

RESEARCH AWARD FINALISTS

CONGRATULATIONS TO THE DEPARTMENTAL FINALISTS FOR
THE ANNUAL COLLEGE OF EDUCATION RESEARCH AWARD!

EDUCATIONAL LEADERSHIP AND POLICY STUDIES

AYESHA KHURSHID

Faculty

REBECCA BROWER

Graduate Student

EDUCATIONAL PSYCHOLOGY AND LEARNING SYSTEMS

FENGFENG KE

Faculty

CHRISTOPHER THOMPSON

Graduate Student

SCHOOL OF TEACHER EDUCATION

JONATHON GROOMS

Faculty

KAREN ROSE

Graduate Student

SPORT MANAGEMENT

RYAN RODENBERG

Faculty

KATIE FLANAGAN

Graduate Student

CONFERENCE AT A GLANCE

TIME	ACTIVITY	LOCATION
8:00 AM	Continental Breakfast and Research Poster Setup Begins	COE Student Lounge COE Atrium, Ground & 1st Floors
8:30-9:20 AM	Concurrent Paper Sessions	STB, Room G151 (Session 1a) STB, Room G157 (Session 1b) STB, Room G158 (Session 1c)
9:30-10:20 AM	Concurrent Paper Sessions	STB, Room G151 (Session 2a) STB, Room G157 (Session 2b) STB, Room G158 (Session 2c)
10:30-11:20 AM	Concurrent Paper Sessions	STB, Room G151 (Session 3a) STB, Room G157 (Session 3b)
11:30-11:45 AM	Welcome and Acknowledgements Dean Driscoll & Provost Stokes	COE Atrium, Ground Floor
11:45-12:45 PM	Lunch	COE Atrium, Ground Floor
12:45-1:30 PM	Poster Session	COE Atrium, Ground & 1st Floors

PROGRAM

8:00 Continental Breakfast & Poster Setup COE STUDENT LOUNGE

8:30 - 9:20 Concurrent Sessions

8:30 - 9:20 Concurrent Session 1A, Room G 151

- Betsy Becker (EPLS) How Correlated are Correlations?
- Michael Giardina (SM) “To Join the Black Parade...?”: Spectacle Pedagogy, Embodied Research Acts, and (UN)Troubled(?) Relationships
- Ayesha Khurshid (ELPS) Narratives of Rights, Honor, and Wisdom in a Transnational Women’s Education Project

8:30 - 9:20 Concurrent Session 1B, Room G 157

- Tamara Bertrand Jones (ELPS)
with Roxanne Hughes The Role that Authentic Research Experiences have on Science Teacher’s Leadership Development
- Vanessa Dennen (EPLS)
with Amit Chauhan Social Network Analysis as an Assessment Tool for Online Discussion: Exploring the Analytic Possibilities
- Karen Rose (STE) Learning to Teach Science: The Experience of a Preservice Teacher in a High Needs School

8:30 - 9:20 Concurrent Session 1C, Room G 158

- Rebecca Brower (EPLS)
with Bradley Cox Beyond Structural Diversity: College and University Implementation of First-Year Policies that Facilitate Student Encounters with Difference
- Rebecca Galeano (STE) Altering Alternancia: A Need for Reform of Alternancia Schools in the Rural Peruvian Amazon
- Allan Jeong (EPLS)
with Hyoung Seok Shin The Sequential Analysis of Causal Mapping Processes That Support Causal Understanding and Systems Thinking

9:30 - 10:20 Concurrent Sessions

9:30 - 10:20 Concurrent Session 2A, Room G 151

- Motoko Akiba (ELPS) Teacher Reforms Around the World:
Implementations and Outcomes
- Jonathon Grooms (STE) A Comparative Study of the Development of
Science Proficiency in High School Chemistry
- Brandon Nzekwe (EPLS)
with Susan Carol Losh..... Scientist Identity Salience and Career Attitudes:
Comparing Honors Science Majors with Research
Internship Participants

9:30 - 10:20 Concurrent Session 2B, Room G 157

- Russell Almond (EPLS)
with Umit Tokac and
Stephanie Al Otaiba (SMU) Using POMDPs to Forecast Kindergarten
Students' Reading Comprehension
- Peter Easton (ELPS) Social Trajectories and Literacy Retention among
School Dropouts: Filling in the Flip Side of
Education For All
- Ryan Rodenberg (SM)..... U.S. and European Methods To Combat
Corruption and Match Fixing in Sports

