2014 MSEPS
1

[bookmark: _GoBack]24th Midwest Sport & Exercise Psychology Symposium
Jenson Auditorium, 115 Education Building, Bowling Green State University
Friday February 21
2:00 – 3:00	Registration
3:00 – 3:20	Welcome
Brad Colwell, Dean, College of Education and Human Development
Steve Langendorfer, Director, School of Human Movement, Sport, & Leisure Studies 
3:20 – 4:20	Keynote Address		Moderator:  Chelsea Kaunert, BGSU
Battle Drills and Mental Skills: A Look at Sport Psychology Application within the US Army, Shannon Baird, Ph.D., Performance Expert, CSF2-Training Center, Joint Base Lewis-McChord, Washington
4:20 – 4:35	Break
4:35 – 5:50 	Session 1		Moderator:  Reed Kaus, BGSU
4:35	Effects of a Mindfulness Meditation Intervention on the Flow Experiences of College Soccer Players, David Quinones, Miami University
4:50	Mindfulness Training as an Intervention for Choking Under Pressure in Sport, Jenna Hussey, Miami University
5:05	Does a Pre-workout Warm-up Facilitate Performance on a Concentration Task? Matthew A. Ladwig & Selen Razon, Ball State University
5:20	Mental Toughness, Hardiness, and Optimism: The Influence of Psychological Strengths on Physical Activity Participation, Joseph F. Kerns, Miami University
5:35	Influence of Optic Flow on Postural Sway and Free Throw Performance, Joseph Kennedy, Miami University
5:50 – 6:05	Break
6:05 – 6:50	Session 2		Moderator:  Campbell Query, BGSU
360 Consulting: Program-Change Approaches to Promoting Student-Athlete Performance and Well-Being at the B1G Level, Eric Martin, Andy Driska, & Ian Cowburn, Michigan State University
6:50 – 7:30	Break
7:30	Dinner – Sam B’s, 163 South Main Street, Downtown Bowling Green

Saturday February 22
7:30 – 8:00	Registration
8:00 – 9:15	Session 3		Moderator:  Matt Jones, BGSU
8:00	Social Desirability and Obesity Bias, Appearance Orientation and Appearance Evaluation Among College Students, Valerie Heiss, Allie VanDril, Margaret Sullivan, and Dr. Janet Buckworth, The Ohio State University 
8:15	Social and Self-Perceptions and Posttraumatic Growth in Group Physical Activity for People with Parkinson’s, Tammy L. Sheehy, Purdue University
8:30	Built Environment and Social Effects on College Student Physical Activity Behaviors, Catherine Rishell, Scott Link, and Sam Zizzi, West Virginia University
8:45	Examining Mediational Links between Emotional Intelligence, Peer Leadership Culture, and Perceived Team Cohesion, Elizabeth A. Brookhouse, Miami University
9:00	Associations among a Self-Determination Theory Based Training and Psychosocial Outcomes in a Youth Physical Activity Program, Lindley McDavid, Purdue University
9:15-9:30	Break
9:30-10:45	Session 4		Moderator:  Chelsea Kaunert
9:30	Affect and Enjoyment Associated with CrossFit Exercise, Reed Kaus and David Tobar, Bowling Green State University
9:45	Dance Injury, Rehabilitation, and the Return to Work, Molly Doyle, University of Illinois at Chicago
10:00	Arousal Responses to Sport Game Film: Pushing Athletes Out of IZOF, Andrew Masullo, Miami University
10:15	Conception of Ability, Self-Efficacy, and Goal Discrepancy in a Running Task, Christopher R. Hill, Melissa A. Chase, and Karly S. Geller, Miami University    
10:30	Attitudes of Contact versus Non-Contact Club Sport Athletes towards Professional and Sport Psychological Help Seeking, Charlotte Koerner, Briana Salter, Dr. Damien Clement, West Virginia University
10:45 – 11:00	Break	
11:00 – 11:45	MSEPS Business meeting	Moderator:  Campbell Query, BGSU
12:00 – 1:00	Lunch, 107N and 108N Eppler Complex
1:00 – 2:00	Professional Panel		Moderator:  Reed Kaus, BGSU
Future Directions of Sport & Exercise Psychology Bonnie Berger, Bowling Green State University; Dryw Dworsky, Bowling Green State University; Al Smith, Michigan State University; Sam Zizzi, West Virginia University 
2:00 – 2:15	Break
2:15 – 3:30	Session 5		Moderator:  Campbel Query, BGSU
2:15	The Relationships among Youth Running Programs’ Multidimensional Climates and Social Responsibility and Belonging, Brigid Nash and Jeffrey Martin, Wayne State University
2:30	Exercise vs. Physical Activity: Implications of Value-Laden Language for Health promotion, Jenna M. Marx, M.S., & Dara R. Musher-Eizenman, Ph.D., Bowling Green State University 
2:45	Positive Illusory Bias in the Physical Domain and Cognitive Functioning among Children with ADHD, Olufemi A. Oluyedun, Michigan State University 
3:00	Family, Activity, and Motivation, Jennifer Cotto, The Ohio State University
3:15	Effects of a Supportive Audience on Performance of a Handgrip Squeezing Task, Brianna Leitzelar, Selen Razon, & Ido Heller, Ball State University; Cindy Book, St. Olaf College
3:30	Comparing Drunkorexia across Female Athletes and Non-Athletes, Marina Galante, Miami University
3:45	Raffle			Moderator:  Matt Jones & Reed Kaus, BGSU
