

AALBORG UNIVERSITY
DENMARK

Aalborg Universitet

Physical development of gifted students in Beijing

Jiannong, Shi

Publication date:
2013

Document Version
Early version, also known as pre-print

[Link to publication from Aalborg University](#)

Citation for published version (APA):
Shi, J. (2013). Physical development of gifted students in Beijing. Abstract from The ISSP 13th World Congress of Sport Psychology, Beijing, China.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- ? Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- ? You may not further distribute the material or use it for any profit-making activity or commercial gain
- ? You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

The ISSP 13th World Congress of Sport Psychology

Programme

21-26 July, 2013

Beijing Sport University
Beijing, China

Table of Contents

Welcome Message from International Society of Sport Psychology	1
Welcome Message from Local Organization Committee	2
General Program of ISSP 13th World Congress of Sport Psychology	3
Congress Information	4
1. Congress Venue.....	4
2. Registration Hours & Registration Counter.....	4
3. Presentation Date & Times	4
4. Posters Presentation Time & Venue	4
5. Congress Documentation.....	5
6. Presenters' Center	5
7. Internet Lounge	5
8. Medical Service.....	5
9. Weather/Climate	5
10. ATM/Cash Exchange.....	5
11. Tour in Beijing and China (Travel Service Booth)	6
12. Contact Information.....	6
Glencross Workshop List	7
Keynotes List	8
Keynotes' Symposium List	9
Invited Symposium List.....	10
1. Invited Symposium List for Specific Subjects of Sport Psychology.....	10
2. Invited Symposium List for International Societies.....	11
General Program for Symposium.....	12
Topic Category List of Symposium	15
22-July Keynote (8:30-10:30)	16
22-July Detailed Program for Symposium.....	16
Symposia Unit 1 (11:00-12:30)	16
Symposia Unit 2 (13:30-15:00)	18
22-July Detailed Program for Poster (15:00-16:00)	21
Topic Category: Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement.....	21
Topic Category: Sport and Exercise Psychology - Cognition in Sport	23
Topic Category: Sport and Exercise Psychology - Motivation in Sport.....	25
Topic Category: Sport and Exercise Psychology - Burn Out and Overtraining	26
Topic Category: Sport and Exercise Psychology - Psychological Factors in Injury Prevention and Rehabilitation.....	26
Topic Category: Sport and exercise Psychology - Leadership.....	27
Topic Category: Sport and Exercise Psychology - Psychological Benefits of Exercise.....	28
Topic Category: Sport and Exercise Psychology - Psychological Aspects of Youth Sport	29
Topic Category: Sport and Exercise Psychology - Career Development and Career Transitions in Sport ..	30
Topic Category: Motor Control/Learning - Skill Acquisition.....	30
Topic Category: Methodology - Methodology Development	31
Topic Category: Special Issues - Cultural Issues	32
23-July Keynote (8:30-10:30)	33
23-July Detailed Program for Symposium.....	33
Symposia Unit 3 (11:00-12:30)	33
Symposia Unit 4 (13:30-15:00)	36
Symposia Unit 5 (16:00-17:30)	38

23-July Detailed Program for Poster (15:00-16:00)	40
Topic Category: Sport and Exercise Psychology- Mood and Emotion in Sport	40
Topic Category: Sport and Exercise Psychology- Burn Out and Overtraining	41
Topic Category: Sport and Exercise Psychology- Psychophysiology and Neuroscience Perspective.....	42
Topic Category: Sport and Exercise Psychology- Cohesion	43
Topic Category: Sport and Exercise Psychology- Communication Skills.....	43
Topic Category: Sport and Exercise Psychology- Life-Span Development Issues	43
Topic Category: Sport and Exercise Psychology- Psychology of Coaching	44
Topic Category: Sport and Exercise Psychology- Psychological Benefits of Exercise.....	45
Topic Category: Sport and Exercise Psychology- Exercise in Psychotherapy.....	47
Topic Category: Sport and Exercise Psychology- Psychological Aspects of Youth Sport	47
Topic Category: Sport and Exercise Psychology- Cognition in Sport	48
Topic Category: Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement.....	49
24-July Keynote (8:30-10:30)	51
24-July Detailed Program for Symposium.....	51
Symposia Unit 6 (11:00-12:30)	51
25-July Keynote (8:30-10:30 & 16:00-17:00)	54
25-July Detailed Program for Symposium.....	54
Symposia Unit 7 (11:00-12:30)	54
Symposia Unit 8 (13:30-15:00)	56
25-July Detailed Program for Poster (15:00-16:00)	59
Topic Category: Sport and Exercise Psychology - Psychological Aspects of Youth Sport	59
Topic Category: Sport and Exercise Psychology - Career Development and Career Transitions in Sport .	60
Topic Category: Sport and Exercise Psychology - Morality in Sport	60
Topic Category: Motor Control/Learning - Motor Development	61
Topic Category: Methodology - Methodology Development	61
Topic Category: Special Issues - Gender Issues.....	61
Topic Category: Special Issues - Disabilities Issues.....	62
Topic Category: Special Issues - Drug Control	62
Topic Category: Special Issues - Eating Disorder Issues	62
Topic Category: Sport and Exercise Psychology - Theoretical and Applied Issues	63
Topic Category: Methodology - Methodology Problems	64
Topic Category: Sport and Exercise Psychology - Mood and Emotion in Sport	64
Topic Category: Sport and Exercise Psychology - Motivation in Sport.....	65
Topic Category: Sport and Exercise Psychology - Sport Expertise.....	67
Topic Category: Motor Control/Learning - Skill Acquisition.....	67
Poster Author Index.....	68
Keynote Speaker and Symposium Author Index.....	75

Welcome Message from International Society of Sport Psychology

ISSP had held six World Congresses and after 24 years it was decided look elsewhere than the European and North American continents for the next congress site. An obvious location was Asia. It was in 1989 that the 7th ISSP World Congress of Sport Psychology was held in Singapore following the vision of Robert (Bob) Singer, the ISSP president at the time, to geographically expand the horizon, the contributions, and leadership of ISSP.

Our Society was founded in 1965, in Rome, Italy, by Ferruccio Antonneli during the 1st World Congress, which he also organized. Antonneli became the first president of ISSP.

The initial six World Congresses corresponded to the scientific and cultural centers of International sport psychology. However, President Singer had established as one of his main goals to promote ISSP and sport psychology in other areas of the world. Therefore, among other actions, he encouraged the ISSP Managing Council to approve the decision of organizing the 1989 World Congress in Singapore. The aim was to stimulate Asian countries to become more advanced in the development of sport psychology as to academic study, research, and applications. In addition, another goal was to assist these countries in becoming more aware of such matters in other parts of the world. At that point of time, there was a lack of understanding in many Asiatic countries of developments in sport psychology in other parts of the world, in spite of educational, economic, and technological advancements occurring in the region.

Twenty-four years later, the ISSP World Congress returns to Asia as a result of the scientific and professional advancements in sport psychology here. The current situation is completely different from 1989!

In fact, the three bids presented to the ISSP Managing Council four years ago to organize the 2013 Congress came from Asiatic Countries. Notwithstanding, all of them were excellent. Finally, Beijing was given the responsibility for organizing the Congress.

The 2013 Congress will be a great forum where the latest perspectives on theories and applications in the field of sport psychology will be presented and discussed. Many opportunities will be provided for interactions among and between scholars and students. Given the geographical area where the congress will be held, I expect a significant contribution from these countries as to scholarly and applied perspectives as influenced by the unique Asian culture. Indeed, the general theme indicates cultural tone: *Harmony in Excellence and Life!*

Contributions and collaborations in sport psychology are much more significant now, and China holds a significant position. I believe that the keynote lectures, symposia, and posters to be presented at the Congress will be of the highest quality. They will be very stimulating, generating exciting ideas that will contribute to the advancement of our field all over the world. Social opportunities will promote personal and professional networks linking colleagues from the five continents. Cultural experiences will enable us to examine different perspectives about sport psychology and people, with an enriched human perspective.

The Congress in July will be an outstanding event. I look forward to meeting you there!

Sidónio Serpa

President of International Society of Sport Psychology

Welcome Message from Local Organization Committee

Dear Sidónio Serpa, the president of International Society of Sport Psychology,

Dear guests and friends in sport psychology,

It is a great honor for Beijing Sport University (BSU, with full support from the Sport Psychology Association under China Psychological Society and the Sport Psychology Association under China Society of Sport Sciences) to host the ISSP 13th World Congress of Sport Psychology. This congress will be a good opportunity for sport and exercise psychologists and people interested in this discipline to exchange their ideas and updated information on research findings and application work. This congress will also be a milestone for BSU in her 60 years' efforts to make contribution to the development of sport sciences, physical education and human welfare in large.

Beijing Sport University was founded on November 1st, 1953. It is directly under the General Administration of Sport of China and one of the key universities in China and also a "211" Project University, a national project initiated in 1995 by the Ministry of Education with the aim of cultivating 100 key colleges for the 21st century. Since its establishment, BSU has turned out more than 40,000 highly-qualified graduates specializing in various sports disciplines from both undergraduate and graduate programs, 30 gold medals in Olympic Games, contributing greatly to development of Chinese sport and physical education. And with years of improving process, BSU has enjoyed the fame as one of the first group of national universities, and one of top sport universities in the world.

Few cities in the world except Beijing have served as the political, educational and cultural centre of a country as immense as China for so long. The Encyclopædia Britannica describes it as, "One of the world's great cities," and declares that the city has been an integral part of China's history for centuries, and there is scarcely a major building of any age in Beijing that doesn't have at least some national historical significance. Beijing is renowned for its ancient palaces, temples, and huge stone walls and gates. Its art treasures and universities have long made the city a centre of culture and art in China.

We hope that the participants of this congress will have wonderful experiences in their academic exchanges, stay in BSU and visit to attractive places in Beijing and China.

May this congress be a successful one!

Jian CHI

Executive Chairman, Organization Committee, ISSP 13th World Congress of Sport Psychology

Vice President, Beijing Sport University

General Program of ISSP 13th World Congress of Sport Psychology

Date		July 21 (Day 1) Sunday	July (22 Day2) Monday	July 23 (Day 3) Tuesday	July 24 (Day 4) Wednesday	July 25 (Day 5) Thursday
Morning Session	08:30-09:00	Registration/ Glencross Workshop	Keynote 1 (Ruy Kebs' lecture)	Keynote 3	Keynote 5	Keynote 7
	09:00-09:30		Keynote 2	Keynote 4	Keynote 6	Keynote 8
	09:30-10:00		Coffee Break	Coffee Break	Coffee Break	Coffee Break
	10:00-10:30		Symposia Unit 1	Symposia Unit 3	Symposia Unit 6 & Societies Meeting	Symposia Unit 7
	10:30-11:00					
	11:00-11:30					
	11:30-12:00					
12:00-12:30						
12:30-13:30		Lunch				
Afternoon Session	13:30-14:00	Registration/ Glencross Workshop	Symposia Unit 2	Symposia Unit 4	Social Activity	Symposia Unit 8
	14:00-14:30		Poster Session 1 Coffee Break	Poster Session 2 Coffee Break		Poster Session 3 Coffee Break
	14:30-15:00		Opening Ceremony Welcome Reception	Symposia Unit 5		Keynote 9
	15:00-15:30					
	15:30-16:00					
	16:00-16:30					
	16:30-17:00					
	17:00-17:30					
	17:30-18:00					
18:00-18:30						
Night Session	19:00-	Registration/ ISSP Social Activity				

Note: Each symposia unit will have 8 symposia.

Congress Information

1. Congress Venue

Beijing Sport University (BSU) Teaching Building
No. 48 Information Road, Haidian District, Beijing
Tel: +8610-62989565

- Registration, Sponsor Exhibition and Poster Presentation
Venue: Beijing Sport University Gymnasium (BSU Gymnasium)
- Opening Ceremony
Venue: Training Hall between A & B Athletes Houses
- Keynote, Symposia & Closing Ceremony
Venue: Teaching Building

2. Registration Hours & Registration Counter

Registration Hours: 08:00-20:00, 21 July, 2013 (Sunday)
Registration Counters: BSU Gymnasium
Information, congress materials and documentations are available at these counters.

3. Presentation Date & Times

- Sunday 21 July
Registration 08:00-20:00
Glencross Workshops 10:00-17:00
- Monday 22 July
Keynote, Symposium & Poster 08:30-16:00
Opening Ceremony 17:00-20:00
- Tuesday 23 July
Keynote, Symposium & Poster 08:30-17:30
General Assembly 17:30-19:00
- Wednesday 24 July
Keynote, Symposium 08:30-12:30
Social Activity 13:30-
- Thursday 25 July
Keynote, Symposium & Poster 08:30-17:00
Closing Ceremony 17:00-18:30
Farewell Banquet 18:30-20:00

4. Posters Presentation Time & Venue

- Posters Presentation Time
15:00-16:00, 22 July (Monday)
15:00-16:00, 23 July (Tuesday)
15:00-16:00, 25 July (Thursday)
- Poster Venue: BSU Gymnasium
- Please set-up your poster from 8:00–9:00 AM, and remove the poster by 17:30 PM.

5. Congress Documentation

- Programme
- Abstract CD
- Name Badge
- Notebook and Pen

6. Presenters' Center

The Presenters' Centre is located in **Room 312** and **Room 313** at the Teaching Building where the speakers can edit content of slides, transfer the format et al.

Speakers are advised to copy their presentation (in PowerPoint or keynote format) to the computer in the presentation room in advance.

- Opening Hours:

Sunday	21 July	07:30-16:00
Monday	22 July	07:30-17:30
Tuesday	23 July	07:30-12:30
Wednesday	24 July	07:30-17:00
Thursday	25 July	07:30-17:00

7. Internet Lounge

An Internet lounge is situated in **Room 101** and **Room 102** at the Teaching Building and is open to all delegates during the Congress.

- Opening Hours 21-25 July 08:30-17:00

8. Medical Service

The school hospital will be on service for the duration of the Congress and is located on the east of the venue. The staffs at the Congress counter and the volunteers will direct you to the hospital.

9. Weather/Climate

July is not only the hottest but also the wettest month in Beijing, with temperatures reaching up to 36°C (96.8 °F) during the day accompanied with a moderate rainfall of 185 mm (7 inches). Thunderstorms are frequent along with sudden torrential rain. Due to the high temperature and humidity, Beijing has 'sauna' days towards the end of July (when it is so hot, excessive perspiration leads to soaking wet clothes).

Sunscreen, sun-tan oil, lotion, cream, and rain gear are very important for a trip to Beijing at this time.

10. ATM/Cash Exchange

ATM/Auto cash machine, which is the Postal savings bank ATM, located in the opposite side of the Beijing Sport University Hotel. There is another ATM (China CITIC Bank) near the southeast door of BSU, accept MasterCard & Visa credit cards.

Outside of the Beijing Sport University, cash exchanges can be made in many banks which can be found on the map below. All the banks will be available from 9:00 to 17:00 daily for exchanging major currencies into Chinese Yuan - RMB. Some banks need your passport before the currency exchange.

11. Tour in Beijing and China (Travel Service Booth)

There will be a booth in the poster venue (the BSU Gymnasium). Their staffs will provide tour services for the delegates.

12. Contact Information

The **Congress counter** is located on the ground floor of the Teaching Building.

Here are some common emergency phone numbers:

- Fire alarm 119
- Emergency medical call 120
- Emergency call 110
- Taxi 96106
- Air China Service and Sale Hotline 95583/4008-100-999

----- General Program -----

Glencross Workshop List

(July 21st, 2013)

No.	Leader(s)	Title	Time	Venue
1	Gershon Tenenbaum Florida State University, USA	The Study and Application of Performance Enhancement: A Critical Perspective	10: 00-11:15	214
2	Keith Henschen University of Utah, USA	Don't Leave Your Mind Behind: Practical Techniques for Sport Psychology Mental Skills	11:45-13:00	215
3	Tsung-Min Hung, Yi-Chieh Chen & Jen-Yin Su, National Taiwan Normal University, China	Neurofeedback Training for Improving Concentration in Sport Performance	14:00-15:15	201
4	Philomena Bola Ikulayo, University of Lagos, Nigeria	Stress and Performance	14:00-15:15	202
5	Natalia Stambulova, Halmstad University, Sweden; Tatiana Ryba, Aarhus University, Denmark	Athletes' Careers Across Cultures	14:00-15:15	203
6	Newton Santos Vianna Júnior, & Katya Mourthé, Belo Horizonte, Brazil	Psychological Issues with Coaching Young Athletes	15:45-17:00	204
7	Antoinette Minniti, Nottingham Trent University, United Kingdom	A Hands-On Approach to Understanding Self-Determination Theory	15:45-17:00	205
8	Hiroshi Sekiya, Hiroshima University, Japan	An Evolutional Perspective on Emotion and Breathing Methods	15:45-17:00	206

Keynotes List

(Venue: Underground lecture hall)

No.	Keynote Speaker	Title	Date	Time
Keynote 1 Ruy Kebs' lecture	Carl Gabbard, Texas A&M University, United States	A Bioecological Approach for the Study of Sport and Physical Activity: Tribute to Ruy Krebs	July 22	08:30-09:30
Keynote 2	Claudio Babiloni, University of Foggia, Italy	Is There Neural Efficiency in the Athletes' Brain?	July 22	09:30-10:30
Keynote 3	Paul Wylleman, Vrije Universiteit Brussel, Belgium	A Developmental and Holistic Perspective on the Athletic Career	July 23	08:30-09:30
Keynote 4	Peter Terry, University of Southern Queensland, Australia	Developments in Mood Profiling and Mood Regulation for Sport and Exercise	July 23	09:30-10:30
Keynote 5	François Gagné, l'Université du Québec à Montréal, Canada	Beyond the DMGT 2.0: A Comprehensive Theory of Talent Development	July 24	08:30-09:30
Keynote 6	Zhijian Huang, Wuhan Sports University, China	Mental Training: New Perspectives	July 24	09:30-10:30
Keynote 7	Sophia Jowett, Loughborough University, United Kingdom	Unleashing the Power of Coach-Athlete Relationships	July 25	08:30-9:30
Keynote 8	Stephanie Hanrahan, The University of Queensland, Australia	We Are Not All the Same: Culture and (Dis)Ability in Applied Sport Psychology	July 25	09:30-10:30
Keynote 9	Artur Poczwardowski, University of Denver, United States	What if the Secret Is You? In Pursuit of Excellence in Performance Psychology Service Delivery	July 25	16:00-17:00

Keynotes' Symposium List

No.	Organizer(s)	Symposium's Title	Date	Time	Venue
1	Artur Poczwadowski, University of Denver, United States	It Takes More Than Expertise, It Takes the Person: Reflections on Sport Psychology Service Delivery	July 22	11:00-12:30	Room 315
2	François Gagné, l'Université du Québec à Montréal, Canada & Sidónio Serpa, Technical University of Lisbon, Portugal	Talents & Sport: One Integrative Approach	July 23	11:00-12:30	Room 415
3	Paul Wylleman, Vrije Universiteit Brussel, Belgium	Athletes' Dual Careers: Research and Applications	July 22	11:00-12:30	Room 114
4	Peter Terry, University of Southern Queensland, Australia	Secrets of Asian Sport Psychology	July 23	11:00-12:30	Room 414
5	Sophia Jowett & Vaithehy Shanmugam, Loughborough University, United Kingdom	Effective Interpersonal Coaching for Enhanced Performance and Well-Being	July 25	13:30-15:00	Room 114
6	Stephanie Hanrahan, The University of Queensland, Australia	Culture and Physical Activity	July 25	13:30-15:00	Room 214

Invited Symposium List

1. Invited Symposium List for Specific Subjects of Sport Psychology

No.	Organizer(s)	Field	Symposium's Title	Date	Time	Venue
1	Boris Blumenstein, Wingate Institute, Israel	Biofeedback	Biofeedback in Sport	July 22	13:30-15:00	Room 115
2	Christine Le Scanff, University Paris South, France	Psychophysiological Factors of Risk-Taking	Psychological and Physiological Factors of Risk-Taking Behaviours	July 24	11:00-12:30	Room 114
3	Derwin King Chung Chan, Curtin University, Australia & Fabio Lucidi, Sapienza University of Rome, Italy	Doping and Social Psychological Issues	Doping and Social Psychological Issues	July 22	13:30-15:00	Room 415
4	Howard Hall, York St John University, United Kingdom & Andrew Hill, University of Leeds, United Kingdom	Perfectionism	Committed Performers or "Tortured Souls"? The Motivational Dynamics Underpinning Perfectionism in Sport.	July 24	11:00-12:30	Room 314
5	Joan L. Duda, University of Birmingham, United Kingdom	Motivation in Sport	Training Coaches to Create a More Empowering and Health-Conducive Climate in Grassroots Sport: The Multi-Country 'PAPA' Project	July 25	13:30-15:00	Room 314
6	Leslie Podlog, University of Utah, United States	Psychological Aspects of Injury	Measurement and Design Considerations in Psychology of Sport Injury Research	July 23	11:00-12:30	Room 115
7	Natalie Durand-Bush, University of Ottawa, Canada	Performance Excellence (Optimizing Performance)	Nurturing Performance Excellence in Sport: Perceptions of Consultants Helping Elite Athletes Prepare, Execute, and Debrief at Major Championship Events	July 23	16:00-17:30	Room 414
8	Robert J. Schinke, Laurentian University, Canada	Cultural Sport Psychology	Cultural Sport Psychology From the Field	July 22	13:30-15:00	Room 214
9	Roland Seiler, University of Bern, Switzerland	Consulting Characteristics	Consulting Characteristics	July 22	13:30-15:00	Room 215
10	Ronnie Lidor, The Zinman College, Israel	Performance Routines	Routines in Sport - Cognitive and Mental Perspectives	July 25	13:30-15:00	Room 414
11	Stuart Biddle, Loughborough University, United Kingdom	Exercise Adherence	Exercise Adherence	July 24	11:00-12:30	Room 315
12	Tony Morris, Victoria University, Australia	Imagery	Issues in Imagery Research in Sport	July 22	11:00-12:30	Room 414
13	Zhongqiu Zhang, Chinese Insitution of Sport Science, China & Gangyan Si, Hong Kong Sports Institute, China	Psychological Service Provision to Chinese Athletes for London Olympics	Psychological Consultation and Mental Training for Chinese Elite Athletes	July 25	11:00-12:30	Room 414

2. Invited Symposium List for International Societies

No.	International Society	Organizer(s)	Symposium's Title	Topic Category	Date	Time	Venue
1	ASEP Symposium	Philomena Bola Ikulayo, University of Lagos Nigeria, South Africa	Symposium on Africa Society of Sport and Exercise Psychology	Cultural Issues	July 23	11:00-12:30	Room 214
2	AASP Symposium	Jack Watson, West Virginia University, United States	Key Initiatives for the Association for Applied Sport Psychology	Leadership	July 25	13:30-15:00	Room 315
3	ISMTE Symposium	Jitendra Mohan, Panjab University, India	Advances in Mental Training	Mental Training and Preparation for Performance Enhancement	July 23	13:30-15:00	Room 414
4	FEPSAC Symposium	Paul Wylleman, Vrije Universiteit Brussel, Belgium	European Perspectives on Sport Psychology	Career Development and Career Transitions in Sport	July 23	11:00-12:30 13:30-15:00	Room 114
5	ISBNPA Society	Pedro Teixeira, Technical University of Lisbon, Portugal	Health Behaviour Change Interventions In Real Life: Are We Moving Forward?	Psychological Benefits of Exercise	July 22	11:00-12:30	Room 314
6	ASPASP Symposium	Peter Terry, University of Southern Queensland, Australia	Secrets of Asian Sport Psychology	Mental training and preparation for performance enhancement	July 23	11:00-12:30	Room 414
7	SIPD Symposium	José Tomás Trujillo Santana, Iberoamerican Society of Sport Psychology, Mexico	Applied Sport Psychology in Iberoamerican Countries	Mental Training and Preparation for Performance Enhancement	July 22	11:00-12:30	Room 215
8	ISSP Symposium	Natalia Stambulova, Halmstad University, Sweden	Athletes Careers Across Cultures: The ISSP Project	Career Development and Career Transitions in Sport	July 23	16:00-17:30	Room 114
9	ISSP Symposium	Thomas Schack, Bielefeld University, Germany; Kai Essig, CITEC Bielefeld University, Germany & Dieter Hackfort, Univ. AF Munich, Germany	New Technologies in Sport Psychology: The ISSP Project	Methodology Development	July 25	11:00-12:30	Room 215

General Program for Symposium

Symposia 1 (July 22, 11:00-12:30)

venue	Organizer(s)	Title
Room 114	Paul Wylleman	Athletes' Dual Careers: Research and Applications
Room 115	Clare Macmahon & Juanita Weissensteiner	Towards a Shared Understanding of Athlete Development: Results of a Multidimensional Research Program
Room 214	(Exhibitor)	The Application of Psychology Instrument in Sport Psychology
Room 215	José Tomás Trujillo Santana	Applied Sport Psychology in Iberoamerican Countries
Room 314	Pedro J. Teixeira	Health Behaviour Change Interventions In Real Life: Are We Moving Forward?
Room 315	Artur Poczwadowski	It Takes More Than Expertise, It Takes the Person: Reflections on Sport Psychology Service Delivery
Room 414	Tony Morris	Issues in Imagery Research in Sport
Room 415	Fabio Lucidi	Cheating and Gamesmanship in Youth Sport: From Attitude to Behavioral Research

