Recommended Reading Lists
Sport Psychology: Concepts and Applications (6th ed.)

Richard H. Cox

The articles that appear in this list represent carefully selected readings that provide historical and foundation understanding of concepts discussed in each of the chapters in Sport psychology: Concepts and applications. Some of the articles are recent, but many are classics that provide breadth and depth understanding of sport psychology.
Chapter 1 – Foundations of Sport Psychology
Gill, D.L. (1995). Women’s place in the history of sport psychology. The Sport 
Psychologist, 9, 418-433.

Gould, D., & Pick, S. (1995). Sport psychology: The Griffith era. The Sport Psychologist, 9, 400-410.

Green, C.D. (2003). Psychology strikes out: Coleman R. Griffith and the Chicago Cubs. History of Psychology, 6, 267-283.

Hale, B.D., & Danish, S.J. (1999). Putting the accreditation cart before the AAASP horse: A reply to Silva, Conroy and Zizzi. Journal of Applied Sport Psychololgy, 11, 321-328. 

Landers, D.M. (1995). Sport psychology: The formative years, 1950-1980. The Sport Psychologist, 9, 406-417.
Martens, M.P., Mobley, M., & Zizzi, S.J. (2000). Multicultural training in applied sport psychology. The Sport Psychologist, 14, 81-97.

Morrow, R.G., & Gill, D.L. (2003). Perceptions of homophobia and heterosexism in physical education. Research Quarterly for Exercise and Sport, 74, 205-214.

Silva, J.M., III, Conroy, D.E., & Zizzi, S.J. (1999). Critical issues confronting the advancement of applied sport psychology. Journal of Applied Sport Psychology, 11, 298-320.

Triplett, N. (1897). The dynamogenic factors in pacemaking and competition. American Journal of Psychology, 9, 507-553.
Wiggins, D.K. (1984). The history of sport psychology in North America. In J.M. Silva & R.S. Weinberg (Eds.), Psychological foundations of sport (pp. 9-22). Champaign, IL: Human Kinetics Publishers.
Chapter 2 – Psychology of the Athlete
Beedie, C.J., Terry, P.C., & Lane, A.M. (2000). The profile of mood states and athletic performance: Two meta-analyses. Journal of Applied Sport Psychology, 12, 49-68.

Bowers, K.S. (1973). Situationalism in psychology: An analysis and a critique. Psychological Review, 80, 307-336.

Cattell, R.B. (1973, July). Personality pinned down. Psychology Today, 40-46.

Costa, P.T. Jr., & McCrae, R.R. (1992). Revised NEO Personality Inventory (NEO-PI-R) and NEO Five Factor Inventory (NEO-FFI) professional manual. Odessa, FL: Psychological Assessment Resources.

Lane, A.M., & Terry, P.C. (2000). The nature of mood: Development of a conceptual model with a focus on depression. Journal of Applied Sport Psychology, 12, 16-33.

Morgan, W.P. (1980). The trait psychology controversy. Research Quarterly for Exercise and Sport, 51, 59-76.

Schurr, K.T., Ashley, M.A., & Joy, K.L. (1977). A multivariate analysis of male athlete characteristics: Sport type and success. Multivariate Experimental Clinical Research, 3, 53-68,

Tutko, T.A., & Richards, J.W. (1972). Coaches practical guide to athletic motivation. Boston: Allyn and Bacon.

Vealey, R.S. (1989). Sport personology: A paradigmatic and methodological analysis. Journal of Sport & Exercise Psychology, 11, 216-235.

Chapter 3 – Leadership and Communication in Sport
Behling, O., & Schriesheim, C. (1976). Organizational behavior: Theory, research and 
application. Boston: Allyn and Bacon.

Chelladurai, P. (1993). Leadership. In R.N. Singer, M. Murphy, & L.K. Tennant (Editors), Handbook on research on sport psychology (pp. 447). New York, NY: Macmillan.

Chelladurai, P., & Carron, A.V. (1973). A reanalysis of formal structure in sport. Canadian Journal of Applied Sport Sciences, 2, 9-14.

Fiedler, F.E. (1974). The contingency model – new directions for leadership utilization. Contemporary Business, 4, 65-79.

Grusky, O. (1963). The effects of formal structure on managerial recruitment: A study of baseball organization. Sociometry, 26, 345-353.
Miller, T.W. (1982). Assertiveness training for coaches: The issue of healthy communication between coaches and players. Journal of Sport Psychology, 4, 107-114.

Smith, R.E., Smoll, F.L., & Hunt, E. (1977). A system for the behavioral assessment of athletic coaches. Research Quarterly, 48, 401-407.

Smoll, F.L., & Smith, R.E. (1989). Leadership behaviors in sport: A theoretical model and research paradigm. Journal of Applied Social Psychology, 19, 1522-1551.

Smoll, F.L., & Smith, R.E. (2006). Development and implementation of coach-training programs: Cognitive-behavioral principles and techniques. In J.M. Williams (Ed.), Applied sport psychology: Personal growth to peak performance (pp. 458-480. St. Louis, MO: McGraw-Hill.

Stogdill, R.M. (1948). Personal factors associated with leadership: Survey of literature. Journal of Psychology, 25, 35-71.

Yukelson, D.P. (2006). Communicating effectively. In J.M. Williams (Ed.), Applied sport psychology: Personal growth to peak performance (pp. 174191). St. Louis, MO: McGraw-Hill.

