References
Beller, J. M. (1990). A moral reasoning intervention program for Division I athletes: Can athletes learn not to cheat? Ph.D. Dissertation. Moscow, ID: University of Idaho.
Beller, J. M., & Stoll, S. K. (2000). Fair play every day: A sportsmanship training program for coaches. Research Quarterly for Exercise and Sport (Abstract supple). .
Beller, J. M., & Stoll, S. K. (2003). Moral reasoning and moral development in sport review and HBVCI manual. Moscow, ID: Center for ETHICS*.
Beller, J., & Stoll, S. K. (2000, March). The character education project: A program for teaching character through sport in the public schools. Research Quarterly for Exercise and Sport (Abstract Supple).
Burwell, B., Beller, J., Stoll, S., & Cole, J. (1996). The relationship of competition and a Christian liberal arts education on moral reasoning of college student athletes. Research on Christian Higher Education, 3.
Culp, C. (2012). The pedagogy of moral reasoning of U.S. Marine Corps Lieutenants. Ph.D. Dissertation. University of Idaho.
Deford, F. (2014, Feb 12). Double axels and death spirals - Yes figure skating is a sport. NPR.
Gazzaniga, M. (2006). The ethical brain: The science of our moral dilemma. NY: Harper Collins.
Hahm, C. H. (1989). Moral reasoning and development among general students, physical education majors, and student athletes. Ph.D. Dissertation. Moscow, ID: University of Idaho.
Lickona, T. (1991). Educating for character. NY, NY: Bantam.
Lyle, J. (2009). Sporting Success, Role Models and Participation: A policy related review. Edinburgh: sportscotland.
Mayhew, M., & King, P. (2008). How curricular content and pedagogical strategies affect moral reasoning development in college students. Journal of Moral Education, 37(1), 17-40.
Morell, B. (2014). Power corrupts. Grand Rapids, MI.
Ogilvie, B., & Tutko, T. (1971, October). If you want to build character, try something else. Psychology Today, 5(10), 61-63.
Shields, D., & Bredemeier, B. (2006). Sports and character development. Washington, D.C. : President's Council on Physical Fitness and Sports: Research Digest.
Stoll, S. (2012, November). Effects of athletic copetition on character development in college student athletes. Journal of Character and Values, 13(4).
Stoll, S. (2012). Little Eagle: Effect of pedagogy on curriculum. Report to the Mac Strong Foundation, Seattle, WA.
Stoll, S. K. (1999). Why should I care: A study in empathy for elementary aged students. Grades 4-6. Moscow, ID: Center for ETHICS*.
Stoll, S. K. (2007). A test of character: On and off the baseball diamond - The Atlanta Braves (Vol. I). Moscow, ID: Center for ETHICS*.
Stoll, S., Rudd, A., & Beller, J. (1997, March Supplement). The great character experience - assessing the effectiveness of the great books approach to teaching character education. Research Quarterly for Exercise & Science, p. A-7.
Tancredi, L. (2005). Hardwired: What neuroscience reveals about morality. NY, NY: Cambridge University Press.
[bookmark: _GoBack]
