

THE FLORIDA STATE UNIVERSITY
COLLEGE of EDUCATION

CONFERENCE AT A GLANCE

TIME	ACTIVITY	LOCATION
8:00 AM	Continental Breakfast and Research Poster Preview Begins	COE Student Lounge, COE Atrium, Ground & 1st Floors
8:30-9:20 AM	Concurrent Paper Sessions	STB, Room G103 (Session 1a) STB, Room G150 (Session 1b) STB, Room G157 (Session 1c)
9:30-10:20 AM	Concurrent Paper Sessions	STB, Room G158 (Session 2a) STB, Room G103 (Session 2b) STB, Room G150 (Session 2c) STB, Room G157 (Session 2d)
10:30-11:20 AM	Concurrent Paper Sessions	STB, Room G158 (Session 3a) STB, Room G103 (Session 3b) STB, Room G150 (Session 3c) STB, Room G157 (Session 3d)
11:30-11:45 AM	Acknowledgements and Award Presentation: Dean Driscoll and Vice President Ostrander	COE Atrium, Ground Floor
11:45-12:30 PM	Lunch	COE Atrium, Ground Floor
12:30-1:30 PM	Poster Session	COE Atrium, Ground & 1st Floors

PROGRAM

8:00 Continental Breakfast & Poster Preview COE STUDENT LOUNGE

8:30 - 9:20 Concurrent Sessions

8:30 - 9:20 Concurrent Session 1A, Room G 103

- *Motoko Akiba (ELPS)..... Effects of Teacher Professional Learning Activities on Student Achievement Growth in Mathematics
- Tamara Bertrand Jones (ELPS)
with Shawn Patterson and
Estee Hernandez Black/Lat Fems, Robes, and Tams: A Critical Narrative of Black and Brown Women in the Academy
- Lindsay Dennis (STE)
with Nancy Stockall Using Pivotal Response Training and Technology to Engage Preschoolers With Autism in Conversations

8:30 - 9:20 Concurrent Session 1B, Room G 150

- Helen Boyle (ELPS) Early Grade Reading Instruction in Arabic: A Synthesis of the Research
- *Shengli Dong (EPLS) Exploring Factors Affecting Requests for Workplace Accommodations Among Older Workers
- *Patrick Enderle (STE)
with Sherry Southerland Mapping the Influence of Research Experiences for Teachers: Essential Features for Shaping Classroom Inquiry Possibilities

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

- *Brad Cox (ELPS) with Robert Reason,
Barbara Tobolowsky, Rebecca Brower,
Shawna Patterson, & Sarah Luczyk Lip Service Or Actionable Insights? Linking Student Experiences to Assessment, Accountability, and Data-Driven Decision Making in Higher Education
- Kathy Garland (STE) Organizing Digital Creations With Weebly: How an Online Website Creator Can Support Students' 21st Century Literacies
- Jeannine Turner (EPLS)
with Jessica J. Summers..... Group Processes in College Classrooms: A Control-Value Theory Framework

An asterisk () represents a grant-funded presentation*

2014 Marvalene Hughes Research in Education Conference

9:30 - 10:20 Concurrent Sessions

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

- Deborah Ebener (EPLS) Counseling Students With ADHD: A Collaborative Group Counseling Approach
- *Jonathon Grooms (STE) How Content Knowledge and Past Experiences Can Influence an Episode of Argumentation
- Stephanie Zuilkowski (ELPS)
with Benjamin Piper Improving Reading Outcomes in Kenya: First-Year Effects of the PRIMR Initiative

9:30 - 10:20 Concurrent Session 2B, Room G 103

- Elizabeth Jakubowski (STE) A Cluster Analytic Approach: Investigation of Interrelationship Between Mathematics Teachers' Beliefs About Using Computers in Mathematics Education, Gender, Teaching Experience, and Computer Experience
- Allan Jeong (EPLS)
with Haeyoung Kim Modeling the Processes of Diagramming Arguments That Support and Inhibit Students' Understanding of Complex Arguments
- Amy Chan Hyung Kim (SM)
with Simon Brandon-Lai Community Network Development Through Community Sport Events: Social Network Analysis of Parents in Youth Sport Leagues