Chapter 4 – Causal Attribution in Sport

Atkinson, J.W. (1964). An introduction to motivation. New York: D. Van Nostrand 
Company.

DeCharms, R.C., & Carpenter, V. (1968). Measuring motivation in culturally disadvantaged school children. Journal of Experimental Education, 37, 31-41.

Dweck, C.S. (1975). The role of expectations and attributions in the alleviation of learned helplessness. Journal of Personality and Social Psychology, 31, 674-685.

Heider, F. (1944). Social perception and phenomenal causality. Psychological Review, 51, 358-374.

McAuley, E., Duncan, T.E., & Russell, D.W. (1982). Measuring causal attributions: The Revised Causal Dimension Scale (CDS-II). Personality and Social Psychology Bulletin, 18, 566-573. 

Miller, D.T., & Ross, M. (1975). Self-serving biases in the attribution of causality: Fiction or fact? Psychological Bulletin, 82, 213-225.

Rotter, J.B. (1971). External control and internal control. Psychology Today, 5, 37-42, 58-59.

Russell, D. (1982). The Causal Dimension Scale: A measurement of how individuals perceive causes. Journal of Personality and Social Psychology, 42, 1137-1145.

Seligman, M.E.P. (1995). The optimistic child.  NY: Houghton Mifflin Company

Weiner, B. (1985). An attributional theory of achievement motivation and emotion. Psychological Review, 92, 548-573.

Chapter 5 – Self Confidence and Intrinsic Motivation

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. Psychological Review, 84, 191-215.

Bandura, A. (1997). Self-efficacy: The exercise of control. San Francisco, CA: Freeman.

Bem, S.L. (1974). The measurement of psychological androgynyj. Journal of Consulting and Clinical Psychology, 42, 155-162.

Deci, E.L., & Ryan, R.M. (1991). A motivational approach to self: integration in personality. In R.A. Dienstbier (Ed.). Nebraska Symposium on Motivation 1991: Vol 38. Perspectives on motivation: Current theory and research in motivation (pp. 237-288). Lincoln, NE: University of Nebraska Press.
Deci, E.L., Vallerand, R.J., Pelletier, L.G., & Ryan, R.M. (1991). Motivation and education: The self-determination perspective. The Educational Psychologist, 26, 325-346.

Ewing, M.E., & Seefeldt, V. (1996) Patterns of participation and attrition in American agency sponsored youth sports. In F.L. Smoll, & R.E. Smith (Eds.), Children and youth in sport: A biopsychosocial perspective (pp. 31-45). Madison, WI: Brown & Benchmark.

Ferrer-Caja, E., & Weiss, M.R. (2000). Predictions of intrinsic motivation among adolescent students in physical education. Research Quarterly for Exercise and Sport, 71, 267-279.

Gill, D.L. (1999). Gender issues: Making a difference in the real world of sport psychology. In G.G. Brannigan (Ed.), The sport scientists: Research interests. New York, NY: Longman.

Harter, S. (1978). Effectance motivation reconsidered: Towards a developmental model. Human Development, 21, 34-64.

Horner, M.S. (1972). Towards an understanding of achievement-related conflicts in women. Journal of Social Issues, 28, 157-175.

Lenney, E. (1977). Women’s self-confidence in achievement situations. Psychological Bulletin, 84, 1-13.

Taylor, J., & Demick, A. (1994). A multidimensional model of momentum in sports. Journal of Applied Sport Psychology, 6, 51-70.

Vallerand, R.J. (1997). Toward a hierarchical model of intrinsic and extrinsic motivation. In M.P. Zanna (Ed.), Advances in experimental and social psychology, Vol. 29 (pp. 271-360). New York, NY: Academic Press.

Vallerand, R.J., & Losier, G.F. (1999). An integrative analysis of intrinsic and extrinsic motivation in sport. Journal of Applied Sport Psychology, 11, 142-169.

Vealey, R.S., Hayashi, S.W., Garner-Holman, M., & Giacobbi, P. (1998). Sources of sports confidence: Conceptualization and instrument development. Journal of Sport & Exercise Psychology, 20, 54-80.

Vealey, R.S., Knight, B.J., & Pappas, G. (2002, November 2). Self-confidence in sport: Conceptual and psychological advancement. Paper presented at the annual convention of the Association for the Advancement of Applied Sport Psychology, Tucson, AZ.

Chapter 6 – Goal Perspective Theory
Duda, J.L. (1989). Relationship between task and ego orientation and the perceived purpose of sport among high school athletes. Journal of Sport & Exercise Psychology, 11,318-335.

Dunn, J.G.H., Dunn, J.D., & Syrotuik, D.G. (2002). Relationship between multidimensional perfectionism and goal orientations in sport. Journal of Sport and Exercise Psychology, 24, 376-395.

Fry, M.D., & Duda, J.L. (1997). A developmental examination of children’s understanding of effort and ability in the physical and academic domains. Research Quarterly for Exercise and Sport, 68, 331-444.

Gernigon, C., d’Arripe-Longueville, F., Delignieres, D., & Ninot, G. (2004). A dynamic systems perspective on goal involvement states in sport. Journal of Sport & Exercise Psychology, 26, 572-596.

Gill, D.L., & Deeter, T.E. (1988). Development of the SOQ. Research Quarterly for Exercise and Sport, 59, 191-202.