Symposia 2 (July 22, 13:30-15:00)

venue	Organizer(s)	Title
Room 114	Natalia Stambulova	Athletes' Careers Through the Lens of Different Research Methodologies
Room 115	Boris Blumenstein	Biofeedback in Sport
Room 214	Robert J. Schinke	Cultural Sport Psychology From the Field
Room 215	Roland Seiler	Consulting Characteristics
Room 314	Sean Fitzpatrick	The Past, Present and Future of Exercise
Room 315	Claudia Rivas	Models of Intervention in Mexican Sport
Room 414	Tony Morris	Developing the Measurement of Participation
Room 415	Derwin King Chung Chan & Fabio Lucidi	Doping and Social Psychological Issues

Symposia 3 (July 23, 11:00-12:30)

venue	Organizer(s)	Title
Room 114	Paul Wylleman	European Perspectives on Sport Psychology (1)
Room 115	Leslie Podlog	Measurement and Design Considerations in Psychology of Sport Injury Research
Room 214	Philomena Bola Ikulayo	Symposium on Africa Society of Sport and Exercise Psychology.
Room 215	Tony Morris	Imagery in Sport: New Research and New Researchers
Room 314	Catherine Elliot	Physical Activity, Work-Related Stress, Burnout and Depression: Emerging Relationships
Room 315	Yanping Duan	Health Enhancing Physical Activity Promotion — From Theory to Practice
Room 414	Peter Terry	Secrets of Asian Sport Psychology
Room 415	François Gagné & Sidónio Serpa	Talents & Sport: One Integrative Approach

Symposia 4 (July 23, 13:30-15:00)

venue	Organizer(s)	Title
Room 114	Paul Wylleman	European Perspectives on Sport Psychology (2)
Room 115	Derwin King Chung Chan	Psychological Perspectives to Understand Sport Injury: Prevention, Rehabilitation, and Return-to-Sport
Room 214	Tatiana Ryba	Transnational Career Development, Practices and Experiences
Room 215	David Fletcher	Recent Developments in Stress and Resilience Research in Competitive Sport
Room 314	Yael Netz	Cognitive Functioning During and Following Exercise in Various Populations
Room 315	Jingcheng Li	Theoretical Models of Exercise Behavior
Room 414	Jitendra Mohan	Advances in Mental Training
Room 415	Leon Van Niekerk	Psycho-Social Factors in South African School Sports

Symposia 5 (July 23, 16:00-17:30)

venue	Organizer(s)	Title
Room 114	Natalia Stambulova	Athletes Careers Across Cultures: The ISSP Project
Room 115	Lijing Zhu	Achievement Competitive Sports on Mental Health for the Twenty-First Century - New Discipline Development in China: Clinical Sport Psychology, Sport Psychotherapy and Sport Psychiatry
Room 214	Xiaobo Jiang	Cultural Characteristic and Related Sport Psychology Services in Chinese Speaking Region
Room 215	Tony Morris	Broadening Horizons on Flow in Sport
Room 314	Julia Schüller & Mirko Wegner	Motivational Predictors of Engagement and Performance in Sport and Exercise
Room 315	YoungHo Kim	Theoretical Understanding and Practical Evidences of Physical Activity Research in Exercise Psychology: Korean Experiences
Room 414	Natalie Durand-Bush	Nurturing Performance Excellence in Sport: Perceptions of Consultants Helping Elite Athletes Prepare, Execute, and Debrief at Major Championship Events
Room 415	Kristoffer Henriksen	The Role of the Environment in Talent Development in Sport: From Concepts to Applied Cases

Symposia 6 (July 24, 11:00-12:30)

venue	Organizer(s)	Title
Room 114	Christine Le Scanff	Psychological and Physiological Factors of Risk-Taking Behaviours
Room 115	Chumin Liao	A Few Chinese Ingredients in the Recipe for Team Coordination and Team Cohesion in Sports
Room 214	Shuang Li	Training and Certification in Sport and Exercise Psychology: Cross-Cultural Perspectives From Four Continents
Room 215	Yongchul Chung	Sport Mental Coaching: A New Name for Psychological Skills Training in Korea
Room 314	Howard Hall & Andrew Hill	Committed Performers or "Tortured Souls"? The Motivational Dynamics Underpinning Perfectionism in Sport.
Room 315	Stuart Biddle	Exercise Adherence
Room 414	Marek Graczyk	Polish Model of Psychological Preparation for Performance Enhancement in Elite Sport
Room 415	Christopher Mesagno	Aspects of Choking: Current Debates, Pressure Concepts, Antecedents, and Possible Prevention

Symposia 7 (July 25, 11:00-12:30)

venue	Organizer(s)	Title
Room 114	Roberta Antonini Philippe	Interpersonal and Social Dynamics in Sport Settings
Room 115	Karin Moesch & Katrien Fransen	Team Functioning I: Emotional Aspects
Room 214	Tatiana Ryba	In a Different Voice: Women's Careers in Sport and Exercise Psychology
Room 215	Thomas Schack, Kai Essig & Dieter Hackfort	New Technologies in Sport Psychology: The ISSP Project
Room 314	F Hülya Aşçı	Flow Experiences in Sports
Room 315	Mike Weed	Attracting and Retaining Young People's Participation in Physical Activity and Sport
Room 414	Zhongqiu Zhang & Gangyan Si	Psychological Consultation and Mental Training for Chinese Elite Athletes
Room 415	Frank Lu	Stress in Sports: Student-Athletes Perspective

Symposia 8 (July 25, 13:30-15:00)

venue	Organizer(s)	Title
Room 114	Sophia Jowett & Vaithehy Shanmugam	Effective Interpersonal Coaching for Enhanced Performance and Wellbeing
Room 115	Roland Seiler	Team Functioning II: Cognitive Aspects
Room 214	Stephanie Hanrahan	Culture and Physical Activity
Room 215	Mike Weed	Exploring Mixed Methods Research in Sport and Exercise Psychology: Questions of Quantity and Quality
Room 314	Joan L. Duda	Training Coaches to Create a More Empowering and Health-Conducive Climate in Grassroots Sport: The Multi-Country 'PAPA' Project
Room 315	Jack Watson	Key Initiatives for the Association for Applied Sport Psychology
Room 414	Ronnie Lidor	Routines in Sport - Cognitive and Mental Perspectives
Room 415	Sylvain Laborde	Emotions and Decision Making in Sports

Topic Category List of Symposium

	July 22		July 23			July 24	July 25	
	unit 1 (11:00-12:30)	unit 2 (13:30-15:00)	unit 3 (11:00-12:30)	unit 4 (13:30-15:00)	unit 5 (16:00-17:30)	unit 6 (11:00-12:30)	unit 7 (11:00-12:30)	unit 8 (13:30-15:00)
Room 114	Career Development and Career Transitions in Sport	Career Development and Career Transitions in Sport	Career Development and Career Transitions in Sport	Career Development and Career Transitions in Sport	Career Development and Career Transitions in Sport	Mood and Emotion in Sport	Psychology of Coaching	Psychology of Coaching
Room 115	Sport Expertise	Psychophysiology and Neuroscience Perspective	Psychological Factors in Injury Prevention and Rehabilitation	Psychological Factors in Injury Prevention and Rehabilitation	Psychological Factors in Injury Prevention and Rehabilitation	Cohesion	Cohesion	Cohesion
Room 214	(Exhibition)	Culture Issue	Culture Issue	Culture Issue	Culture Issue	Culture Issue	Gender Issue	Culture Issue
Room 215	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Methodology Development	Methodology Problems
Room 314	Psychological Benefits of Exercise	Psychological Benefits of Exercise	Psychological Benefits of Exercise	Psychological Benefits of Exercise	Motivation in Sport	Motivation in Sport	Motivation in Sport	Motivation in Sport
Room 315	Theoretical and Applied Issues	Theoretical and Applied Issues	Theoretical and Applied Issues	Theoretical and Applied Issues	Theoretical and Applied Issues	Theoretical and Applied Issues	Theoretical and Applied Issues	Leadership
Room 414	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement	Mental Training and Preparation for Performance Enhancement
Room 415	Morality in Sport	Drug Control	Psychological Aspects of Youth Sport	Psychological Aspects of Youth Sport	Psychological Aspects of Youth Sport	Mood and Emotion in Sport	Mood and Emotion in Sport	Mood and Emotion in Sport

Note: The ***Bold and italic texts*** indicate the invited symposium and keynotes' symposium.

----- Detailed Program for 22 July -----

22-July Keynote (8:30-10:30)

(Venue: Underground Lecture Hall)

No.	Keynote Speaker	Title	Time
Keynote 1 Ruy Kebs' lecture	Carl Gabbard, Texas A&M University, United States	A Bioecological Approach for the Study of Sport and Physical Activity: Tribute to Ruy Krebs	08:30-09:30
Keynote 2	Claudio Babiloni, University of Foggia, Italy	Is There Neural Efficiency in the Athletes' Brain?	09:30-10:30

22-July Detailed Program for Symposium

Symposia Unit 1 (11:00-12:30)

Keynotes' Symposium	Athletes' Dual Careers: Research and Applications	
Organizer(s)	Paul Wylleman, Vrije Universiteit Brussel, Belgium	
E-mail	Paul.Wylleman@vub.ac.be	
Topic Category	Sport and Exercise Psychology - Career Development and Career Transitions in Sport	
Venue	Presenting Author	Title
Room 114	Nadine Debois	The Meandering Road to Excellence: A Qualitative Examination of Within-Career Transitions in Elite Sport
	Natalia Stambulova	How to Become a Winner in the Long-Run? Dual Career Experiences of Swedish Adolescent Athletes
	Saša Cecić Erpič	Psycho-Socio-Cultural Aspects of Sport Migration of Young Talented Athletes
	Koen De Brandt	The 'Dual Career' of Elite Athletes: Factors Influencing the Combination of Elite Sport and University Study.
Proposed Symposium	Towards a Shared Understanding of Athlete Development: Results of a Multidimensional Research Program	
Organizer(s)	Clare Macmahon, Swinburne University, Australia; Juanita Weissensteiner, Australian Institute of Sport, Australia	
E-mail	c_mac_@hotmail.com	
Topic Category	Sport and Exercise Psychology - Sport Expertise	
Discussant	François Gagné, Department of Psychology, Université du Québec à Montréal, Brossard, Quebec, Canada	
Venue	Presenting Author	Title
Room 115	Juanita Weissensteiner	Introduction to the Symposium: Athlete Development and Expertise
	Clare MacMahon	Multidimensional Antecedents for Sporting Expertise: Findings From a Developmental Survey of Cricket
	Alicia Mathews	The Importance of Self-Regulatory Skills During the Junior to Senior Transition in Australian Tennis
	Morag Croser	The Recruiters Eye: A Preliminary Understanding of the Characteristics of Expertise in Talented Recruiters

Exhibition	The Application of Psychology Instrument in Sport Psychology	
Organizer(s)	Zhanbiao Shi, Shanghai Huicheng Medical Science & Education Equipments Co., Ltd., China	
Room 214	Presenting Author	Title
	Zhanbiao Shi	The Development and Prospect of Athletic Psychology Application in China Shanghai Huicheng — The Leader Enterprise of Scientific Psychological Training in China
Invited Symposium	Applied Sport Psychology in Iberoamerican Countries	
Organizer(s)	José Tomás Trujillo Santana, Iberoamerican Society of Sport Psychology, Mexico	
E-mail	direccion@instinto.com.mx	
Topic Category	Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 215	Karen Anaid Solis Gonzalez	Psychological Profile of Mexican Athletes Whom Participated in the XVI Pan American Games Guadalajara 2011.
	Anna Viñolas Ramisa	Brief Intervention Program: Improving Psychological Skills of a Basketball Player
	Alba L. Meneses-Baez	Self-Report Measure of Physical Activity for Colombian Urban School Workers
	Mariel Ruiz Stasiuk	Mountain Bike Athlete; Mental Training and Preparation Process for the XVI Pan American Games, Guadalajara 2011
	María C. Rodríguez-Salazar	Yoga Effects on Psychological and Functional Variables in Alzheimer Disease: Patients and Caregivers
	José Tomás Trujillo Santana	Challenges and Prospects of the Iberoamerican Society of Sport Psychology
Invited Symposium	Health Behaviour Change Interventions In Real Life: Are We Moving Forward?	
Organizer(s)	Pedro Teixeira, Technical University of Lisbon, Portugal	
E-mail	lx@top-atlantico.com	
Topic Category	Sport and Exercise Psychology - Psychological Benefits of Exercise	
Venue	Presenting Author	Title
Room 314	Stuart Biddle	Stand by Me! Observations on the Psychology of Sedentary Behaviour From Project STAND
	Joan L. Duda	Facilitating Autonomous Motivation for Physical Activity and Well-Being in at-Risk and Patient Groups
	Pedro J. Teixeira	Promoting Lasting Weight Control Based on Self-Determination Theory
Keynotes' Symposium	It Takes More Than Expertise, It Takes the Person: Reflections on Sport Psychology Service Delivery	
Organizer(s)	Artur Poczwardowski, University of Denver, United States	
E-mail	apoczwar@du.edu	
Topic Category	Sport and Exercise Psychology - Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	Artur Poczwardowski	Sport Psychology Consultant: Growing as a Performer, Person, and Self-Regulator
	Rich Gordin	The Perilous but Exciting Road to Consulting
	Traci Statler	Harmonious Work-Life Balance: Self-Care Strategies in the Consultant-as-Instrument Experience
	Lauren Loberg	The Advantages and Disadvantages of Working Full-Time for a National Governing Body

Invited Symposium	Issues in Imagery Research in Sport	
Organizer(s)	Tony Morris, Victoria University, Australia	
E-mail	Tony.Morris@vu.edu.au	
Topic Category	Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Montse C. Ruiz	Factor Structure and Internal Consistency of the Spanish Version of the Sport Imagery Questionnaire
	Gil Goldzweig	Towards a Short Version of the Sport Imagery Ability Measure
	Caroline J. Wakefield	From Strength to Strength: A Single-Case Design Study of PETTLEP Imagery Frequency
	Tirata Bhasavanija	Using Imagery of Hand Warmth in Competition for Oxygen Consumption and Golf Putting Performance Enhancement
	Soni John Thanikkal	Standardized Low Resolution Electromagnetic Tomography During Movement, Imagery and Observation of Movement
Proposed Symposium	Cheating and Gamesmanship in Youth Sport: From Attitude to Behavioral Research	
Organizer(s)	Fabio Lucidi, Sapienza University of Rome, Italy	
E-mail	fabio.lucidi@uniroma1.it	
Topic Category	Sport and Exercise Psychology - Morality in Sport	
Venue	Presenting Author	Title
Room 415	Fabio Lucidi	Cheating and Gamesmanship in Youth Italian Tennis Player: From Attitude to Behavior
	Sebastiano Costa	Parental Psychological Control and Moral Attitudes in Sport
	Vivien Chan	Sport Values and Ethical Attitudes in Young Hong Kong Golfers
	Soichi Ichimura	Do Values and Achievement Orientations of Elite University Basketball Players Predict Their Sporting Attitudes?
	Jean Whitehead	Cheating and Gamesmanship in Youth Sport: An Exploration of Differences
	Maria Kavussanu	Bracketed Morality Revisited: How do Athletes Behave in Two Contexts?

Symposia Unit 2 (13:30-15:00)

Proposed Symposium	Athletes' Careers Through the Lens of Different Research Methodologies	
Organizer(s)	Natalia Stambulova, Halmstad University, Sweden	
E-mail	natalia.stambulova@hh.se	
Topic Category	Sport and Exercise Psychology - Career Development and Career Transitions in Sport	
Venue	Presenting Author	Title
Room 114	Natalia Stambulova	Career Research in Flux: To Better Future Based on Lessons Learned From the Past and the Present
	Alina Franck	Swedish Athletes' Transition from Junior to Senior Sports: A Quantitative Longitudinal Study
	Dorothee Alfermann	Leave or Stay? Mixed-Method Study of Young Elite German Athletes Who Leave the Scene Prematurely
	Megan Stronach	Dadirri: A Philosophy Guiding Research into Athletic Retirement of Indigenous Australian Sportsmen
	Noora Ronkainen	Searching for Meanings in Finnish Athletes' Career Experiences: An Existential-Narrative Approach

Invited Symposium	Biofeedback in Sport	
Organizer(s)	Boris Blumenstein, Wingate Institute, Israel	
E-mail	borisb@wingate.org.il	
Topic Category	Sport and Exercise Psychology - Psychophysiology and Neuroscience Perspective	
Venue	Presenting Author	Title
Room 115	Boris Blumenstein	Biofeedback Training in Athletic Preparation: LMA Approach
	Tsung-min Hung	Theta Neurofeedback on Golf Putting Performance
	Penny Werthner	Case Study in Applied Psychophysiology: Using Biofeedback and Neurofeedback With an Olympic Athlete
	Sommer Christie	Reaction Time Training Combined With Biofeedback and Neurofeedback With Canoe/Kayak Athletes
Invited Symposium	Cultural Sport Psychology From the Field	
Organizer(s)	Robert J. Schinke, Laurentian University, Canada	
E-mail	rschinke@laurentian.ca	
Topic Category	Special Issues - Cultural Issues	
Venue	Presenting Author	Title
Room 214	Robert J. Schinke	The Concept and Parameters of Cultural Sport Psychology
	Carole A. Oglesby	DNA Traces in the 'New' Cultural Sport Psychology
	Kerry R. McGannon	Understanding the Acculturation Experiences of Immigrant Athletes: Through Discursive Psychology and Discourse Analysis
	Tatiana Ryba	Moving Across Spaces and Places: Towards a Conceptual Understanding of Acute Cultural Adaptation
	Brett Smith	Understanding Disability, Culture, and Sport Psychology Through Narrative Science
Invited Symposium	Consulting Characteristics	
Organizer(s)	Roland Seiler, University of Bern, Switzerland	
E-mail	roland.seiler@ispw.unibe.ch	
Topic Category	Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 215	Roland Seiler	Factors Influencing the Quality of the Consultation Process
	Nadine Debois	Learning From Competitive Experience Towards Improving Mental Skills Training
	Paul Wylleman	Providing Developmental and Holistic-Based Sport Psychology Support Services to Tennis Players
	Daniel Birrer	Integrating Mindfulness in the Consulting of Elite Athletes
	Kristoffer Henriksen	Inside the Professional Philosophy of Team Denmark's Sport Psychology Service Delivery
Proposed Symposium	The Past, Present and Future of Exercise Psychology	
Organizer(s)	Sean Fitzpatrick, John F. Kennedy University, United States	
E-mail	sfitzpatrick@jfku.edu	
Topic Category	Sport and Exercise Psychology - Psychological Benefits of Exercise	
Venue	Presenting Author	Title
Room 314	Jamie Shapiro	Exercise Psychology: Past and Present
	Sam Zizzi	Training Models in Applied Exercise Psychology
	Sean Fitzpatrick	Exercise Psychology in Practice
	Sean Fitzpatrick	Moving Forward

Proposed Symposium	Models of Intervention in Mexican Sport Psychology	
Organizer(s)	Claudia Rivas, Universidad Autónoma del Estado de México	
E-mail	clauriga@hotmail.com	
Topic Category	Sport and Exercise Psychology - Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	Claudia Rivas	Self-Efficacy in Young Football Players
	Ricardo Ponzanelli	Psychological Skills Training Within Race Car Drivers
	Ada Saraí Albarrán	Cooperative Games As an Intervention Technique With Beginners in Sports
	Jonatan Yañez	Sport Commitment in Soccer
	Akira Esqueda	Silent Mourning in Teenager Athletes, Living Interned in a High Performance Centre
Proposed Symposium	Developing the Measurement of Participation Motivation in Sport and Physical Activity	
Organizer(s)	Tony Morris, Victoria University, Australia	
E-mail	Tony.Morris@vu.edu.au	
Topic Category	Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Moe Machida	A Preliminary Examination of the Relationship Between Physical Activity Motivation and Self-Efficacy Among Physical Activity Participants in Japan
	Keyvan Molanorouzi	Measuring Motivation for Physical Activity in Malaysia: The Physical Activity and Leisure Motivation Scale
	Dev Roychowdhury	Examining Participation Motivation in Sport and Exercise Using Discriminant Function Analyses
	Jin Wang	Psychometric Validation of the Physical Activity and Leisure Motivation Scale(PALMS) in a Chinese Sample
	Tony Morris	Profiling Motives for Participation in Physical Activity: Profiles for Three Samples
Invited Symposium	Doping and Social Psychological Issues	
Organizer(s)	Derwin King Chung Chan, Curtin University, Australia; Fabio Lucidi, Sapienza University of Rome, Italy	
E-mail	derwin.chan@curtin.edu.au	
Topic Category	Special Issues - Drug Control	
Venue	Presenting Author	Title
Room 415	Fabio Lucidi	Social-Cognitive Mechanisms Related to Doping Use in Individual and Team Sport Athletes
	Derwin King Chung Chan	Salient Beliefs of Doping and Anti-Doping: A Qualitative Investigation in Western Australia
	Martin Hagger	The Avoidance of Taking Banned Performance Enhancing Substances in Sport: A Perspective From Self-Determination Theory
	Ralf Brand	Implicit Association Tests for Measuring Doping Related Cognitions: Immune Against Faking?
	Daniel Gucciardi	Personality Psychology and Doping Susceptibility Among Elite Australian Athletes
	Vanessa Lentillon-kaestner	Social Norms, Deviance and Doping Use in Professional and Amateur Cycling
	Johan Y Y Ng	Predictors of Doping Intentions and Behaviours: A Meta-Analysis

22-July Detailed Program for Poster (15:00-16:00)

Venue: BSU Gymnasium

Presentation Time: 15:00-16:00

Topic Category: Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement

First Author	Title	Board No.
Agota Lenart, Faculty of Physical Education and Sport Sciences, Semmelweis University, Hungary	Sport Psychological Preparation of the Hungarian Olympic Team for London 2012	1
Bernhard Trenkle, Milton Erickson Institut Rottweil, Germany	Hypnotic Time Distortion as Tool for Performance Enhancement	2
Bradley Beseler, University of Ballarat, Australia	Acclimatisation Training and Its Effect on Set Shot Goal Kicking Accuracy in Australian Football	3
Changsheng Wang, Central China Normal University, China	Research on Metal Health Diathesis of China University Students and the Promotion Relationship of Physical Practice	4
Chengshu Ji, Tianjin University of Sports, China	The Development of Diary-Athletes' Psychological Training Skill	5
Choung-Chi Lee, National Taiwan Sport University, Chinese Taipei	Effects of Different Types of Self-Talk in Archer Performance	6
Daniel James Brown, Loughborough University, United Kingdom	Effects of Psychosocial Interventions on Sport Performance: A Systematic and Meta-Analytic Review	7
Dilip Kumar Dureha, Banaras Hindu University, India	Psychological Preparation: An Approach to Effective Coaching in Sports	8
Dominic Uzodimma Ikwuagwu, Unique Ultimate Sports & Academy, Nigeria	Talent Identification and Early Development Programmed	9
Dong Yuming, Hiroshima University, Japan	Influence of Pressure on a Linear Positioning Task	10
Eun-kyung Choi, Korea National Sport University, Korea	What Makes Korea Short Track Speed Skating Become World Best	11
Fernanda Serra De Queiroz, University of Thessaly, Brazil	The Effects of Self-Selected Asynchronous Pre-Task Music on Performance in a Soccer Task	12
Franziska Preis, University of Leipzig, Germany	Improving Young Elite Athletes' Coping: A Multimodal Psychological Skills Training as Key to Success	13
Guoxiao Sun, Beijing Sport University, China	Competitive Trait Anxiety and Response Inhibition: Examination of Attentional Control Theory	14
Guoyan Feng, Wuhan Institute Of Physical, China	Application of the Mindfulness-Acceptance-Commitment (MAC) Protocol on the Chinese Gymnastic Athletes—A Single Subject Design	15
Hao Liu, Shenzhen University, China	Examination of the Movement Detection Test in a Chinese Elite Athlete Sample	16
Haoran Dou, Tianjin University of Sport, China	The Psychological Interpretation of Dark Horse in the Field of Sports	17

