

**2010 MARVALENE HUGHES
RESEARCH IN EDUCATION SYMPOSIUM
FRIDAY, MARCH 26, 2010
THE FLORIDA STATE UNIVERSITY COLLEGE OF EDUCATION
TALLAHASSEE, FLORIDA**

**THE FLORIDA STATE UNIVERSITY
COLLEGE OF EDUCATION**

- PROGRAM -

8:15 **BREAKFAST** **GROUND AND FIRST FLOOR ATRIA**

8:30-9:20 **POSTER SESSIONS** **GROUND AND FIRST FLOOR ATRIA**

Itay Basevitch	Lessons learned: Consulting with soccer teams
Nermin Bayazit Elizabeth Jakubowski	The use of geometric constructions to document prospective mathematics teachers' geometric reasoning
Kathleen Clark	History as a meaning-making tool: Illuminating prospective mathematics teachers' knowledge of algebra
Lora Cohen-Vogel	Staffing to the test
Peter Easton	Interactive radio instruction in resource-poor Haitian schools: The intersection of technical innovation and institutional strategy
Patrick Enderle	Assessment of scientific argumentation in the classroom: An observation protocol
Mary Ennemoser	Quality of education for indigenous children in Mexico and Ecuador: Comparative analysis of teacher training
James Fetterly	An exploratory study of the use of a problem-posing approach on pre-service elementary education teachers' mathematical creativity, beliefs, and anxiety
Edson Filho	Practical implications of the probabilistic affect-related performances zones (IAPZs): A multiple case study in archery
Candice Franco	Systematic case studies in the use of homework in ADHD coaching

Jian Gao	The impact of education on economic growth: Evidence from China
Lael Gershgoren	Recruitment in collegiate sport: An assessment of attitude, ethics, and expectations
Leeanne Gleim	How middle school students and high school students evaluate arguments found within articles written for popular press: A comparison study
Gabriel Grass	Philanthropic foundations' perceptions of evaluation in the grant-making process
Sung Il Hong	Examination of the effects of the current economic crisis in MLB attendance demand
Roxanne Hughes	The impact of scientist mentors on science teachers' perceptions of science
Jaeyeon Hwang	A content analysis of the <i>International Journal of Sport Management</i>
Li Jin	The effects of structured online debates on learning outcomes
Min Soo Kim	Purchase intention of sport team licensed merchandise: Comparison of first and second-order models of the theory of planned behavior
Young-Suk Kim	Relations among reading fluency, listening comprehension, and reading comprehension for first-grade readers
Young-Tae Kim	Does sponsorship fit really matter in consumer attribution?
Yu Kyoum Kim	Sport consumer-team relationship quality: Development and psychometric evaluation of a scale
Georgios Lampropoulos	A national study of methods, obstacles and outcomes of homework use among therapists of different theoretical orientations
Seung-Jin Lee	The effect of testlet effect variance on Q3

Susan Losh	Creatures in the classroom: Attitudes and beliefs about fantastic beasts, extraterrestrials, and creationism among education majors
Mary-Catherine McClain	Age interference and working memory: The effect of item similarity on focus switching
Megan Moore	Factors affecting compliance with homework in psychotherapy: Results from a large U.S. study
Jennifer Myers	Self-regulated learning in an informal online community: Impacting professional development in higher education
Tonya Nascimento	Latin dance aerobics and exercise adherence: A qualitative study
Scott Norman	Bridging the gap: Moving education research from theory to practice
Youngwoo Park	Two tales of a city: Narrations from a temporary migrated Korean family in the United States
Jennifer Phillips	An interpretive analysis of intercultural framing within educational constructs
Kasey Price Mackenzie Streit	“No, not me”: Exploring underrepresentation of women in STEM fields
Rinat Rosenberg-Kima	The impact of interface agent race and gender on female students’ attitudes and beliefs towards engineering
Mohammed Sabrin	The need for an Islamic pedagogy
Victor Sampson	Argument-driven inquiry and the development of science proficiency in the laboratory
Christine Sanchez	Quality performance, challenges, and stressors of the United States Coast Guard rescue swimmer
Jerry Walker	A comparison of self-help (homework) activities for mood enhancement: Preliminary results from a randomized controlled trial

