ministry programs - from church-run sports leagues to full-fledged fitness centers - are taking athletics and recreation in a whole new direction, M Popke, *Athletic-business-Madison,-Wis.* 25(10), Oct 2001, 55-57;59-61

Passing the Baton: Biblical Foundations for Developing a Sport Ministry, Cindy White, C. Moon, C. Pugh, E. Uszynski, and John White, Xenia, OH: Athletes in Action. 2008.

A once in a lifetime opportunity: A post Olympic legacy for sports mission through the local church in the UK, Graham Daniels, Encounters Mission Journal, www.redcliffe.org/encounters

Sports Ministry for Churches, T Yessick, Nashville, TN,USA: Convention Press, 1996

Section 8a: Manuals On Sports Ministry

Sports outreach, Principles and practice for successful sports ministry, Steve Connor, Christian Focus Publications, 2003

Into the stadium, Bryan Mason, Word 2003

Beyond Gold: What Every Church needs to Know about Sports Ministry, Bryan Mason, Milton Keynes, UK: Authentic Publishing, 2011

Passing the Baton: Biblical Foundations for Developing a Sport Ministry, White, C., Moon, C., Pugh, P. and Uszynski, E. and White, J Xenia, OH, USA: Athletes in Action, 2008

The Shepherd/Coach, Rodger Oswald, CSI, Unpublished

Equipping and Sending Athletes and Teams to the Mission Field, Rodger Oswald, CSI.

Organizing an Evangelistic Run, Rodger Oswald, CSI. Unpublished

Sports/Prison Ministry Manual, Rodger Oswald, CSI, Unpublished

Organizing an Evangelistic Field Day, Rodger Oswald, CSI, Unpublished

Sports Ministry and the Church, Rodger Oswald, CSI, Unpublished

Sports Challenge Event, Rodger Oswald, CSI, Unpublished

Evangelistic Sports Clinics, Rodger Oswald, CSI, Unpublished

Church Growth Through Sport, Christians in Sport, 1994.

Sports Plus a strategy for young people, Christians in Sport, 1995.

A Series of **International Sports Ministry Planning Guides**, produced by the International Sports Coalition (Unpublished):

1. A Biblical View of Sports: Apologetic Perspective
2. Characteristics of a University Student Sports Ministry and How to Create a University Sports Ministry
3. Developing an Adult Sports Camp
4. Developing Multi-Sport Youth Camps
5. Developing a Specialized Sport Camp
6. Developing Outreach around a National Sports Event
7. History of Outreaches at Major Sports Events

8. How to Accomplish Outreach Meals
9. How to Conduct an Outreach Sports Event
10. How to Conduct an Outreach Sports Instructional Clinic
11. How to Create a Multi-Church Sports League
12. How to Develop Literature for a Major Sports Event
13. How to Maintain Strong Marriages in Ministry
14. How to Minister to High Profile Sports Persons and National Teams
15. How to Minister to Sports Persons at Major Events
16. More Than Gold and Up For The Cup Ministries
17. Receiving Cross-Cultural Sports Teams from Agencies, Bible Schools, Churches and Colleges
18. Sending Sports Teams Cross-Culturally
19. Sports Ministry in the Local Church
20. Starting a Sports Ministry in a Limited Access Situation

Initiating a sports ministry in the local church Greg Linville, 75 pages (available from Overwhelming Victory Ministries, Canton, Ohio).

Local Church: A vision for a recreation ministry, Marvin Rickard,
<http://blossomvalleybiblechurch.com>

Section 9: Collections of sports life stories

Winning Is Not Enough, Andrew Wingfield Digby and Stuart Weir, Marshall Pickering, 1991.

The Way of an Eagle, Bob Darden and P J Richardson, Thomas Nelson, 1996.

First Goal, Dave Branon, Moody, 1996.

Champions of Faith: Catholic Sports Heroes Tell Their Stories
 Thomas O'Toole, Rowman & Littlefield, 2001

The goal and the glory, Ted Simonson, editor, Revell, 1962

The Goal and The Glory edited John E. Erickson, Power Books New Jersey, 1986
Chapters 35 sportspeople, some Christian, some religious.

On The Right Track, John Searle, Marshall Pickering, 1987.

Gods of Sport, Ric Chapman and Ross Clifford, Strand, Sydney 1995.

International Gods of Sport, Ric Chapman and Ross Clifford, Strand, Sydney 1999.

God's Squad, Heaven's Eleven Footballers of Faith, Phil Shirley, Harper Collins 2000.

Competitor's Edge (Women Athletes talk about sports and their faith) Dave Branon, Moody Press, Chicago 1998.

The Winning Edge, Peter Furst, Lime Grove House, Australia, 2000
 Revised 2002

The Goal and the Glory compiled by Josh Davis, Regal, 2008

Athletes of Faith, Kirsti Newcombe - 32 pages Chariot Victor Pub; 1999.
Reading level: Ages 4-8.

Slam Dunk Winning Players Talk About Basketball, Family, and Faith Dave Branon Moody 1994.

Slam Dunk 2: Winning Players Talk About Basketball, Family, and Faith Dave Branon, Moody 1999.

Safe at Home, More Winning Players Talk about Baseball and Their Faith, Dave Branon.

Safe at Home 2: More Winning Players Talk about Baseball and Their Faith, Dave Branon.

Play ball, James C Hefley, Zondervan, 1964

The home team wears white, Gary Warner, Zondervan, 1969
Features 15 grass-roots Christian sportspeople

More Than Winners, Craig Massey, Cross Training Publishing 2000

Hearts of Champions 20 individual stories of faith and character development from the Nebraska football program, Mark Todd, Cross Training, ND.

Top Stars of NASCAR Volume 1, Bob Schaller, Cross Training, c 1998

Top Stars of NASCAR Volume 2, Bob Schaller, Cross Training, 2000.

The Olympic Dream and Spirit Volume 1 Bob Schaller 105 Olympians or Olympic hopefuls share their personal stories of meeting life's challenges, Exhusker Press, 1999.

The Olympic Dream and Spirit Volume 2 Cross Training, Dominique Moceanu and Ruthie Bolton-Holifield 1999.

The Olympic Dream and Spirit Volume 3 Bob Schaller 105 Olympians or Olympic hopefuls share their personal stories of meeting life's challenges.