Kavussanu, M., & Ntoumanis, N. (2003). Participation in sport and moral functioning: Does ego orientation mediate their relationship? Journal of Sport & Exercise Psychology, 25, 501-518.

Newton, M., Duda, J.L., & Yin, Z. (2000). Examination of the psychometric properties of the Perceived Motivational Climate in Sport Questionnnaire-2 in a sample of female athletes. Journal of Sports Sciences, 18, 275-290.

Nichols, J.G. (1984). Conceptions of ability and achievement motivation. In R. Ames & C. Ames (Eds.), Research on motivation in education: Student motivation (Vol. I). New York, NY: Academic Press.

Reinboth, M., & Duda, J.L. (2004). The motivational climate, perceived ability, and athletes’ psychological and physical well being. The Sport Psychologist, 18, 237-251.

Roberts, G.C., & Treasure, D.C. (1995). Achievement goals, motivation climate and achievement strategies and behaviors in sport. International Journal of Sport Psychology, 26, 64-80.

Treasure, D.C., & Roberts, G.C. (1995). Application of achievement goal theory to physical education: Implications for enhancing motivation. Quest, 47, 475-489.

Chapter 7 – Neurophysiology of Arousal and Attention
Broadbent, D.E. (1957). Mechanical model for human attention and immediate memory. Psychological Review, 64, 205-215.

Easterbrook, J.A. (1959). The effect of emotion on cue utilization and the organization of behavior. Psychological Review, 66, 183-201.
Keele, S., & Hawkins, H. (1982). Exploration of individual differences relevant to high level skill. Journal of Motor Behavior, 14, 3-23.

Keele, S.W. (1973). Attention and human performance. Pacific Palisades, CA: Goodyear Publishing Company.

Landers, D.M. (1982). Arousal, attention, and skilled performance: Further considerations. Quest, 33, 271-283.

Masters, K.S., & Ogles, B.M. (1998). Associative and dissociative cognitive strategies in exercise and running: 20 years later, what do we know? The Sport Psychologist, 12, 253-270.

Morgan, W.P. (1978, April). The mind of the marathoner. Psychology Today, 38-49.

Nideffer, R.M. (1976). Test of attentional and interpersonal style. Journal of Personality and Social Psychology, 34, 394-404.

Prezuhy, A.M., & Etnier, J.L. (2001). Attentional patterns of horseshoe pitchers at two levels of task difficulty. Research Quarterly for Exercise and Sport, 72, 293-298.

Sibley, B.A., & Etnier, J.L. (2004). Time course of attention and decision making during a volleyball set. Research Quarterly for Exercise and Sport, 75, 102-106.

Stevinson, C.D., & Biddle, S.J.H. (1999). Cognitive strategies in running: A response to Masters and Ogles (1998). The Sport Psychologist, 13, 234-236.

Triesman, A.M. (1965). Our limited attention. The Advancement of Science, 22, 600-611.

Chapter 8 – Anxiety, Arousal, and Stress Relationships

Apter, M.J. (1984). Reversal theory and personality: A review. Journal of Research in Personality, 18, 265-288.

Arent, S.M., & Landers, D.M. (2003).  Arousal, anxiety, and performance:  A reexamination of the Inverted-U hypothesis.  Research Quarterly for Sport and Exercise, 74, 436-444.

Cox, R.H., & Martens, M.P., & Russell, W.D. (2003).  Measuring anxiety in athletics:  The Revised Competitive State Anxiety Inventory-2.  Journal of Sport and Exercise Psychology, 25, 519-533.

Csikszentimichalyi, M. (1990). Flow: The psychology of optimal experience. New York, NY: Harper and Row.

Hanin, Y.L. (1980). A study of anxiety in sports. In W.F. Straub (Ed.), Sport psychology: An analysis of athlete behavior (pp. 236-249). New York: Mouvement Publications.

Hardy, L., & Parfitt, G. (1991). A catastrophe model of anxiety and performance. British Journal of Psychology, 82, 162-178.

Jackson, S.A., & Eklund, R.C. (2002).  Assessing flow in physical activity:  The Flow State Scale-2 an Dispositional Flow Scake-2, Journal of Sport and Educational Psychology, 24, 133-150.

Jones, G. (1991). Recent developments and current issues in competitive state anxiety research. The Psychologist: Bulletin of the British Psychological Society, 4, 152-155.

Kerr, J.H. (1997). Motivation and emotion in sport: Reversal theory. East Sussex, United Kingdom: Psychology Press Ltd.

Lazarus, R.S. (2000). How emotions influenced performance in competitive sports. The Sport Psychologist, 14, 229-252.

Martens, R., Vealey, R.S., & Burton, D. (1990). Competitive anxiety in sport. Champaign, IL: Human Kinetics.

Ruiz, M.C., & Hanin, Y.L. (2004).  Metaphoric description and individualized emotion profiling of performance states in top karate athletes.  Journal of Applied Sport Psychology, 26, 258-273.
Selye, H. (1993). The stress concept: Past, present, and future. In C.L. Cooper (Ed.), Stress research (pp. 1-20). New York, NY: John Wiley & Sons.

Spielberger, C.D. (1971). Trait-state anxiety and motor behavior. Journal of Motor Behavior, 3, 265-279.

Yerkes, R.M., & Dodson, J.D. (1908). The relationship of strength of stimulus to rapidity of habit formation. Journal of Comparative Neurology and Psychology, 18, 459-482.