Joi Walker	Argument-driven inquiry: An instructional model for use in undergraduate chemistry labs
Shelbie Witte	The Pedagogical Implications of Teachers as Digital Writers: An Analysis
Michael Young	A case of the global-local dialectic: Decentralization and teacher training in Banten, Indonesia

9:30-10:20

SESSION 1

GLOBAL EDUCATIONAL RESEARCH

G152

Haddy Njie	Moving beyond the patriarchal ideology thesis: Examining women's literacy in Senegal, Mali, Nigeria, and Ghana
Joshua Rew	Does instructional leadership moderate the effect of teacher quality? Cross-national evidence from TIMSS 2007
Ida Zubaidah	Training rural multigrade teachers in Indonesia from a distance: A case study of Bogor, West Java.

SPORT MANAGEMENT & PSYCHOLOGY RESEARCH

G154

Brian Gordon	A conceptual framework for understanding consumer-based brand equity in the realm of spectator sports
Mark Howard Marshall Magnusen Michael Mondello	Sport ticket pricing: Innovative revenue generating strategies
Gershon Tenenbaum	Mental architecture of complex movement patterns: How does it hold under pressure?

10:30-11:20

SESSION 2

RESEARCH IN ENGAGEMENT & RESILIENCE

G152

- Shouping Hu College student engagement and early career earnings: Differences by gender, race/ethnicity, and academic preparation
- Yanli Ma Not graduating in six years: What really matters?
- Brenda McMahon Educators' understandings of resilience in a "failing" school

INTEGRATING TECHNOLOGY TO SUPPORT LEARNING

G154

- Amy Baylor More than just an Inter "face"- the important influence of agent appearance on motivation
- Vanessa Dennen Online stories and informal learning: A study of blog-based narratives in a community of practice
- Elena Novak Effects of instructional gaming characteristics on E3-learning of basic statistical analytical skills

11:30-12:20

SESSION 3

RESEARCH IN SCHOOL REFORM

G152

- Niu Gao & Patrice Iatarola Exploring the distribution and assignment of secondary school teachers: Evidence from Florida
- Tammy Kolbe Economic incentives as a strategy for responding to teacher staffing problems: An organizational typology
- Alysia Roehrig Exploring the process of implementing a whole-school reform effort for comprehension strategies instruction

RESEARCH ON MOTIVATION

G154

John Keller

Validity and utility of an integrative theory of motivation, volition, learning, and performance

Jeannine Turner

Pre-service teachers' motivation and beliefs about teaching: A grounded theory model

Kristin Zomermaand

Coaches' views on youth sport motivation and their role in that motivation

12:30

LUNCH

GROUND FLOOR ATRIUM

NOTES

MARVALENE HUGHES RESEARCH IN EDUCATION SYMPOSIUMS

The Marvalene Hughes Research in Education Symposium is an annual event, organized by the Council on Research in Education (CORE), that allows for faculty and students to share current research projects. Held in conjunction with the annual spring faculty meeting, the symposium provides an avenue for internal celebration of the quality research being done across the College and offers opportunities for further collaboration across departments.

Dr. Marvalene Hughes is a distinguished alumna of the College, a Florida State University Grad Made Good, and current president of Dillard University in New Orleans, LA. Her generous support of this event portrays her commitment to higher education and her vision for creating partnerships that advance the common good.

2010 ORGANIZERS

A special thanks to this year's CORE committee who made this event possible.

Alysia Roehrig – Chairperson
Amy McKenzie
Brenda McMahan
Michael Mondello
Marsha Pesch