Ten Famous Christian athletes, Mel Larsson, Miracle Books, Wheaton, 1958

Every one a winner, Jonathan Carswell and Emma Newrick, Milton Keynes, Authentic 2012

Section 10: Muscular Christianity

Fiction

The Manliness of Christ, Thomas Hughes, 1879

Tom Brown at Oxford, Thomas Hughes, Penguin, 1971 [1861]

Tom Brown's Schooldays, London 1857

Two Years Ago, Charles Kingsley, London 1856

(Secondary)

Charles Kingsley and the 'muscular Christian' ideal of manliness, Malcolm Tozer, *Physical Education Review*, Volume 8 Number 1 (1985), PP 35-40

Godliness and Good Learning. (Four studies on a Victorian ideal), D Newsome, 1961
Especially "Godliness and manliness" pp195-239

Muscular Christianity: Manhood and Sports in Protestant America, 1880-1920
Clifford Putney, Harvard University Press, 2001
An overview of the development of Muscular Christianity in England in the late 19th century and its impact in the United States.

The Rise and Fall of the Muscular Christian: Sport's Influence on Masculinity in British Literature, Stakweather, T., Chicago, IL: The University of Illinois at Chicago, 2011

Muscular Christianity: Embodying the Victorian Age. Hall, D. E., ed. Cambridge U. Press 1994.

Muscle to Manliness, Axel Bundgaard, Syracuse University Press, 2005

The Sinews of the Spirit: The Ideal of Christian Manliness in Victorian Literature and Religious Thought. Vance, N. (1985). Cambridge U. Press. Especially Chapter 2, "*Varieties of Manliness*." and "Tom Brown's manliness"

Muscular Christianity and Verse, Donald Davie, *Dissentient Voice*, PN Review 31, vol9 no3.
Muscular Christian or Mystic? Charles Kingsley reappraised, Anne Bloomfield, *International Journal of the History of Sport*, Vol 11, Number 2 (August 1994), pp 172-190

Manful Assertions, Masculinities in Britain since 1800, Roper, M. and Tosh, J. 1991. London: Routledge.

Charles Kingsley: A Biography, Larry K. Uffelman.

Muscular Christianity - Synthesis of the Victorian Body and Mind, Ralph C Wilcox, Annual Conference of the Northeast Victorian Studies Association, Hempstead, New York, 1984.

The First Tom Brown's Schooldays: Origins and Evolution of "Muscular Christianity" in Children's Literature, 1762-1857 Gerald Redmond, *Quest*, 30 pp4-11

Thomas Hughes and Muscular Christianity [A Reassessment from the point of view of Dr. Arnold in 'Tom Brown'] Miyakawa, Toshiharu Research Reports Kushi National College of Technology No.30@1996.12.20.

The Educational Thought of Charles Kingsley (1819–75), Brendan A. Rapple in *Historical Studies in Education* – Vol. 9, No. 1. On the web at <http://www.edst.educ.ubc.ca/HSEvol9no1>.

Tom Brown's Schooldays and the Development of 'Muscular Christianity.' William E Winn, *Church History* 29(1) (1960) 64-73.

The Rise and Fall of the Muscular Christian: Sport's Influence on Masculinity in British Literature, T Stakweather, Chicago, IL: The University of Illinois at Chicago, 2011

Gender and Christian Religion, Boydell Press, 1998

How muscular was Victorian Christianity? Thomas Hughes and the cult of Christian Manliness reconsidered, Sean Gill, Swanson, R. N. *Gender and Christian religion : papers read at the 1996 Summer Meeting and the 1997 Winter Meeting of the Ecclesiastical History Society. Rochester, N.Y. Published for the Ecclesiastical History Society by the Boydell Press, 1999. xxii, 546 p. (Studies in church history, 34).*

Muscular Christianity, Mary Stewart Van Leeuwen, *Radix*. 19 no 1:20-21, 31 (1989).

Questioning Tom Brown: Sport and the Character Game, William J Baker, in J. Squires (Ed.), *A fair Co for All? Current Issues in Australian Sport Ethics*, Sydney; New College Institute for Values Research, 2000, 7-18.

Section 11: Chaplaincy

Off the Ball David Rushworth-Smith, Marshall Morgan and Scott, 1985.

Sport: An Educational and Pastoral Challenge (Seminar of Study on the theme of Sport Chaplains), Liberia Editrice Vaticana 2008

Beyond the Final Whistle, John Boyers, Hodder and Stoughton, 2000.

Who Won the World Cup, Alex Ribeiro, Riverside International 1995. *A unique insight into Brazil's success in the 1994 World Cup.*

Keeping Faith in the Team: The Chaplain's Story, Stuart Wood, London: Longman Dartman and Todd, 2011

Manchester United FC, John Boyers, J. in M. Threlfall-Holmes and M. Newitt (eds.), *Being a Chaplain*, London: SPCK, 2011 Pages 81-84.

Collegiate Sport Chaplaincy: Exploration of an Emerging Profession, Dzikus, L., Waller, S. and Hardin, R. *Journal of Contemporary Athletics*, 2010, 5, 1: 21-42.

Footballing Lives, Jeffery Heskins and Matt Baker (Ed), Canterbury Press, Norwich, 2006

God's voice to the Pro, L Fisher, Sports World Chaplaincy, Boca Raton, 1969

Transforming Lives in Sport, Roger D Lipe, Cross Training Publishing, 2006

The Collegiate Sports Chaplain: Kindred or Alien?, S Waller, L Dzikus. and R Hardin, *Chaplaincy Today (formerly The Journal of Professional Chaplaincy)*, 2010, 26, 1: 16-26.

Credentialing Sport Chaplains: An Idea whose time has Arrived, S Waller, L Dzikus. and R Hardin, *International Journal of Sports & Ethics*. . (in press)

The sport chaplain: Adding a 'game face' to the many faces of chaplaincy, A.M.J. Maranise, *Inside Homeland Security*, 2013, 11(4): 48-57. See:
http://www.abchs.com/ihs/WINTER2013/ihs_articles_cover.php

Collegiate Sports Chaplaincy: Problems and Promise, Steven Walker, Lars Dzikus, Robin Hardin, *Journal of issues in Intercollegiate Athletics*, 2008, 1, 107-123

Revs and Psychos: Role, Impact and Interaction of Sport Chaplains and Sport Psychologists within English Premiership Soccer, Richard Gamble, Denise M Hill, Andrew Parker, *Journal of Applied Sport Psychology*, 25: 249–264, 2013

Section 12: Christian Sports philosophy

Good Sports, Bob Thomas and Gregg Lewis, Zondervan 1994.

Expect to Win, Bill Glass, Word Books, Texas, 1981.

Reaching Higher, Billy Olson, Word Texas, 1984.

Practice to Win, Larry Jones, Tyndale House, 1982.

Winning Words, Curtis French, Word, 1977.