Chapter 9 – Coping and Intervention Strategies in Sport

Anshel, M.H., Williams, L.R.T., & Hodge, K. (1997). Cross-cultural and gender differences on coping style in sport. International Journal of Sport Psychology, 28, 141-156.

Groslambert, A., Candau, R., Groppe, F., Dugue, B., & Rouillon, J.D. (2003).  Effects of autogenic and imagery training on the shooting performances in Biathlon.  Research Quarterly for Exercise and Sport, 74, 337-341.
Hardy, J., Gammage, K., & Hall, C. (2001).  A descriptive study of athlete self-talk.  The Sport Psychologist 15, 306-318.

Hatzigeorgiadis, A., Theodorakis, Y., & Zourbanos, N. (2004).  Self-talk in the swimming pool:  The effects of self-talk on thought content and performance on water-polo tasks.  Journal of Applied Sport Psychology, 16, 138-150.

Jacobson, E. (1938). Progressive relaxation (2nd Ed.). Chicago, IL: University opf Chicago Press.

Lazarus, R.S., & Folkman, S. (1984). Stress appraisal and coping. New York, NY: Springer.

Mellalieu, S.D. (2003). Mood matters: But how much? A comment on Lane and Terry (2000). Journal of Applied Sport Psychology, 15, 99-114.

Schultz, J.H., & Luthe, W. (1959). Autogenic training: A psychophysiological approach to psychotherapy. New York, NY: Grune and Stratton.

Tenenbaum, G., Corbett, M., & Kitsantas, A. (2002).  Biofeedback:  Applications and methodological concerns.  In. B. Blumenstein, M. Bar-Eli, & G. Tenenbaum (Editors), Brain and body in sport and exercise:  Biofeedback applications in performance enhancement (pp. 101-122).  John Wiley & Sons, Ltd.,.
Theodorakis, Y., Weinberg, R., Natsis, P., Douma, I., & Kazakas, P. (2000). The effects of motivational versuys instructional self-talk on improving motor performance. The Sport Psychologist, 14, 253-271.

Chapter 10 – Goal Setting in Sport

Bar-Eli, M.B., Tenenbaum, B., Pie, J.S., Kudar, K., Weinberg, R. & Barak, Y. (1997). Aerobic performance under different goal orientations and different goal conditions. Journal of Sport Behavior, 20, 3-15.
Elston, T., & Ginir, K.A.M. (2004). The effects of self –set versus assigned goals on exercises’ self-efficacy for an unfamiliar task.  Journal of Sport and Exercise Psychology, 26, 500-504.
Kingston, K.M., & Hardy, L. (1997). Effects of different types of goals on processes that support performance. The Sport Psychologist, 11, 277-293.

Kyllo, L.B., & Landers, D.M. (1995). Goal setting in sport and exercise: A research synthesis to resolve the controversy. Journal of Sport & Exercise Psychology, 17, 117-137.

Locke, E.A. (1991). Problems with goal-setting research in sports – and their solution. Journal of Sport & Exercise Psychology, 8, 311-316.

Locke, E.A., &  Latham, G.P. (1985). The application of goal setting to sports. Journal of Sports Psychology, 7, 205-222.

Locke, E.A., Shaw, K.M., Saari, L.M., & Latham, G.P. (1981). Goal setting and task performance: 1969-1980. Psychological Bulletin, 90, 125-152.

Munroe-Chandler, K.J., Hall, C.R., & Weinberg, R.S. (2004).  A qualitative analysis of the types of goals athletes set in training and competition.  Journal of Sport Behavior, 27, 58-74.

Tenenbaum, G., Bar-Eli, M., & Yaaron, M. (1999). The dynamics of goal setting: Interactive effects of goal difficulty, goal specificity and duration of practice time intervals. International Journal of Sport Psychology, 30, 325-338.

Chapter 11 – Imagery and Hypnosis in Sport
Clark, L.V. (1960). Effect of mental practice on the development of a certain motor skill. Research Quarterly, 31, 560-569.

Cregg, M., Hall, C.R., & Nederhof, E. (2005).  The imagery ability, imagery use, and performance relationship.  The Sport Psychologist, 19, 93-99.

Hall, C.R., Mack, D.E., Paivio, A., & Hausenblas, H.A. (1998). Imagery use by athletes: Development of the sport imagery questionnaire. International Journal of Sport Psychology, 29, 73-89.

Hardy, L., & Callow, N. (1999). Efficacy of external and internal visual imagery perspectives for the enhancement of performance on tasks in which form is important. Journal of Sport & Exercise Psychology, 21, 95-112.

Hilgaard, E.R. (1973). A neodissociation interpretation of pain reduction in hypnosis. Psychological Review, 80, 396-411.

Jowdy, D.P., & Harris, D.V. (1990). Muscular responses during mental imagery as a function of motor skill level. Journal of Sport & Exercise Psychology, 12, 191-201.

Kirsch, I., & Lynn, S.J. (1995). The altered state of hypnosis. American Psychologist, 50, 846-858.

Martin, K.A., Moritz. S.E., & Hall, C.R. (1999). Imagery use in sport: A literature review and applied model. The Sport Psychologist, 13, 245-268.

Meichenbaum, D. (1985). Stress inoculation training. New York, NY: Pergamon Press.