First Author	Title	Board No.
Hiroki Yamada, Osaka University of Health and Sport Sciences, Japan	An Exploratory Study on Self-Talk Use Among Japanese Collegiate Athletes	18
Hua Feng, Beijing Sport University, China	My Sport Performance is Excusable: The Utility of Self-Handicapping Strategy in Sport	19
Jae-young Jeon, Korea National Sport University, Korea	Psychological Events That Influence Performances of Badminton Players	20
Jiao He, Wuhan College of Physical Education, China	Research on the Application of Music "Induction" for the Sport Psychology	21
Jie Zhu, Central China Normal University, China	Review and Prospect of Sports Vision: Concept, Tracing and Training	22
Jie Zhu, Guangdong Vocational Institute of Sport, China	A Study on the Key Psychological Factors Affecting the Peak Performance in Rowing Competition——Take Guangdong Rowing Team as an Example	23
Ji-jhen Chen, National Taiwan Normal University, Chinese Taipei	Research for College Athletes Imagery Use and Mental Skills	24
Jose Carlos Jaenes Sanchez, University Pablo de Olavide, Spain	Forensic and Psychological Intervention in an Elite Athlete With an Associated Psychopathology	25
Junghun Heo, Chungang University, Korea	A Case Study of Cyber Counseling for Tennis Players	26
Junmei Zhang, Wuhan University of Technology, China	Effect of Motor Imagery Training on Voluntary Strength and Brain-to-Muscle Signal in the Elderly	27
Kai Zhang, Beijing Sport University, China	Chinese Culture and Athletes' Mental Training	28
Kaori Eda, Tsukuba University, Japan	Mental Training for Team Sports Currently Undertaken in Japan and Suggestions for the Future	29
Liancheng Zhang, Tianjin University of Sport, China	The Effect of Emotion Suppression and Expression on Athletes' Ego-Depletion	30
Lou Hu, Lishui University, China	A Qualitative Study of a Clutch Athlete Model	31
Matthijs Kruk, Sportgeest, Sport Medisch Centrum Amsterdam, Netherlands	The Positive Relationship of Control Beliefs on the Performance of Athletes	32
Mehdi Shahbazi, University of Tehran, Iran	Comparison of Performance Strategy Between Iranian Men and Women Handball's Athletes	33
Michael Spino, Integral Athletic Training Center, United States	Periodization and Specification in Sport Mental Training	34
Mikiko Ohata, Gifu University, Japan	The Relationship Between Athletic Experience and Ability of Movement Imagery in Japanese Athletes	35
Muchen Zhu, Beijing Sport University, China	The Effect of Imagery Training Procedure on Enhancing Basketball's Shooting Average	36
Newton Santos Vianna Júnior, Minas Gerais Volleyball Federation, Technical and Scientific Committee, Brazil	Mental Skills Profile and Mental Preparation of the Under-17 Mens State Volleyball Team 2010	37

First Author	Title	Board No.
Ning Su, Hong Kong Sports Institute, China	The Effect of Resilience Training for Junior Athletes	38
Pothula Reddy, National Institute of Technology, India	Study of Mental and Combined (Mental and Physical) Practice on Learning Motor Skills in Volleyball	39
Qiang Han, Tianjin University of Sport, China	Imagery Training on Shot Put Skills Intervention Effect	40
Runping Wang, Guangzhou University, China	The Study and Applying of Mental Training and Adjustment of Chinese Boxing Players In The 29th Olympics Games	41

Topic Category: Sport and Exercise Psychology - Cognition in Sport

First Author	Title	Board No.
Antje Cosgrove, The University of Hong Kong, China	Effect of Conscious Motor Processing and Working Memory Capacity in a Bimanual Movement Task	42
Bin Wang, Central China Normal University, China	A Study on Mental and Behavioral Characteristics of Different Types of National Sport Lottery Consumers	43
Bin Xie, Xian Physical Education University, China	Analysis Eye Movement Characteristic of Intuitional Decision-Making During the Judgment of Drop Point From Backcourt for Different Level Badminton Players	44
Celina Kacperski, University of Western Ontario, Canada	A Qualitative Analysis of Goal Construals in Sport	45
Chenglin Zhou, Shanghai University of Sport, China	The ERP Study of the Time Perception on Tennis Experts	46
Christian Kennel, German Sport University Cologne, Germany	Auditory Reafferences in Action and Perception	47
Daisuke Akiyama, Kyushu Institute of Technology, Japan	Visual Search Strategy for Stroke Course Prediction in Soft Tennis	48
Dave Marshall, University of Queensland, Australia	Choking Under Pressure in Golf: The Relationship of Anxiety and Perfectionism to Putting Performance	49
Dawei Zhang, Shanghai University of Sports, China	Research Prospects on Superior Anticipation in Experts	50
Dong-yang Fong, National Taipei University of Technology, Chinese Taipei	The Effects of Aerobic Exercise Intervention on Switching Task in Executive Function of Cognition: An Event-Related Potential Study	51
Faye Didymus, Leeds Metropolitan University, United Kingdom	Organizational Stressors, Appraisals, Coping, and Performance in Field Hockey Players	52
Franco Noce, Federal University of Minas Gerais (UFMG), Brazil	Simple Reaction Time Applied for Selecting Young Talents in Tennis	53
Gérald Cogé, University of Nantes, France	A Quantitative Approach of the Dynamics of Intersubjectivity Within a Soccer Team During a Game	54
Guoli Zhang, Beijing Sport University, China	The Impact of Athletes Height on Referees Judgment in Basketball Foul Calls	55

First Author	Title	Board No.
Guopu Wang, Tongji University, China	EEG Characteristics Analysis of Angle Discrimination Based on Kinesthesia	56
Hakan Kolayis, sakarya university, Turkey	The Comparison of Critical Thinking and Problem Solving Disposition of Athletes	57
Hongzhen Chen, Hebei Normal University, China	The Influence of Distribution of Cue on Inhibition of Return	58
Ihsan Sari, Sakarya University, Turkey	The Relationship of Perfectionism With Anxiety and Self-Esteem in Athletes	59
Javier.Sanchez-lopez, Instituto de Neurobiología, Universidad Nacional Autónoma de México, Mexico	Transient Attention in Martial Arts Athletes Skilled vs. Novices Event-Related Potentials	60
Jian Han, Shanxi University, China	Analysis of Adolescents Sports Violence in School Sports	61
Jin Li, Beijing Sport University, China	Information Content Affect One vs. One Defense on Soccer Players	62
Jingcheng Li, Capital University of Physical Education and Sports, China	Anticipation and Eye-Movement of Penalty Defense of Soccer Goalkeepers	63
Jingjing Yuan, East China Normal University, China	The Effects of Acute Bout of Moderate Intensity Exercise on Switch Function of Different Physical Fitness in Female College Students	64
Katherine Finlay, University of Buckingham, United Kingdom	Fighting Fair? Investigating Bias in Fencing in a Naturalistic Decision-Making Paradigm	65
Lin Huang, Shanghai University of Sport, China	The Impact of Different Emotion States on Conflict Control of Male Basketball Players: An ERP Study	66
Lin Li, Key Laboratory of Adolescent Health Assessment and Exercise Intervention, Ministry of Education, China	The Effect on Brain Mechanisms of Executive Function in an Acute Bout of Aerobic Exercise: An fMRI Investigation Using N-Back Task	67
Liwei Feng, Capital University of Physical Education and Sport, China	Effects of the Visual Field and Visual Cues on Basketball Athletes Depending on Their Expertise Level : Evidence From Eye Movement Data	68
Lizhong Chi, Beijing Sport University, China	A Review of Exploratory Research on Athletes Decision-Making In China	69
Malgorzata Slawinska, University of Northumbria, Poland	Self-Evaluation of Affective and Behavioral Responses to a Physical Task	70
Mehdi Rkiouak, MIP laboratory, University of Nantes, France	Dynamics of Cognitive Team Coordination in Basketball: A Social Network Analysis With Novice Players	71
Min Zhang, Shandong Sport University, China	Application of Implicit Association Test in Research of Physical Exercise Attitude	72
Quan Fu, Capital University of Physical Education and Sports, China	The Differences of Expert-Novice Basketball Players in Visual Search	73

First Author	Title	Board No.
Ren-jen Hwang, Chang Gung University of Science and Technology, Chinese Taipei	The Effect of Aerobic Exercise on Sad Facial Expression Recognition in Menopause Women.	74
Yanan Du, Hebei Normal University, China	Different Attentional Type of Athletes Have Different Performences in Anti-Saccade and Covert Attention Shift	75
Yang Li, Beijing Sport University, China	Whether You Come to Penalize or Not, Right There I am: The Research and Development Trends of Making Offside Decisions	76
Yongwu Fan, East China Normal University, China	Research on the Implicit Aggression of College Students Who Take Exercise Regularly	77

Topic Category: Sport and Exercise Psychology - Motivation in Sport

First Author	Title	Board No.
Ali Hojjati, University of Tehran, Iran	The Amount of Physical Activity Enjoyment in Healthy-Oriented and Appearance-Oriented People	78
Alvin George Cobar, University of the Philippines Diliman, Philippines	Correlation Of Eidetic Memory and Enthusiasm for Sports Excellence of Males and Females	79
Amir Hosein Sokhandani, marvdasht azad university, Iran	The Comparison of Imposter Syndrom, Self-Efficacy Beliefs and Emotional Regulation Between the Athletes and Non- Athletes of Shiraz	80
Anaurene Roy, University of Malaya, Malaysia	From Interest to Motivation to Passion	81
Chiung-huang Li, Ming Chuan University, Chinese Taipei	Predicting Subjective Vitality of Students in Physical Education: The Role of Achievement Goals and Basic Psychological Needs	82
Jie Liu, Zhejiang University, China	Research on Behavior Patterns of Sports Leisure: Based on Leisure Experience	83
Jingdong Liu, Hong Kong Baptist University, China	Behavioral Regulation in Exercise Questionnaire-2: Evidence From Mainland China University Students	84
João Carmo, Universidade Lusófona de Humanidade e Tecnologias, Portugal	Motivation to Physical Activity and Active Video Games — Study Protocol for a Randomized Controlled Trial	85
Lenamar Fiorese Vieira, Maringá State University, Brazil	Motivation and Athlete Satisfaction of Brazilian Baseball Players	86
Lenamar Fiorese Vieira, Maringá State University, Brazil	Validation of the Telic Dominance Scale (TDS) for the Brazilian Sporting Context	87
Lingfan Yang, National Taiwan Sport University, Chinese Taipei	The Relationship Among Intention of Sport Participation, Planning, and Sport Participation Behavior	88
Lu Wen, Shenyang Sports University, China	A Predictive Study of Influence of Exercise Behavior Mode of Self-Determination Theory on Motivation and Behavior	89
Marian Kemp, University of Abertay Dundee, Germany	Leadership Styles As Predictor of Athletes' Motivation in Different Age Groups	90

First Author	Title	Board No.
Minho Kim, KSSP, Korea	The Effect of Achievement Goal Orientation of Senior Golf Player on Self-Management and Sports Psychological Skill	91
Nai-i Hsiung, National Taiwan Normal University, Chinese Taipei	The Prediction of Relational-Inferred Self-Efficacy on Intrinsic Motivation of Collegiate Athlete: the Mediation Effect of Hope	92
Nikos Zourbanos, University of Thessaly, Greece	The Relationships Between Achievement Goals and Self-Talk in Youth Football Players	93
Park Kyung Suk, Konkuk University, Korea	Coach-Athlete Relationship Maintenance, Interdependence, Achievement Goals and Causality in Korea	94

Topic Category: Sport and Exercise Psychology - Burn Out and Overtraining

First Author	Title	Board No.
Meichi Chen, National Taiwan Normal University, Chinese Taipei	Burnout Prevalence and Process of Collegiate Student-Athletes in Taiwan	95
Jinxiu Sun, YanShan University, China	Specific Characteristics in Emotional Reaction Under Athletes Burnout : An ERP Study	96
Nor Faseha Abd Manaf, National Sports Institute of Malaysia, Malaysia	Recovery-Stress Balance: The Key Element for Optimal Performance	97
Peck Ngor How, National Sport Institute of Malaysia, Malaysia	An Investigation of the Recovery-Stress State of Malaysia Combat Sports' Athletes	98
Rei Amemiya, International Christian University, Graduate School, Japan	Does Alexithymia Affect Athletic Burnout Through Maladjustment?	99
Sihua Li, Capital University of Physical Education and Sports, China	Athletes' Response Monitoring Under Mental Fatigue Circumstances	100
Wei Guo, Shanghai University of Sport, China	Effects of Music and Noise on Cognitive Function During Mental Fatigue: An ERP study	101
Wenzeng Wang, Shenyang Sport University, China	Stress and Burnout: Social Support as a Moderate Among Collegiate Athletes in China	102
Ying Wu, Beijing Sport University, China	The Influence of Ego-Depletion on Risky Behavior in The Field of Sports	103
Yuki Ueno, J.F.Oberlin University, Japan	Is Resilience Associated With High School Athletes' Burnout and Awareness of Self-Growth?	104
Yusuke Tabei, University of Tsukuba, Japan	The Relationship Between Athlete Burnout and Potential Early Signs in Japanese Soccer Players	105

Topic Category: Sport and Exercise Psychology - Psychological Factors in Injury Prevention and Rehabilitation

First Author	Title	Board No.
Andreas Ivarsson, Halmstad University, Sweden	History of Stressors Impact on Sport Injury Occurrence: A Meta-Analysis	106

First Author	Title	Board No.
Anna Christakou, National and Kapodistrian University of Athens, Greece	Re-Injury Worry, Sport Confidence, Attention As Predictors of Re-Injuries During a Competitive Season	107
Ebru Sinici, Gulhane Military Medical Faculty, Department of Psychiatry, Turkey	Effect of Personality Characteristics on Stress Fractures	108
Fan Rong, Central China Normal University, China	Research on the Psychological Control on Sport Injury in College Students Based on SAIM	109
Giovanna Ottoni, University of São Paulo, Brazil	How to Understand the Experience Lived by Injured Athletes?	110
Liangliang Zheng, Shandong Sport University, China	The Association Study on Factors of Psychology and Injury for the Elite Athletes of the Track and Field in Shandong	111
Monna Arvinen-Barrow, University of Wisconsin-Milwaukee, United States	Athletes' Attitudes Toward Physiotherapists	112
Nan Wang, Shenyang Sport University, China	The Research on Self-Efficacy, Mental Fatigue and Social Support of Biathlon Athletes	113
Ulrika Tranaeus, Halmstad University, Sweden	Injured and Uninjured Swedish Floorball Players Show Psychological Similarities	114
Victor Rubio, University Autonoma Madrid, Spain	Self-Efficacy and Sport Injury: Is There a Risk or a Protective Factor?	115
Yao-chung Huang, National Taipei University of Technology, Chinese Taipei	Mediated and Moderated Effects of Action Planning and Anticipated Regret in TPB of Sport Injury Rehabilitation Adherence	116

Topic Category: Sport and exercise Psychology - Leadership

First Author	Title	Board No.
Carlos Colaço, Faculty of Human Kinetics, Portugal	Decision Making Styles - Portuguese Football Referees - 1st Level	117
Christopher Sellars, University of Wolverhampton, United Kingdom	Inspirational Leadership in Sport: When Charisma is Not Enough	118
Inmaculada González, Faculty of Sport Sciences. University of Extremadura, Spain	Coaches' Competency and Justice and Their Relationship With Satisfaction: Gender Differences	119
San-fu Kao, National Shinchu University of Education, Chinese Taipei	The Cross Level Moderating Effects of Team Values Between Paternalistic Leadership Behaviors and Trust Coach	120
San-fu Kao, National Shinchu University of Education, Chinese Taipei	Team Value as a Moderator of the Relationship Between Paternalistic Leadership and Trust Coach: The Value of Perseverance as an Exemplar	121
Shuo Liu, Langfang Yanjing institute of Profession and Technology, China	Further Improvement in Leadership From Urban Sports Games Comparing With Other Universal PE Courses	122

Topic Category: Sport and Exercise Psychology - Psychological Benefits of Exercise

First Author	Title	Board No.
Aiguo Chen, Yangzhou University, China	Experimental Study of Acute Moderate Exercise Intervention on Executive Function of Primary School Students	123
Charlène Falzon, University of Nice Sophia Antipolis, France	Comparing Narrative and Informational Health Messages to Promote Physical Activity in Cancer Patients	124
Chien-Heng Chu, National Taiwan Sport University, Chinese Taipei	The Influence of Acute Exercise on Stop-Signal Performance in Children	125
Chun-Chih Wang, National Taiwan Sport University, Chinese Taipei	A Pilot Study of Acute Exercise Effect on Neurocognitive Function: Role of BDNF	126
Chung-ju Huang, Taipei Physical Education College, Chinese Taipei	Attitude Toward Physical Education and Physical Activity Among Adolescents With Internet Addiction	127
Johan Y Y Ng, The Chinese University of Hong Kong, China	Predicting Well-Being of Individuals Engaging in Weight Management: The Role of Important Others	128
Keun Kuk Kim, Sung Kyun Kwan University, Korea	The Effects of Physical Activity Pleasure on Intrinsic Motivation, Interest, and Flow of Physical Education Class	129
Lee Yonghyun, Dong-duk Womens University, Korea	The Effect of Exercise Adherence on the Physical Self-Concept as Each Exercise Change Stage of Female College Students to Participate in a Cultural Physical Education Class.	130
Likang Chi, National Taiwan Normal University, Chinese Taipei	The Prediction of Tripartite Efficacy Beliefs on Satisfaction, and Performance in Coach-Athlete Dyads: Using Actor-Partner Interdependence Models	131
Lin Chi, Ta Hwa University of Science and Technology, Chinese Taipei	Effect of Cardiovascular Fitness on Executive Function Among Young Obese Adults: A Pilot Study	132
Stefan Koehn, University of Abertay Dundee, Germany	Determinants and Consequences of Flow Experiences in Exercise: A Self-Determination Theory Approach	133
Szuyu Chen, National Taiwan Normal University, Chinese Taipei	The Prediction of Tripartite Efficacy Beliefs Model on Performance of College Tennis Course	134
Tai-Feng Song, National Taiwan Sport University, Chinese Taipei	A Pilot Study of Obesity, Cardiovascular Fitness, and Cognitive Function: A Study of Stop-Signal	135
Tao Huang, University of Southern Denmark, Denmark	Effects of a Physical Activity Intervention Program on Executive Function in Overweight Children	136
Tingting Ni, Nanjing Communications Institute of Technology, China	Retired Athletes Dimension Analysis Based on General Well-Being	137
Weidong Tao, Zhanjian Normal University, China	Expertise Recognition of Whole and Piecemeal Body Posture	138
Wenjie Lian, Chengdu Railway High School, China	Investigation on High School Students' Physical Exercise and Sleep Quality	139

First Author	Title	Board No.
Xiangqin Song, Beijing Normal University, China	Experimental Study on the Impact of Square Dance on the Mental Health of the Elderly	140
Xiaohong Wang, Shanxi University, China	The Efficacy of Taekwondo Elective Course on the Health of College Students	141
Xiaowang Yin, Jiangxi Normal University, China	The Tracking Study of the Influence Regular Exercises Have on College and Middle School Students' Physical Self-Esteem and Social Physique Anxiety	142
Xishan Shao, Shanxi University of Finance and Economics, China	A Study on the Influence of Group Exercises to Interaction Anxiety of College Students	143
Yanmei Huang, Tianjin University of Science and Technology, China	Investigation of College Students' Exercise Attitude and Current Situation of Extra-Curricular Physical Exercise Behavior in Tianjin	144
Yun Wang, Institute of Physical Education in JiangXi Normal University, China	Research on the Psychological Stress of College Students Influenced by Physical Training	145
Yu-Yen Chen, National Taiwan Sport University, Chinese Taipei	The Impact of Obesity on Cognitive Function: A Preliminary Study	146
Zhiru Zhang, Capital University of Physical Education and Sports, China	The Effect of Exercise in Patients With Mild or Moderate Anxiety Disorders: Physical Activity and Quality of Life	147

Topic Category: Sport and Exercise Psychology - Psychological Aspects of Youth Sport

First Author	Title	Board No.
Bing Wang, Shanxi University, China	Theoretical Research on the Problem of Youth Violence in Sports	148
Li Wang, Beijing Sport University, China	Relationship Between Positive Personality and Coping Style Among College Athletes	149
Mina Xiong, Wuhan University of Technology, China	The Emotional Status of Chinese High School Students in PE and the Regulation Status of Different Effective Factors	150
Sun Hye Jun, Chung- Ang University, Korea	A Study on the Propensities of Physical Activities by Age and Gender Difference of Preschooler	151
Szu-Fan Chen, National Kaohsiung Normal University, Chinese Taipei	Revised Taiwanese Teenager Psychological Need Satisfaction in Exercise Scale	152
Taryn Brandt, University of Hartford, United States	Parental Involvement In Youth Sport: Positive and Negative Parental Involvement As Predictors of Perfectionism, Anxiety, and Enjoyment	153
Tomomi Monri, Kawasaki University of Medical Welfare, Japan	Influence of Japanese Undergraduates' Hardiness on Stress	154
Wan-Jen Ho, National Taiwan Sport University, Chinese Taipei	The Providers of Sport Experience: Parents' Consideration of Providing Opportunities for Their Children to Participate in Organized Athletic Activity	155
Xiao Ma, Beijing Sport University, China	Group Counseling in Personal Accomplishment and Collaboration Improvement of Golfer	156

First Author	Title	Board No.
Xin Xu, Beijing Sport University, China	The Relationship Between Parents and Children's Sport Participation: Based on the Model of Knowledge, Attitude and Practice	157
Yan Ling, Capital University of Physical Education and Sport, China	Study on the Emotional Education in Physical Education Class of Primary School	158
Yujiro Kawata, Tokyo Future University, Japan	Development of the Perceived Physical Competence Scale for Young Children: A Study on to 4—5—Year Old Japanese Boys and Girls	159

Topic Category: Sport and Exercise Psychology - Career Development and Career Transitions in Sport

First Author	Title	Board No.
Alina Franck, Halmstad University, Sweden	Athletic and Student Identities of Swedish Adolescent Student-Athletes: Mixed-Method Exploration	160
Aurélie Ledon, Institut National du Sport, de l'Expertise et de la Performance, France	The Decision Making to Go Back to Elite Sport After Pregnancy	161
Chih-hua Liu, National Taiwan Normal University, Chinese Taipei	The Prediction of Coach-Athlete Relationship on High School Student Athletes' Career Self-Efficacy and Career Maturity	162
Efrossini Patsou, University of Athens, Greece	Voluntary and Involuntary Career Termination: Is There Any Difference Between the Two of Them?	163
Jiaxin Yao, Tianjin University of Sport, China	Research on Decision-Making Types and Index Evaluating of Chinese Elite Athletes Retirement	164
Joon Young Lee, Chung-Ang University, Korea	Taking the First Step Toward a New Career: A Case Study Showing How Counseling Helped a Student to Adapt to Campus Life After Quitting His Life as a Student Athlete	165
Liangtao Li, Central China Normal University, China	The Questionnaire of P.E. Teachers in Primary and Secondary Schools Recruitment Based on Competence Model	166
Malgorzata Siekanska, University School of Physical Education, Poland	Progress of Developmental Process and Sports Accomplishments of Collegiate Athletes	167
Noora Ronkainen, Aarhus University, Denmark	'The Engine Just Started Coughing!' — Exploring Endurance Athletes' Experience of Aging	168
Seungbun Hong, Yongin University, Korea	Relationships Between Korean Olympic Athletes' Athletic Identity, Resources, and Difficulties for Career Transition Adjustment: Active Athletes' Perspectives	169

Topic Category: Motor Control/Learning - Skill Acquisition

First Author	Title	Board No.
Dong-Wook Han, Chonbuk National University, Korea	Effects of Faked KR on a Temporal Timing Task	170

First Author	Title	Board No.
Jen-wei Chen, National Chung Cheng University, Chinese Taipei	Effectiveness of Feedback Intervention for Taekwondo Beginners Poomsae Learning	171
Ji-hang Lee, Sungkyunkwan University, Korea	Practice Schedule Dependent Disruption of Motor Skill Acquisition With Transcranial Magnetic Stimulation on the Primary Motor Cortex	172
Jung-eun Yun, Korea University, Korea	Sensorimotor Knee Position Matching in Response to Proprioceptive Bias	173
Min-jen Tsai, National Taiwan Normal University, Chinese Taipei	The Effect of Limited Absolute Frequency of Self-Controlled Feedback on Motor Skill Performance and Learning	174
Paul Larkin, University of Ballarat, Australia	Can Video-Based Methods Improve Australian Football Umpires Decision-Making Skill?	175
Ritsuko Imamura, Kyushu Institute of Technology, Japan	Reaction Times and the Relevance of Visual Search Strategies of Basketball Players	176
Wayne Gwo-wei Peng, Chung Yuan Christian University, Chinese Taipei	Ecological Constraint on One-Handed Interceptive Action	177
Wisam Salah, Karbala University, Iraq	The Impact of the Use of Constant and Varied Exercise in Learning Some Basic Skills for Female Students in Badminton	178
Ying He, Chengdu Sports University, China	The Study on Sport Psychological Skills and Coping Styles of High-Level Wrestling Athletes in Sichuan Province	179
Zhijia Yu, South Central University for Nationalities, China	The Optimal Integration of Analogy and Explicit Learning in Tennis Learning Among Teenager Novices	180

