2015 AASP Regional Conference and 25th Midwest Sport & Exercise Psychology Symposium
Friday, February 27, 2015
	2:00 pm to 3:00 pm
	Registration

	3:00 pm to 3:20 pm
	Welcome
Assembly Hall, Alumni Center, Ball State University
 Dr. Selen Razon, Assistant Professor of Sport and Exercise Psychology
 Robert Hilliard, Co-Chair, AASP MSEPS

	3:20 pm to 4:20 pm
	Keynote Address: Creating a Diverse Consulting Career: Applying Sport Psychology Education Across a Variety of Demographics, Dr. Barbara J. Walker, Center for Human Performance
 Introduction: Brianna Leitzelar, Co-Chair, AASP MSEPS

	
	Break

	4:30 pm to 5:30 pm
	Session One:
 4:30: A Study of Mental Toughness (MT) and Aquatic Sport Coach Education
 In Four Countries, Clara Hoffman & John Coumbe-Lilley, University of
 Illinois Chicago
 4:45: Congruency Between Expectations of High School Coach and Athlete
 Off-Season Activities: Is Sport Diversification a Realistic Option?,
 DiSanti, J.S. & Chase, M.A., Miami University
 5:00: The Relationship Between Coaches’ Leadership Behavior and Athletes’
 Self-Regulated Learning, Jordan Goffena & Thelma Horn, Miami
 University
 5:15: Exploring the Relationships Among Coach Feedback and Athlete Sport-
 Confidence and Motivation, Alisha Sink & Lindsey Blom, Ball State
 University

	
	Break

	5:45 pm to 6:45 pm
	Session Two:
 5:45: Effects of Self-Selected Music on Mood and Subsequent Running
 Performance, Nile C. Brandt,& Selen Razon, Ball State University
 6:00: Character Strengths as Predictors of Physical Activity Levels,
 Participation Motives and Life Satisfaction, Joe Kerns, Miami University
 6:15: Toward a Better Peak: Does a Pre-workout Warm-up Improve the
 Exercise Affective Experience? Implications for Subsequent Behavioral
 Decision-making: Initial Thoughts and Results, Matthew A. Ladwig &
 Selen Razon, Ball State University
 6:30: Does Need to Belong Moderate the Association of Peer Relationships
 with Basic Psychological Needs in Physical Education?, Anthony G.
 Delli Paoli, Michigan State University

	7:15 pm
	Evening Reception
Cornerstone Center for the Arts, Great Room (2nd floor)
520 E Main St.
Muncie, IN 47305
 7:15: Arrival
 7:30: Dinner served

	
	

Saturday, February 28, 2015
	7:30 am to 8:00 am	Registration

	8:00 am to 8:10 am
	Welcome
Assembly Hall, Alumni Center, Ball State University
 Dr. Lindsey Blom, Associate Professor of Sport and Exercise Psychology
 And Coordinator of the Sport and Exercise Psychology
 Graduate Program
 Brianna Leitzelar, Co-Chair, AASP MSEPS

	8:10 am to 8:55 am
	Session Three:
 8:10: Participant Perspectives on How They Are Affected by Character
 Concepts Taught in a Positive Youth Development Program, Shaina
 Riciputi, Purdue University
 8:25: Achievement Goal Orientation as a Predictor of Sport Involvement and
 Perceived Benefits of Sport Involvement: Examination of a Mixture
 Model, Leeann M. Lower, Brian A. Turner, & Jeffrey C. Petersen, The
 Ohio State University
 8:40: The Influence of Gender and Aggression Tendencies on Acceptance of
 Aggression, Bernadette Compton, Miami University

	
	Break

	9:10 am to 10:10 am
	Keynote Address: Change in Higher Education & Kinesiology: Ramifications for the Beginning Sport and Exercise Psychology Professor, Dr. Jeffrey Martin, Professor of Kinesiology at Wayne State University
 Introduction: Robert Hilliard, Co-Chair, AASP MSEPS