9:30 - 10:20 Concurrent Session 2C, Room G 150

- Ithel Jones (STE)
with Young He Park A Study of Reciprocal Associations Between Positive Parenting Behaviors and Children's Cognitive Abilities in Early Childhood
- Fengfeng Ke (EPLS)
with Yu-Chang Hsu Mobile Augmented-Reality Artifact Design as a Component of Mobile Computer-Supported Collaborative Learning
- Ayesha Khurshid (ELPS) Ethnographic Reflections on Remaking Modern Muslim Women in a Transnational Education Project

An asterisk () represents a grant-funded presentation*

Florida State University College of Education

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

- Hyun-Woo Lee (SM)
with Young Do Kim, Min Jung Kim
& Yukyoun Kim..... Positive Psychology of Spectator Sport:
Implications to Strategic Management of Fan
Equity
- *Young-Suk Kim (STE)
with Christopher Schatschneider,
Brandy Gatlin, Jeanne Wanzek,
& Stephanie Al Otaiba Reliability of Writing Scores Using Generalizability
Theory for Primary Grade Students
- Xinya Liang (EPLS)
with Yanyun Yang..... The Sensitivity to Informative Priors in Bayesian
Structural Equation Modeling for Model
Specification Search

10:30 - 11:20 Concurrent Sessions

10:30 - 11:20 Concurrent Session 3A, Room G 158

- Susan Carol Losh (EPLS)
with Brandon Nzekwe..... Role-Identity Salience and Research Career
Attitudes Among Undergraduate Science and
Nonscience Majors
- John Myers (STE) Indoctrination or Development? Change in
Students' Political Beliefs During Current Events
Discussions
- *Lara Perez-Felkner (ELPS)
with Samantha Nix..... Is the Gender Gap in STEM Culturally-Specific?
Choosing Scientific and Other Career Fields in
Cambodia

10:30 - 11:20 Concurrent Session 3B, Room G 103

- Deb Osborn (EPLS)..... Helping Career Practitioners Make Better Use of
Social Media in Career Services
- Stacey Rutledge (ELPS)
with Patrice Iatarola, Stephanie Brown
& Taek Hyung Kim Determination, Persistence and Rigor:
Administrators, Teachers and Students'
Perceptions of Effort and High School Student
Course Enrollment in Higher-Level Courses
- *Anna Strimaitis (STE)
with Sherry Southerland, Patrick Enderle,
Jonathon Grooms, & Vic Sampson The Effectiveness of Argumentation in Fostering
Science for All: Examining the Effects of
Challenging Instruction in Biology Laboratories

An asterisk () represents a grant-funded presentation*

2014 Marvalene Hughes Research in Education Conference

10:30 - 11:20 Concurrent Session 3C, Room G 150

- David Tandberg (ELPS)
with Nick Hillman..... The Effectiveness of Higher Education
Performance Funding
- Kelly Torres (STE)
with Rebecca Galeano Puerto Rico the 51st State: The Implications of
Statehood
- *Shelbie Witte (STE)..... Revision and the Pedagogical Implications of
Teachers as Digital Writers

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

- Vanessa Dennen (EPLS) Using Analytic-Based Models for Formative
Assessment to Motivate Online Course Discussion
- *Janelle Wells (SM) Servant Leadership in the Context of Sport-For-
Development
- Ian Whitacre (STE)
with Courtney Flack..... Learning Integers Through Argumentation:
Mapping a Learning Trajectory