Topic Category: Methodology - Methodology Development

First Author	Title	Board No.
Marina Fortes-bourbousson, MIP Laboratory, University of Nantes, France	Psychological Fluctuations Over Time: Comparison of Four Statistical Operationalizations	181
Na Shi, Capital Institute of Physical Education, China	The Inspiration Underlying Sport Psychology Development From the Research of Positive Psychology	182
Stefan Koehn, University of Abertay Dundee, Germany	Development and Validation of a Sport-Specific Measure of Absorption	183
Thomas Wenzel, Vienna Medical University, Austria	Qualitative Research Methods in Sport and Exercise Psychology	184
Tsung-Han Hsu, National Cheng Kung University, Chinese Taipei	On the Classification of NBA Players Based on Their Average Box Scores	185
Veronique Thomas-Ollivier, MIP Laboratory, University of Nantes, France	Variability and Temporal Instability as Core Dimensions of Depressive Rumination	186
Xingmin Geng, East China Normal University, China	Test and Revision of BNSS Under Junior School Students' PE Class in China	187

First Author	Title	Board No.
Xinhong Jin, Tianjin Sport University, China	The Preliminary Compiling and Application of the Physical Education Major Undergraduates' Resilience Questionnaire	188
Yue, Zhang Capital Institute of Physical Education, China	Qualitative Research of Physical Education Teachers' Competence of Middle School	189

Topic Category: Special Issues - Cultural Issues

First Author	Title	Board No.
Donny Wira Yudha Kusuma, Huazhong Normal University, China	Lie Detector, Alternative of Detection Ages Fraud in Indonesian Badminton Athletes	190
Haniah Merza, King Saud University, Saudi Arabia	Saudi Women's Attitudes to Physical Activity: An Interventional Approach to Improving Future Health	191
Hongbo Song, Southwest University, China	Domestic Research Review About the Sports Star Worship	192
Jie Zhu, Central China Normal University, China	Analysis of the Traditional Cultural Psychology and the Reform of China's Competitive Sports	193
Paulina Babicova, University of Edinburgh, Japan	Cross-Cultural and Gender Differences in Self-Presentational Thinking Among British and Slovakian Athletes	194
Thomas Wenzel, Vienna Medical University, Austria	Transcultural Aspects of Traumatic Stress in Sport Psychiatry	195
Xiaochuan Yin, Capital University of Physical Education and Sports, China	Comparisons of Willpower Development Between Chinese and US 13- to 15-Year-Old Adolescents: A Cross-Cultural Study	196
Yan Cai, Wuhan Sports University, China	Adult Participation of Physical Activity in Germany and in China	197
Ye Zhang, Liaoning Normal University, China	Nature and Freedom of PE Teaching-From the Perspectives of PE Teaching Ideology Under ChuangTzu Philosophy	198
Yue Zhang, Capital University of Physical Education and Sports, China	Necessity and Content System of Sports Team Culture Construction	199
Zhao Chen, Zhejiang University, Chinese Taipei	Research on Relationship of Identification and Loyalty Among Football Fans	200

----- Detailed Program for 23 July -----

23-July Keynote (8:30-10:30)

(Venue: Underground Lecture Hall)

No.	Keynote Speaker	Title	Time
Keynote 3	Paul Wylleman, Vrije Universiteit Brussel, Belgium	A Developmental and Holistic Perspective on the Athletic Career	08:30-09:30
Keynote 4	Peter Terry, University of Southern Queensland, Australia	Developments in Mood Profiling and Mood Regulation for Sport and Exercise	09:30-10:30

23-July Detailed Program for Symposium

Symposia Unit 3 (11:00-12:30)

Invited Symposium	European Perspectives on Sport Psychology (1)		
Organizer(s)	Paul Wylleman, Vrije Universiteit Brussel, Belgium		
E-mail	Paul.Wylleman@vub.ac.be		
Topic Category	Sport and Exercise Psychology - Career Development and Career Transitions in Sport		
Venue	Presenting Author	Title	
Room 114	Vana, R.I. Hutter	Education in Applied Sport Psychology	
	Elisabeth Rosnet	Working With Athletes Inside a Sport Federation : A Question of Positioning	
	Bernd Strauss	Development and Strategies of Psychology of Sport and Exercise (PSE)	
	Chris Harwood	A Longitudinal Examination of the Psychosocial Values and Characteristics of Elite Adolescent Tennis Players	
Invited Symposium	Measurement and Design Considerations in Psychology of Sport Injury Research		
Organizer(s)	Leslie Podlog, University of Utah, United States		
E-mail	les.podlog@utah.edu		
Topic Category	Sport and Exercise Psychology- Psychological Factors in Injury Prevention and Rehabilitation		
Venue	Presenting Author	Title	
Room 115	Andreas Ivarsson	Design Issues in Pre-Injury Research – A Note on Prediction and Experimental Designs	
	Derwin King Chung Chan	Psychological and Behavioural Variables in Sport Injury: Are You Measuring What You Think You Are?	
	Martin Hagger	Longitudinal Designs and Causal Modeling for Investigating Sport Injury	
	Leslie Podlog	Research on the Return to Sport Transition: A Reliance on Qualitative Approaches	

Invited Symposium	Symposium on Africa Society of Sport and Exercise Psychology	
Organizer(s)	Philomena Bola Ikulayo, University of Lagos Nigeria, South Africa	
E-mail	ikulayo@hotmail.com	
Topic Category	Special Issues - Cultural Issues	
Venue	Presenting Author	Title
Room 214	Oby Okonkwo	Using Nigerian Traditional Dances as a Technique for Stress/Anxiety Management Among Female Soccer Players
	Athanasius Nwanegbo Amasiatu	The Effect of Mental Imagery Rehearsal on Athletic Performance Among Athletes in Selected Universities in South- South Zone of Nigeria
	Sabeur Hamrouni	Study of Mental Strategies and Attention Process in Elite Tunisian Athletes
	Sabeur Hamrouni	Impact of the Physical Activity on the Moderation of the Symptoms and the Remediation Among Schizophrenic Patients: Case of Tunisian Patients
	Philomena Bola Ikulayo	Nigerian Traditional Culture as Panacea for Sports Development and Healthy Life-Styles
Proposed Symposium	Imagery in Sport: New Research and New Researchers	
Organizer(s)	Tony Morris, Victoria University, Australia	
E-mail	Tony.Morris@vu.edu.au	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 215	Garry Kuan	The Superior Effect of Unfamiliar Relaxing Over Arousing Music During Imagery Training for Fine Motor and Power Skill Tasks
	D. Budnik Przybylska	Factorial Validity of the Sport Imagery Ability Measure Among Polish Athletes
	Anaurene Roy	Measuring Associations Between Types of Imagery Use and Passion in People With Diabetes
	Thariq Khan Azizuddin Khan	Portable Devices for Delivering Imagery In Sport: Qualitative Study
	Fatemeh Fazel	The Effect of Two Different Imagery Training Methods on Imagery Ability, Performance, and Self-Efficacy
Proposed Symposium	Physical Activity, Work-Related Stress, Burnout and Depression: Emerging Relationships	
Organizer(s)	Catherine Elliot, University of Basel, Switzerland	
E-mail	catherine.elliott@unibas.ch	
Topic Category	Sport and Exercise Psychology- Psychological Benefits of Exercise	
Venue	Presenting Author	Title
Room 314	Markus Gerber	Physical Activity as a Resilience Resource: Protection Against Burnout, Depression and Anxiety Associated With Occupational Stress
	Catherine Elliot	Perceived Fitness Protects Against Stress—Based Mental Health Impairments in Police Officers Reporting Good Sleep
	Markus Gerber	Cardiorespiratory Fitness Protects Against Stress-Related Symptoms of Burnout and Depression
	Catherine Elliot	Undergraduate Physical Activity and Depressive Symptoms: A National Study in the USA
	Catherine Elliot	Dose Response Relationships Between Physical Activity and School Burnout Among Swiss Vocational Students
	Markus Gerber	Aerobic Exercise Training and Burnout: A Pilot Study With Male Participants Suffering From Burnout

Proposed Symposium	Health Enhancing Physical Activity Promotion — From Theory to Practice	
Organizer(s)	Yanping Duan, Hong Kong Baptist University, China	
E-mail	duanyp@hkbu.edu.hk	
Topic Category	Sport and Exercise Psychology- Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	Walter Brehm	From Preparing to Maintaining Health Enhancing Physical Activity
	Yanping Duan	Correlates in the Process of Stages of Change for Health Enhancing Physical Activity in Adults
	Petra Wagner	Exercise for Elderly Cyclists to Improve Traffic Safety and Mobility
	Pak-kwong Chung	Exercise Intervention for Enhancing Health and Fitness of Older Adults
Keynotes' Symposium	Secrets of Asian Sport Psychology	
Organizer(s)	Peter Terry, University of Southern Queensland, Australia	
E-mail	terryp@usq.edu.au	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Yoichi Kozuma	Baseball in Japan: Psychological Consulting With Professional Teams
	Maria Luisa Guinto-Adviento	Boxing in the Philippines: Tracing the Footsteps of a Legendary Fighter
	Georgia Ridler	Cycling in Australia: Preparing for Glory and Dealing With Tragedy
	Liwei Zhang	Freestyle Skiing in China: Psychological Training Approaches for the 2010 Olympic Aerials Team
	Khosro Hamzeh	Wrestling in Iran: Where Old Meets New in Mental Preparation
	Peter Terry	ASPASP's Promotion of Sport and Exercise Psychology via Open Educational Resources
Keynotes' Symposium	Talents & Sport: One Integrative Approach	
Organizer(s)	François Gagné, l'Université du Québec à Montréal, Canada & Sidónio Serpa, Technical University of Lisbon, Portugal	
E-mail	gagne.francoys@uqam.ca / sserpa@fmh.utl.pt	
Topic Category	Sport and Exercise Psychology- Psychological Aspects of Youth Sport	
Venue	Presenting Author	Title
Room 415	François Gagné	Predictors of Early Sport Involvement
	Natalie Durand-bush	Developing Expertise in Sport: Should Coaches Promote or Discourage Early Specialization?
	Sidónio Serpa	To Be Retained or to Be Excluded in Elite Young Soccer Teams: A Psychosocial Perspective
	Jiannong Shi	Physical Development of Intellectually Gifted Children in Beijing

Symposia Unit 4 (13:30-15:00)

Invited Symposium	European Perspectives on Sport Psychology (2)	
Organizer(s)	Paul Wylleman, Vrije Universiteit Brussel, Belgium	
E-mail	Paul.Wylleman@vub.ac.be	
Topic Category	Sport and Exercise Psychology- Career Development and Career Transitions in Sport	
Venue	Presenting Author	Title
Room 114	Nathalie Rosier	The Significance of the Junior-to-Senior Transition in the Athletic Career
	Nadine Debois	Becoming Mother During Sports Career or Postponing Motherhood Until the Retirement From Sport
	Markus Raab	Embodiment — Empirical Evidence of How the Motor System Affects Cognition
	Caroline R.F. Jannes	The Flemish Version of the Sport Anxiety Scale-2: Psychometric Analysis and Experiences With Cross-Cultural Collaboration
Proposed Symposium	Psychological Perspectives to Understand Sport Injury: Prevention, Rehabilitation, and Return-to-Sport	
Organizer(s)	Derwin King Chung Chan, Curtin University, Australia	
E-mail	derwin.chan@curtin.edu.au	
Topic Category	Sport and Exercise Psychology- Psychological Factors in Injury Prevention and Rehabilitation	
Venue	Presenting Author	Title
Room 115	Leslie Podlog	Psychological Readiness' to Return to Sport Following Injury: Key Attributes and Antecedents
	Derwin King Chung Chan	Applying the Trans-Contextual Model to Understand Behavioural Beliefs and Adherence of Injury Prevention and Safety in Sport
	Sophie Xin Yang	Motivational and Social Cognitive Patterns of Sport Injury Rehabilitation: Does the Quality of the Coach-Athlete Relationship Matter?
	Martin Hagger	Integrated Psychological Theories to Predict and Understand Sport Injury Prevention and Rehabilitation Behaviour
	Andreas Ivarsson	Fatigue as a Predictor of Sport Injuries: A Latent Class Analysis
Proposed Symposium	Transnational Career Development, Practices and Experiences	
Organizer(s)	Tatiana Ryba, Aarhus University, Denmark	
E-mail	ryba@sport.au.dk	
Topic Category	Special Issues - Cultural Issues	
Venue	Presenting Author	Title
Room 214	Tatiana Ryba	Is Gender Useful in Understanding a Transnational Athletic Career?
	Noora Ronkainen	Developing a Transnational Career in Sport Psychology — A Student Perspective
	Hin Yue Li & Gangyan Si	Travelling Sport Psychology
	Peter Terry	Lessons Learned as a Transnational Sport Psychology Consultant
Proposed Symposium	Recent Developments in Stress and Resilience Research in Competitive Sport	
Organizer(s)	David Fletcher, Loughborough University, United Kingdom	
E-mail	D.Fletcher@lboro.ac.uk	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 215	Rachel Arnold	Recent Developments in Organizational Stressor Research in Competitive Sport
	Mustafa Sarkar	Recent Developments in Psychological Resilience Research in Competitive Sport
	James Rumbold	Recent Developments in Stress Management Research in Competitive Sport
	Paul Morgan	Recent Developments in Team Resilience Research in Competitive Sport

Proposed Symposium	Cognitive Functioning During and Following Exercise in Various Populations	
Organizer(s)	Yael Netz, Wingate College, Israel	
E-mail	neyael@wincol.ac.il	
Topic Category	Sport and Exercise Psychology- Psychological Benefits of Exercise	
Venue	Presenting Author	Title
Room 314	Gershon Tenenbaum	Attention Allocation Can Be Diverted Through Sensational Modalities and Affect Effort Perceptions
	Caterina Pesce	Acute Exercise Effects on Executive Attention in Children: The Moderating Role of Exercise Type and Sequence
	Yael Netz	Cardiovascular Fitness and Multidomain Cognitive Function Among Older Cardiovascular Disease Patients
	Yu-Kai Chang	Effect of Physical Activity on Working Memory Among Older Adults: An ERP Study
Proposed Symposium	Theoretical Models of Exercise Behavior	
Organizer(s)	Jingcheng Li, Capital University of Physical Education and Sports, China	
E-mail	lijingcheng@cupes.edu.cn	
Topic Category	Sport and Exercise Psychology- Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	Jingcheng Li	Comparative Study on Prediction of Exercise Behaviors of Students Among Theory of Reasoned Action, Theory of Planned Behavior, and Social Cognitive Theory
	Mingsheng Xiong	Constructing a Social-Cognitive Motivation Model of Exercise Behavior: Theory of Automatic Behavior
	Shanping Chen	Research on Exercise Behavior and Exercise Motivation of the Different Exercise Stages
	Qi Si	A Systematic Review of Physical Activity Study Based on the Transtheoretical Model in China From 1998 to 2012
	Shousen Xu	Application and Development of Exercise Motivation Models in China
Invited Symposium	Advances in Mental Training	
Organizer(s)	Jitendra Mohan, Panjab University, India	
E-mail	mohanjitendra@hotmail.com	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Jitendra Mohan	Mindfulness: An Emerging Frontier of Mental Training for Excellence and Harmony
	Lars-ericUneståhl	IMT and the Excellence Model
	Meena Sehgal	A Study of Impact of Yoga Intervention on Cognitive Ability, Stress and Well-Being Among College Students
	Richard d. Gordin	The Development of Mental Training and Excellence
	Michel Gagne	The Champion Within
	Harsumeet Kaur	Developing Mental Skills Training Program
Proposed Symposium	Psycho-Social Factors in South African School Sports	
Organizer(s)	Leon Van Niekerk, University of Johannesburg, South Africa	
E-mail	leonvn@uj.ac.za	
Topic Category	Sport and Exercise Psychology- Psychological Aspects of Youth Sport	
Venue	Presenting Author	Title
Room 415	Melissa Card	The Relationship Between Perfectionism, Anxiety and Orientation Among South African Youth Athletes
	Leon Van Niekerk	Perfectionism and Mental Skills in South African Youth Sports
	Noorjehan Joosub	Team Cohesion, Anxiety and Orientation Among South African Netball Players in Secondary Schools
	Leon Van Niekerk	A Developmental Perspective on Mental Skills Development in South African Youth Sports

Symposia Unit 5 (16:00-17:30)

Invited Symposium	Athletes Careers Across Cultures: The ISSP Project	
Organizer(s)	Natalia Stambulova, Halmstad University, Sweden	
E-mail	natalia.stambulova@hh.se	
Topic Category	Sport and Exercise Psychology- Career Development and Career Transitions in Sport	
Venue	Presenting Author	Title
Room 114	Tatiana Ryba	The Wind Has Changed: Culture in Athletes' Career Research
	Robert J. Schinke	Athletes' Careers in Canada: Transitional Writings From Canadian Sport Psychology
	Christina Ryan	Athlete's Careers in New Zealand (Aotearoa): The Impact of the Graham Report and the Carding System
	Paul Wylleman	Athletes' Careers in Belgium From a Holistic/Developmental Perspective
	Natalia Stambulova	Towards Cultural Praxis of Athletes' Careers
Proposed Symposium	Achievement Competitive Sports on Mental Health for the Twenty-First Century - New Discipline Development in China: Clinical Sport Psychology, Sport Psychotherapy and Sport Psychiatry	
Organizer(s)	Li Jing Zhu, Zhengzhou University, China	
E-mail	1766556569@qq.com	
Topic Category	Sport and Exercise Psychology- Psychological Factors in Injury Prevention and Rehabilitation	
Venue	Presenting Author	Title
Room 115	David Baron	World Psychiatric Association – A Screening Scale for Depression in Athletes News From the WPA
	Li Jing Zhu	World Council for Psychotherapy – BIOAT and Sport Psychotherapy Intervention
	Heil John	Psychology of Sport Injury
	Thomas Wenzel	Sport and Concussion
	David Baron	Psychiatric Aspects Of Multiple Head Trauma In Athletes
	Lanyin Wu	Menstrual Dysfunction in Athletes.
Proposed Symposium	Cultural Characteristic and Related Sport Psychology Services in Chinese Speaking Region	
Organizer(s)	Xiaobo Jiang, Hong Kong Sports Institute, Hong Kong, China	
E-mail	jxb@hksi.org.hk	
Topic Category	Special Issues - Cultural Issues	
Venue	Presenting Author	Title
Room 214	Chonghui Zhang	On Contextual Awareness of Applied Sport Psychological Consultants In Mainland, China
	Jinhong Zhao	Cultural Characteristics of Singapore Sport Psychology Consultation
	Hin Yue Li	Sub-Cultural Consideration in Hong Kong Sport Psychology
	Xiaobo Jiang	Cultural Consideration Of Consulting With Hong Kong Junior Athletes
Proposed Symposium	Broadening Horizons on Flow in Sport	
Organizer(s)	Tony Morris, Victoria University, Australia	
E-mail	Tony.Morris@vu.edu.au	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 215	Erez Mosek	Development of a Measure of Team Flow State in Sport
	Maria Psychountaki	Flow Experience in Volleyball: Relationships With Team Cohesion and Competitive State Anxiety
	Stefan Koehn	Sport Confidence and Flow in Sport: A Canonical Correlation and Mediation Analysis
	NektariosA. Stavrou	Examining the Relationship Between Flow Experience and Intrinsic Motivation
	Tony Morris	Imagery Type, Imagery Ability and Flow: Testing the Applied Model of Mental Imagery Use in Sport

Proposed Symposium	Motivational Predictors of Engagement and Performance in Sport and Exercise	
Organizer(s)	Julia Schüler & Mirko Wegner, University of Berne, Switzerland	
E-mail	julia.schueler@ispw.unibe.ch	
Topic Category	Sport and Exercise Psychology- Motivation in Sport	
Venue	Presenting Author	Title
Room 314	Reinhard Fuchs	Cognitive Mediators of Physical Activity Behavior Change
	Martin Hagger	Contribution of the Trans-Contextual Model to Promoting Sport Engagement in Physical Education and Outside of School
	Julia Schüler	Implicit Motives and Basic Need Satisfaction in Extreme Endurance Sport
	Mirko Wegner	Effects of Implicit vs. Explicit Affiliation Motives on Verbal Contact in Racquet Sport Competition
	Henning Plessner	Regulatory Fit as a Predictor of Sport Performance
Proposed Symposium	Theoretical Understanding and Practical Evidences of Physical Activity Research in Exercise Psychology: Korean Experiences	
Organizer(s)	YoungHo Kim, Seoul National University of Science and Technology, Korea	
E-mail	yk01@seoultech.ac.kr	
Topic Category	Sport and Exercise Psychology- Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	MyungWoo Han	The Emergence, Development, and the Future of Exercise Psychology in Korea
	YoungHo Kim	Application of the Transtheoretical Model to Understanding Physical Activity
	JungGil Park	Understanding Korean Adolescents' Physical Activity Based on the Theory of Planned Behavior and Self-Efficacy Theory
	HakGeon Lee	An Integrative Approach of Psychological Variables to Predict Health-Related Quality of Life in Adults
	HwaJung Oh	The Role of Physical Activity in Health Behavior: A Review of Experimental Studies
	YoungHo Kim	Effect of a School-Based Obesity Prevention Program for Male Obese Adolescents
Invited Symposium	Nurturing Performance Excellence in Sport: Perceptions of Consultants Helping Elite Athletes Prepare, Execute, and Debrief at Major Championship Events	
Organizer(s)	Natalie Durand-bush, University of Ottawa, Canada	
E-mail	ndbush@uottawa.ca	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Natalie Durand-bush	Consulting at the 2013 World Curling Championships: The Benefits of a Longstanding Relationship With the Team
	Penny Werthner	Effective Consulting at the Olympic Games
	Leonard Zaichkowsky	Preparing for the Stanley Cup Playoffs
	Göran Kenttä	Art and Creativity: An Intervention Used Before, During and After the 2012 Paralympic Games in London
Proposed Symposium	The Role of the Environment in Talent Development in Sport: From Concepts to Applied Cases	
Organizer(s)	Kristoffer Henriksen, University of Southern Denmark, Denmark	
E-mail	khenriksen@health.sdu.dk	
Topic Category	Sport and Exercise Psychology- Psychological Aspects of Youth Sport	
Venue	Presenting Author	Title
Room 415	Chris Harwood	The Developmental Experiences of Elite Female Youth Soccer Players
	Kristoffer Henriksen	Looking at Success From Its Opposite Pole: The Case of a Less Successful Talent Development Environment in Golf
	Carsten Hvid Larsen	Preparing Footballers for the Next Step: An Intervention Program From an Ecological Perspective
	Jamie Barker	A Multiple-Phase Personal-Disclosure Mutual-Sharing Intervention and Group Functioning in Elite Youth Cricket

23-July Detailed Program for Poster (15:00-16:00)

Venue: BSU Gymnasium

Presentation Time: 15:00-16:00

Topic Category: Sport and Exercise Psychology- Mood and Emotion in Sport

First Author	Title	Board No.
Jian Zhang, Capital University of Physical Education and Sports, China	Influence of Psychological Factors on the Crouch Start Movement Mechanical Index	1
Jinyu Liu, Beijing Sport University, China	Different Sports Majors Nostalgia and the Nostalgic Atmosphere for Basketball Games	2
John Olav Bjørnstad, University of Agder, Norway	Anxiety in Officiating Football Among Norwegian Top-Class Referees	3
Jolly Roy, National Sports Institute of Malaysia, Malaysia	Emotion Intensity and Functional Responses Among Olympic Archers	4
Joyo Sasaki, Hiroshima University, Japan	Changes of Preparatory Postural Adjustment in a Self-Paced Single Forward Step Under Pressure	5
Maolin You, Shanxi University, China	Negative Experience of Sports Activities and the Countermeasures	6
Mengxiao Bao, Beijing Sport University, China	The Influence of Emotions on Temporal Duration Estimations in Basketball	7
Montse Ruiz, University of Jyväskylä, Finland	Psychobiosocial States in Elite Athletes: Multimodal Assessment and Functional Impact on Performance	8
Nektarios Stavrou, University of Athens, Greece	Flow Experience and Coping Strategies: Examining the Relationship	9
Rebecca Wong, Malaya University, Malaysia	Stress, Coping and Emotions in Malaysian Professional Bowlers During Training and Competition	10
Rubens Costa, Investimento Humano Consulting, Brazil	Self-Regulating of Fatigue Mood State of Olympics Boxers	11
Siyuan Li, Chengdu Sport University, China	The Experimental Study of Tai Chi Exercises Effect on Emotion	12
Suxuan Xing, Chengdu Sport University, China	Research on the Influence of Music Relaxation Training to the Anxiety of Excellent Athletes	13
Taiwei Guo, Yangzhou University, China	Study and Evaluation of the University Students Exercise Self-Confidence Scale	14
Weifeng Shi, Beijing Sport University, China	Affective Priming Effect of Exercise-Related Stimulus	15
Xiaobo Zhang, Beijing Sport University, China	Effects of Emotion and Emotion Regulation on Decision-Making of Soccer Players	16

First Author	Title	Board No.
Xishan Shao, Shanxi University of Finance and Economics,, China	A Study on the Relationship Between Mood State and Performance of China Elite Mountain Bike Rider	17
Yang Yongtao, China Institution of Sport Science, China	The Effects of Positive and Negative Virtual Environments on Inducing Emotions	18
Yu Wang, Tianjin University of Sport, China	Processes of Developing and Pre-Testing Native Chinese Sport Affective Picture System	19
Yuan Jiang, Beijing Sport University, China	The Characteristic of Emotion Regulation Strategy for College Athletes in the Different Sports Specific	20
Yuki Sakota, Kyusyu Insitute of Technology, Japan	The Relationship Between Individual Traits and the Coordination of Whole-Body Movements Under the Pressure	21