9:30 - 10:20 Concurrent Session 2C, Room G 158

- Patrick Enderle (STE) A Physics Education Community of Practice
Implementing Innovation
- Shouping Hu (ELPS) Improving Undergraduate Education: Student
Engagement and Learning Outcomes Assessment
- Jeannine Turner (EPLS)
with Alysia D. Roehrig..... An Investigation of Contextual Factors and
Personal Factors in Teachers' Motivation to
Implement Whole School Reform Efforts

10:30 - 11:20 Concurrent Sessions

10:30 - 11:20 Concurrent Session 3A, Room G 151

- Young-Suk Kim (STE)
with Beth Phillips..... Preschoolers' Listening and Comprehension
Monitoring: Language Foundations of Literacy
- Jeffrey Milligan (ELPS)
with Nuh Dag..... Philosophy, Islamic Values and Democratic
Education in Contemporary Turkey
- Christopher Thompson (EPLS)
with Betsy Becker..... The Impact of Multiple Endpoint Dependency on
the Q Statistic in Meta-analysis

10:30 - 11:20 Concurrent Session 3B, Room G 157

- Partrice Iatorola (ELPS)
with Vince Blackburn
(New South Wales
Department of Education)..... Equity and Efficiency of Secondary Schools in
New South Wales, 2005-2010
- Fengfeng Ke (EPLS)
with Tami Im, Xinrong Xue,
Xinhao Xu, & Sungwoong Lee..... Facilitating Social Interactions in a Virtual World
for Children with Autism
- Yukyoun Kim (SM)
with Hyun-Woo Lee..... A Meta-Analytic Review of the Factors Affecting
Sport Consumer Consumption Behaviors

11:30 - 11:45 Welcome and Acknowledgements *Provost Stokes and Dean Driscoll*

ATRIUM GROUND FLOOR

11:45 - 12:45 Lunch

ATRIUM GROUND FLOOR

12:45 - 1:30 Poster Session

GROUND AND FIRST FLOORS

1. Erica Amorim (ELPS) with Jim Stevens (World Bank) Timor Leste: An Analysis of Early Grade Reading Acquisition
2. Cole Armstrong (SM) Par for the Course? Thinking Critically about the Researcher as Research Subject
3. Michael Armstrong (SM) Fighting Economics: A Counter Conception of the Exploitative Institution of the UFC
4. Kimberly Berry (ELPS) with Carolyn Herrington Tensions Across Federalism, Localism, and Professional Autonomy: The Use of Social Media and Stakeholder Response to Accountability
5. Allison Paige Blankenship (EPLS) with Stacey Nemeth and Katelyn Kuchta Students with Traumatic Brain Injury: Improving Social, Emotional, and Behavioral Functioning
6. Elizabeth Brinkerhoff (EPLS) with Erik Rawls, M. Caridad Arrastia-Lloyd, and Lisa Scherff Preservice Teachers as Facilitators and Learners: A Case Study of a Service-Learning Summer Reading Camp
7. Stephanie Brown (ELPS) with Peter Easton Koranic Schools In Sahelian West Africa: Religious Education, Alternate Schooling and Political Socialization
8. Kyle Bunds (SM) Sweating for Water: Disciplining my Body for Water Charity
9. Seongkwan Cho (EPLS) with Ted Butryn (San Jose State University) The Perceived Effectiveness of the Combination of Imagery and Music Interventions on Golf Putting Performance
10. Mengyao Cui (EPLS) with Yanyun Yang Effect-size Index for Evaluation of Model-data Fit in Structural Equation Modeling
11. Alba Cunningham (EPLS) 20-Minute Tweaks for Enhancing Your Online Course
12. Vanessa Dabel (EPLS) with Ashley Heil, Samantha Ritts, and Andrew White Use of a Group Curriculum to Address Self-Regulation Issues in Foster Care Children
13. Yekaterina Davis (ELPS) An Investigation of Faculty Motivation in Leading Study-Abroad Programs
14. Elizabeth Delia (SM) The Role of Team Identification in (Not) Processing Sponsor Information: Applying the Elaboration Likelihood Model
15. Mark DiDonato (SM) "Race" Day at Preakness: Politics and the Respatialization of Northern Baltimore
16. Urska Dobersek (EPLS) with Charleen R. Case, & Jon Maner Inter-Relationship between Motives for Exercise and Various Mating Correlates