Cricket and Christianity, Brian Booth and Paul White, Anzea, 1986

Team work, Ron Brown, Cross Training, 1999

Lessons from Nebraska Football, Gordon Thiessen with Mark Todd. Cross Training 1999

Christian Golf Psychology, Tim Underwood, Cross Training Publishing
1998

Jesus would have been a scratch golfer, Chuck Hammett, Cross Training, 1995

Section 13: Sport

Historical

Eric Liddell, Ellen W Caughey, Paperback Barbour Publishing, Incorporated, February 2000.

God's Joyful Runner, Russell Wilcox Ramsey, Bridge-Logos, 1998.

Complete Surrender, Julian Wilson, Monarch, 1996.

Eric Liddell: the making of an Athlete and the training of a Missionary, D P Thompson, The Eric Liddell Memorial Committee, Glasgow 1945

Scotland's Greatest Athlete: The Eric Liddell Story, DP Thompson, The Research Unit, Crieff 1970

Running the Race: Eric Liddell, Olympic Champion and Missionary, JW Keddie, London: Evangelical Press, 2007

Eric H Liddell: Athlete and Missionary, D P Thompson, The Research Unit, Crieff 1971 [Same book as Scotland's Greatest Athlete]

His best for God. The story of Eric Liddell, Gloria Repp, Child Evangelism Fellowship, Warrenton, MO 1989

Chariots to China: A story of Eric Liddell, Denise Williamson and Jim Hsieh, Wolgemuth and Hyatt, Brentwood, TN, 1991

Eric Liddell: Running for a Higher Prize, Renee Taft Meloche, YWAM Publishing, Seattle, WA, 2001

Eric Liddell, Running for God, Sue Shaw, 1993, Openbook, Adelaide, 28 pages.

Eric Liddell, Catherine Swift, Bethany House, 1990.

Eric Liddell: Pure Gold, David McCasland, Discovery House, Michigan, 2001

The Flying Scotsman Sally Magnusson, Quartet Books, 1981.

Eric Liddell, Something greater than Gold, Janet and Geoff Benge, YWAM, Seattle, 1998

Chariots of Fire and a Christian message for today, WJ Weatherby, Jim Ryun and Anne Ryun, Harper and Row, San Francisco, 1983

C T Studd, Norman Grubb, Lutterworth, 1970.

A Cambridge Movement, John Pollock, John Murray, London, 1953

The Cambridge Seven, J C Pollock, IVF, 1955, includes a chapter on C T Studd.

Billy Sunday was his real name, William G McLoughlin Jnr, University of Chicago Press, 1955

Billy Sunday, the man and his message, William T Ellis, LT Myers, 1914

Touchdown, Amos Alonzo Stagg, Longman Green, NY, 1927

Mr Football: Amos Alonzo Stagg, Ellis Lucia. New York: A S Barnes and Company, 1970

The life story of Amos Alonzo Stagg, grand old man of football, Francis Powers, JG Taylor Spink, C.C. Spink & Son, 1947

The basketball Man: James Naismith, Bernice Larson Webb, University of Kansas Press, 1973

Sunday at the Ballpark: Billy Sunday's Professional Baseball Career, 1883-1890, Wendy Knickerbocker, Scarecrow Press, 2000

Billy Sunday and the Redemption of Urban America. Lyle Dorsett, Grand Rapids: Eerdmans, 1991.

Gil Dodds: The Flying Parson, Mel Larson, Evangelical Bacon, Chicago, 1945,

Tackling Life, A biography of Rev James Logan Cotter, Logan Cotter, Aberfoyle, 2000

Life of Vince Lombardi, David Maraniss, New York, Simon and Schuster, 1999

Football (Soccer)

What a Difference a Day Makes, autobiography of Brian Irvine, Scottish footballer; Mainstream Publishers, Edinburgh; 1996.

My autobiography, Bernhard Langer, London, Hodder 2002

Hoddle, The faith to win, Phil Shirley, Harper Collins, 1998.

Spurred to success, Glenn Hoddle, London, Queen Anne Press, 1987

Never Walk Alone, Gavin Peacock and Alan Comfort with Alan MacDonald, Hodder and Stoughton, 1994.

Michelle Akers, with Judith A Nelson, Success Factors 1996.

The Game and the glory, an autobiography, Michelle Akers with Gregg Lewis, Zondervan 2000.

The Final Score, Hans Segers with Mel Goldberg and Alan Thatcher, Robson Books, 1998.

Steilpass, Jorginho, Brendow, Germany (in German) 1994.

Golf

Payne Stewart, Tracey Stewart and Ken Abraham, Harper Collins 2000.

Zinger, Paul Azinger with Ken Abraham 1995, Harper Collins 1996.

My autobiography, Bernhard Langer, London, Hodder 2002

Athletics/Track and Field

A time to Jump (The authorized biography of Jonathan Edwards), Malcolm Folley, Harper Collins 2000.

Kriss Akabusi on Track, Ted Harrison, Lion, 1991.

Kriss, Stuart Weir, Harper Collins, 1996.

Aim High, Dave Johnson, Zondervan 1994.

Inside Track, Carl Lewis, Sphere, 1991.

Catherine Ndereba: The Marathon Queen, Ng'ang'a Mbugua. Sasa Sema Publications, 2008

Jim Thorpe story, Gene Messner, NY, 1951

Mein Grosster Sieg, Arto Harkonen, Athletes in Action, Zurich, 1988. *The autobiography of the Finnish javelin thrower (in German).*

On the right track, Marion Jones, Howard Books, Simon and Schuster, New York, 2010

Horse Racing

Where's the Winning Post - biography of Mikie Heaton-Ellis, Phil Shirley, Harper Collins 1998.

Baseball

When You Can't Come Back, Dave and Jan Dravecky, Harper Collins 1992.

Comeback Dave Dravecky, Zondervan 1992

Impact player, Bobby Richardson Joe Girardi and David Thomas, Tyndale House 2012

Glimpses of Heaven: Quotes from Various Warriors of the Faith, Dave Dravecky, Zondervan 1998

The Worth of a Man: Dravecky's story Dave Dravecky, Zondervan 1998

Covering Home: My Life with Nolan Ryan, Ruth Ryan.

Born to Play: The Eric Davis story, Eric Davis, Signet, 2000

Conquering Life's Curves, Ed Hearn, 1996

Darrell Porter story, Darrell Porter, Thomas Nelson, NY, 1984

Grand Slam: Heroes of major league, Horlacher, Bill and Joe Smalley, Here's life Publisher, San Bernardino

Out of the Blue, Orel Hershisier with Jerry B Jenkins, Wolgemuth and Hyatt, Brentwood Tennessee, 1989

Tennis

A Winning Faith, the Margaret Court story, Barbara Oldfield, Sovereign World, 1993.