	
	 Break

	10:30 am to 11:30 am
	Session Four:
 10:30: Validity and Reliability of the Teamwork Scale for Youth, Tarkington J.
 Newman, Leeann M. Lower, & Dawn Anderson-Butcher, The Ohio
 State University
 10:45: It all Comes Down to This! Doing Sport Psych Consulting at the 2014
 WRWC. Paris, FR, John E. Coumbe-Lilley, University of Illinois at
 Chicago
 11:00: Does Play Work? Preliminary Data examining the Effects of a
 Structured Recess on Playground Behavior, Travis Godbersen, Meg
 Holliday, Greta Kucher, & William Massey, Concordia University
 Wisconsin
 11:15: Breaking the Mold: Establishing Healthy and Productive Team Norms,
 Scott Graupensperger & Vikki Krane, Bowling Green State University

	11:30 am to 12:15 pm

	Business Meeting (Professionals Only): Meeting Hall 1A
Student Social (Students Only): Assembly Hall

	12:15 pm to 1:15 pm
	Lunch
 12:30 Roundtable Discussions
 Dr. Lindsey Blom: Working across cultures and continents
 Dr. John Coumbe-Lilley: Guidelines for best consulting practices
 Dr. Chelsi Day: Running a SEP business
 Dr. Deborah Feltz: How do I get into graduate school?
 Dr. Lawrence Gerstein & Dr. Stephanie Simon-Dack: Building
 interdisciplinary relationships
 Dr. Daniel Gould: Working with youth
 Dr. Vikki Krane: Conducting qualitative research
 Dr. Jeffrey Martin: Publishing in peer reviewed journals

	1:15 pm to 2:00 pm
	Poster Session: Pre-Assembly Hall, Alumni Center, Ball State University
 A Pre-to-Post Season Evaluation of Changes in Collegiate Athletes’ Levels
 of Burnout: Relationship to Coaches’ Leadership Styles, Kathleen
 Mellano & Dr. Thelma Horn, Miami University
 Does Proximity and Housing Location Have an Effect on Recreation Center
 Usage?, Ryan Sala, Nicole Rasky, & Megan Wolfe, West Virginia
 University
 Exercise and Emotional Arousal Effects on Memory, Kathryn Larimore,
 Avery Charron & J.N. Bohannon III, Butler University
 Individuals with Mental Disabilities Participation in Physical Activity: An
 Analysis of the Proficiency Sports Program, Steven Girson, Miami
 University, Michigan State University
 Negative Peer Influence and Alcohol Norms Predict Alcohol Use in Youth
 in a Physical Activity Based Positive Youth Development Program,
 Justice Montgomery, Purdue University
 Profiling The Mental Characteristics of Sub-Elite Marathon Runners,
 Weidner, A., Sagum, Coumbe-Lilley, J.E., & Hamstra-Wright, K.,
 University of Illinois at Chicago
 The Effect of Perceived Rivalry on Competitiveness Despite Individual
 Emotional Intelligence Level, Nathan D. McGee & Selen Razon, Ball
 State University
 The Effect of Biofeedback Training on One Repetition Maximum Chest
 Press Performance, Joann C. Wakefield & Amber M. Shipherd,
 Eastern Illinois University
 Social Norms Predict Alcohol Sipping Behavior among Youth in a Physical
 Activity-Based Positive Youth Development Program, John Baier,
 Purdue University

	2:00 pm to 2:45 pm
	Professional Panel
 Working Toward an Integrated Future in Sport and Exercise Psychology: Dr.
 Damien Clement, West Virginia University; Dr. Megan McDonough, Purdue
 University; Dr. Kacey Oiness, St.Vincent Sports Performance; Dr. Robin
 Vealey, Miami University

	
	Break

	3:00 pm to 4:00 pm

	Session Five
 3:00: A Developmental Examination of Sibling Relationships and Perceived
 Sport Competence, Jordan A. Blazo, Michigan State University
 3:15: Project Director’s View of a Zumba Community Integration Project,
 Andy Walsh, Alex Wallace, Shannon Powers, Selen Razon, & Lindsey
 Blom, Ball State University
 3:30: Cognitive Strategies Employed During Moderate-Intensity Running:
 Psychological and Performance Outcomes in Non-Elite Runners,
 Matthew S. Jones, Bonnie G. Berger, Lynn A. Darby, & David Tobar,
 Bowling Green State University
 3:45: An Examination of the Sources of Self-Efficacy for Runners throughout
 Training: A Mixed Methods Pilot Study, Amber Shipherd, Eastern Illinois
 University and Next Level Mind Consulting

	4:00pm
	Closing Remarks
 Dr. Selen Razon, Assistant Professor of Sport and Exercise Psychology
 Raffle