Morgan, W.P., & Brown, D.R. (1983). Hypnosis. In M.H. Williams (Ed.), Ergogenic aids in sport (pp. 223-252). Champaign, IL: Human Kinetics 
Munroe, K.J., Giacobbi, P.R., Jr., Hall, C.R., & Weinberg, R. (2000). The four W’s of imagery use: Where, when, why, and what. The Sport Psychologist, 14, 119-137.
Paivio, A. (1985). Cognitive and motivational functions of imagery in human performance. Canadian Journal of Applied Sport Sciences, 10, 225-285.
Smith, R.E. (1980). A cognitive-affective approach to stress management training for athletes. In C.H. Nadeau (Ed.), Psychology of motor behavior and sport, 1979. Champaign, IL: Human Kinetics Publishers.

Suinn, R.M. (1972). Removing emotional obstacles to learning and performance by visuo-motor behavior rehearsal.  Behavioral Therapy, 31, 308-310.

Taylor, J., Horevitz, R., & Balague, G. (1993). The use of hypnosis in applied sport psychology. The Sport Psychologist, 7, 58-78.

Chapter 12 – Psychological Skills Training

Cleary, T.J., & Zimmerman, B.J. (2001).  Self-regulation differences during athletic practice by experts, non-experts, and novices.  Journal of Applied Sport Psychology, 13, 184-206.

Durand-Bush, N., & Salmela, J.H. (2002).  The development of maintenance of expert athletic performances:  Perception of world and Olympic champions.  Journal of Applied Sport Psychology, 14, 154-171.

Gardner, F.L., & Moore, Z.E. (2004).  The multilevel clarification system for sport psychology (MCS-SP).  The Sport Psychologist, 18, 89-109.

Jones, G. (2002). Performance excellence: A personal perspective on the link between sport and business. Journal of Applied Sport Psychology, 14, 268-281.

Leffingwell, T.R., Rider, S.P., & Williams, J.M. (2001).  Application of the transtheoretical model to psychological skills training.  The Sport Psychologist, 15, 168-187.

Miller, P.S., & Kerr, G.A. (2002).  Conceptualizing excellence:  Past, present, and future.  Journal of Applied Sport Psychology, 14, 140-153.

Newberg, D., Kimiecik, J., Durand-Bush, N., & Doell, K. (2002).  The role of resonance in performance excellence and life engagement.  Journal of Applied Sport Psychology, 14, 249-267.
Poczwardowski, A., Sherman, C.P., & Ravizza, K. (2004).  Professional philosophy in the sport psychology service delivery:  Building on theory and practice.  The Sport Psychologist, 18, 445-463. 

Singer, R.N. (2002). Preperformance state, routines, and automaticity: What does it take to realize expertise in self-paced events? Journal of Sport & Exercise Psychology, 24, 359-375.

Smith, R.E., & Johnson, J. (1990). An organizational empowerment approach to consultation in professional baseball. The Sport Psychologist, 4, 347-357.

Smith, R.E., Schutz, R.W., Smoll, F.L., & Ptacek, J.T. (1995). Development and validation of a multidimensional measure of sport specific psychological skills: The athletic coping skills inventory-28. Journal of Sport & Exercise Psychology, 17, 379-398.

Vealey, R.S. (1988). Future directions in psychological skills training. The Sport Psychologist, 2, 318-336.

Weinberg, R.S., & Comar, W. (1994). The effectiveness of psychological intervention in competitive sport. Sports Medicine Journal, 18, 406-418.

Chapter 13 – Aggression and Violence in Sport
Berkowitz, L. (1958). The expression and reduction of hostility. Psychological Bulletin, 55, 257-283.

Berkowitz, L. (1993). Aggression: Its causes, consequences, and control. Philadelphia: Temple University Press.

Bredemeier, B.J. (1994). Children’s moral reasoning and their assertive, aggressive, and submissive tendencies in sport and daily life. Journal of Sport & Exercise Psychology, 16, 1-14.

Brunelle, J.P., Janelle, C.M., & Tennant, L.K. (1999). Controlling competitive anger among male soccer players. Journal of Applied Sport Psychology, 11, 283-297.

Bushman, B.J., & Anderson, C.A. (2000).  Is it time t pull the plug on the hostile versus instrumental aggression dichotomy.  Psychological Review, 108, 273-279.
Dollard, J., Miller, N., Doob, I., Mourer, O.H., & Sears, R.R. (1939). Frustration and aggression. New Haven, CT: Yale University Press.

Kirker, B., Tenenbaum, g., & Mattson, J. (2000).  An investigation of the dynamics of 
aggression:  Direct observation in ice hockey and basketball.  Research Quarterly 
for Exercise and Sport, 71, 373-386.
Russell, G.W. (1995). Personalities in the crowd: Those who would escalate a sports riot. Aggressive Behavior, 21, 91-100.

Russell, G.W., & Arms, R.L. (1995). False consensus effect, physical aggression, anger, and a willingness to escalate a disturbance. Aggressive Behavior, 21, 381-386.

Russell, G.W., & Arms, R.L. (1998). Towards a social psychological profile of would-be rioters. Aggressive Behavior, 24, 219-226.

Sheldon, J.P., & Aimar, C.M. (2001).  The role aggression plays in successful and unsuccessful ice hockey behavior.  Research Quarterly for Exercise and Sport, 72, 304-309.
Chapter 14 – Audience and Self-Presentation Effects in Sport
Baumeister, R.F., & Steinhilber, A. (1984). Paradoxical effects of supportive audiences on performance under pressure: The home field advantage in sports championships. Journal of Personality and Psychology, 47, 85-93.