Topic Category: Sport and Exercise Psychology- Burn Out and Overtraining

First Author	Title	Board No.
Akari Kamimura, Graduate School of Health and Sports Science, Juntendo University, Japan	Relationship Between Athlete Burnout and Depression Among Japanese University Athletes	22
Chunxiao Li, Nanyang Technological University, Singapore	A Meta-Analysis on the Relationships Between the Basic Psychological Needs and Burnout Among Athletes	23
Erik Lundkvist, Umeå University, Sweden	Are We Really Measuring Coach Burnout?	24
Fanglin Liu, Beijing Sport University, China	A Qualitative Analysis of Mental Fatigue in Elite Chinese Athletes	25
Heinrich Grobbelaar, Stellenbosch University, South Africa	Overtraining, Under-Recovery and Burnout Among Student Rugby Players: A Mixed Methods Approach	26
Jie Ren, Shanghai University of Sport, China	A Mental Fatigue Measurement System for Tablet PC	27
John Jouper, Örebro University, Sweden	Elite Shooter Recovered From Burnout: A Single Case Study	28
Kyle Miller, University of Ballarat, Australia	Personality Traits and Exercise Dependence: Exploring the Role of Narcissism and Perfectionism	29
Lanre Ipinmoroti, Tai Solarin University of Education, Nigeria	Direction and Intensity of State Anxiety as Predictors of Burnout Among Nigerian Athletes	30
Lei Xu, College of Education Zhejiang University, China	The Effect of Social Support on Physical Educators Burnout - The Mediating Role of Self-Esteem	31
Luis Calmeiro, University of Durham, United Kingdom	Burnout and Dropout Among Rowers: A Self-Determination Approach	32
Rui Dong, Tsinghua University, China	A Review on Methods of Athlete Burnout	33

First Author	Title	Board No.
Yang Ge, Beijing Sport University, China	Athlete Burnout: Overtraining or Self-Determination	34

Topic Category: Sport and Exercise Psychology- Psychophysiology and Neuroscience Perspective

First Author	Title	Board No.
An Yan, Shanghai Research Institute of Sports Science, China	Comparison of Executed and Rejected Shoots on EEG in Shanghai Woman Air-Pistol Athletes	35
Dirk Koester, Bielefeld University, CITEC, Germany	Neurophysiological Representations of Manual Action	36
Dongmei Liang, South China Normal University, China	Functional MRI Study on Gender Differences in Chinese Chess Experts	37
Fanhui Zheng, Shanghai Research Institute of Sports Science, China	Pre-Shot EEG Coherence During Skilled Air-Pistol Shooting: A Comparison of Best and Worst Shots	38
Gaoxia Wei, Institute of Psychology, Chinese Academy of Sciences, China	Can Taichi Reshape the Brain? A Morphometry Study on the Brain	39
Haruo Sakuma, Ritsumeikan University, Japan	The Effects of Competitive Situations on Cognitive Processes and Behavior as Evaluated by The CNV Components	40
Hiroto Ito, Graduate School of Health and Sports Science, Juntendo University, Japan	Brain Region Related to the Better Performance of Baseball Players in the Baseball Hitting-Specific Visuospatial Task: An fMRI Study	41
Jingwen Liu, Tianjin University of Sport, China	The Effects of Answering Position and Font Size on Visual Searching of Sports Psychology Curriculum IBT	42
Jun Yan, Yangzhou University, China	Effect of Moderate Exercise on the Natural Killer Cell and Heat Shock Protein 70 Reactivity After Psychosocial Stress in College Students	43
Linda Linda, Jilin Institution of P.E., China	Research on the Characteristics of Excellent Curling Players Encephalofluctuograph	44
Weina Liu, East China Normal University, China	Swim Ameliorates Depression in CUMS Rats: Relevant to Pro-inflammatory Cytokines and IDO Activation	45
Xianliang Zhang, Physical Education and Health College, East China Normal University, China	Voluntary Exercise Promotes Neurogenesis in Juvenile Mice by Activating Notch Signaling Pathway	46
Yujiro Kawata, Tokyo Future University, Japan	Association Between Systemizing and Brain Activation During Information Processing of a Baseball Hitting-Specific Visuospatial Go/No-Go Task: An fMRI Study	47
Yuwen Zeng, Shanghai University of Sports, China	Influence of Tactile Input on Corticospinal Excitability During Motor Imagery Under Same Voluntary Drives	48

Topic Category: Sport and Exercise Psychology- Cohesion

First Author	Title	Board No.
Abubakar Ibrahim Laro, Kwara State University, Nigeria	Sport and Exercise Psychologist, Cohension in Perception and Utilization of Sport Psychologist by Sport Associations in Kwara State Nigeria	49
Fen Qiu, Wuhan University of Technology, China	The Relationship Among Coach-Athlete Relationship, Cohesiveness and Sport Commitment of the Sport Groups in College: The Mediation of Athlete Satisfaction	50
Francisco M. Leo, Faculty of Sport Science. University of Extremadura, Spain	What Is Most Important During a Season in Football Teams: Cohesion or Collective Efficacy?	51
Gareth Jones, University of Worcester, United Kingdom	Development and Validation of the Perceived Social Loafing Inventory for Sport (PSLIS)	52
Kai Yamada, Juntendo University, Japan	Development of a Unity Scale for Sports Teams	53
Lenamar Fiorese Vieira, Maringá State University, Brazil	Validation of the Group Environment Questionnaire (GEQ) for the Brazilian Sporting Context	54
Seungmin Lee, Chungnam National University, Korea	The Change of Group Cohesion in Older Adults Exercise Class by Applying Team-Building Intervention	55
Tatiana Iancheva, National Sports Academy, Bulgaria	Cohesion, Collective Efficacy and Sports Results in Basketball Players	56
Yannis Angelonidis, University of Athens, Greece	Is Team Cohesion Adequate Enough so as to Protect Athletes From Competitive State Anxiety?	57
Yin Du, Beijing Normal University, China	The Relationship of Emotion Regulation Strategies, Team Intimacy, and Team Cohesion in an Elite Women Basketball Team	58

Topic Category: Sport and Exercise Psychology- Communication Skills

First Author	Title	Board No.
F Hülya Aşçı, Başkent University, Turkey	Is Personality Characteristics of Athletes Predictor of Athletes Relationship With Their Coach?	59
Katharina Poeppel, University of Muenster, Germany	Are Athletes Suspected of Doping Able to Rebuild a Positive Image?	60
Lu Lu, Kobe University, Japan	Social Skill Status of Chinese College Students Majoring in Physical Education	61
Yirong Zhang, Osaka University of Health and sport sciences, Japan	A Comparative Study of Psychological-Competitive Ability and Social Skills in Japanese and Chinese Student-Athletes	62

Topic Category: Sport and Exercise Psychology- Life-Span Development Issues

First Author	Title	Board No.
Dapeng Zhu, Wuhan Sport University, China	Feeling of Academic Success, Learning Adaptability and Academic Procrastination of the College Students Major in P.E	63

First Author	Title	Board No.
Malgorzata Siekanska, University School of Physical Education, Poland	Quality of Life and the Level of Competence of Professional Athletes	64
Masako Ishihara, Osaka University of Health and Sciences, Japan	A Preliminary Investigation of Personality Characteristics of Collegiate Athletes in Japan:	65
Nafiseh Afshari, Tehran University, Iran	The Comparison of Life Quality, Mental and Physical Health of Elders: Study on Sport for All	66
Petra Jansen, Institute of Sport Science, Germany	The Relation Between Mental Rotation and Motor Performance in the Elderly	67
Sima Zach, Zinman College at the Wingate Institute, Israel	The Influence of Orienteering on the Development of Spatial Perception and Attention in Early Childhood	68
Tatsunori Shimo, Fukui University, Japan	Investigating the Relationship Between Daily and Competitive Life Stressors and Coping Styles Among University Athletes: With Particular Focus on University Year and Performance Level	69
Yingchun Wang, Beijing Sport University, China	Young Athletes' Personality and Its Relation to Emotional Intelligence	70
Yongjun Sun, Shenyang Sport University, China	Effect of Physical Activity on Working Memory in Children With ADHD: A Randomised Trial	71

Topic Category: Sport and Exercise Psychology- Psychology of Coaching

First Author	Title	Board No.
Andriy Kolosov, State Scientific Research Institute of Physical Culture and Sport, Ukraine	Psychological Distance as a Factor Of Regulation Interactions "Coach-Athlete"	72
Chang Liu, Beijing Sport University, China	How to Discriminate Sword Play-Suitable Athlete and Broad Swordplay-Suitable Athlete---From the Perspective of Personality	73
Claire Rossato, Canterbury Christ Church University, United Kingdom	The Implementation of Problem Based Learning Styles to Explain the Coach-Athlete Relationships to Undergraduate Students	74
Fanglin Liu, Beijing Sport University, China	Qualitative Exploration on Coach's Mental Fatigue	75
Guifeng Han, Capital University of Physical Education, China	Study on the Construction of Olympic Three-Dimensional Teaching Material System of Chinese Universities	76
Guifeng Han, Capital University of Physical Education, China	The Influence of Sports Cooperative Learning on Peer Relationship of Pupils	77
Hiroaki Matsuyama, Osaka University of Health and Sport Sciences, Japan	A Case Study of Advancing Soccer in Developing Country	78
Jan Supinski, University School of Physical Education, Poland	Sociometric Diagnosis of a Sports Team as an Indispensable Tool for Every Coach of Team Games	79
Jeanette Lopez-Walle, Universidad Autónoma de Nuevo León, Mexico, Mexico	Coach Controlling Style and Autonomy Support as Predictors of Self-Confidence and Pre-Competitive Anxiety	80
Jose Tristan, Universidad Autónoma de Nuevo León, Mexico	Perception of Athletes on the Amount of Corrective Feedback and the Coach Controlling Style	81
Peter Hassmén, University of Umeå, Sweden	Need Supportive Coaching Positively Affects Athlete Performance	82

First Author	Title	Board No.
Varley Costa, Federal University of Minas Gerais (UFMG), Brazil	Validation of Psychometric Proprieties of the RESTQ-Coach Brazilian Version	83
Wei Li, South China Normal University, China	Coach's Professional Pressure, Occupation Pledge and Occupation Tired Relation	84
Yang Zhao, College of Physical Education, Shanxi University, China	Research on Organizational Learning of Coach in China National Sports Team	85
Zhengdong Bao, Zhejiang College of Construction, China	The Process of Nurturing High-Level Coaches in China	86
Zhengyi Zhang, Tianjin University of Sport, China	A Review of the Foreign Researches About Coaches—Athletes' Interpersonal Communication and Conflict	87
Zhi Wang, China Institute of Sport Science, China	Development and Preliminary Psychometric Testing Of Chinese Coach —Athlete Relationship Scale	88

Topic Category: Sport and Exercise Psychology- Psychological Benefits of Exercise

First Author	Title	Board No.
Daming Qiu, Jiangxi Normal University, China	Difference Among Adaptation, Coping Efficacy and Life Satisfaction of PE-Majored and Non-PE-Majored College Students	89
Fen Qiu, Wuhan University of Technology, China	The Relationship Among Impression Management, Exercise Behavior and Mental Health for the Female Undergraduates	90
Feng Gao, Beijing Sport University, China	The Construct and Inducing Factors of Flow State in Physical Exercise	91
Feng Gao, Hebei Normal University, China	Self-Efficacy and Dwelling Environments Mediate the Relationship Between Physical Activity and Physical Fitness	92
Fuliang Chen, East China Normal University, China	A Study on Relationships Among Perceived Autonomy Support, Physical Self-Esteem and Life Satisfaction of Junior High School Students in PE Class: Based on Basic Needs Theory	93
Guilan Qu, Harbin Institute of Physical Education, China	Effects of Health Qigong-Wuqinxi Exercise on Aged People's Mental Health	94
Haiying Quan, Liaoning Normal University, China	Physical Activities' Effect on the Pro-Social Behavior of 3 to 6-Year-Old Children	95
Hongguang Xie, Shenzhen University, China	Study on the Influence of Health Belief Upon College Student's Physical Exercise Behavior Intention and Behavior Habit	96
Huizi Zhang, Beijing Sport University, China	The Effect of Aerobics Training on the Mental Health of Female College Students	97
Hyun Joo Jin, Soongsil university, Korea	The Effects of Dance Sports Participants Ego-Resiliency on the Basic Psychological Needs and Subjective Happiness	98
Jaegy Park, Chonnam National University, Korea	The Influence of Adults Exercise Participation Degree on Resilience and Exercise Adherence	99
Jian Fu, Yangzhou University, China	The Survey on the Relativity of Exercise Habits and Healthy Lifestyle of College Students in Jiangsu Province of China	100
Jian Yang, East China Normal University, China	Study the Relationship Between Sport Friendship Quality and Physical Exercise, Mental Health With 12-15 Year-Old Students in Junior School	101
Jian Yang, East China Normal University, China	A Study on Relationship Among University Students Psychological Capital, Exercise Behavior and Personality Development	102
Jian Yang, East China Normal University, China	Constructing Model of Relationship Among Middle School Students' Sport Friendship Quality, Physical Exercise Behavior and Metal Health	103

First Author	Title	Board No.
Jin Hwang, ChonBuk National University, Korea	The Qualitative Analysis of Korean Folk Dance Happiness	104
Jin Yun, Konkuk University, Korea	Participation in Physical Activity Among Chinese College Students in Korea	105
Jinyoung Huh, Dankook University, Korea	Structural Relationship Between Self-Realization Based on Basic Psychological Needs, and Dance Flows in Middle-Age Women Participants of Life Time Sport	106
Mingsheng Xiong, Wuhan Sport University, China	Effect of Practicing Qigong•Dawu on Mood and Well-Being	107
Murat Ozsaker, Physical Education and Sport, Celal Bayar University, Turkey	Body Image and Health-Related Physical Fitness in Adolescents	108
Myoung Jin Shin, Seoul National University, Korea	The Moderating Effect of Physical Activity on the Relationship Between Creative Personality and Creative Among Children	109
Oh-jung Kwon, Korea National Sport University, Korea	Analysis of Participants who Engaged in a Yoga Experience as Part of Their Cultural Studies was Conducted Using Causal Networks	110
Park In Kyoung, Korean Society of Sport Psychology, Korea	Exercise Self-Scheme and Stage of Change Related to Adherence Intention in College Students	111
Ping Wei, Shandong Sport University, China	The Effects of Cognitive Appraisal and Intensity on Exercise Affect	112
Qi Wang, Xian Institute of Physical Education, China	The Influence of Physical Exercise to Senior Students Physical Self-Esteem	113
Qian Zhang, Fujian Normal University, China	The Development of the Sports Atmosphere Scale in Exercising Groups	114
Qigang Cao, Hebei Normal University, China	The Characteristics of the Psychological Processes Involved in Ba Duan Jin Practice	115
Renren Zhang, Shanghai University of Sport, China	Class and Gender Differences on Emotional Benefits of Exercise and Music Accompanying Exercise	116
Ru Li, Lund University, China	Exercise Self-Regulatory Efficacy and Physical Activity in Chinese University Students: Exploring the Inclusion of Motivation	117
Se Yong Jang, Sung Kyun Kwan University, Korea	The Study of Causal Connection Within the Personality Traits, Exercise Commitment and Exercise Addiction of Affinity Marathon Runners	118
Seung-Jae Lee, Kookmin University, Korea	A Study on the Difference in Resilience With Relation to Jiu-Jitsu Training	119
Shaopu Wang, Guangdong Vocational Institute of Sport, China	The Relationship Between Sport Psychological Skills and Self-Concept Discrepancies of College Student Athletes -- Taking Guangdong Vocational Institute of Sport for Example	120
Shen Wang, Fujian Normal University, China	Promoting Individual Exercise Persistence : A New Perspective of the Groups Intervention	121
Shenghua Qi, University of Jinan, China	Research on the Shame of Students With Disabilities and the Relationship With Physical Exercise	122
Soojin Kang, Sungkyunkwan University, Korea	Overweight and Obese Adolescents Physical Activity and Its Association With Body Mass Index and Motivational Attributes	123
Xiaochang Lu, Guangzhou University, China	A Research on College Students Leisure Sport Needs, Leisure Sport Participation, Leisure Sport Satisfaction and Well-Being	124
Xiaochang Lu, Guangzhou University, China	Research on the Relationship Between Teenager Children's Leisure Sports Cognition, Participative Behavior, and Physical and Mental Health	125

First Author	Title	Board No.
Zhao Xu, Beijing Sport University, China	Reflective and Impulsive Determinants of Exercise Behavior	126
Zhao Xu, Beijing Sport University, China	The Effect of Reflective and Affect Intervention on Physical Activity: The Construction and Testing of Reflective-Impulsive Model	127
Zhi-xiong Mao, Beijing Sport University, China	A Review of Theoretical Models on Exercise Invention	128

Topic Category: Sport and Exercise Psychology- Exercise in Psychotherapy

First Author	Title	Board No.
Akihiro Sakamoto, University of Tsukuba, Japan	Effect of Outdoor Experiential Therapy on Self-Concept in Adolescents With Developmental Disorder	129
Fabien Legrand, University of Reims, France	Exercise at the Early Stages of Psychiatric Treatment for Major Depression	130
Jun Zhong, Beijing Sport University, China	Relationship Between Procrastination and Physical Activity of College Students	131
Liuqing Wei, Henan Institute of Sport Science, China	The Effect of Calligraphy Therapy on the Coach's Mental Fatigue: A Case Study	132
Melanie Schipfer, Martin-Luther-University of Halle-Wittenberg, Germany	Validity and Reliability of a "Questionnaire to Diagnose Exercise-Dependency in Endurance Sport"	133
Shiro Nakagomi, University of Tsukuba, Japan	How to Listen to "Performance" Talked About by Athletes in Psychotherapy	134
Valery Malkin, Ural Federal University, Russia	Psychotherapist and Sportsman in Elite Sport	135
Xiaoyuan Wen, Chengdu Sports University, China	Research on Sports Influence on the Mental Health and Urbanization of Migrant Workers	136
Yu Zhang, Beijing Sport University, China	The Influence of Twelve Duan Jin on Mood States of Old People	137

Topic Category: Sport and Exercise Psychology- Psychological Aspects of Youth Sport

First Author	Title	Board No.
Aiko Okuda, Biwakogakuin University, Japan	Effects of Proto-Experiences Related to Sports on Later Sport Performance	138
Alicia Elena Romero Carrasco, Universidad Diego Portales, Chile	Efficacy Perception of Coping Strategies and Psychological Wellbeing in Young Tennis Players of Competitive Level	139
Amanda Visek, The George Washington University, United States	Pattern Matching Fun in Youth Sport: Differences Within and Between Players, Parents, and Coaches	140
Chendi Zhu, The Tianjin University of Sport, China	Design of a Measuring Tool to Investigate the Capacity of the College Athletes in China to Efficiently Manage Time	141
Dennis Dreiskaemper, University of Muenster, Germany	'Healthy Children in Sound Communities' —Motor Development Intervention Program in Primary Schools	142
Qiuliang Zhang, Wu Han Institute of Physical Education, China	The Research on Difference in the Degree of Parents Support for Teenagers' Physical Activity	143
Ri-Ellen Kemp, North-West University, South Africa	Sport Psychological Characteristics of Talented 13-Year Old Adolescents	144
Shuqing Gao, Beijing Sport University, China	The Effect of Body Dissatisfaction on Happiness of Senior High School Students: Mediating Role of Self-Esteem	145

First Author	Title	Board No.
Suting Zhang, Beijing Sport University, China	The Relationship Among Resilience, Well-Being and Mental Health of Teenage Athletes	146
Yujiro Kawata, Tokyo Future University, Japan	Does the Relative Age Effect Exist in Physical Size, Motor Ability, Awareness of Physical Activity, and Kindergarten Teachers' Evaluation of Young Japanese Children?	147
Yuki Kawamura, Juntendo University, Japan	Understanding Teachers' Verbal Instructions That Promote Sports Motivation to Dodge Ball Games Among Young Japanese Children: Focusing on the Number of Steps Taken and Instances of Ball Touching	148
Yumiko Ishiguro, Kobe University, Japan	The Relation of Bullying Behavior and Athletic Club Activities Among Japanese Junior High School Students.	149

Topic Category: Sport and Exercise Psychology- Cognition in Sport

First Author	Title	Board No.
Biye Wong, Shanghai University of Sport, China	The Advantage of Movement Correction in Elite Fencers: An ERP Study	150
Dongshi Wang, Shanghai University of Sport, China	The Characterization of Superior Perceptual Anticipation in Deceptive Basketball Movement	151
Haiying Yang, Southwest Jiaotong University, China	The Athlete's Ego Depletion That Cognitive Dissonance Causing and Its Compensation	152
Hongpeng Zhao, Shenyang Sport University, China	Study on Cognitive Features and Neural Mechanisms of Elite Sanda Athletes in the Course of Perceptual Prediction	153
Lihong Sun, The No.2 Hubei Institute of Education, China	The Influence of Motivation on Ego Depletion in College Athletes	154
Liyan Wang, Shanghai University of Sport, China	Electroencephalographic Coherence Analysis During Action Recognition of Table Tennis Athletes	155
Sandra Kaltner, University of Regensburg, Germany	The Relationship Between Motor Performance and Mental Rotation in Children With Developmental Dyslexia	156
Shahzad Tahmasebi, University of Tehran, Iran	Decrease of Depth Perception Error Due to Change the Color of the Shuttle in Fatigue Conditions	157
Sicong Liu, Florida State University, United States	A Source of Choking Under Pressure: The Ironic Effect of Self-Talk in a Hand Motion Steadiness Task	158
Stefan Koehn, University of Abertay Dundee, Germany	Relationships Between Imagery Types, Anxiety Interpretations, and Performance Perceptions in Team Competition	159
Stefan Koehn, University of Abertay Dundee, Germany	Child Athletes' Use of Imagery and Experience of State Anxiety During Football Competition	160
Tai Ji, East China Normal University, China	The Effect of Acute Bout of Moderate Intensity Exercise on Stroop Task of Different Physical Fitness Individuals in College Students	161
Tatiana Iancheva, National Sports Academy, Bulgaria	Attentional Styles in Soccer Players	162
Ting Hou, Hebei Normal University, China	The Difference Between Sports Major Students and Other Students on Masking Effect when Set Size of Masking Components and Arrangements are Manipulated in OSM	163
Tobias Schachten, University of Regensburg, Germany	Golf Exercises Improve Mental Rotation Performance in Stroke Patients	164
Victor Rubio, University Autonoma Madrid, Spain	Does Self-Efficacy Affect Soccer Referees' Risky Decisions? The Case of Judging the Off-Side	165
Walid Briki, Montpellier 1 University, France	Psychological Momentum and Its Interruption: A Comparison Between Actors and Observers Reactions	166

First Author	Title	Board No.
Yan Shoufu, school of kinesiology and health, China	ERPs Research on Effects of Increased Exhaustive Exercise on College Students' Executive Control	167
Yang Yongtao, China Institution of Sport Science, China	The Impact of Perception Action Coupling on Receiving Performance in Virtual Serving Situation for Tennis Athletes	168
Yangang Liao, Capital University of Economy and Business, China	Application of Eye Movement Analysis in Sport Psychology in China	169
Yanlin Sun, Tianjin University of Sport, China	Quick or Accuracy? Athletes Response in Sport Context	170
Yanyan He, Wuhan Institute of Physical Education, China	An ERP Research on the Phenomenon of "Sticking-Ball" in Basketball Athletes	171
Yi Yuan, Institute of Psychology of CAS, China	Predictive Effect of Two Psychological Tests Results on Snipers' Performance in Shooting Contest	172
Yi Zhang, Shanghai University of Sport, China	Anticipation Characters in Tennis Players During Stalement	173
Yifang Zhu, Beijing Sport University, China	The Difference in Multiple Object Tracking Between Video Game Players and Non Video Game Players	174
Yingying Fu, Beijing Sport University, China	The Influence of Emotion Regulation on Decision-Making in Basketball Moderation Effect of Working Memory	175
Yuting Zhang, Chengdu Sport University, China	The Experimental Study of How Tai Chi Exercise Affect Stability of Attention and Sleep	176