11:30 - 11:45

Acknowledgements and Award Presentations

Dean Marcy Driscoll and Vice President for Research, Dr. Gary Ostrander

ATRIUM GROUND FLOOR

11:45 - 12:30 Lunch

ATRIUM GROUND FLOOR

An asterisk () represents a grant-funded presentation*

Florida State University College of Education

12:30 - 1:30 Poster Session

GROUND AND FIRST FLOORS

Odd numbered posters to be presented 12:30pm-1:00pm

Even numbered posters 1:00pm-1:30pm

- | | | | |
|----|---|-------|--|
| 1 | *Shawn Kent (STE)
with Jeanne Wanzek | | The Relationship Between Component Skills and Writing Quality and Fluency Across Development |
| 2 | Cole Armstrong (SM)
with Elizabeth Delia | | Sponsoring the French Open: An Exploratory Study of Social Media and Sport Sponsorship |
| 3 | Kari Roberts (ELPS)
with Bradley E. Cox | | Student-Faculty Interaction in the First Year of College: Exploring the Effects of Policy on Student Engagement |
| 4 | Lubin Wang (EPLS)
with Val Shute | | Gaming the System in Newton's Playground |
| 5 | Filiz Aktan (EPLS)
with Allan Jeong | | The Effects of Gender on Interaction Patterns in Asynchronous Online Discussions |
| 6 | Meagan Arrastia (EPLS) with
Erik S. Rawls, Laura M. Jakiel,
Lynn B. Turner, Eric M.
Christesen, Alysia D. Roehrig,
Annamaria E. Deidesheimer, &
Ashley H. DeGracia | | Preservice Teachers' Knowledge and Self-Efficacy Beliefs Related to Implementing Reading Instructional Strategies in the Content Areas |
| 7 | Itay Basevitch (EPLS) | | Emotions and Decision-Making in Sports: Theoretical Conceptualization and Experimental Evidence |
| 8 | Paige Blankenship (EPLS)
with Megan Crisp | | The Role of The School Psychologist in Threat Assessment and Crisis Prevention |
| 9 | Ji Yae Bong (EPLS)
with Eunbae Lee | | Own It, Learn It, & Share It: A Design Framework for Student-Centered Learning |
| 10 | Tyler Branagan (EPLS)
with Georgios Lampropoulos | | Therapist Directiveness and Client Reactance in The Administration of Homework in Therapy: An Analog Study |
| 11 | Simon Brandon-Lai (SM)
with Amy Chan Hyung Kim | | Sport Management in North America and Europe: A Comparison of Knowledge Structures of The Journal of Sport Management and European Sport Management Quarterly, 2008–2012 |

An asterisk () represents a grant-funded presentation*

2014 Marvalene Hughes Research in Education Conference

12:30 - 1:30 Poster Session

GROUND AND FIRST FLOORS

- | | | | |
|----|--|-------|---|
| 12 | *Pam Burriss (EPLS) with Smriti Jangra, Beth M. Phillips, & Christopher J. Lonigan | | Examining the Influence of Maternal Education on Parenting Beliefs About Preschool Children's Academic and Social Development |
| 13 | Amit Chauhan (EPLS) | | Discursive Participation: Social Network Analysis of Ties That "Glue" Together |
| 14 | Shirley Chen (EPLS) with Joan Test | | Social Cognition in Daily Life: Developmental Changes From 12 Months to 40 Months |
| 15 | Vanessa Dabel (EPLS) with Angela I. Canto | | Examining the Psychometric Properties of a Youth Attachment Measure |
| 16 | Katerina Davis (ELPS) | | University Faculty Contribution to Study Abroad Programs: What Do We Know About Their Motivation? |
| 17 | Elizabeth Delia (SM) | | Basking in Our Glory (and Their Failure): Toward a Holistic Conceptualization of the Team |
| 18 | Tyler Finklea (EPLS) | | Expanding the Career Practitioner's Suitcase: Incorporating Mindfulness-Based Activities into Career Counseling |
| 19 | Jackie Ford (STE) with Nebi Salim Bakare & Sara Tours | | The Shifting Kindergarten Curriculum |
| 20 | Brandy Gatlin (STE) | | Non-Mainstream American English and Literacy: A Case for the Dialect Shifting Theory |
| 21 | Adam Hanley (EPLS) with Alia R. Warner | | Washing Dishes to Wash the Dishes: Brief Instruction in an Informal Mindfulness Practice |
| 22 | John T. Holden (SM) | | Sports Leagues and Gambling Policy: A Comparative Law Analysis |
| 23 | Matt Horner (SM) with Janelle E. Wells | | Identity, Power, and Dysfunction: A Conceptual Framework for Intercollegiate Athletics |
| 24 | Bi-Jen Hsieh (EPLS) with Yoon Jeon Kim | | When Twitter Goes to College: Opportunities and Barriers |