Bray, S.R. (1999). The home advantage from an individual team perspective. Journal of Applied Sport Psychology, 11, 116-125.

Butler, J.L., Baumeister, R.F. (1998).  The trouble with friendly faces:  Skilled performance with a supportive audience.  Journal of Personality and Social Psychology, 75, 1213-1230.

Carron, A.V., Burke, S.M., & Prapavessis, H. (2004).  Self-presentation and group influence.  Journal of Applied Sport Psychology, 16, 41-58.
Cox, R.H. (1990). Sport psychology: Concepts and applications (2nd ed.). Wm. C. Brown Publishers.

Ginnis, K.A.M., & Leary, M.R. (2004).  Self-presentational processes in health-damaging behavior.  Journal of Applied Sport Psychology, 16, 59-74.
Law, J., Masters, R., Bray, S.R., Eves, F., & Bardswell, I. (2003).  Motor performance as a function of audience affability and metaknowledge.  Journal of Sport and Exercise Psychology, 25, 484-500.

Leary, M.R. (1992).  Self-presentation processes in exercise and sport.  Journal of Sport and Exercise Psychology, 14, 339-351.

Leary, M.R., & Kowalski, R.M. (1990).  Impression management:  A literature review and two-component model.  Psychological Bulletin, 107, 34-47.

Prapavessis, H., Grove, J.R., & Eklund, R.C. (2004).  Self-presentational issues in competition and sport.  Journal of Applied Sport Psychology, 16, 19-40.
Schwartz, B., & Barsky, S.F. (1977). The home advantage. Social Forces, 55, 641-661.

Silva, J.M., III, & Andrew, J.A. (1987). An analysis of game location and basketball performance in the Atlantic coast conference. International Journal of Sport Psychology, 18, 188-204.

Varca, P.E. (1980). An analysis of home and away game performance of male college basketball teams. Journal of Sport Psychology, 2, 245-257.

Zajonc, R.B. (1965). Social facilitation. Science, 149, 269-274.

Chapter 15 – Team Cohesion in Sport
Bloom, G.A., Stevens, D.E., & Wickwire, T.L. (2003).  Expect coaches perceptions of team building.  Journal of Applied Sport Psychology, 15, 129-143.

Carron, A.V. (1982). Cohesiveness in sport groups: Interpretations and considerations. Journal of Sport Psychology, 4, 123-138.

Carron, A.V., Coleman, M.M., Wheeler, J., & Stevens, D.  (2002).  Cohesion and performance in sport: A meta analysis.  Journal of Sport and Exercise Psychology, 24, 168-188.

Carron, A.V., Spink, K.S., & Prapavessis, H. (1997). Team building and cohesiveness in the sport and exercise setting: Use of interventions. Journal of Applied Sport Psychology, 9, 61-72. 

Eccles, D.W., & Tenenbaum, G. (2004).  Why an expert team is more than a team of experts:  A social-cognitive conceptualization of team coordination and communication in sport.  The Journal of Sport and Exercise Psychology, 26, 542-560.
Eisler, L., & Spink, K.S. (1998). Effects of scoring configuration and task cohesion on the perceptions of psychological momentum. Journal of Sport & Exercise Psychology, 20, 311-320.

Schutz, R.W., Eom, H.J., Smoll, F.L., & Smith, R.E. (1994). Examination of the factorial validity of the Group Environment Questionnaire. Research Quarterly for Exercise and Sport, 65, 226-236.

Tuckman, B.W. (1965). Developmental sequences in small groups. Psychological Bulletin, 63, 384-399.

Widmeyer, W.N., Brawley, L.R., & Carron, A.V. (1985). The measurement of cohesion in sport teams: The group environment questionnaire. London, Ontario: Sports Dynamics.

Widmeyer, W.N., Williams, J.M. (1991). Predicting cohesion in coaching sport. Small Group Research, 22, 548-570.

Yukelson, D. (1997). Principles of effective team building interventions in sport: A direct services approach at Penn State University. Journal of Applied Sport Psychology, 9, 73-96.
Chapter 16 – Exercise Psychology
Ajzen, I. (1985). From intention to actions: A theory of planned behavior. In J. Kuhl, & J. Beckman (Eds.), Action-control: From cognition to behavior (pp. 11-39). Heidelberger: Springer.

Ajzen, I., & Fishbein, M. (1977). Attitude-behavior relations: A theoretical analysis and review of empirical research. Psychology Bulletin, 84, 888-918.

Beals, K.A. (2000, September). Subclinical eating disorders in female athletes. Journal of Physical Education, Recreation, and Dance, 71, 23-29.

Brown, J.D. (1991). Staying fit and staying well: Physical fitness as a moderator of life stress. Journal of Personality and Social Psychology, 604, 555-561.

Carron, A.V., Hausenblas, H.A., & Mack, D. (1996). Social influence and exercise: A meta-analysis. Journal of Sport & Exercise Psychology, 18, 1-16.

Cotman, C.W., & Engesser-Cesar, C. (2002).  Exercise enhances and protects brain function.  Exercise and Sport Science Review, 30, 75-79.

Craft, L.L., & Landers, D.M. (1998). The effect of exercise on clinical depression and depression resulting from mental illness: A meta-analysis. Journal of Sport & Exercise Psychology, 20, 339-357.