Zina: My Life in Women's Tennis, Zina Garrison and Doug Smith, North Atlantic Books, 2000

Holding Serve: Persevering on and Off the Court, Michael Chang and Mike Yorkey, Thomas Nelson, 2002

Disability

Never Look Back V G Harley, Highland Books, 1990. *The story of Owen Lowery, British judo champion who was left paralysed in a tragic accident.*

Determined to win, Jean Driscoll with Janet and Geoff Benge, Colorado Springs, Waterbook Press, 2000

In my dreams I dance, Anne Wafula Strike, Harper True, 2010

Cricket

Wilf Slack: An Appreciation Bridgette Lawrence, A & N Moghul, 1989.

Clean Bowled, Peter Pollock, Vision Media, South Africa, 1985.

Booth to Bat, Brian Booth, Anzea, Australia, 1983.

Parson's Pitch, David Sheppard, Hodder, 1964.

Caught in the Deep, Trevor Goddard, Vision Media, South Africa, 1988.

Blood, sweat and treason, Henry Olonga, Vision Sports Publishing, 2010

Boxing

Gloves, Glory and God Henry Armstrong, Sportsmans Book Club, 1960.

Holyfield, The Humble Warrior, Evander and Bernard Holyfield. Thomas Nelson 1996.

My Olympic Dream KatieTaylor, London, Simon & Schuster, 2012.

Motor Sport

Ayrton Senna, Christopher Hilton, Patrick Stephens Ltd, 1990.

Ayrton Senna: The Messiah of Motor Racing, Richard Craig, Dartman, Longman and Todd, 2012.

Every Second Counts Ari Vatanen, SAF, Harrow, 1981.

Racing to Win: Establish Your Game Plan for Success, Joe Gibbs, Ken Abraham, Multnomah Publishers, Inc., 2002

Mit Gott im Rennen, Helmfried Riecher, Haenssler, Holzgerlingen, Germany 2006

American Football

Pressure, Sam Rutigliano, Oliver Nelson 1988.

Ditka, Mike Ditka, Bonus Books Illinois, 1986.

Season of life (Joe Ehrmann), Jeffrey Marx, Simon and Schuster, NY, 2003

For God and Country, Fisher DeBerry with Bob Schaller.

I Played for Coach Osborne, Bob Schaller, football.

Beyond the final score, Tom Osborne, Regal Books, California, 2009

God's coach, the hymns, hype, and hypocrisy of Tom Landry's Cowboys, Skip Bayless, New York, Simon and Schuster, 1990

Earl Campbell: the Driving Force, Sam Blair, Word, 1980

All Things Possible, Kurt Warner with Michael Silver, Harper San Francisco, 2001

I Can (Biography of Ron Brown), Art Lindsay, Cross Training 1992

I Can 2 (Biography of Ron Brown), Art Lindsay, Cross Training 1999

One Final Pass, the story of Nebraska quarterback Brook Berringer, Art Lindsay and Jan Berringer, Cross Training, 2000

Roar of Silence, Kenny Walker with Bob Schaller, Cross Training, 1998.

More than winning, Tom Osborne and John E Roberts, University of Nebraska, 2009

My greatest challenge, Bill Glass, Word, Waco. 1974 [possibly earlier editions too]

Third and long, Neil Lomax and J David Miller, Fleming H Revell Co 1986

Basketball

Heir to a dream, Pete Maravich and Darrel Campbell, Thomas Nelson, 1996

David Robinson, Freda Robinson, Steve Hubbard, Ambrose Robinson, Harper Collins, 1996

Ahead of the Game: The Pat Williams Story, Pat Williams, James D. Denney Revell, Fleming, 1999

Fully Armed - Turning a Set-back into a Come-back, Ron Gustafson with Bob Schaller, Cross Training Publishing, 2000

Faith of the Crimson Tide, moving stories of faith from Alabama athletes, coaches and staff. Wayne Atcheson, Cross Training Publishing, 2000.

Playing on His Team, Sally Tippet Rains, Cross Training Publishing, 1997

The State of the Game, Danny Crum, Bob Schaller Rick Majerus and John Wooden, Cross Training Publishing, 1999

Other Sports

Skating on Thin Ice, Ann Terry, Pickering and Inglis, 1985.

Grace, Gold, and Glory: My Leap of Faith, Gabby Douglas, Zondervan, 2012 (2012 USA Olympic gymnast)

The Grace to Race: The Wisdom and Inspiration of the 80-year Old World Champion Triathlete known as the Iron Nun, Sister Madonna Buder , Simon and Schuster, 2010

Section 14 Miscellaneous

Sportsfan's Guide to Christians Athletes and Sports Trivia, Dave Branon, Moody Press, Chicago, 2000.

A Whole New Ball Game, Gerald Williams, Marshall Pickering 1983.

Strong Women, Deep Closets, Pat Griffin, Human Kinetics 1998. *Written from a pro-lesbian perspective looks at prejudice against lesbians in sport. Includes a chapter on the author's perspectives on evangelical attitudes to Lesbians in sport.*

Playing the game, Dell Harris, Word, 1984

Irresistible evangelism, Steve Sjogren, Dave Ping and Doug Pollock, Group, Lakeland, Colorado, 2004

Fit for Eternal Life: A Christian Approach to Working Out, Eating Right, and Building Virtues in your Soul, Vost, K., Manchester, NH, USA: Sophia, 2008

Every Body Matters: Strengthening Your Body to Strengthen Your Soul, Thomas, G, Grand Rapids, MI: Zondervan, 2011.

Section 15: Fiction

Goal Behind the Curtain Cliff Rennie, Christian Focus Publications, 1990 A Christian novel on football about a Christian player faced with Sunday football and involving Bible smuggling.