12:45 - 1:30 Poster Session

GROUND AND FIRST FLOORS

17. Shengli Dong (EPLS) with Alia Warner Workplace Accommodation: An Ecological Perspective
18. Yvonne Earnshaw (EPLS) Effects of Levels of Instructional Guidance on Mathematical Problem-Solving Skills and Learner Attitude in an Undergraduate Business Course
19. Rusty Ennemoser (ELPS) Addressing the Sociocultural Competence Needs of Adult Immigrant Learners: Beyond the Linguistic Mindframe
20. Leigh Eskin (EPLS) with Seth Hayden Application of Cognitive Information Processing in Assisting Student Veterans with Career Development
21. Katie Flanagan (SM) with Michael Giardina The Physical and the Virtual: (My) Gender, Power, and Participation in an Adult Soccer Tournament
22. Fabrizio Fornara (EPLS) Modeling #Twitter Use: Do Students Notice?
23. Esteebaliz Hernandez (ELPS) with Nanette Vega Latino/a Students and Involvement Institute: A Sense of Belonging and Wellbeing
24. MinHo Joo (EPLS) Twitter-Based Professional Development: Knowledge Sharing and Brokering in Serious Chats
25. Sharon Jun (EPLS) with Jim Klein Competencies for Instructional Systems Designers
26. Timothy Kellison (SM) with Michael J. Mondello (Univ. of South Florida) Civic Paternalism as the Political Reason for the No-vote Subsidy
27. Heesung Kim (EPLS) with Gwynn Grandy, Sungwoong Lee, Taehyeong Lim, FengFeng Ke Game-based Mathematics Learning in Virtual Worlds: Open Sim Project Bazaar
28. Jeeyoon Kim (SM) Impact of Mega Sport Events on the Host Country's Destination Image and Country Image
29. Jun Woo Kim (SM) with Jeffrey D. James "The Game Could Have Been Worse..." Counterfactual Thinking as a Post Consumption Evaluation Process in Sport Consumer Behavior
30. Minjung Kim (SM) with Janelle Wells and Yukyoum Kim A Servant Leadership Conceptual Framework in Sport: The Role of Relationship Quality
31. Yoon Jeon Kim (EPLS) with Peter Wardrip, Sam Abramovich, and Meghan Bathgate (University of Pittsburgh) Power-ups and Soft Skills: An Exploratory Study of a School-based Badging System

12:45 - 1:30 Poster Session

GROUND AND FIRST FLOORS

- | | | |
|---|-------|--|
| 32. Young Do Kim (SM) | | Relationship as Strategic Assets: Conceptualizing Sport Fan Equity |
| 33. Hyun-Woo Lee (SM) with Younghan Lee and Yukyoum Kim | | Antecedents and Consequences of Relationship Quality: Empirical Examination in Participant Sports |
| 34. Sungwoong Lee (EPLS) | | A Design-Based Research: An Initial Model of an Embodied Cognition Based Video Game for Children with Autistic Spectrum Disorder |
| 35. Xinya Liang (EPLS) with Yanyun Yang | | A Comparison of Modification Index and Bayesian Structural Equation Modeling in Model Specification Search |
| 36. Justin Lovich (SM) | | Organizational Justice in the NFL |
| 37. Christopher McLeod (SM) | | Ripped Scrotums, Broken Bone(r)s, and “Territorial Anuses”: A Self-Narrative of Pain, Injury, and Rugby |
| 38. Gily Meir (EPLS) | | The Role of Social Support in Post Adversity Growth among Female Collegiate Athletes |
| 39. Haddy Njie (ELPS) | | Literacy Uses and Gender Roles: Ethnography of Local Practices in a Peri-Urban Gambian Community |
| 40. Tatyana Pashnyak (EPLS) | | Team-Based Learning Approach and Classroom Attendance: A Mid-Semester Intervention |
| 41. Shawna Patterson (ELPS) | | More Than Just “The Help”: Black Women in Higher Education |
| 42. Xiaoyu Qi (ELPS) | | Bilingual Education Policies Within Two Cultures and Two Cities: Hong Kong and New York City |
| 43. Ronnie Roberts (ELPS) with Stacey Rutledge | | Understanding Human Agency in Students and School Personnel’s Perceptions of Personalization for Academic and Social Learning |
| 44. Rachel Shields (SM) | | Life in Three Deaths: Thanatopolitical Biopoiesis and Militaristic Nationalism |
| 45. Chelsey Solar (EPLS) | | The Effects of Presenting Affective and Cognitive Benefits of Counseling on Student Intentions to Seek Counseling. |
| 46. Katherine Summers (ELPS) | | Biculturalism and Indigenous Education in Aotearoa/New Zealand |
| 47. Samantha Tackett (EPLS) with Kelly Torres, Gabby Lafond, and Courtney Cagle | | Designing Social Constructivism in Distance Learning Courses |