Topic Category: Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement

First Author	Title	Board No.
Gu Song, Central China Normal University, China	Mental Toughness in Sports: Construct, Measurement and Prospect	177
Guoming Zhao, Beijing Research Institute of Sports Science, China	The Intervention Effect of Competition Scheme and Pre-Performing Routines For Archers	178
Guoming Zhao, Beijing Research Institute of Sports Science, China	The Effect of Mental Training Program for China Diving Team Preparing for Big Games	179
Nan Wang, ShenYang Sport University, China	Training Researches on Biathlon Athletes' Psychological Adjustment Ability	180
Sabeur Hamrouni, Institut supérieur du Sport et de l'Education Physique , Université la Manouba, Tunisia	Study of Mental Strategies and Attention Process in Elite Tunisian Athletes: This Research is Part of Studies That Highlighted the Importance of Mental Strategies in Sports	181
Shogo Tanaka, University of Otago, New Zealand	Assessment of Psychological Skills Usage Amongst Japanese Rugby Players	182
Shousen Xu, Capital University of Physical Education and Sports, China	How to Realize the Specialization, Personalization, and Actualization of Competition Plan: One Example Coming From China Badminton Team	183
Shuzhi Chang, Tianjin University of sports, China	A Study About Mind Mapping Training Impacting on Athletes Coping Styles	184
Tae Hee Lim, Yong-In University in Korea, Korea	A Case Study of a National Taekwondo Athlete's Mental Skills Training for the 2012 London Olympics	185

First Author	Title	Board No.
Waleed Gabr, Alahli soccer academy-Saudi Arabia, Saudi Arabia	The Effect of Progressive Relaxation and Mental Imagery on the Level of Skills and Physical Performance for Soccer Players in Alahli Saudi Academy	186
Xiaoting Bi, Jiangsu Research Institute of Sports Science, China	Pre-Game Preparation for National Junior Tennis Group Game: An Action Research Case Study	187
Xin Dou, Jiangxi Normal University, China	On the Influence SPCS Has on College Golfers HRV	188
Yang A Li, Shenyang Sport University, China	Thinking and Confusion of Mental Services in Chinese Sports Teams	189
Yang A Li, Shenyang Sport University, China	Application of Neuro-Linguistic Programming Model in Sports Psychological Counseling	190
Yihan Cheng, University of Denver, United States	A Case Conceptualization of a Young Professional's Learning Experiences in Preparing Consulting Work	191
Young Kil Yun, Korea National Sport University, Korea	The Expansion of Sport Psychological Application: Mentoring for Soccer Players	192
Yutaka Minouchi, Hokusei-Gakuen University, Japan	Emotional Unifying in the Team by Applying the IZOF Model	193
Zahra Kashani Nassab, Islamic Azad University,science & research branch, Iran	Comparing Among Concentration & Refocusing & Fear Control between Team Sports and Individual Sports and Between Combat Sports and Non-Combat Sports In Iranian Elite Athletes	194
Zhe Zhang, Beijing Sport University, China	Athletes' Pre-Match "Superstitious" Behavior and Its Significance to Self-Control	195
Zhendong Zhang, Zhengzhou University, China	The Analysis of Psychological Issues in Basketball Players' Core Skill Training Process	196
Zhikun Zhang, Tianjin Sport University, China	The Effect of Internal and External Imagery Training on Taekwondo Learners' Decision-Making	197
Zhipeng Wang, Shaoxing University, China	Penalty Adversity on Free Throw of B-Ball Team Members and Experimental Study to Coping Training	198
Zhiru Zhan, Tianjin University of Sport, China	Research on the Arrangement of Psychological Diary for Chinese Women Water Polo Players	199
Zhiwen Sun, Tianjin University of Sport, China	The Influence of the Exploration of the Details in the Badminton Sport Among College Athletes on the Badminton Sport Bottleneck	200

----- Detailed Program for 24 July -----

24-July Keynote (8:30-10:30)

(Venue: Underground Lecture Hall)

No.	Keynote Speaker	Title	Time
Keynote 5	François Gagné, l'Université du Québec à Montréal, Canada	Beyond the DMGT 2.0: a Comprehensive Theory of Talent Development	08:30-09:30
Keynote 6	Zhijian Huang, Wuhan Sports University, China	Mental Training: New Perspectives	09:30-10:30

24-July Detailed Program for Symposium

Symposia Unit 6 (11:00-12:30)

Invited Symposium	Psychological and Physiological Factors of Risk-Taking Behaviours	
Organizer(s)	Christine Le Scanff, University Paris South, France	
E-mail	christine.le-scanff@u-psud.fr	
Topic Category	Sport and Exercise Psychology- Mood and Emotion in Sport	
Venue	Presenting Author	Title
Room 114	Edith Filaire	Relations Among Mood, Salivary Alpha-Amylase and Cortisol Secretion in Adolescent Tennis Players
	Jiewen HUA	Personality Traits as Risk Factors for Disordered Eating Among French Elite Tennis Players
	Christine Le Scanff	Influence of Attachment, Personality and Alexithymia on Athletes' Alcohol use and Eating Disorders
	Karin De Bruin	Making Weight in Competitive Judo and Its Consequences on the Health and Performance
	Fabienne Darripe-longueville	Self Regulatory Mechanisms of Transgressive Behaviors in Sport: The Role of Self-Determination
	Jean-Claude Martin	Risk-Taking Behaviors and Affective Computing Research
Proposed Symposium	A Few Chinese Ingredients in the Recipe for Team Coordination and Team Cohesion in Sports	
Organizer(s)	Chu-min Liao, National Taiwan Sport University, Chinese Taipei	
E-mail	chuminliao@gmail.com	
Topic Category	Sport and Exercise Psychology- Cohesion	
Venue	Presenting Author	Title
Room 115	Chu-Min Liao	"Mo-chi": Understanding Team Coordination and Cohesiveness the Chinese Way
	Wei-Jiun Shen	"Mo-chi Scale for Sport Teams": The Development of Measurement Concepts and Preliminary Analyses
	Chi-Chung Lee	A Cross-Cultural Validation of Scale for Effective Communication in Team Sports
	Ling-wen Huang	Coaches' Leadership Behavior and Team Cohesion: Athlete's Justice Perceptions as Mediators

Proposed Symposium	Training and Certification in Sport and Exercise Psychology: Cross-Cultural Perspectives From Four Continents	
Organizer(s)	Shuang Li, West Virginia University, United States	
E-mail	sli6@mix.wvu.edu	
Topic Category	Special Issues - Cultural Issues	
Venue	Presenting Author	Title
Room 214	Shuang Li	Sport and Exercise Psychology Training in China
	Stephanie Hanrahan	Sport Psychology Training and Registration in Australia
	Taru Lintunen	European Masters in Sport and Exercise Psychology Programme (EMSEP)
	Sam Zizzi	Sport and Exercise Psychology Training and Certification in North America
	Sae-Mi Lee	Students' Experiences With Global Training Models in Sport and Exercise Psychology
Proposed Symposium	Sport Mental Coaching: A New Name for Psychological Skills Training in Korea	
Organizer(s)	Yongchul Chung, Sogang University, Korea	
E-mail	yongchulchung@gmail.com	
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 215	Chung-Hee Chung	Sport Mental Coaching: An Overview
	Song-Taek Hong	Sport Mental Coaching With Korean National Archery Team
	Kyoung Ho Yoo	Sport Mental Coaching With a Junior Golfer
	Tae-Hee Lim	Sport Mental Coaching With Three Ping Pong Players During 2012 London Paralympic
Invited Symposium	Committed Performers or "Tortured Souls"? The Motivational Dynamics Underpinning Perfectionism in Sport.	
Organizer(s)	Howard Hall, York St John University, United Kingdom & Andrew Hill, University of Leeds, United Kingdom	
E-mail	h.hall@yorks.ac.uk	
Topic Category	Sport and Exercise Psychology- Motivation in Sport	
Venue	Presenting Author	Title
Room 314	Henrik Gustafsson	The Interaction Between Perfectionism and Parent-Initiated Climate When Predicting Burnout Among Junior Competitive Athletes
	Gareth Jowett	Does Perfectionism Predict Pride, Shame and Guilt in Junior Athletes While on a 5-Day Cricket Tour?
	Howard Hall	Perfectionism, Motivational Processes and Their Impact on Enjoyment, Anxiety and Burnout in Youth Sport Participants
	Andrew Hill	Perfectionism and Team Performance: Team-Oriented Perfectionism Drives Teams to Achieve Higher Performance in Competition
	Peter Hassmén	Perfectionistic Self-Presentation and Burnout in Elite Coaches
Invited Symposium	Exercise Adherence	
Organizer(s)	Stuart Biddle, Loughborough University, United Kingdom	
E-mail	s.j.h.biddle@lboro.ac.uk	
Topic Category	Sport and Exercise Psychology- Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	Martin Hagger	Integrating Psychological Theories to Predict and Promote Adherence to Physical Activity
	Nikos Chatzisarantis	Effects of Theory-Based Interventions on Physical Activity Participation
	Mavis Asare	Physical Activity, and Mental Health in African Children: An Intervention Study
	Stuart Biddle	Exercise Adherence and Sedentary Non-Adherence: Issues for a New Psychology Towards Less Sitting

Proposed Symposium	Polish Model of Psychological Preparation for Performance Enhancement in Elite Sport	
Organizer(s)	Marek Graczyk, Gdansk University of Physical Education and Sport, Poland	
E-mail	proasert@poczta.onet.pl	
Topic Category	Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Marek Graczyk	SIOKO- Polish- European Union Project of Psychological Preparation for Performance Enhancement of Polish Olympic Team London 2012
	Marek Graczyk	Diagnosis, Monitoring and Psychological Training of Polish Olympic Team in Greco-Roman Style Wrestling & Boxing in Polish — European Union Project “SIOKO”
	Tomasz Polgrabski	Action Control and the Level of Action Performance in Tennis
	Patrycja Sroka-Oborska	Personality Determinants of Achievements in Sport
	Jan Supiński	Sociometric Diagnosis of a Sports Team As an Indispensable Tool for Every Coach of Team Games
Proposed Symposium	Aspects of Choking: Current Debates, Pressure Concepts, Antecedents, and Possible Prevention	
Organizer(s)	Christopher Mesagno, University of Ballarat, Australia	
E-mail	c.mesagno@ballarat.edu.au	
Topic Category	Sport and Exercise Psychology- Mood and Emotion in Sport	
Venue	Presenting Author	Title
Room 415	Christopher Mesagno	Aspects of Choking: Current Debates
	Katharina Geukes	Aspects of Choking: Pressure Concepts
	Svenja Anna Wolf	Aspects of Choking: Antecedents
	Franziska Lautenbach	Aspects of Choking: Prevention
	Yinping Tang	The Entropy of EEG Interpreting Choking Under Pressure

----- Detailed Program for 25 July -----

25-July Keynote (8:30-10:30 & 16:00-17:00)

(Venue: Underground Lecture Hall)

No.	Keynote Speaker	Title	Time
Keynote 7	Sophia Jowett, Loughborough University, United Kingdom	Unleashing the Power of Coach-Athlete Relationships	08:30-09:30
Keynote 8	Stephanie Hanrahan, The University of Queensland, Australia	We Are Not All the Same: Culture and (Dis)Ability in Applied Sport Psychology	09:30-10:30
Keynote 9	Artur Poczwardowski, University of Denver, United States	What if the Secret Is You? In Pursuit of Excellence in Performance Psychology Service Delivery	16:00-17:00

25-July Detailed Program for Symposium

Symposia Unit 7 (11:00-12:30)

Proposed Symposium	Interpersonal and Social Dynamics in Sport Settings	
Organizer(s)	Roberta Antonini Philippe, University of Geneva, Switzerland	
E-mail	roberta.antoniniphilippe@unige.ch	
Topic Category	Sport and Exercise Psychology - Psychology of Coaching	
Venue	Presenting Author	Title
Room 114	Roberta Antonini Philippe	Elite Rugby Players' Perception of Coaches' Contribution to the Development and Maintenance of Their Mental Toughness
	Michel Nicolas	Relationships Between Athlete's Self-Perception of the Coach-Athlete Relationship and Coping Strategies in Individual Sports
	Pascal Legrain	Young Coach-Athletes Relationship and Authority Dilemma
	Anne-Claire Macquet	Do the Coach and Elite Athlete Get a Commune View of Situation?
	Vaithehy Shanmugam	Eating Psychopathology in Athletes: The Importance of Wider Social Relationships
Proposed Symposium	Team Functioning I: Emotional Aspects	
Organizer(s)	Karin Moesch, Lund University, Sweden & Katrien Fransen, KU Leuven, Belgium	
E-mail	karin.moesch@psy.lu.se	
Topic Category	Sport and Exercise Psychology – Cohesion	
Venue	Presenting Author	Title
Room 115	Svenja Wolf	Interdependence and Identification as Mediators Between Team Cohesion and Precompetitive Emotions
	Charlotte Van Beirendonck	Social Loafing in Professional Cycling Teams: Does the Team Leader Make a Difference?
	Katrien Fransen	When Our Leader is Convinced, So Am I! An Experiment on Team Confidence Contagion in Basketball
	Simone Rust	Emotional Contagion in Team Sports and Its Impact on Individual Performance: An Experimental Study
	Karin Moesch	How Much Means Touch? An Investigation of Touching Behaviors Among Female Elite Handball Players

Proposed Symposium	In a Different Voice: Women's Careers in Sport and Exercise Psychology	
Organizer(s)	Tatiana Ryba, Aarhus University, Denmark	
E-mail	ryba@sport.au.dk	
Topic Category	Special Issues - Gender Issues	
Venue	Presenting Author	Title
Room 214	Carole A Oglesby	American Women in Sport Psychology
	Philomena Bola Ikulayo	Contributions of Women to the Development of Sport Psychology in Africa - Sharing My Career Story in the Field
	Jolly Roy	A Journey to Achievement: Asian Perspectives
	Dorothee Alfermann	Sport Psychology in Europe — Women's Perspective
Invited Symposium	New Technologies in Sport Psychology: the ISSP Project	
Organizer(s)	Thomas Schack, Bielefeld University, Germany; Kai Essig, CITEC Bielefeld University, Germany; Dieter Hackfort, Univ. AF Munich, Germany	
E-mail	kai.essig@uni-bielefeld.de	
Topic Category	Methodology - Methodology Development	
Venue	Presenting Author	Title
Room 215	Thomas Schack	Virtual Reality, Attentive Systems and Other Technologies in Sport Psychology— Introduction and Overview
	Maurizio Bertollo	Psychophysiological Monitoring During Performance in Sport
	Tsung-min Hung	Neurofeedback and Performance Enhancement in Precision Sports
	Kai Essig	Attentive Systems: Modern Analysis Techniques for Gaze Movements in Sport Science
	Ludwig Vogel	Mental Representation and Virtual Reality Agents
Proposed Symposium	Flow Experiences in Sports	
Organizer(s)	F Hülya Aşçı, Başkent University, Turkey	
E-mail	fhasci@baskent.edu.tr	
Topic Category	Sport and Exercise Psychology - Motivation in Sport	
Venue	Presenting Author	Title
Room 314	Emine Caglar	The Roles of Coach, Peer and Parent Created Motivational Climates on the Dispositional Flow in the Adolescent Athletes
	E Nilay Daşdan Ada	An Examination of the Effects of Perceived Motivational Climate and Motivation on Dispositional Flow State in Physical Education Classes
	Selen Kelecek	Does Passion to Sport Have an Influence on the Flow Experiences in Elite Athletes?
	F Zişan Kazak Çetinkalp	Examining the Relationship Between Motivational Characteristics and Dispositional Flow in Team Sports
Proposed Symposium	Attracting and Retaining Young People's Participation in Physical Activity and Sport	
Organizer(s)	Mike Weed, Canterbury Christ Church University, United Kingdom	
E-mail	mike.weed@canterbury.ac.uk	
Topic Category	Sport and Exercise Psychology - Theoretical and Applied Issues	
Venue	Presenting Author	Title
Room 315	Martin Hagger	Behaviour Change Techniques to Promote Sport and Activity in Young People: A Conceptual Review
	Derwin King Chung Chan	Relative Influence of Coach, Parents, Peers: Perceived Social Influences in Sport Scale-2 (PSISS-2)
	Abby Foad	Evaluation of Primary Change4Life School Sport Clubs in Their Opening Year: A Multi-Method Approach
	Mike Weed	De-Emphasise the Sport and Promote Novelty and Learning: How to Engage Less Active 7-15 Year Olds

Invited Symposium		Psychological Consultation and Mental Training for Chinese Elite Athletes	
Organizer(s)	Zhongqiu Zhang, Chinese Insitution of Sport Science, China; Gangyan Si, Hong Kong Sports Institute, China		
E-mail	zhongqiuzhang@vip.sina.com		
Topic Category	Sport and Exercise Psychology- Mental Training and Preparation for Performance Enhancement		
Venue	Presenting Author	Title	
Room 414	Guoming Zhao	Study on the Efficient Model and Measure of Counseling and Mental Training for Chinese Skills-Leading Athletes	
	Nianhong Li	Study on the Efficient Pattern and Measure of Counseling and Mental Training for Chinese Physical Events Athletes	
	Lizhong Chi	Psychological Consultation and Mental Training for Athletes of Antagonistic Sports	
	Chengshu Ji	The Pattern and Measure of Counseling and Mental Training for Chinese Collective Sports Athletes	
	Zhijian Huang	Service Models of Applied Sport Psychology: A Cross-Cultural Comparison	
Proposed Symposium		Stress in Sports: Student-Athletes Perspective	
Organizer(s)	Frank Lu, National Taiwan Sport University, Chinese Taipei		
E-mail	frankjlu@gmail.com		
Topic Category	Sport and Exercise Psychology - Mood and Emotion in Sport		
Venue	Presenting Author	Title	
Room 415	Frank Lu	Some Major Interests in Sport Stress Research	
	Eva Hsu	Measuring College Student-Athletes' Life Stress: Concepts, Theories and Measurements	
	Erica Wang	Coaches' Social Support Moderates Athletes' Life Stress and Burnout: Examining the Social Support-Stress Matching Hypothesis	
	Cynthia Yang	A Qualitative Exploration of Ego Involvement and Self-Imposed Pressure	
	Yi-Hsiang Chiu	Student-Athletes' Interpersonal Stress: A Ground Theory Perspective	

Symposia Unit 8 (13:30-15:00)

Keynotes' Symposium		Effective Interpersonal Coaching for Enhanced Performance and Wellbeing	
Organizer(s)	Sophia Jowett, Loughborough University, United Kingdom & Vaithehy Shanmugam, University of Central Lancashire, United Kingdom		
E-mail	S.Jowett@lboro.ac.uk / vshanmugam@uclan.ac.uk		
Topic Category	Sport and Exercise Psychology - Psychology of Coaching		
Venue	Presenting Author	Title	
Room 114	Ahmad Hasan	The Coach-Athlete Relationship in the Gulf Region	
	Dorothee Alfermann	Relationship of Perceived Coaching Behaviors With Athletes' Satisfaction: Cross-Cultural and Interpersonal Differences	
	Henrik Gustafsson	Athlete Burnout and the Coach-Athlete Relationship	
	Víctor J. Rubio	The 3Cs Model of Coach-Athlete Relationships Applied to the Dance Context: Psychometric Properties of the Teacher-Dancer Relationship Questionnaire (TDRT-Q)	

Proposed Symposium	Team Functioning II: Cognitive Aspects	
Organizer(s)	Roland Seiler, University of Bern, Switzerland	
E-mail	roland.seiler@ispw.unibe.ch	
Topic Category	Sport and Exercise Psychology – Cohesion	
Venue	Presenting Author	Title
Room 115	Roland Seiler	Efficient Team Actions — Outline of a Theory of Teams in Sport
	Silvan Steiner	Information Integration Theory and the Construction of Individually Perceived Group Efficacy
	Anne-Claire Macquet	Risk-Management and Decision-Making in Elite Team Sports
	Jérôme Bourbousson	Team Cognition in Sports Teams: What Can Temporal Description Reveal About Team Processes?
Keynotes' Symposium	Culture and Physical Activity	
Organizer(s)	Stephanie Hanrahan, The University of Queensland, Australia	
E-mail	steph@hms.uq.edu.au	
Topic Category	Special Issues - Cultural Issues	
Venue	Presenting Author	Title
Room 214	Stephanie Hanrahan	Overview: Culture and Physical Activity
	Frances Price	Cultural Competence in Private Practice
	Mary Jo MacCracken	Race/Ethnicity as a Variable in the Perception of the Ideal Body Composition/Physique
	Bonnie Berger	Cross-Cultural Study of Reasons for Exercise and Their Relationship to Enjoyment and Self-Efficacy
Proposed Symposium	Exploring Mixed Methods Research in Sport and Exercise Psychology: Questions of Quantity and Quality	
Organizer(s)	Mike Weed, Canterbury Christ Church University, United Kingdom	
E-mail	mike.weed@canterbury.ac.uk	
Topic Category	Methodology - Methodology Problems	
Venue	Presenting Author	Title
Room 215	Martin Hagger	Virtues of Mixed Methods Research for Providing Converging Evidence: Experiences and Recommendations
	Brett Smith	Mixing Methods in Sport and Exercise Psychology: Critical Reflections and Thoughts for the Future
	Nikos Chatzisarantis	Criteria for Developing Multi-Theory Models in Exercise Psychology
	Mike Weed	Added Value as a Quality Measure for Mixed Methods Research: Coherence, Confusion or Conflation?
Invited Symposium	Training Coaches to Create a More Empowering and Health-Conducive Climate in Grassroots Sport: The Multi-Country 'PAPA' Project	
Organizer(s)	Joan L. Duda, University of Birmingham, United Kingdom	
E-mail	j.l.duda@bham.ac.uk	
Topic Category	Sport and Exercise Psychology - Motivation in Sport	
Venue	Presenting Author	Title
Room 314	Athanasios Papaioannou	Health Benefits of Participation in Football in Adolescence
	Isabel Balaguer	Perceived Coach Empowering Climate, Players' Motivation, Enjoyment and Intention to Continue Playing Football: A Study of Cross-Country Invariance
	Howard Hall	Antecedents of Debilitating Patterns of Motivation in Youth Sport Participants
	Joan L. Duda	The Empowering Coaching™ Programme and Its Implications for Promoting Healthy Youth Sport Engagement

Invited Symposium	Key Initiatives for the Association for Applied Sport Psychology	
Organizer(s)	Jack Watson, West Virginia University, United States	
E-mail	jack.watson@mail.wvu.edu	
Topic Category	Sport and Exercise Psychology – Leadership	
Venue	Presenting Author	Title
Room 315	Jack Watson	Suggestions for Improving CC-AASP Certification Process
	Leeja Carter	Making Connections: Expanding AASP's Student Initiatives to Promote an International Sport and Exercise Psychology Network
	Jack Watson	Promoting the Profession of Sport and Exercise Psychology into the Future
	Jack Watson	Creating a More Transparent Organization (AASP)
Invited Symposium	Routines in Sport - Cognitive and Mental Perspectives	
Organizer(s)	Ronnie Lidor, The Zinman College, Israel	
E-mail	Lidor@wincol.ac.il	
Topic Category	Sport and Exercise Psychology - Mental Training and Preparation for Performance Enhancement	
Venue	Presenting Author	Title
Room 414	Thomas Schack	Structure and Cognitive Building Blocks of Routines
	Ronnie Lidor	The Use of Attentional Instructions Across Different Closed Self-Paced Tasks Under Non-Distracted and Distracted Conditions
	Gal Ziv	Attentional Instructions and Gaze Behavior Under Quiet and Distracted Conditions
	Ronnie Lidor	The Multifaceted Use of Routines in Sport — Timing, Events, Number of Executions, and Mode
Proposed Symposium	Emotions and Decision Making in Sports	
Organizer(s)	Sylvain Laborde, German Sport University, Germany	
E-mail	sylvain.laborde@yahoo.fr	
Topic Category	Sport and Exercise Psychology - Mood and Emotion in Sport	
Venue	Presenting Author	Title
Room 415	Itay Basevitch	Emotions and Decision-Making in Sports: Theoretical Conceptualization and Experimental Evidence
	Lee J. Moore	Quiet Eye Training Promotes Challenge Appraisals and Aids Performance Under Elevated Anxiety
	Simcha Avugos	The Elusive Reality of Efficacy-Performance Cycles in Basketball Shooting: An Analysis of Players Performance Under Invariant Conditions
	Andrew P. Friesen	A Narrative Account of Decision-Making and Interpersonal Emotion Regulation Using a Social-Functional Approach to Emotions
	Bjørn Tore Johansen	Norwegian Top-Class Football Referees and Their Decision-Making: Exploring the Level of Anxiety and External Sources of Stress
	Sylvain Laborde	Decision Reinvestment: Overview of Current Research

25-July Detailed Program for Poster (15:00-16:00)

Venue: BSU Gymnasium

Presentation Time: 15:00-16:00

Topic Category: Sport and Exercise Psychology - Psychological Aspects of Youth Sport