Section 16: Student Dissertations and Projects

The Bible and Sport: Friend or Foe, Bradley D Bailey, MDiv Thesis, Grace Theological Seminary (IN), 1985

1Corinthians and the athletic terminology of Paul, Keith D Caplet, MA thesis, Western Conservative Baptist Seminary (OR), 1981

Kirche im Spannungsfeld von Gesellschaft und Sport. C Schäfer Thesis Examensarbeit. Mainz:Johannes Gutenberg-Universität, 2006

'O God of Players': Immaculata College Basketball and American Catholic Women's Pleasure, 1939-1975, Julie Byrne, PhD., Duke University, 2000

A Christian Theology of Sport and the Ethics of Doping, M R Shafer PhD. Thesis, University of Durham, 2012. Full text available online:
http://etheses.dur.ac.uk/6398/1/A_Christian_Theology_of_Sport_and_the_Ethics_of_Doping1.pdf

The athletic metaphor and the role of self-discipline in sanctification, Peter D Chiofalo ThM thesis, Dallas Theological Seminary, 1992

Equipping Fantasy Football League participants at North Benton Baptist Church to support church planting, Tony Auxier, D Min, Midwestern Baptist Theological Seminary, 2011

Paul's use of Athletic imagery, Walter E Henderson Jnr, New Orleans Baptist Seminary, 1996

Peceptions of ideal Leadership Behavior: Christian Versus Non-Christian Women High School Coaches, Cheri Ann Burns, Master's thesis, California State University, 1983

The athletic and military metaphors of the Apostle Paul in the Philippiian Epistle, Kendall M Weekes, ThM thesis, Western Conservative Baptist Seminary, (OR), 1994
Microfiche

Pauline athletic terminology, Carl E DeVries, MA thesis, Wheaton College, 1944

Physical Exercise in the OT, Carl DeVries, BD Thesis, Wheaton College, June 1947.

A study of the relationship between athletic illustrations in the Pauline writings and the athletic backgrounds of the people visited by the Apostle Paul (40-60 AD), John T Somerville, MA Thesis, East Carolina University, 1969

Mind Body training and the Christian Athlete, David M Dallstream, Trinity Evangelical Divinity School, MA 1991

Paul and the Agon Motif Traditional Athletic Imagery in the Pauline Literature, Victor C. Pfitzner, Ph.D. Evangelical Theological Seminary, 1964.

The incidence of prayer in athletics as indicated by selected California collegiate athletes and coaches, J A Marbeto, Master's thesis. University of California, Santa Barbara, 1967

A Biblical basis for physical fitness, Arthur Thomas Rodgers, Master of Theology thesis, Dallas Theological Seminary, 1979.

St Paul's application of athletic metaphors to the Christian life: an exegetical study of 1 Corinthians 9:24-27, Galatians 2:2, Phillippians 2:14-16, Philippians 3:13-14, and 2 Timothy 4:6-8, Dean A Vieselmeier, MDiv, Concordia Theological Seminary, Springfield IL, 1974

Muscular Christianity: the study of the development of a Victorian idea, HR Harrington, PhD
University of Stanford. 1971

A critical study of the place of sports in the lives of American Christians with implications for church and society, Donald H Heinrich, D Min thesis, San Francisco Theological Seminary, 1984

An exploratory study of the participants in a Christian Hockey League: integration of their Christian faith. Dunn, R.J. [Thesis or Dissertation Microform] University Microfilms International Ann Arbor, Mich., 1998,

An analysis of the primary use of church sports programs in Anderson, Indiana, T Hensle , University of Oregon Eugene, Or., 1998,

A Moral Reasoning Intervention Program for Division I Athletes: Can Athletes Learn Not to Cheat?, Jennifer M. Beller, Ph.D, 1990

Attitudes and/or conduct problems in Church sports, DM Cowling, PhD dissertation, University of Georgia, 1985

Investigating Christian Beliefs as measured by the Duke Religion Index and needs underlying intrinsic motivation in sport, James Pratt, Brunel, MSc 2004

Life, liberty and leisure: Sunday observance in England and the cultural ideology of modern leisure, D Eshet, University of Oregon Eugene, OR, 2001,

Redeeming sports through a Biblical World-View. Counseling athletes for the glory of God, Douglas E Leaman, MA, Master's College, Santa Barbara, 2008

Evangelicalism, Sport and the Australian Olympics, David Tyndall, PhD, Macquarie University, 2004

Rugby, race and religion: the Catholic Church and controversy over sporting relations with South Africa, 1959-1981, SG Brosnahan, S.G. [Monograph Thesis or Dissertation] s.n. s.l., 1986, 292pp

Fishing For Men While Fishing With Men: Relationships Built Through Recreational Experiences As A Tool For Effective Evangelism In Contemporary American Culture
Jonathan Rockey, D.Min., Concordia Seminary 2008 321p.

Christian Sports Camping: A Suggested Plan For The Jim Sundberg Sports Camp, Ashcraft, David N. Dallas Theological Seminary 1984 ThM

Conducting A Community-Wide Vacation Bible School And Summer Sports Clinic: A Paradigm For Racial Reconciliation, Ware, Michael T, Erskine Theological Seminary, 1998 DMin

Cross-Cultural Communication Of The Gospel Through Sports (Specifically Soccer), Charles A Long, Reformed Theological Seminary, 1985 MA

Does Sports Ministry Aid Local Church Evangelism? Greg Linville, Ashland Theological Seminary, 2007 DMin

Leading A Select Group Of Sports Instructors From The First Baptist Church Of Neuquen To Develop A Program For Evangelizing Young Athletes In Neuquen, Argen , Stephen B Smith, New Orleans Baptist Theological Seminary, DMin 1992.

The Development Of A Sports Ministry In A Local Church: A Pilot Project, Mierow, Ralph, International School of Theology, 1986, M Div

The Impact Of Sports Ambassadors Tours On The Athletes Who Participate, Brian N Baird, Trinity Evangelical Divinity School, 1991 MA

Training Leadership For Staffing And Funding Of International Sports Mission Teams, Cheryl Wolfinger, South Western Baptist Theological Seminary, DMin 2003.

Training Southern Baptist Missionaries To Use Sports As A Tool For Evangelism, Discipleship And Church Planting, Courtney S Cash, South Western Baptist Theological Seminary, 2002 DEd Min

Establishing A Discipleship Ministry At Evangel Temple Assembly of God, Grand Prairie, Texas Using A Pauline Athletic Metaphor, Douglas Shafer, Southwestern Baptist Theological Seminary, D.Min. 1999

Mission And Vision: Reflections On Athletic Performance And The Body Of Christ, Judith A Cuthbertson, McCormick Theological Seminary, D.Min. 2004

Sport und Religion und der Athlet als Christ, Mark Wirth , Magister der Naturwissenschaften, Graz 2004

Does God care who wins?, Richard Leadbeater, University of Birmingham BA dissertation, 2004

Christianity in the World of Sport, Nicola Long, First Sutton Coldfield Girl's Brigade (50 pages), 1996.

Sport and Religion from a Christian Perspective; Paul Daniels, Nottingham Trent University, 1996.

Sport and Christianity - is there a conflict?, Michael Wilkins, West Sussex IHE, 1992.

Sport, Evangelism and the Holistic Gospel. Philip Clark, Church Army Wilson Carlisle College 1992.