Fleming, J.C., & Ginis, K.A.M. (2004).  The effects of commercial exercise video models on women’s self-presentational efficacy and exercise task self-efficacy.  Journal of Applied Sport Psychology, 16, 92-102.

Fox, K.R., & Corbin, C.B. (1989). The physical self-perception profile: Development and preliminary validation. Journal of Sport & Exercise Psychology, 11, 408-430.

Godin, G. (1994). Theories of reasoned action and planned behavior: Usefulness for exercise promotion. Medicine and Science in Sports and Exercise, 26, 1391-1394.

Hagger, M.S., Chatzisarantis, N.L.D., & Biddle, S.J.H. (2002).  A meta-analytic review of the theories of reasoned action and planned behavior in physical activity:  Predictive validity and the contribution of additional variables.  Journal of Sport and Exercise Psychology, 24, 3-32.
Hausenblas, H.A., & Downs, D.S.. (2001). Comparison of body image between athletes and nonathletes:  A meta-analytic review.  Journal of Applied Sport Psychology, 13, 323-339.

Hausenblas, H.A., Brewer, B.W., & Van Raalte, J.L. (2004). Self-presentation and exercise. Journal of Applied Sport Psychology, 16, 3-18.

Kendzierski, D., & Whitaker, D. (1997).  The role of self-schema in linking intentions with behavior.  Personality and Social Psychology Bulletin, 23, 139-147.

Kraemer, R.R., Dzewaltowski, D.A., Blair, M.S., Rienhardt, K.F., & Castracane, V.D. (1990). Mood alteration from treadmill running and its relationship to beta-endorphine, coricotrophine, and growth hormone. The Journal of Sports Medicine and Physical Fitness, 30, 241-246.

Landers, D.M., Arent, S.M., Lutz, R.S. (2001) Affect and cognitive performances in high school wrestlers under-going rapid weight loss.  Journal of Sport and Exercise Psychology, 23, 307-316.

Madison, J.K., Ruma, S.L. (2003).  Exercise and athletic involvement as moderators of severity in adolescents with eating disorders.  Journal of Applied Sport Psychology, 15, 213-222.

Moyna, N.M., Robertson, R.J., Meckes, C.L., Peoples, J.A., Millich, N.B., & Thompson, P.D. (2001).  Intermodal comparisons of energy expenditure and exercise intensities corresponding to the perceptual preferences range.  Medicine and Science in Sport and Exercise, 33, 1404-1410.

Nieman, D.C., Kernodle, M.W. Henson, D.R., Sonnenfeld, G., & Morton, D.S. (2000).  The acute response of the immune system to tennis drills in adolescent athletes.    Research Quarterly for Exercise and Sport, 71, 403-408.

North, T.C., McCullagh, P., & Tran, Z.V. (1990). Effect of exercise on depression. In K.B. Pandolf & J.O. Holloszy (Eds.). Exercise and sport science reviews, 18, 379-415. Baltimore: William & Wilkins.

Prochaska, J.O., & Marcus, B.H. (1994). The transtheoretical model of change. In W.E. Miller & N. Heather (Eds.), Advances in exercise adherence (pp. 161-180). Champaign, IL: Human Kinetics Books.

Rojas, R., Schlicht, W., & Hautzinger, M. (2003).  Effects of exercise training on quality of life, psychological well-being, immune status, and cardiopulmonary fitness in HIV-1 positive populations.  Journal of Sport and Exercise Psychology, 25, 440-455.

Sallis, J.F., & Hovell, M.F. (1990). Determinants of exercise behavior. In K.B. Pandolf & J.O. Holloszy (Eds.), Exercise and sport science reviews, 18, (pp. 307-330). Baltimore: Williams & Wilkins.

Salmon, J., Owen, N., Crawford, B. Bauman, A. & Sallis, J.F. (2003).  Physical activity and sedentary behavior:  A population-based study of barriers, enjoyment, and preference.  Health Psychology, 22, 178-188.

Tomson, L.M., Pangrazi, R.P., Friedman, G., & Hutchison, N. (2003).  Childhood depression symptoms, physical activity and health related fitness,  Journal of Sport and Exercise Psychology, 25, 419-439.

Yancey, D. (1999). Eating disorders. Brookfield, Connecticut: Twenty-First Century Books.

Yates, A. (1987). Eating disorders and long distance running: The ascetic condition. Integrated Psychiatry, 5, 201-204.

Chapter 17 – Burnout in Athletes

Coakley, J. (1992). Burnout among adolescent athletes: A personal failure or social problem. Sociology of Sport Journal, 9, 271-285.

Raedeke, T.D. (1997). Is athlete burnout more than just stress? A sport commitment perspective. Journal of Sport & Exercise Psychology, 19, 396-417.

Raedeke, T.D., & Smith, A.L. (2001).  Development and preliminary validation of an athlete burnout measure.  Journal of Sport and Exercise Psychology, 23, 281-306.

Raedeke, T.D., & Smith, Alan (2004).  Coping resources and athlete burnout:  An examination of stress mediated and moderation hypotheses.  Journal of Sport and Exercise Psychology, 26, 525-543.

Raedeke, T.D., Warren, A.H., Granzyk, T.L. (2002).  Coaching commitment and turnovers:  A comparison of current and former coaches.  Research Quarterly for Exercise and Sport, 73, 73-86.

Silva, J.M., III. (1990). An analysis of the training stress syndrome in competitive athletics. Journal of Applied Sport Psychology, 2, 5-20. 