An asterisk () represents a grant-funded presentation*

Florida State University College of Education

12:30 - 1:30 Poster Session

GROUND AND FIRST FLOORS

Odd numbered posters to be presented 12:30pm-1:00pm

Even numbered posters 1:00pm-1:30pm

- | | | | |
|----|--|-------|---|
| 25 | Shouping Hu (ELPS)
with Mark Partridge | | The Effects of Bright Futures Program on Student Baccalaureate Degree Completion in Florida's State University System: Award Type, Student Background, and Affected Cohorts |
| 26 | Vicie Hurst (EPLS) with Diana Marshall, Stacey Nemeth, & Steffanie Grossman | | Decisions About Marijuana: A Brief Marijuana Abuse Prevention Program |
| 27 | Burcu Izci (STE) | | An Exploratory Study of Turkish Fathers' Involvement in the Lives of Their Preschool Aged Children |
| 28 | *Smriti Jangra (EPLS) with Pam W. Burris, Beth M. Phillips, & Christopher J. Lonigan | | Identifying Interrelated Social and Academic Parenting Beliefs |
| 29 | Traci Kervin (STE) with Keshia Norton & Ithel Jones | | Service Learning in Early Childhood Teacher Education |
| 30 | Taek Hyung Kim (ELPS)
with Patrice Iatarola | | Expansion of AP – Course, Classroom and Outcome Implications: The Case of Broward County Public Schools |
| 31 | Daehwan Kim (SM)
with Jeeyoon Kim | | Finding Flow in Sport |
| 32 | Jeeyoon Kim (SM) | | The Role of Flow in Sponsorship Effectiveness |
| 33 | Julia Kronholz (EPLS) | | A Sojourn Abroad: How an International Experience Impacts the Career Decidedness of College Students |
| 34 | Jeongmin Lee (ELPS) | | Dissecting the Trade-off Between Access to Education and Quality of Education: Unexpected Findings in Zambian Government Primary Schools |
| 35 | Ju Mi Lee (EPLS)
with Jeannine Turner | | The Influence of Pre-Service Teachers' Perceived Instrumentality on Their Motivation and Cognition in Teacher Education Courses |