Attitudes towards modern competitive sport: a comparison of Christians and non-Christian Athletes, Helen C Dancey, University of Southampton, 1998 (64 pages)

Evangelism through sport, Joy Williams, Cliff College, 1988.

Genesis of Southampton Football Club, Dave Juson, University of Leicester BA Dissertation, 1999

Sport a force for good or evil. A historical analysis of the churches attitude towards sport, Angela Bridges, Chester College, BA dissertation, 2003

Mind-Body Training And The Christian Athlete, David M Dallstream, Trinity Evangelical Divinity School, M.A. 1991.

The Applicability Of Sports Ministry In Korean Churches: A Case Study Of The Hosanna Soccer Mission Team Of Pyonganeui Church, HWANG, Yo Han, Wesley Theological Seminary, D.Min.: 2014

Section 17: Significant Press articles

Leap of faith: once Sundays were no longer sacrosanct, England's Jonathan Edwards exploded into the Greatest Triple Jumper in history, Sports Illustrated 13 May 1996.

David Robinson (10 page feature), Sports Illustrated 29 April 1996

In the fields of the Lord: The meek shall inherit the earth—but they're unlikely to take home the Lombardi Trophy this week. How Christian athletes reconcile the culture of football with the teachings of their faith, M Oppenheimer, *Sports Illustrated*, February 2013 , 4: 38-43.

Competing for souls in Barcelona, S Rabey, Colorado Springs Gazette, 8 August 1992.

Religion in Sport, Frank Deford. *Sports Illustrated* 44(16), (April 19, 1976): 88-92, 95-98,100, 102; also

The Word According to Tom 44(17), (April 26, 1976): 54-56,66,69;

Reaching for the Stars 44(18), (May 3, 1976): 42-44, 57-58,60.

God squads, B Briggs, The Denver Post Magazine, 23 October 1996, 12-15.

Praying for a Super Bowl Win Is a Hail Mary, B Smietana, *The Wall Street Journal*, 2014, Available

at: <http://online.wsj.com/news/articles/SB10001424052702304007504579348502207054362>

Jeremy Linn, Tim Tebow, Josh Hamilton: Muscular Christianity's Newest Heroes: The New God Squad, Christianity Today 2012, April Available

Online: http://www.christianitytoday.com/ct/content/pdf/l20401spot_athletesmuscular.pdf

Full count: America's sports craze, Charles D Holsinger and Kevin B Rasmusen, *Eternity*, May 1897, Pages 11-12

In the Fields of the Lord: The Meek Shall Inherit the earth But They're Unlikely to take Home the Lombardi Trophy this Week. How Christian Athletes Reconcile the Culture of Football with the Teachings of their Faith, M Oppenheimer, *Sports Illustrated*, 4 February, 2013: 38-43.

The games we play, L Gregory Jones, Christian Century, 6 April, 2004, page 32

Issue of Religion and Sports Hits Home for Georgia School, Spartburg (S.C.), Hiskey M, Herald-Journal, (2003, December 15)' B 1-6,

Keep God Out of the Big Leagues, Kelley, S., US Catholic 1997, 62(4): 26.

A different breed, praying for the same result. Kindred, D The Sporting News, 2006, February 10p. 26.

Case Tests Boundaries of Prayer in Sports, Shulman, R , Washington Post, 7 October 2007, A14.

Worshipping at the altar of sports, Faith Today, November, December 1995 (Canada's Evangelical News Magazine), contains several articles on sport and faith.

The New Testament, Christianity's March on Sports, a series of articles Dana Scarton (34 pages), in the Pittsburgh Press, 8-13.9.91, an excellent summary of Christianity and religious belief as it affects American sport.

Football and faith - transcript. [URL Article] Sports factor , 28 Mar 1997, Australia Radio Programme Smith, A., Mackay, B., Lawrence, S., Hollingworth, P., Chandler, T.
<http://www.ausport.gov.au/fulltext/1997/sportsf/sf970328.htm>

Does God care who wins the Superbowl?, Sports Illustrated, 88, 3 (26 January 98) 46-48

The Boxing Match, Moody Bible Institute Monthly, 22, 1 (September 1921), P 548

Clergymen and baseball, Moody Bible Institute Monthly, 22, 12 (August 1922) p1155

Sports Stars, Billy Graham put grit in the gospel, Christianity Today, 12 July 1999, Vol 43, 8. Page 19

It pays to play, Christian century, 7 March 2001, P3

College athletics can be different, Robert C Baptista, Christian life 41, September 1979, PP42, 58

Sports a viable alternative, Howard Taylor, Christian Life 42, September 1980, PP34-36

Religion's a hit in baseball clubhouses, Greenville Sunday 25 August 1990, B1-2

Are sports good for the soul, Newsweek, 11 January 1971, 33-34

A muscular boost for Christian doctrine, Life, 41, 12 17 September 1956, P67-8

Christians in Sport, Newsweek 48, 10, 3 September 1956, Page 39

Bubba, Tiger and the Nature of Sport, Christian Courier, B Alt, 11 June 2012. No. 2938:10-11.

Stand up for the right to pray, Lewisburg Tribune, 24 October 1991, p4

It pays to play, Christian Century, 7 March 2001, Page 3

Superbowl Sunday stokes creative fires of clergy nationwide, Matt Harvey, Johnson City Press, 28 January 1995, page 7

Exploiting athletes in religion questioned, Lester Kinsolving, Johnson City Press, 12 January 1971, p10

Where college football is a religion and religion shapes college football, K Babb, *Washington Post Online*, 29th August 2014. Available at;
http://www.washingtonpost.com/sports/colleges/where-college-football-is-a-religion-and-religion-shapes-college-football/2014/08/29/8d03de32-2dfa-11e4-bb9b-997ae96fad33_story.html?wpmk=MK0000200

Roberto Clemente a saint? He's in the ballpark, M McGough Los Angeles Times, 13th June 2014. Available at:
<http://www.latimes.com/opinion/opinion-la/la-ol-clemente-miracles-sainthood-20140613-story.html>

Lest Ye Be Judged, J Mooallem, *ESPN The Magazine* 2014. Available at:
http://espn.go.com/espn/feature/story/_/id/11107264/mlb-umpires-flock-pastor-dean-baptized-espn-magazine

A miracle of good weather and the 'Youth for Christ' rally got it [Report on Gill Dodds]. Newsweek, 11 June 1945, P84,

I Pray for my Opponents before Fights, W Gore, *The Catholic Herald*, 16 September 2011: 7.