Smith, R.E. (1986). Toward a cognitive-affective model of athletic burnout. Journal of Sport Psychology, 8, 36-50.

Taylor, J. & Ogilvie, B.C. (2001).  Career termination among athletes.  In R.N. Singer, H.A. Hausenblar, & M.C.M. Janelle (Eds.), Handbook of Sport Psychology (pp. 672-694).  New York, NY:  John Wiley & Sons, Inc.

Taylor, J., & Ogilvie, B. (1994).  A conceptual model of adaptation to retirement among athletes.  Journal of Applied Sport Psychology, 6, 1-20.
Vealey, R.S., Armstrong, L. Comar, W., & Greenleaf, C.A. (1998). Influence of perceived coaching behaviors on burnout and competitive anxiety in female collegiate athletes. Journal of Applied Sport Psychology, 10, 297-318.
Chapter 18 – The Psychology of Athletic Injuries
Andersen, M.B., & Williams, J.M. (1988). A model of stress and athletic injury: Prediction and prevention. Journal of Sport and Exercise Psychology, 10, 294-306.

Bianco, T., & Eklund, R.C. (2001).  Conceptual considerations for social support research in spot and exercise settings:  The case of sport injury.  Journal of Sport and Exercise Psychology, 23, 85-107.
Brewer, B.W., Van Raalte, J.L., Petitpas, A.J., Sklar, J.H., Pohlman, M.H., Krushell, R.J., et al. (2000).  Preliminary psychometric evaluation of a measure of adherence to clinic based sport injury rehabilitation.  Physical Therapy in Sport, 1, 68-74.

Gordon, S., Potter, M., & Ford, I.W. (1998). Toward a psychoeducational curriculum for training sport-injury rehabilitation personnel. Journal of Applied Sport Psychology, 10, 140-156.

Gutkind, S.M. (2004).  Using solution-focused brief counseling to provide injury support.  The Sport Psychologist, 18, 75-88.

Petrie, T.A. (1993). Coping skills, competitive trait anxiety, and playing status: Moderating effects on the life stress-injury relationship. Journal of Sport & Exercise Psychology, 15, 261-274.
Quinn, A.M., & Fallon, B.J. (1999). The changes in psychological characteristics and reactions of elite athletes from injury onset until full recovery. Journal of Applied Sport Psychology, 11, 194-209.
Sullivan, M.J.L., Tripp, D.A., Rodgers, W.M., & Stanish, W. (2000).  Catrastrophizing and pain perception in sport participants.  Journal of Applied Sport Psychology, 12, 151-167.  

Taylor, J., & Taylor, S. (1998). Pain education and management in the rehabilitation from sport injury. The Sport Psychologist, 12, 68-88.

Tracey, J. (2003).  The emotional response to the injury and rehabilitation process.  Journal of Applied Sport Psychology, 15, 279-293.

Wagman, D., & Khelifa, M. (1996).  Psychological issues in sport injury rehabilitation:  
Current knowledge and practice. Journal of Athletic Training, 13, 257-261.

Wiechman, S.A., Smith, R.E., Small, F.L., & Ptacek, J.T. (2000).  Masking effects of social desirability response set on relations between psychosocial factors and sport injuries:  A methodological note:  Journal of Science and Medicine in Spot, 3, 194-202.

Wiese-Bjornstal, D.M., Smith, A.M., Shaffer, S.M., & Morrey, M.A. (1998). An integrated model of response to sport injury: Psychological and sociological dynamics. Journal of Applied Sports Psychology, 10, 46-70.

Williams, J.M., & Anderson, M.B. (1998). Psychosocial antecedents of sport injury: Review and critique of the stress and injury model. Journal of Applied Sport Psychology, 10, 5-25.

Chapter 19 – Drug Abuse in Sport and Exercise

Alzado, L. (July 8, 1991). I’m sick and I’m scared. Sports Illustrated, 75, 21-24, 27.

Anshel, M.H. (2006). Drug abuse in sport: Causes and cures. In J.M. Williams (Ed.), Applied sport psychology: Personal growth to peak performance (pp. 505-540). St Louis, MO: McGraw-Hill.

Bahrke, M., Yesalis, C., & Wright, J. (1996). Psychological behavioral effects of endogenous testosterone and anabolic-androgenic steroids: An update. Sports Medicine, 22, 367-390.

Maganaris, C.N., Collins, D., & Sharp, M. (2000). Expectancy effects and strength training: Do steroids make a difference? The Sport Psychologist, 14, 272-278.

NSCA (1993). Position statement: Anabolic-androgenic steroid use by athletes. National Strength and Conditioning Association Journal, 15, 9.

Sharp, M., & Collins, D. (1998). Exploring the “inevitability” of the relationship between anabolic-androgenic steroid use and aggression in human males. Journal of Sport & Exercise Psychology, 20, 379-394.

Stone, M.H. (1993). Literature review: Anabolic-androgenic steroid use by athletes. National Strength and Conditioning Association Journal, 15, 10-28.
Strelan, P., & Boeckmann, R.J. (2003).  A new model for understanding performance-enhancing drug use by elite athletes.  Journal of Applied Sport Psychology, 15, 176-183.
Williams, D.M., Anderson, E.S., & Winett, R. (2004).  Social cognitive predictors of creative use versus non-use among male, undergraduate, recreational resistance trainers.  Journal of Sport Behavior, 27, 170-183.

PAGE  
1