An asterisk () represents a grant-funded presentation*

2014 Marvalene Hughes Research in Education Conference

12:30 - 1:30 Poster Session

GROUND AND FIRST FLOORS

- | | | | |
|----|--|-------|--|
| 36 | Myungwoo Lee (SM) | | Segmenting Fans Based on Where They Sit: The Moderating Impact of Seat Location on the Relationship Among Team Identification, Corporate Identification and Purchase Intention |
| 37 | Tingxuan Li (EPLS) with Russell Almond | | A Bayesian Hierarchical Mixture Approach to Model Timing Data With Application to Writing Assessment |
| 38 | Taehyeong Lim (EPLS) with Ji Hei Kang & Vanessa Dennen | | Digital Natives: Do They Have Necessary Technology Skills for a Career in Teaching? |
| 39 | Stacey F. Nemeth (EPLS) with Paige Blankenship | | Supporting Families After the Traumatic Brain Injury of a Child |
| 40 | Tatyana Pashnyak (EPLS) | | Individualizing Project Submission Formats to Increase Student Engagement and Success |
| 41 | Shawna Patterson (ELPS) | | Black Women in Higher Education: Research, Narratives, and Outcomes |
| 42 | Tim Pressley (EPLS) with Elizabeth Brinkerhoff, Erik S. Rawls, & Alysia D. Roehrig | | Elementary Principals' Use of Data: Social Comparison, Performance Goals, and Professional Development Goals |
| 43 | Haozhou Pu (SM) with Michael Giardina | | Ye Shiwen, Collective Memory, and the 2012 London Olympic Games: Notes on the Production and Consumption of National Victimhood |
| 44 | Nefertiti Pupilampu-Gau (EPLS) | | Critical Strategies for Successful Mobile Learning Implementation in Rural Ghana: A Three-Part Model of Training, Service and Support |
| 45 | Wei Qiang (EPLS) with James Klein | | Effects of Podcasts and Learning Styles on Language Proficiency and Attitudes |
| 46 | Silvia Sollai (STE) | | Bilingualism and Family Bond |

An asterisk () represents a grant-funded presentation*

Florida State University College of Education

12:30 - 1:30 Poster Session

GROUND AND FIRST FLOORS

Odd numbered posters to be presented 12:30pm-1:00pm

Even numbered posters 1:00pm-1:30pm

- | | | | |
|----|--|-------|---|
| 47 | Laura Ramp (ELPS) with Bryan Wilkinson & Motoko Akiba | | Race to the Top Program and District Professional Development Policy: Lesson Study in Florida |
| 48 | *Erik Rawls (EPLS) with Alysia D. Roehrig | | "You Are My Eyes and Ears": Discursive Positioning Between Literacy Coaches and Teachers in an Asynchronous Virtual Environment |
| 49 | Jason Ritchie (EPLS) with Nataniel Boiangin | | The Effects of Taste Cues on Attention and Exertion During an Exercise Task |
| 50 | Katie Rybakova (STE) with Amy Piotrowski | | Teaching Controversial Young Adult Literature With the Common Core |
| 51 | *Jennifer Schellinger (STE) with Anne Mendenhall, Nicole Alemanne, Sherry Southerland, Vic Sampson, & Paul Marty | | Fostering Elementary Students' Understanding of Scientific Inquiry: Leveraging Informal Settings and Digital Technology |
| 52 | Hyoung Seok Shin (EPLS) with Allan Jeong | | Modeling and Visualizing Causal Mapping Processes That Achieve Deep Causal Understanding and Systems Thinking |
| 53 | Shavecca M. Snead (ELPS) | | African American and Latino Enrollment Trends Following the College Cost Reduction and Access Act (2007) |
| 54 | Katherine Summers (ELPS) | | School Access and Mother-Tongue Policy: Challenges and Solutions of Ethiopia's Educational Reform |
| 55 | Yoon Tae Sung (SM) | | Potential Ignorance of Sports Bookmakers Regarding the Difference in the Number of Days off in the NFL Betting Market |
| 56 | Rinki Suryavanshi (EPLS) with Aubteen Darabi | | An Empirical Examination of the Online Discussion Strategies as Currently Used in Online Learning |
| 57 | Wasan Tawfeeq (STE) with Brenda Wawire | | Using Digital Storytelling to Teach Elementary ESL Grammar |
| 58 | Lynn Bowens Turner (EPLS) with Kendra Moore | | Creating Teen Spaces for Educational, Career and Life Development Opportunities |