Oral Roberts: Small but OH MY, Robert H Boyle, Sports Illustrated, 30 November, 1970 P 64

Striking a blow for Christ, Lee Gutkind, Sports Illustrated, 30 July, 1973, PP32-34

The Lord and the locker room, Jane Leavy, Washington Post, 28 July 1988, D1, 8, 10
Scott McGregor and the Pulpit pitch, Jane Leavy, Washington Post, 29 July 1988, B1,

If Jesus played football, William Heyen, America 157 (24 October 1987), 265

The God of the Gridiron – does he care who wins the superbowl?, David Plotz, 4 February 2000, Internet paper <http://slate.msn.com/id/74294/>

Playing with God – The history of athletes thanking the 'big man upstairs', Richard Crepeau, Internet paper, <http://www.poppolitics.com/articles/2001-03-09-sport.shtml>

Ball games in medieval times, Internet paper,

http://www.ucalgary.ca/applied_history/tutor/popculture/PtwoM.html

Pray by play, Frank Deford, CNN Sports Illustrated

http://sportsillustrated.cnn.com/inside_game/deford/news/2000/09/06/prayer/

God on the Gridiron, MA Kellner, *1999 Christianity Today*.

November 15, 1999, Vol. 43, No. 13, Page 76

<http://www.christianitytoday.com/ct/9td/9td076.html>

Who is on the Lord's side, Ted Olsen, *Christianity Today*.

October 4, 1999 Vol. 43, No. 11, Page 92

<http://kedesh.christianitytoday.com/global/pf.cgi?/ct/9tb/9tb092.html>

Football Scores with enrolment and evangelism, Ken Sidey, *Christianity today*, 10 September 1990, 65-67

Christians in professional sports, Bart Starr, *Christian Life* 41, September 1979 PP 32-33

Appendix 1 CONTENTS of Sport and Religion, Shirl J. Hoffman

Part I: Sport as Religion

The Super Bowl as Religious Festival, J.L. Price.

From Civil Religion to Folk Religion: The Case of American Sport, J.A. Mathisen.

The Natural Religion, M. Novak.

"Heavenly Father, Divine Goalie": Sport and Religion, C.S. Prebish.

Sport Is Not a Religion, J.M. Chandler.

Part II: Sport as Religious Experience

Is Running a Religious Experience? H. Higdon.

Playing, G. Sheehan.

Muscular Christianity, Holy Play, and Spiritual Exercises: Confusion About Christ in Sports and Religion, R.J. Higgins.

Big-Time Spectator Sports: A Feminist Christian Perspective, D.L. Carmody.

Evangelicalism and the Revitalization of Religious Ritual in Sport, S.J. Hoffman.

Part III: Religion in Sport

From Ritual to Record, A Guttmann.

Recovering a Sense of the Sacred in Sport, S J Hoffman.

The Spirit of Winning: Sports and the Total Man, C Flake.

Pray Ball, L Rotenberk.

Are You Blocking for Me, Jesus? J T Baker.

Why Athletes Need Ritual: A Study of Magic Among Professional Athletes, M. Womack.

Green Cars, Black Cats and Lady Luck, J McCallum.

Part IV: Sport, Religion, and Ethics

Sport: Morality and Ethics, H Slusher.

Sport, Religion and Human Well-Being, B W W Aitken.

Towards a Christian Play Ethic, A F Holmes.

Sports and the Christian Life: Reflections on Pope John Paul II's Theology of Sports, M P Kerrigan.

Real Men, Short Hair, T Simpson.

Death in the Ring: A Pastoral Dilemma, C Leone and D L Leone.

Competition and the Law of God, H W Armstrong.

Nimrod, Nephilim, and the Athletae Dei, S J Hoffman.

Appendix 2

SUNDAY SPORT ISSUES

Lord's Day issues, Greg Linville, Addendum #1 to Theology of Competition, (20 pages)
(available from Overwhelming Victory Ministries, Canton, Ohio)

More Than Champions Stuart Weir, Harper Collins 1993, pp 161-183

What the book says about sport Stuart Weir, BRF, 2000, pp 83-104

Cricket and England [1919-1939], Jack Williams, Frank Cass, London 1999. *See Chapter 7 'Cricket and Christianity', especially Pages 152-155 'Sabbatarianism and cricket'*

Dennis Brailsford, The Lord's Day Observance Society and Sunday Sport 1834-1914,
<http://www2.umist.ac.uk/sport/brailsfd.html>

The Secularization of Sunday: Real or Perceived Competition for Churches, S McMullin, *Review of Religious Research*, 2012, 55, 43-49.

Protection of the Sabbath as a Civil Institution, Moody Bible Institute Monthly, 21, 6 (February 1921), P 264

Stopping Sunday Baseball, Moody Bible Institute Monthly, 23, 2, (October 1922), P64

Leap of faith: once Sundays were no longer sacrosanct, England's Jonathan Edwards exploded into the Greatest Triple Jumper in history, Sports Illustrated 13 May 1996

"A Puritan Sunday" Base Ball and Blue Laws in Walla Walla, Washington, T Gottschall, *A Journal of the Early Game*, 2013, 7 (2): 154-169.

A time to Jump (The authorized biography of Jonathan Edwards) Malcolm Folley, Harper Collins 2000 Appendix *The Sunday question*, 244-251

The Sunday Sport question, Simon Jones, Jubilee Centre, Cambridge 1987

Sunday Sport is not a compromise, Simon Manchester, SLM (Australia Newsletter) *Short article*

The secularised Sabbath' revisited: Opinion polls as sources for Sunday Observance in Contemporary Britain, CD Field, in *Contemporary British History*, Vol 15 No 1 (Spring 2001) pp 1-20.

'Favourite Pew or Seat? Sabbath Beliefs as a barrier to Sporting Event Attendance on Sunday: A Congregational Study', Waller, S.N., *Journal of Religion and Popular Culture*, 2009, 21, 2: 1-15. Full text Available online: [http://www.usask.ca/relst/jrpc/art21\(2\)-PewOrBoxSeat.html](http://www.usask.ca/relst/jrpc/art21(2)-PewOrBoxSeat.html)

Sport am Sonntag, Helmfried Riecher, SRS, Germany IN GERMAN (55 pages)

Sport and Sundays: Christian BBC Presenter Tells his Story, Dan Walker, Leominster, UK: Day One Publications, 2009

Sport on the Sabbath: Controversy in 1920s and 1930s Jewish Palestine, Helman, A, *International Journal of the History of Sport*, 2008, 25 (1): 41-64.

Sport und Religion. 1. Aufl., Mainz, Matthias-Grunewald-Verlag, Jakobi, P. and Roesch, H.E. (eds.), c1986,
Die Kultur des Sonntags und der Sport. J.K Hoeffner, p. 281-283.