First Author	Title	Board No.
Fen Qiu, Wuhan University of Technology, China	The Mediation of Exercise Self-Handicapping Between Perfectionism and Exercise Behavior of the College Students.	1
Fuwei Ling, Guangzhou University, China	Sports Consumption Psychology and Behavioral Characteristics of the Students in Guangzhou Hinger Education Mega Center	2
Gholamreza Zourmand, Islamic Azad University, Iran	Comparison Effective of Relaxation, Goal Setting and Breathing Methods on Decrease Sport Anxiety (Body and Mental) in Male Students.	3
Gholamreza Zourmand, Islamic Azad University, Iran	Effect of Worship Level in Student Athletes' Mood	4
Gholamreza Zourmand, Islamic Azad University, Iran	Assess Psychological Talent in Handball Player.	5
Gholamreza Zourmand, Islamic Azad University, Iran	Examination of Three Methods of Goal Setting in Sport Motivation in Students' Athletes.	6
Hyun Woo Kang, Sung Kyun Kwan University, Korea	The Relation Between Achievement-Goal Orientation and Sport Flow of Middle and High School Soccer Player	7
Jia Liu, Wuhan Sports University, China	Parents Support the Influencing Factors on the Young People to Participate in Activities	8
Jian Zhang, Jiangnan University, China	The Relationships Between Collegiate Athletes' Self-Control, Self-Esteem and Coping	9
Jinwook Kim, Chonnam National University, Korea	The Effect of Saturday Sports Day Participation on the Aggression and Stress Relief in Middle School Students	10
José Guilherme, ISMAT - Lusofona University, Portugal	Physical-Self Concept, Adolescence and Sports Results	11
José Luiz Lopes Vieira, Maringá State University, Brazil	Impact of Coping Strategies on the Resilience of Brazilian Beach Volleyball Athletes	12
Liliane Amparo, Federal University of Rio de Janeiro, Brazil	Social Representations Among Football Youth Athletes	13
Mansi Khandelwal, Indra Gandhi National Open University, India	Influence of Theory of Planned Behavior on Sports Behavior Among Youth in India	14
Marina Fortes-bourbousson, University of Nantes, France	Self-Esteem Instability in Young Elite Basketball Players	15
Minjie Zhang, Inner Mongolia Normal University, China	Study on the Correlation of Cognitive Appraisal, Social Support and Stress Source of Athletes	16
Najmeh Rezasoltani, Tehran University, Iran	Social Physique Anxiety and Self-Handicapping in Students	17
Newton Santos Vianna Júnior, Minas Gerais Volleyball Federation, Technical and Scientific Committee, Brazil	Mental Skills Profile of Men and Women's Junior Brazilian Volleyball Teams 2011	18
Parnika Sharma, Indra Gandhi National Open University, India	Purpose in Life as a Correlate of Happiness Among Young Sports Persons	19
Pedro Antonio Sánchez Miguel, University of Extremadura, Spain	The Importance of Parents— Behaviors on Enjoyment and Boredom in Youth Athletes	20

First Author	Title	Board No.
Regina Wassmer, University of Santo Tomas, Philippines	Aggression and Masculinity Levels of Adolescent Males Exposed to Viewing Direct Contact Combat Sports in Selected Private Schools in Metro Manila	21
Xi Liu, Beijing Sport University, China	Youth Athletes' Training and Competition Satisfaction: Contribution of Achievement Motivation and Locus of Control	22

Topic Category: Sport and Exercise Psychology - Career Development and Career Transitions in Sport

First Author	Title	Board No.
Seyed Ahmad Ghaziasgar, University of Tehran, Iran	The Limiting Factors to Applied Sport Psychology in Iranian Youth Elite Athletes	23
Stefan Koehn, University of Abertay Dundee, Germany	Predictors of Teaching Styles: Enjoyment, Skill Development, Social Aspects, and Motivation	24
Stefan Koehn, University of Abertay Dundee, Germany	Frequency of Using Teaching Styles Between Novice and Experienced Student Instructors	25
Stefan Koehn, University of Abertay Dundee, Germany	Effects of Coaching Leadership Styles on Teaching Styles in Student Instructors	26
Sunghee Park, Kookmin University, South Korea	Roles and Influences of Olympic Athletes' Entourages in Athletes' Preparation for Career Transition Out of Sport	27
Xi Wang, Tianjin University of Sport, China	The Process of Psychological Adaptation of Excellent Football Players Transiting to Coaches	28
Xia Xu, Wuhan Sports University, China	A Multi-Group Analysis of Career Decision-Making Self-Efficacy of Sport and Physical Education College Students in China	29
Yongmei Hu, Tianjin University of Sport, China	Athletes' Retirement Decision Inventory: Revise and Verify by Chinese Version	30
Zhao Xu, Shandong Sport University, China	Adaptive Mental Training for Retired Elite Athletes	31

Topic Category: Sport and Exercise Psychology - Morality in Sport

First Author	Title	Board No.
Akihiko Kondo, Keio University, Japan	Social Attitudes in Sport of High School Students	32
Dong Wang, Fujian Normal University, China	A Study of the Relation Between Moral Disengagement and Pro-Anti Social Behaviour in Sport	33
Ioannis Zarotis, National & Kapodistrian University of Athens, Greece	Morality in Sport: Correlation Among Sportspersonship, Self-Confidence, Self-Esteem and Locus of Control	34
Karine Corrion, University of Nice Sophia-Antipolis, France	Effects of Peer Tutoring on Self-Regulatory Skills of Tutors and Tutees in Elite Sport	35
Michael Ajayi, University of Botswana, Botswana	Early Years Moral Development: The Ambivalent Roles of Sport Among Children in Botswana and Nigeria	36
Ricardo Cuevas, Universidad Castilla la Mancha, Spain	Prediction of the Empathy in Spanish Physical Education Students	37
Zuosong Chen, Fujian Normal University, China	The Development of the Moral Disengagement Scale in Chinese Athletes	38

Topic Category: Motor Control/Learning - Motor Development

First Author	Title	Board No.
Changhao Jiang, Capital University of Physical Education and Sports, China	Can Knowledge About Motion Style Influence a Moving Object Tracking?	39
Heejun Jeon, Chung-Ang University, Korea	Consideration and a New Perspective Regarding Primitive Reflexes	40
Hussein Ibrahim, Salah Aladdin University, Iraq	The Impact of Proposed Curriculum According to Learning Style Symbolic Balonmoj to Acquire Some Basic Skills Reel Table	41
José Luiz Lopes Vieira, Maringá State University, Brazil	Analysis of Motor Development, Mental Maturity and Affordances in the Home Environment of Children	42
Maike Tietjens, University Münster, Germany	Testing the General Fitness of Children — Using Rasch Measurement to Analyze the Construct Validity of the German Motor Ability Test, DMT 6-18	43
Martin Klaempfl, German Sport University Cologne, Germany	Is Yips a Chronic Form of Choking Under Pressure?	44
Min Joo Kim, Seoul National University, Korea	The Influence of 1-Year Intervention on Gross Motor Skill Performance of Korean Children Participating Sports Talented Program	45
Seonjin Kim, Seoul National University, Korea	Motor Ability and Cognitive Function in Youth Sport	46

Topic Category: Methodology - Methodology Development

First Author	Title	Board No.
Bin Liang, Beijing Sport University, China	Issues, Presence and Integration of Qualitative and Quantitative in Sport Psychology From Perspective of the Three Wave of Scientization of the Social Science: A Review of Past Twenty Years' Articles s in JASP, JSEP and TSP	47
Chunhong Zhou, Beijing Sport University, China	A New Approach to Researching Sport Motivation: A Complex Dynamic Systems Theory	48
Di Fu, Beijing Sport University, China	Development of the Resilience Scale for College Athletes	49
Ebrahim Moteshareie, Shahid Beheshti University, Iran	Factorial Validity and Reliability of the Persian Version of Sport Multidimensional Perfectionism Scale-2 Among Iranian Athletes	50
Ikuko Sasaba, Ritsumeikan University, Japan	Qualitative Research (FGI) for the Athletes' Development Program of the Japan Sailing Federation	51
Marcelo Zanetti, Unip, Paulista University, São José do Rio Pardo, Brazil	CYBERBODIES: Research Opportunities in Sport Psychology	52
Marcos Balbinotti, Universite du Quebec Trois-Rivieres, Canada	Coping Inventory for Athletes in Competition Situation: Psychometric Properties	53
Marcos Balbinotti, Universite du Quebec Trois-Rivieres, Canada	Development and Psychometrics Properties of a New Inventory of Motives for Physical Activity and Exercise	54

Topic Category: Special Issues - Gender Issues

First Author	Title	Board No.
Dandan Wang, Harbin Institute of Physical Education, China	Research on Sex Role Features of Top Speed Skaters and Short-Track Speed Skaters	55

First Author	Title	Board No.
Liyuan Xu, Beijing Sport University, China	The Effect of Social Comparison on Negative Physical Self of Female	56
Nafiseh Afshari, Tehran University, Iran	The Comparison of Sport Perfectionism Dimensions of Handballs Male and Female	57
Qiong Li, Wuhan Institute of Physical Education, China	More Sexism, More Physical Activity in Modern Females?	58

Topic Category: Special Issues - Disabilities Issues

First Author	Title	Board No.
Bin Xie, Xi'an Physical Education University, China	Analysis on Pre-Competition Psychological Preparation of China Disabled Shooting	59
Dilip Kumar Dureha, Banaras Hindu University, India	An Exploration to Find Out the Relationship of Performance With Anxiety and Sports Confidence of Physically Challenged Swimmers of India	60
Fabio Lucidi, Sapienza University of Rome, Italy	Imagine Your Body Without Seeing It: The Physical Self-Concept in Blind People Practicing Sport	61
Galina Domuschieva-rogleva, National Sports Academy, Bulgaria	Sport Motivation and Strategies for Coping With Stress of Wheelchair Basketball Players	62
Satoshi Tanigawa, Kagoshima Womens Junior College, Japan	A Research on the Gait Analysis of Children With Developmental Disabilities	63

Topic Category: Special Issues - Drug Control

First Author	Title	Board No.
Christophe Gernigon, Montpellier 1 University, France	Effect of Terbutaline (Beta2-Agonist) on the Levels of Pre- and Post-Acute Exercise Feelings	64
Lenamar Fiorese Vieira, Maringá State University, Brazil	Health Risk Behavior and Parenting Style of College Students	65

Topic Category: Special Issues - Eating Disorder Issues

First Author	Title	Board No.
Jing Huang, Beijing Sport University, China	Effects and Mechanism of Physical Exercise on Disordered Eating Behavior of High School Students	66
Maria Christina Kosteli, University of Birmingham, Greece	Relationship Between Sport Type and Body Image of Female Athletes	67
Peter Lestrel, University of California at Los Angeles (UCLA), United States	A Method for Quantifying Whole Body Shape From Photogrammetric Images: Fourier Descriptors	68
Shan-shan Mao, Beijing Sport University, China	A Study of Eating Disorder Risk, Menstrual Status and Body Composition in Chinese Female Collegiate Dancers	69
Stéphanie SCOFFIER, University of Nice Sophia-Antipolis, France	Effects of Approach and Avoidance Goals on Female Aesthetic Athletes' Disordered Eating Attitudes	70
Stéphanie SCOFFIER, University of Nice Sophia-Antipolis, France	Psychosocial Variables and Disordered Eating Attitudes: A Cross-Cultural Comparison Between Young Elite Figure Skaters in Canada and France	71
Vaithehy Shanmugam, University of Central Lancashire, United Kingdom	Psychopathological Predictors of Eating Psychopathology in Athletes: A Longitudinal Study	72

First Author	Title	Board No.
Vaithehy Shanmugam, University of Central Lancashire, United Kingdom	Coach-Athlete Attachment and Eating Psychopathology	73
Vanessa Lentillon-kaestner, University of Teacher Education, State of Vaud (HEP-VD), Switzerland	An Ambivalent Position of Fitness Classes in the Development of Disordered Eating	74

Topic Category: Sport and Exercise Psychology - Theoretical and Applied Issues

First Author	Title	Board No.
Ahmed Meliha, Ahli Club Saudi Arabia, Saudi Arabia	Self-Esteem Between Egypt and Saudi Arabia Evaluation of the Athlete's Physical and Skills Attribution In Soccer	75
Anna Viñolas Ramisa, Universidade de Vigo, Spain	Using Online Assessment in an Intervention Program in Cycling: Advantages and Disadvantages	76
Baoming Chen, Wuhan Institute of Physical Education, China	Visualization Analysis on Hotspots and Frontiers of Sport Psychology From 2000 to 2012: Based on 5 International Sport Psychology Journals	77
Carlin Lee, Victoria University, Australia	Does Mental Toughness Really Work? An Evaluation on Tenpin Bowling Performance	78
Carlin Lee, Victoria University, Australia	Evaluating Tenpin Bowling Performance Through the Sport Mental Toughness Questionnaire	79
Chihiro Kemuriyama, Gifu Shotoku Gakuen University, Japan	Examining Predictors of Psychological Skills Training Behavior Among Japanese Archery Athletes	80
Chunqing Zhang, Hong Kong Baptist University, China	The Acceptance and Action Questionnaire-II in Chinese Athletes	81
Claire Rossato, Canterbury Christ Church University, United Kingdom	Toward the Validation of a Measure of Challenge and Threat in Sport	82
Dev RoyChowdhury, Victoria University, Melbourne, Australia	Becoming a Sport Psychologist: Entrance, Training, and Sustenance	83
Ebru Sinici, Gulhane Military Medical Faculty, Department of Psychiatry, Turkey	Effectiveness of Eye Movement Desensitization and Reprocessing (EMDR) Technique in Acute Stress Disorder Occurring After Traffic Accidents	84
Guoli Zhang, Beijing Sport University, China	The Effects of Self-Control on Sports Performance	85
Juanjuan Yan, Southwest University, China	Research Review About the Influencing Factors in Exercise Adherence	86
Kai Hu, Institute of Physical Education in Jiangxi Normal University, China	The Current Research Status and Prospect of the Empirical Study on Sports and Psychological Stress in China	87
Linzhi Wang, Zhejiang University, China	The Study of Undergraduate Students' Physical Activity Based on the Social Ecological Model	88
Malgorzata Slawinska, University of Northumbria, Poland	Athletes' Self-Evaluation: The Exploratory Analysis of the Relative Measurement of Well-Being	89
Min Wu, Central China Normal University, China	Review on Influence Factors and Evaluation of Coping with Stress in Sport	90

First Author	Title	Board No.
Mingsheng Xiong, Wuhan Sport University, China	A Study on Predictors of Exercise Intention and Behavior of Chinese Middle-Aged and Elderly	91
Mitsuhiro Amazaki, Aichi University, Japan	Application of Health Action Process Approach to Physical Activity Among Japanese Youths	92
Ru Zhang, Wuhan Institute of Physical Education, China	Validity Assessment of the FIT Models Stage Measurement for Health-Enhancing Physical Activity	93
Singh Sinku Kumar, Swami Ramanand Teerth Marathwada University, India	Academic Stress Between Student Athletes and Non- Student Athletes	94
Wenbo Yang, Beijing Sport University, China	Is There Difference Between Chinese Athlete and Western Athlete? Based on the Analysis of Cultural Psychological Differences	95
Wenbo Yang, Beijing Sport University, China	Are There Differences Between Chinese Athletes and Western Athletes? Summary of Indigenous Research Results in Sport Psychology	96
Xin Li, Zhengzhou University, China	The Family Affection of Chinese Athletes in Competitions: Content and Structure	97
Xuefang Zou, Zhejiang University, China	Based on the Social Cognitive Entropy an Exploration of Sustainable Development in Sports Leisure	98
Yang Zhao, College of Physical Education, Shanxi University, China	Evolution of Scientific Service Subject in China National Sports Team	99
Ying Liu, Chengdu Sport University, China	Study at the Psychological Model Between Social Class and Sports Consumption Behavior	100
Yuede Chu, Beijing Sports University, China	The Effect of Exposure to Violent Videos on Implicit Aggression of Male College Students	101
Yueting Yang, Tianjin University of Sports, China	An Eye Movement Research About the Effect of Line Spacing and Font Size on the Performance of the Computer Test of Sports Psychology Course	102

Topic Category: Methodology - Methodology Problems

First Author	Title	Board No.
Maike Tietjens, University Múnster, Germany	A Validation Study of the Physical Self-Description Questionnaire for Children (PSDQ-C)	103
Nana Niu, Shanxi University, China	The Study of Risk Assessment Method in the Sports Field in China	104
Xia Xu, Wuhan Sport University, China	The Applicability of Measures of Body Image in Chinese Sporting Context	105

Topic Category: Sport and Exercise Psychology - Mood and Emotion in Sport

First Author	Title	Board No.
Alexandre Garcia-Mas, Universitat de les Illes Balears, Spain	A Bayesian Network to Study Motivation, Motivational Climate and Anxiety in Young Competitive Team Players.	106
Amir Hosein Sokhandani, Marvdasht Azad University, Iran	The Relationship Between Imposter Syndrome, Self -Efficacy Beliefs and Emotional Regulation of Shiraz Athletes	107
Anil Ramachandran, P.K.M College of Education, India	Analysis of Mood, Cohesion and Collective Efficacy With Performance Among Professional Soccer Players	108
Carla Martins, Instituto Superior Manuel Teixeira Gomes, Portugal	Construction and Validation of Emotion and Sport Performance Questionnaire	109

First Author	Title	Board No.
Carla Martins, Instituto Superior Manuel Teixeira Gomes, Portugal	Sport Performance and Emotion Stimulus, in Training and Competition, an Exploratory Study	110
Carla Martins, Instituto Superior Manuel Teixeira Gomes, Portugal	Emotion, Sport Performance and Well-Being in Senior Football Players	111
Daniela Wiethaeuper, Universite du Quebec Trois-Rivieres, Canada	The Impact of Athlete's Inability to Identify and Verbally Describe Emotions on Their Career Development	112
Dennis Dreiskaemper , University of Muenster, Germany	Trust in Sports - Validation of a Trust Scale for Sport Context	113
Dominic Uzodimma Ikwuagwu, Unique Ultimate Sport & Academy, Nigeria	Controlling Emotions at Sporting Events	114
Ebrahim Moteshareie, Shahid Beheshti University, Iran	Factorial Validity and Reliability of the Persian Version of Brunel Mood Scale 32 Items	115
Franzi Lautenbach, German Sport University Cologne, Germany	Cortisol and Tennis Performance — A Single Case Study	116
Galina Domuschieva-Rogleva, National Sports Academy, Bulgaria	Influence of Perceived Stress on Levels of Pre-Competitive Anxiety in Judo Athletes	117
Heinrich Grobbelaar, Stellenbosch University, South Africa	Comparisons Between Pre, During and Post-Match Mood States of Female Field Hockey Players	118
Jianping Shu, Chengdu Sports University, China	The Main Factors Affecting the Golf Feeling	119
Jie Liu, Gannan Normal University, China	A Study on the Effect on Mood of College Students Doing Tai Chi Chuan Exercise	120
Jingjing Li, Shanghai University of Sport, China	Research of the Impact of Acupuncture on Psychological Status of Young Weightlifting Athletes Before Competition	121
Zhiqing Gao, Beijing Research Institute of Sports Science, China	Effects of Different Acute Exercise on Mood	122

Topic Category: Sport and Exercise Psychology - Motivation in Sport

First Author	Title	Board No.
Atahan Altıntaş, Başkent University, Turkey	Examining the Psychometric Properties of the Turkish Version of Parent-Initiated Motivational Climate Questionair-2	123
Chenjun Zhao, P.E of Tibet Nationalities Institute, China	A Cause Analysis of Persistency on Tibetan Buddhists Behavior of "Long Distance Kowtow With Whole Body on the Ground"	124
Chenjun Zhao, P.E of Tibet Nationalities Institute, China	The Analysis of Persistence on Middle-Aged and Old Buddhists' Walking in the Ritual of Scripture Turning on the Routes in Lhasa	125
Daniela Wiethaeuper, Universite du Quebec Trois-Rivieres, Canada	A Test of Self-Determination Theory and Intention of Maintaining Sports Participation in School Team Sports	126
Dev RoyChowdhury, Victoria University, Melbourne, Australia	Understanding Participation Motivation in Physical Activity	127
Duan Huang, Wuhan Institute of Physical Education, China	Implicit Theory and Stages of Physical Activity: The Moderator Role of Gender	128
Emine Caglar, Kirikkale University, Turkey	The Peer Motivational Climate in Youth Sport Questionnaire: Assessment of Psychometric Properties of Turkish Version	129
Fuliang Chen, East China Normal University, China	Preliminary Testing Self-Determination Theory in Chinese School Physical Education Class	130
Galina Domuschieva-Rogleva, National Sports Academy, Bulgaria	Personal Determinants of Goal Orientation With Sambo Athletes	131

First Author	Title	Board No.
Geon-hyo Kim, Chung-Ang University, Korea	Validation of the TARGET Scale in Korean Physical Education	132
Goichi Hagiwara, Kyushu Institute of Technology, Japan	The Relationship of the Athletic Identity and the Sports Commitment—A Cross-Cultural Analysis of Japanese and American Collegiate Athletes	133
Hadi Kajbafnezhad, Islamic Azad University, Iran	Predicting Athletic Success Motivation by Hardiness, Positive Perfectionism, Trait Hope in Male Athletes	134
Haejeong Park, KSSEP, Korea	The Prediction of Exercise Behavior Using the Transtheoretical Model Among Korean College Students	135
Hirohisa Isogai, Kyushu Institute of Technology, Japan	A Cross-Cultural Analysis of Goal Orientation and Cultural Self in Japan, China, Chinese Taipei, and the United States -Comparison of Collegiate Athletes	136
Hong Zhong, Guangxi College of Physical Education, China	Effects of Interpersonal Relationships on Exercise Adherence of Taekwondo Groups: A Social Network Analysis	137
Ines Pfeffer, University of Leipzig, Germany	Sex, Agency and Communion as Correlates of Exercise Motives	138
Ioannis Tzioumakis, Department of Physical Education and Sport Science, University of Thessaly, Greece	Coaches' Achievement Goals in Work; Measuring Coaches' Motivation	139
Jiao Zhu, Capital University of Physical Education and Sports, China	Self-Determination Theory and Its Application Studies in China: Current State & Future Directions	140
Jin Yoo, Chung-Ang University, Korea	Testing a Motivational Process Model in Korean Physical Education	141
Li Chen, Beijing Sport University, China	The Relation Between Explicit and Implicit Physical Self-Esteem and Physical Activity: The Mediating Role of Motivation	142
Peiqiang Gu, Capital University of Physical Education and Sports, China	The Research of the Relationship of Sport Intentions and Behaviors Between Han Nationality and Mongolian	143
Petra Wagner, University Leipzig, Germany	Physical Activity and Media Use Among Overweight and Obese Adolescents in Weight Loss Treatment	144
Qiang Hu, Shanxi University, China	An Analysis of the Motivation on College Students' Participation in Diabolo	145
Song Ki-hyun, Dankook University, Korea	Construct Interactions Among Teachers Feedback, Ability Belief, and Self-Handicapping in Physical Education	146
Stefan Koehn, University of Abertay Dundee, Germany	Motivation as Predictor of Task and Ego Orientation: A Self-Determination Perspective	147
Tayyiba Mushtaq, Zhejiang University, China	Sport Commitment Among the Male Athlete Students of Two Higher Learning Institutions of Pakistan and China	148
Vanessa Lentillon-kaestner, University of Teacher Education, State of Vaud (HEP-VD), Switzerland	Effects of the Alternation of Ability-Based and Mixed Ability Groups in Physical Education	149

Topic Category: Sport and Exercise Psychology - Sport Expertise

First Author	Title	Board No.
Ankebé Kruger, North-West University, South Africa	Differences in Mental Toughness Between University Level Rugby Players of Different Participation Levels	150
Donatella Di Corrado, University Enna KORE, Italy	Changes in Mood States and Salivary Cortisol Levels in Elite Female Water Polo Players	151
Hongbiao Wang, Shenyang Sport University, China	The Influence of Cognitive Load and Task Difficulty on Badminton Athletes' Working Memory Capacity	152
Keming Lin, Zhengzhou University, China	Reflections on Domestic Consulting Psychological Sport Culture	153
Li Sun, Shanxi University, China	The Influencing Factors of Sports Field Research Methods Review	154
Mohd Nizar Ahmad Padzi, National Sports Institute of Malaysia, Malaysia	Sources of Stress and Coping Strategies Among Malaysia Male Elite Cyclists	155
Tatiana Iancheva, National Sports Academy, Bulgaria	Perfectionism, Goal Orientation, and Self-Efficacy With Rhythmic Gymnasts	156
Youfa Li, Beijing Normal University, China	Subcortical Inflation in Sport Experts Brain	157
Zhimin Yao, Shanxi Sport University, China	The Research of Exercise Self-Efficacy About Overweight and Obese College Students	158

Topic Category: Motor Control/Learning - Skill Acquisition

First Author	Title	Board No.
Katoh Takanori, Juntendo University, Japan	Does a Mental Rotation Task Reflect the Body Schema? A Comparison of Before and After Practice	159
Kim Yong Hyun, Korea University, Korea	Body Weight Support Treadmill and Overground Training Improves Gait and Balance in Degenerative Cerebellar Disease	160
Kiyoshi Nakazato, Kyushu Kyoritsu University, Japan	The Consciousness and Visual Search of Baseball Pitcher During the Pitching Motion	161
Makoto Tajima, Kawasaki University of Medical Welfare, Japan	Effects of Faded-Summary Feedback Schedule on Elderly Motor Skill Learning	162
Seung Jin Im, Korea University, Korea	Effects of Dance-Based Exercise Therapy Program on Balance and Locomotion Performance in a Patient With Cerebellar Ataxia	163
Seungmin Lee, Chungnam National University, Korea	The Anticipation and Visual Search With Temporal Occlusion Paradigm: Quiet Eye, Expertise, and Advanced Visual Cue of Baseball Batters	164
Taegyong Kwon, Konkuk University, Korea	The Advantages of an External Focus of Attention Depend on Availability of Far Target Information During Golf Putting Performance	165
Takaaki Kato, Keio University, Japan	Vision and Action in Kendo: Experimental Consideration of "Enzan no Metsuke"	166
Yong-gwan Song, Korea University, Korea	The Effects of Dance Movement Rehabilitation Program on Functional Gait and Balance as Interventional Treatment for the Patient With Cerebellar Degeneration	167