An asterisk () represents a grant-funded presentation*

2014 Marvalene Hughes Research in Education Conference

12:30 - 1:30 Poster Session

GROUND AND FIRST FLOORS

59	Brett Walter (STE)	Varying Classroom Instruction to Aid Japanese Vocabulary Development
60	Helga Wang (STE) with Huanxiaoge Wang, Huanxiaotu Wang & Rebecca Galeano	Developing English Proficiency for Chinese Learners: Boiling the Water
61	Alia Warner (EPLS)	The Relationship Between Mindfulness and Posttraumatic Growth
62	Yi-Chin Sarah Wu (ELPS)	Understanding Self-Regulation of Asian Doctoral Students: A Pilot Study
63	Yan Xia (EPLS) with Insu Paek	Investigating the Performance of Person-Fit Measures Under Rasch Multidimensional Models
64	Hulya Yurekli (EPLS) with Xinya Liang, Jin Koo, Betsy Becker, Insu Paek, & Salih Binici	An Investigation of Unusual Response Patterns on a Large Scale Assessment
65	Xue Zheng (ELPS)	Same Score, Different College: The Inequality of Higher Education Admission in China

An asterisk () represents a grant-funded presentation*

Florida State University College of Education

2014 CORE presenters are sharing their research at the following conferences:

Conferences	Location
American College Personnel Association	Indianapolis, IN
American Council for the Teaching of Foreign Languages	Orlando, FL
American Counseling Association	Honolulu, HI
American Educational Research Association	Philadelphia, PA
American Psychological Association	Honolulu, HI
Association for Educational Communications and Technology	Anaheim, CA
Association for Education Finance and Policy	San Antonio, TX
Association for The Study of Higher Education	St Louis, MO
Cognitive Development Society	Memphis, TN
Comparative and International Education Society	Toronto, Canada
Council for Exceptional Children	Philadelphia, PA
Eastern Educational Research Association	Jacksonville, FL
Educational Strategies and Student Engagement Institute	Orlando, FL
Florida Distance Learning Association	Orlando, FL
Florida Educational Research Association	Gainesville, FL
Georgia Teachers of English to Speakers of other Languages	Atlanta, GA
International Network for Social Network Analysis	St. Petersburg, FL
International Society of Learning Sciences	Boulder, CO
International Society of Sport Psychology 13th World Congress of Sport Psychology	Beijing, China
Literacy Research Association	Dallas, TX
National American Society for Sport Management	Austin, TX
National Association for Research in Science Teaching	Pittsburg, PA
National Association of School Psychologists	Washington, DC
National Career Development Association	Long Beach, CA
National Council of Teachers of English	Boston, MA
National Council of Teachers of Mathematics	New Orleans, LA
National Science Teachers Association	Denver, CO
North American Society for the Sociology of Sport	Québec City, Canada
North American Society for Sport Management	Pittsburgh, PA
North American Society for the Psychology of Sport and Physical Activity	New Orleans, LA
North American Society of Psychotherapy Research	Memphis, TN
Pacific Coast Research Conference	San Diego, CA
Society for Information Technology and Teacher Education	Jacksonville, FL

<u>Conferences</u>	<u>Location</u>
Society for Research on Educational Effectiveness	Washington, DC
Society of Counseling Psychology	Atlanta, GA
Southwest Consortium for Innovative Psychology in Education	Tucson, AZ
Sports and Recreation Lawyers Association	Orlando, FL
Statistical Detection of Potential Test Fraud Conference	Madison, WI
Taiwan Education Research Association & Pacific Rim Objective Measurement Society	Kaohsiung, Taiwan
Teacher Education Division of the Council for Exceptional Children	Fort Lauderdale, FL
TESOL Applied Linguistics Graduate Student Conference	Cullowhee, NC
Trainers of School Psychologists	Washington, DC
Writing Research Across Borders	Paris, France

The research shared in 2014 CORE presentations marked with asterisks(*) were supported by one or more of the following sources:

Grant Funding Agencies

- FSU Council on Research and Creativity
- Institute of Education Services
- National Institution of Child Health and Human Development
- National Science Foundation
- North American Society for Sport Management