Keep Sunday as a sacred time, Press Release from the Irish Bishops' Conference, 11 March, 2008. Available at <http://www.irishcatholicbishopsconference.ie> [Accessed 21 January, 2009]

Sport and the Sabbath: Controversy in 1920s and 1930s Jewish Palestine, Helman, A. (*The International Journal of the History of Sport*, 2008, Vol. 25 (1): pp. 41-64

Sport and the Victorian Sunday: The beginnings of Middle-class apostasy, John Lowerson, *British journal of sports history* (London) 1(2), Sept 1984, 202-218

The Sunday Sport question, Simon Jones, Jubilee Centre, Cambridge 1987
Sport und Religion. 1. Aufl., Mainz, Matthias-Grunewald-Verlag, Jakobi, P. and Roesch, H.E. (eds.), c1986,
Die Kultur des Sonntags und der Sport. J.K Hoeffner,. p. 281-283.

Soccer on Sundays, Raymond P Lang, Jubilee Centre, 1989

General Books

Celebrating the Sabbath, Bruce A Ray. P&R Publishers

From Sabbath to Lord's Day, DA Carson (Ed)

Christianity and Leisure, Van Andel and Heintzmann (ed), Dort Press

From Sabbath Proscriptions to Super Sunday Celebrations, Joseph Price, in *From Season to Reason: Sports as American Religion*, Ed. Joseph Price (Macon, GA: Mercer University Press, 2001) Pages 1-13

The Case for Sunday Mails: Sabbath Laws and the Separation of Church and State in Jacksonian America, T Verhoeven *Journal of Church and State*, 2013, 55 (1): 71-91.

APPENDIX 3 Contents of Physical education, sports, and wellness: looking to God as we look at ourselves, J Byl, T Visker, Dordt College Press, 1999.

The Bible and the body: a biblical perspective on health and physical education - John Cooper

The Incarnation and the flesh - Bud Williams

Somatospiritual model: A biomechanist looks at the Bible - Brian W Bergemann

Transforming wellness: linking spiritual concepts to personal health - Timothy J Voss

Spirituality and wellness: student perspectives - John Byl

Attitudes of member institutions of the coalition for Christian colleges and universities toward required health and fitness courses in the core curriculum - Allison J Mc Farland

Developing an aim-centred K-12 physical education program based on Christian tenets - Marvin A Zuidema

Leadership theory as it applies to academic work - Beth A Easter and Dale E Gibson

Sport education: more necessary than ever - James Timmer

International integration of Scripture into the study of sport sociology- Allison J Mc Farland

We coach "play the whistle" but what happens when the whistle breaks? - G Gidman, D Turkington

Christian sports and leisure - oxymoron or redundancy? - C Zylstra

Sports ethics via Thoreau - Douglas Hochstetler

A reflection on the moral value of interscholastic athletes - Calvin P Van Reken

Pressure to win? But I'm a Christian coach in a Christian college, K Hunt, p.235-247,

Moral reasoning: what it is and how it is best accomplished in the classroom and a gymnasium - Sharon K Stoll

The effects of religiosity, education and experience on the moral reasoning levels of NCAA division III male head athletic directors- James Timmer

Senior students perspectives on physical education - Murray W Hall

Calvinist and mennonites: a pilot study on shepherding Christianity and sport in Canada - John Byl

A contrast between physical activity in the early church and Muscular Christianity: what implications does this have for the 21st century? DE Campbell,

*APPENDIX 3 Contents of **Christianity and Leisure*** Paul Heintzman, Glen E. VanAndel, and Thomas L. Visker, eds. Dordt, IA; Dordt College, 1994. **ISBN:** 0932914292

Work and play: a biblical perspective - Robert K Johnston

Implications for leisure from a review of the biblical concepts of sabbath and rest - Paul Heintzman

The puritan ethic and Christian leisure for today - Leland Ryken

Toward a Christian perspective in the leisure Sciences - Gordon Spykman

Leisure science, dominant Paradigms, and philosophy: the expansion of leisure science's Horizon - Paul Heintzman

Whatever happened to the leisure revolution? - Gordon Dahl

Leisure and the New Age movement - Glen E Van Andel

Contemplative leisure within Christian spirituality - Joseph D Teaff

Leisure at L'Arche: communities of face of persons of developmental disabilities - Cathy O'Keefe

Unless someone like you cares a whole awful lot - Don deGraaf

Sport, play and leisure in the Christian experience - Shirl Hoffman

Coming to terms with play, game, sport and athletics - John Byl

Play, game and sport in a reformed biblical world view - Tom Visker

Athletics from a Christian perspective - Marvin A Zuidema

Towards an understanding of muscular Christianity: religion, sport and culture in the modern world - James A Mathisen

Competition in church sport leagues - Kimberley A Keller, Gary H Naylor and David R Stirling

Christian ethics in North America sport - Murray W Hall

From Super Bowl to worship: the roles of story in work and leisure - Quentin J Schultze

From faith to fun: humor as invisible religion - Russell Heddendorf

Leisure, and drama and Christianity - Gwen Laurie Wright

Appendix 5 : Recreation and Sports Ministry, John Garner, Broadman and Holman Publishers, Nashville, 2003

Introduction to Recreation and Sports Ministry: John Garner

Biblical foundations of Sports Ministry: Rodger Oswald

Visions and re-visions: A history of the modern church recreation and sports movement in the US: Brad Wesner

The Recreation and Sports Minister as a professional: Dale Connally

Organization of recreation and sports ministry: John Garner

Recreation and sports administration in a ministry setting: Dale Adkins

Recreation and sports ministry programming process and theory in the church setting: Paul Stutz

Recreation and sports Ministry: An evangelistic approach: Greg Linville

Ethic of competition in a church setting: Greg Linville

Introduction to recreation and sports ministry for all ages: Judi Jackson

Appendix 6 **With God on their side. Sport in the service of religion**, T Magalinski and Timothy JL Chandler

With God on their side

Catholics and sport in Northern Ireland

Stadium politics – Islam and Amazigh consciousness in France and North Africa

We are red, white and blue, we are Catholic, why aren't you: religion and cocker subculture symbolism

Women, sport and American Jewish identity in the late nineteenth and early twentieth centuries

Manly Catholicism: making men in Catholic public schools 1945-80

Religion, race and rugby in Coloured Cape Town

Appeasing the Gods: Shinto, sumo and true Japanese spirit

What makes man: religions sport and negotiating masculine identity in the Promise keepers

Mohammed speaks and Muhammed Ali: intersections of the Nation of Islam and sport in the 1960s