12:45 - 1:30 Poster Session

GROUND AND FIRST FLOORS

- | | | |
|---|-------|---|
| 48. Autumn Thomas (ELPS) | | Towards Quality Education: The Language Factor in Botswana |
| 49. Umit Tokac (EPLS) with Russell Almond | | Early Prevention of Reading Difficulties by Using Formative Assessment in Partially Observed Markov Decision Process. |
| 50. Itay Basevitch (EPLS) with Selen Razon, Edson Medeiros Filho, Nataniel Boiangin, Oscar Gutierrez, Robyn Braun, Guler Aرسال, and Gershon Tenenbaum | | The Effect of Olfactory Ovulation Cues on Attention Allocation and Perception of Exertion |
| 51. Sri Wahyuni (EPLS) with Vanessa Dennen | | Reflective Journal Blogs: Assessing Students' Level of Reflection and Learning Style |
| 52. Janelle Wells (SM) | | Interested in Being an Athletic Director: Do Self-efficacy and Work-family Conflict Matter? |
| 53. Renee Wikaire (SM) | | Neoliberalism as Neocolonialism?: Considerations on the Marketization of Waka Ama in Aotearoa/New Zealand |
| 54. Shelbie Witte (STE) with Melissa Gross and Don Latham (FSU School of Library and Information Science) | | Extending Our Reach: Librarian/Teacher Partnerships to Ensure Student Attainment of 21st Century Skills |
| 55. Haiyan Wu (EPLS) with Russell Almond | | A Comparison of the General Diagnostic Model (GDM) and Bayesian Networks using a Middle School Mathematics Test |
| 56. Yan Xia (EPLS) | | The Performance of Missing Data Methods for Ordered Categorical Data in Structural Equation Modeling |
| 57. Yuanyuan Xiang (ELPS) | | The Changing “Insiders” and “Outsiders” of American Colleges: A Review of Undergraduate Student Culture in the U.S.A. |
| 58. Weinan Zhao (EPLS) with Elena Novak and Robert Reiser | | Development and Formative Evaluation of a Faculty Research Interests/Expertise Database |
| 59. Xue Zheng (ELPS) | | Multicultural Education Policy in China |
| 60. Yihan Zheng (ELPS) | | Curriculum and Pedagogy – Primary school – Influence on Participatory Learning and Classroom Behavior |

2013 CORE presenters are sharing their research at the following conferences:

Conferences	Locations
American College Personnel Association	Las Vegas, NV
American Counseling Association	Cincinnati, OH
American Educational Research Association	San Francisco, CA
American Psychological Association	Honolulu, HI
Association for Applied Sport Psychology	Atlanta, GA
Association for Education Finance & Policy	New Orleans, LA
Association for Educational Communications and Technology	Louisville, KY
Association for the Advancement of Computing in Education	New Orleans, LA
Association for Uncertainty in Artificial Intelligence	Catalina Island, CA
Association of Fraternity and Sorority Advisors	Indianapolis, IN
Center for Performance Psychology	San Diego, CA
Comparative and International Education Society	New Orleans, LA
Comparative and International Education Society - Western Region	Tempe, AZ
Eastern Educational Research Association	Sarasota, FL
Florida Dental Laboratory Association	Orlando FL
Florida Educational Research Association	Gainesville, FL
Game+Learning+Society	Madison WI
Higher Education Forum	Beijing, China
Innovating Teaching for Transformative Learning	Shanghai, China
Instructional Systems Technology Conference	Indiana University, Bloomington, IN
International Congress of Qualitative Inquiry	Urbana-Champaign, IL
International Sociology of Sport Association	Vancouver, CA
National Association for Research in Science Teaching (NARST)	Rio Grande, Puerto Rico
National Association of School Psychologists	Seattle, WA
National Council on Rehabilitation Education	San Francisco, CA
National Science Teachers' Association	San Antonio, TX
NCTE Assembly for Research Midwinter Conference	Columbus, OH
North American Society for Sport Management	Austin, TX
North American Society for the Psychology of Sport and Physical Activity (NASPSPA)	New Orleans, LA
Philosophy of Education Society	Portland, OR
Society for Research in Child Development (SRCD)	Seattle, WA
Sports Lawyers Association	Atlanta, GA
Team-Based Learning Collaborative	San Diego, CA