Poster Author Index

First Author	Date (Board No.)
Abubakar Ibrahim Laro	23-Jul (49)
Agota Lenart	22-Jul (1)
Ahmed Meliha	25-Jul (75)
Aiguo Chen	22-Jul (123)
Aiko Okuda	23-Jul (138)
Akari Kamimura	23-Jul (22)
Akihiko Kondo	25-Jul (32)
Akihiro Sakamoto	23-Jul (129)
Alexandre Garcia-Mas	25-Jul (106)
Ali Hojjati	22-Jul (78)
Alicia Elena Romero Carrasco	23-Jul (139)
Alina Franck	22-Jul (160)
Alvin George Cobar	22-Jul (79)
Amanda Visek	23-Jul (140)
Amir Hosein Sokhandani	22-Jul (80); 25-Jul (107)
An Yan	23-Jul (35)
Anaurene Roy	22-Jul (81)
Andreas Ivarsson	22-Jul (106)
Andriy Kolosov	23-Jul (72)
Anil Ramachandran	25-Jul (108)
Ankebé Kruger	25-Jul (150)
Anna Christakou	22-Jul (107)
Anna Viñolas Ramisa	25-Jul (76)
Antje Cosgrove	22-Jul (42)
Atahan Altıntaş	25-Jul (123)
Aurélie Ledon	22-Jul (161)
Baoming Chen	25-Jul (77)
Bernhard Trenkle	22-Jul (2)
Bin Liang	25-Jul (47)
Bin Wang	22-Jul (43)
Bin Xie	22-Jul (44); 25-Jul (59)
Bing Wang	22-Jul (148)
Biye Wong	23-Jul (150)
Bradley Beseler	22-Jul (3)
Carla Martins	25-Jul (109, 110, 111)
Carlin Lee	25-Jul (78, 79)
Carlos Colaço	22-Jul (117)
Celina Kacperski	22-Jul (45)
Chang Liu	23-Jul (73)

First Author	Date (Board No.)
Changhao Jiang	25-Jul (39)
Changsheng Wang	22-Jul (4)
Charlène Falzon	22-Jul (124)
Chendi Zhu	23-Jul (141)
Chenglin Zhou	22-Jul (46)
Chengshu Ji	22-Jul (5)
Chenjun Zhao	25-Jul (124, 125)
Chien-Heng Chu	22-Jul (125)
Chih-hua Liu	22-Jul (162)
Chihiro Kemuriyama	25-Jul (80)
Chiung-huang Li	22-Jul (82)
Choung-Chi Lee	22-Jul (6)
Christian Kennel	22-Jul (47)
Christophe Gernigon	25-Jul (64)
Christopher Sellars	22-Jul (118)
Chun-Chih Wang	22-Jul (126)
Chung-ju Huang	22-Jul (127)
Chunhong Zhou	25-Jul (48)
Chunqing Zhang	25-Jul (81)
Chunxiao Li	23-Jul (23)
Claire Rossato	23-Jul (74); 25-Jul (82)
Daisuke Akiyama	22-Jul (48)
Daming Qiu	23-Jul (89)
Dandan Wang	25-Jul (55)
Daniel James Brown	22-Jul (7)
Daniela Wiethaeuper	25-Jul (112, 126)
Dapeng Zhu	23-Jul (63)
Dave Marshall	22-Jul (49)
Dawei Zhang	22-Jul (50)
Dennis Dreiskaemper	23-Jul (142); 25-Jul (113)
Dev RoyChowdhury	25-Jul (83, 127)
Di Fu	25-Jul (49)
Dilip Kumar Dureha	22-Jul (8); 25-Jul (60)
Dirk Koester	23-Jul (36)
Dominic Uzodimma Ikwuagwu	22-Jul (9); 25-Jul (114)
Donatella Di Corrado	25-Jul (151)
Dong Wang	25-Jul (33)
Dong Yuming	22-Jul (10)
Dongmei Liang	23-Jul (37)

First Author	Date (Board No.)
Dongshi Wang	23-Jul (151)
Dong-Wook Han	22-Jul (170)
Dong-yang Fong	22-Jul (51)
Donny Wira Yudha Kusuma	22-Jul (190)
Duan Huang	25-Jul (128)
Ebrahim Moteshareie	25-Jul (50, 115)
Ebru Sinici	22-Jul (108); 25-Jul (84)
Efrossini Patsou	22-Jul (163)
Emine Caglar	25-Jul (129)
Erik Lundkvist	23-Jul (24)
Eun-kyung Choi	22-Jul (11)
F Hülya Aşçı	23-Jul (59)
Fabien Legrand	23-Jul (130)
Fabio Lucidi	25-Jul (61)
Fan Rong	22-Jul (109)
Fanglin Liu	23-Jul (25, 75)
Fanhui Zheng	23-Jul (38)
Faye Didymus	22-Jul (52)
Fen Qiu	23-Jul (50, 90); 25-Jul (1)
Feng Gao	23-Jul (91)
Feng Gao	23-Jul (92)
Fernanda Serra De Queiroz	22-Jul (12)
Francisco M. Leo	23-Jul (51)
Franco Noce	22-Jul (53)
Franzi Lautenbach	25-Jul (116)
Franziska Preis	22-Jul (13)
Fuliang Chen	23-Jul (93); 25-Jul (130)
Fuwei Ling	25-Jul (2)
Galina Domuschieva-rogleva	25-Jul (62, 117, 131)
Gaoxia Wei	23-Jul (39)
Gareth Jones	23-Jul (52)
Geon-hyo Kim	25-Jul (132)
Gérald Cogé	22-Jul (54)
Gholamreza Zourmand	25-Jul (3, 4, 5, 6)
Giovanna Ottoni	22-Jul (110)
Goichi Hagiwara	25-Jul (133)
Gu Song	23-Jul (177)
Guifeng Han	23-Jul (76, 77)
Guilan Qu	23-Jul (94)
Guoli Zhang	22-Jul (55); 25-Jul (85)
Guoming Zhao	23-Jul (178, 179)

First Author	Date (Board No.)
Guopu Wang	22-Jul (56)
Guoxiao Sun	22-Jul (14)
Guoyan Feng	22-Jul (15)
Hadi Kajbafnezhad	25-Jul (134)
Haejeong Park	25-Jul (135)
Haiying Quan	23-Jul (95)
Haiying Yang	23-Jul (152)
Hakan Kolayis	22-Jul (57)
Haniah Merza	22-Jul (191)
Hao Liu	22-Jul (16)
Haoran Dou	22-Jul (17)
Haruo Sakuma	23-Jul (40)
Heejun Jeon	25-Jul (40)
Heinrich Grobbelaar	23-Jul (26), 25-Jul (118)
Hiroaki Matsuyama	23-Jul (78)
Hirohisa Isogai	25-Jul (136)
Hiroki Yamada	22-Jul (18)
Hiroto Ito	23-Jul (41)
Hong Zhong	25-Jul (137)
Hongbiao Wang	25-Jul (152)
Hongbo Song	22-Jul (192)
Hongguang Xie	23-Jul (96)
Hongpeng Zhao	23-Jul (153)
Hongzhen Chen	22-Jul (58)
Hua Feng	22-Jul (19)
Huizi Zhang	23-Jul (97)
Hussein Ibrahim	25-Jul (41)
Hyun Joo Jin	23-Jul (98)
Hyun Woo Kang	25-Jul (7)
Ihsan Sari	22-Jul (59)
Ikuko Sasaba	25-Jul (51)
Ines Pfeffer	25-Jul (138)
Inmaculada González	22-Jul (119)
Ioannis Tzioumakis	25-Jul (139)
Ioannis Zarotis	25-Jul (34)
Jaegy Park	23-Jul (99)
Jae-youn Jeon	22-Jul (20)
Jan Supinski	23-Jul (79)
Javier.Sanchez-lopez	22-Jul (60)
Jeanette Lopez-Walle	23-Jul (80)
Jen-wei Chen	22-Jul (171)

First Author	Date (Board No.)
Jia Liu	25-Jul (8)
Jian Fu	23-Jul (100)
Jian Han	22-Jul (61)
Jian Yang	23-Jul (101, 102, 103)
Jian Zhang	23-Jul (1)
Jian Zhang	25-Jul (9)
Jianping Shu	25-Jul (119)
Jiao He	22-Jul (21)
Jiao Zhu	25-Jul (140)
Jiaxin Yao	22-Jul (164)
Jie Liu	25-Jul (120)
Jie Liu	22-Jul (83)
Jie Ren	23-Jul (27)
Jie Zhu	22-Jul (22, 193)
Jie Zhu	22-Jul (23)
Ji-hang Lee	22-Jul (172)
Ji-jhen Chen	22-Jul (24)
Jin Hwang	23-Jul (104)
Jin Li	22-Jul (62)
Jin Yoo	25-Jul (141)
Jin Yun	23-Jul (105)
Jing Huang	25-Jul (66)
Jingcheng Li	22-Jul (63)
Jingdong Liu	22-Jul (84)
Jingjing Li	25-Jul (121)
Jingjing Yuan	22-Jul (64)
Jingwen Liu	23-Jul (42)
Jinwook Kim	25-Jul (10)
Jinxu Sun	22-Jul (96)
Jinyoung Huh	23-Jul (106)
Jinyu Liu	23-Jul (2)
João Carmo	22-Jul (85)
Johan Y Y Ng	22-Jul (128)
John Jouper	23-Jul (28)
John Olav Bjørnestad	23-Jul (3)
Jolly Roy	23-Jul (4)
Joon Young Lee	22-Jul (165)
Jose Carlos Jaenes Sanchez	22-Jul (25)
José Guilherme	25-Jul (11)
José Luiz Lopes Vieira	25-Jul (12, 42)
Jose Tristan	23-Jul (81)

First Author	Date (Board No.)
Joyo Sasaki	23-Jul (5)
Juanjuan Yan	25-Jul (86)
Jun Yan	23-Jul (43)
Jun Zhong	23-Jul (131)
Jung-eun Yun	22-Jul (173)
Junghun Heo	22-Jul (26)
Junmei Zhang	22-Jul (27)
Kai Hu	25-Jul (87)
Kai Yamada	23-Jul (53)
Kai Zhang	22-Jul (28)
Kaori Eda	22-Jul (29)
Karine Corrion	25-Jul (35)
Katharina Poeppel	23-Jul (60)
Katherine Finlay	22-Jul (65)
Katoh Takanori	25-Jul (159)
Keming Lin	25-Jul (153)
Keun Kuk Kim	22-Jul (129)
Kim Yong Hyun	25-Jul (160)
Kiyoshi Nakazato	25-Jul (161)
Kyle Miller	23-Jul (29)
Lanre Ipinmoroti	23-Jul (30)
Lee Yonghyun	22-Jul (130)
Lei Xu	23-Jul (31)
Lenamar Fiorese Vieira	22-Jul (86, 87); 23-Jul (54); 25-Jul (65)
Li Chen	25-Jul (142)
Li Sun	25-Jul (154)
Li Wang	22-Jul (149)
Liancheng Zhang	22-Jul (30)
Liangliang Zheng	22-Jul (111)
Liangtao Li	22-Jul (166)
Lihong Sun	23-Jul (154)
Likang Chi	22-Jul (131)
Liliane Amparo	25-Jul (13)
Lin Chi	22-Jul (132)
Lin Huang	22-Jul (66)
Lin Li	22-Jul (67)
Linda Linda	23-Jul (44)
Lingfan Yang	22-Jul (88)
Linzi Wang	25-Jul (88)
Liuqing Wei	23-Jul (132)
Liwei Feng	22-Jul (68)

First Author	Date (Board No.)
Liyan Wang	23-Jul (155)
Liyuan Xu	25-Jul (56)
Lizhong Chi	22-Jul (69)
Lou Hu	22-Jul (31)
Lu Lu	23-Jul (61)
Lu Wen	22-Jul (89)
Luis Calmeiro	23-Jul (32)
Maike Tietjens	25-Jul (43, 103)
Makoto Tajima	25-Jul (162)
Malgorzata Siekanska	22-Jul (167); 23-Jul (64)
Malgorzata Slawinska	22-Jul (70); 25-Jul (89)
Mansi Khandelwal	25-Jul (14)
Maolin You	23-Jul (6)
Marcelo Zanetti	25-Jul (52)
Marcos Balbinotti	25-Jul (53, 54)
Maria Christina Kosteli	25-Jul (67)
Marian Kemp	22-Jul (90)
Marina Fortes-bourbousson	22-Jul (181); 25-Jul (15)
Martin Klaempfl	25-Jul (44)
Masako Ishihara	23-Jul (65)
Matthijs Kruk	22-Jul (32)
Mehdi Rkiouak	22-Jul (71)
Mehdi Shahbazi	22-Jul (33)
Meichi Chen	22-Jul (95)
Melanie Schipfer	23-Jul (133)
Mengxiao Bao	23-Jul (7)
Michael Ajayi	25-Jul (36)
Michael Spino	22-Jul (34)
Mikiko Ohata	22-Jul (35)
Min Joo Kim	25-Jul (45)
Min Wu	25-Jul (90)
Min Zhang	22-Jul (72)
Mina Xiong	22-Jul (150)
Mingsheng Xiong	23-Jul (107); 25-Jul (91)
Minho Kim	22-Jul (91)
Min-jen Tsai	22-Jul (174)
Minjie Zhang	25-Jul (16)
Mitsuhiro Amazaki	25-Jul (92)
Mohd Nizar Ahmad Padzi	25-Jul (155)
Monna Arvinen-Barrow	22-Jul (112)
Montse Ruiz	23-Jul (8)

First Author	Date (Board No.)
Muchen Zhu	22-Jul (36)
Murat Ozsaker	23-Jul (108)
Myoung Jin Shin	23-Jul (109)
Na Shi	22-Jul (182)
Nafiseh Afshari	23-Jul (66); 25-Jul (57)
Nai-i Hsiung	22-Jul (92)
Najmeh Rezasoltani	25-Jul (17)
Nan Wang	22-Jul (113); 23-Jul (180)
Nana Niu	25-Jul (104)
Nektarios Stavrou	23-Jul (9)
Newton Santos Vianna Júnior	22-Jul (37); 25-Jul (18)
Nikos Zourbanos	22-Jul (93)
Ning Su	22-Jul (38)
Noora Ronkainen	22-Jul (168)
Nor Faseha Abd Manaf	22-Jul (97)
Oh-jung Kwon	23-Jul (110)
Park In Kyoung	23-Jul (111)
Park Kyung Suk	22-Jul (94)
Parnika Sharma	25-Jul (19)
Paul Larkin	22-Jul (175)
Paulina Babicova	22-Jul (194)
Peck Ngor How	22-Jul (98)
Pedro Antonio Sánchez Miguel	25-Jul (20)
Peiqiang Gu	25-Jul (143)
Peter Hassmén	23-Jul (82)
Peter Lestrel	25-Jul (68)
Petra Jansen	23-Jul (67)
Petra Wagner	25-Jul (144)
Ping Wei	23-Jul (112)
Pothula Reddy	22-Jul (39)
Qi Wang	23-Jul (113)
Qian Zhang	23-Jul (114)
Qiang Han	22-Jul (40)
Qiang Hu	25-Jul (145)
Qigang Cao	23-Jul (115)
Qiong Li	25-Jul (58)
Qiuliang Zhang	23-Jul (143)
Quan Fu	22-Jul (73)
Rebecca Wong	23-Jul (10)
Regina Wassmer	25-Jul (21)
Rei Amemiya	22-Jul (99)

First Author	Date (Board No.)
Ren-jen Hwang	22-Jul (74)
Renren Zhang	23-Jul (116)
Ricardo Cuevas	25-Jul (37)
Ri-Ellen Kemp	23-Jul (144)
Ritsuko Imamura	22-Jul (176)
Ru Li	23-Jul (117)
Ru Zhang	25-Jul (93)
Rubens Costa	23-Jul (11)
Rui Dong	23-Jul (33)
Runping Wang	22-Jul (41)
Sabeur Hamrouni	23-Jul (181)
Sandra Kaltner	23-Jul (156)
San-fu Kao	22-Jul (120, 121)
Satoshi Tanigawa	25-Jul (63)
Se Yong Jang	23-Jul (118)
Seonjin Kim	25-Jul (46)
Seung Jin Im	25-Jul (163)
Seungbun Hong	22-Jul (169)
Seung-Jae Lee	23-Jul (119)
Seungmin Lee	23-Jul (55); 25-Jul (164)
Seyed Ahmad Ghaziasgar	25-Jul (23)
Shahzad Tahmasebi	23-Jul (157)
Shan-shan Mao	25-Jul (69)
Shaopu Wang	23-Jul (120)
Shen Wang	23-Jul (121)
Shenghua Qi	23-Jul (122)
Shiro Nakagomi	23-Jul (134)
Shogo Tanaka	23-Jul (182)
Shousen Xu	23-Jul (183)
Shuo Liu	22-Jul (122)
Shuqing Gao	23-Jul (145)
Shuzhi Chang	23-Jul (184)
Sicong Liu	23-Jul (158)
Sihua Li	22-Jul (100)
Sima Zach	23-Jul (68)
Singh Sinku Kumar	25-Jul (94)
Siyuan Li	23-Jul (12)
Song Ki-hyun	25-Jul (146)
Soojin Kang	23-Jul (123)
Stefan Koehn	22-Jul (133, 183); 23-Jul (159, 160); 25-Jul (24, 25, 26, 147)
Stéphanie SCOFFIER	25-Jul (70, 71)

First Author	Date (Board No.)
Sun Hye Jun	22-Jul (151)
Sunghee Park	25-Jul (27)
Suting Zhang	23-Jul (146)
Suxuan Xing	23-Jul (13)
Szu-Fan Chen	22-Jul (152)
Szuyu Chen	22-Jul (134)
Tae Hee Lim	23-Jul (185)
Taegyong Kwon	25-Jul (165)
Tai Ji	23-Jul (161)
Tai-Feng Song	22-Jul (135)
Taiwei Guo	23-Jul (14)
Takaaki Kato	25-Jul (166)
Tao Huang	22-Jul (136)
Taryn Brandt	22-Jul (153)
Tatiana Iancheva	23-Jul (56, 162); 25-Jul (156)
Tatsunori Shimo	23-Jul (69)
Tayyiba Mushtaq	25-Jul (148)
Thomas Wenzel	22-Jul (184, 195)
Ting Hou	23-Jul (163)
Tingting Ni	22-Jul (137)
Tobias Schachten	23-Jul (164)
Tomomi Monri	22-Jul (154)
Tsung-Han Hsu	22-Jul (185)
Ulrika Tranaeus	22-Jul (114)
Vaithehy Shanmugam	25-Jul (72, 73)
Valery Malkin	23-Jul (135)
Vanessa Lentillon-kaestner	25-Jul (74, 149)
Varley Costa	23-Jul (83)
Veronique Thomas-Ollivier	22-Jul (186)
Victor Rubio	22-Jul (115); 23-Jul (165)
Waleed Gabr	23-Jul (186)
Walid Briki	23-Jul (166)
Wan-Jen Ho	22-Jul (155)
Wayne Gwo-wei Peng	22-Jul (177)
Wei Guo	22-Jul (101)
Wei Li	23-Jul (84)
Weidong Tao	22-Jul (138)
Weifeng Shi	23-Jul (15)
Weina Liu	23-Jul (45)
Wenbo Yang	25-Jul (95, 96)
Wenjie Lian	22-Jul (139)

First Author	Date (Board No.)
Wenzeng Wang	22-Jul (102)
Wisam Salah	22-Jul (178)
Xi Liu	25-Jul (22)
Xi Wang	25-Jul (28)
Xia Xu	25-Jul (29, 105)
Xiangqin Song	22-Jul (140)
Xianliang Zhang	23-Jul (46)
Xiao Ma	22-Jul (156)
Xiaobo Zhang	23-Jul (16)
Xiaochang Lu	23-Jul (124, 125)
Xiaochuan Yin	22-Jul (196)
Xiaohong Wang	22-Jul (141)
Xiaoting Bi	23-Jul (187)
Xiaowang Yin	22-Jul (142)
Xiaoyuan Wen	23-Jul (136)
Xin Dou	23-Jul (188)
Xin Li	25-Jul (97)
Xin Xu	22-Jul (157)
Xingmin Geng	22-Jul (187)
Xinhong Jin	22-Jul (188)
Xishan Shao	22-Jul (143); 23-Jul (17)
Xuefang Zou	25-Jul (98)
Yan Cai	22-Jul (197)
Yan Ling	22-Jul (158)
Yan Shoufu	23-Jul (167)
Yanan Du	22-Jul (75)
Yang A Li	23-Jul (189, 190)
Yang Ge	23-Jul (34)
Yang Li	22-Jul (76)
Yang Yongtao	23-Jul (18, 168)
Yang Zhao	23-Jul (85); 25-Jul (99)
Yangang Liao	23-Jul (169)
Yanlin Sun	23-Jul (170)
Yanmei Huang	22-Jul (144)
Yannis Angelonidis	23-Jul (57)
Yanyan He	23-Jul (171)
Yao-chung Huang	22-Jul (116)
Ye Zhang	22-Jul (198)
Yi Yuan	23-Jul (172)
Yi Zhang	23-Jul (173)
Yifang Zhu	23-Jul (174)

First Author	Date (Board No.)
Yihan Cheng	23-Jul (191)
Yin Du	23-Jul (58)
Ying He	22-Jul (179)
Ying Liu	25-Jul (100)
Ying Wu	22-Jul (103)
Yingchun Wang	23-Jul (70)
Yingying Fu	23-Jul (175)
Yirong Zhang	23-Jul (62)
Yong-gwan Song	25-Jul (167)
Yongjun Sun	23-Jul (71)
Yongmei Hu	25-Jul (30)
Yongwu Fan	22-Jul (77)
Youfa Li	25-Jul (157)
Young Kil Yun	23-Jul (192)
Yu Wang	23-Jul (19)
Yu Zhang	23-Jul (137)
Yuan Jiang	23-Jul (20)
Yue Zhang	22-Jul (199)
Yue Zhang	22-Jul (189)
Yuede Chu	25-Jul (101)
Yueting Yang	25-Jul (102)
Yujiro Kawata	22-Jul (159); 23-Jul (47, 147)
Yuki Kawamura	23-Jul (148)
Yuki Sakota	23-Jul (21)
Yuki Ueno	22-Jul (104)
Yumiko Ishiguro	23-Jul (149)
Yun Wang	22-Jul (145)
Yusuke Tabei	22-Jul (105)
Yutaka Minouchi	23-Jul (193)
Yuting Zhang	23-Jul (176)
Yuwen Zeng	23-Jul (48)
Yu-Yen Chen	22-Jul (146)
Zahra Kashani Nassab	23-Jul (194)
Zhao Chen	22-Jul (200)
Zhao Xu	23-Jul (126, 127)
Zhao Xu	25-Jul (31)
Zhe Zhang	23-Jul (195)
Zhendong Zhang	23-Jul (196)
Zhengdong Bao	23-Jul (86)
Zhengyi Zhang	23-Jul (87)
Zhi Wang	23-Jul (88)

First Author	Date (Board No.)
Zhihua Yu	22-Jul (180)
Zhikun Zhang	23-Jul (197)
Zhimin Yao	25-Jul (158)
Zhipeng Wang	23-Jul (198)
Zhiqing Gao	25-Jul (122)

First Author	Date (Board No.)
Zhiru Zhan	23-Jul (199)
Zhiru Zhang	22-Jul (147)
Zhiwen Sun	23-Jul (200)
Zhi-xiong Mao	23-Jul (128)
Zuosong Chen	25-Jul (38)

Keynote Speaker and Symposium Author Index

Author	Time (Venue)
Abby Foad	25-Jul, 11:00-12:30 (315)
Ada Saraf Albarrán	22-Jul, 13:30-15:00 (315)
Ahmad Hasan	25-Jul, 13:30-15:00 (114)
Akira Esqueda	22-Jul, 13:30-15:00 (315)
Alba L. Meneses-Baez	22-Jul, 11:00-12:30 (215)
Alicia Mathews	22-Jul, 11:00-12:30 (115)
Alina Franck	22-Jul, 13:30-15:00 (114)
Anaurene Roy	23-Jul, 11:00-12:30 (215)
Andreas Ivarsson	23-Jul, 11:00-12:30 (115); 23-Jul, 13:30-15:00 (115)
Andrew Hill	24-Jul, 11:00-12:30 (314)
Andrew P. Friesen	25-Jul, 13:30-15:00 (415)
Anna Viñolas Ramisa	22-Jul, 11:00-12:30 (215)
Anne-Claire Macquet	25-Jul, 11:00-12:30 (114); 25-Jul, 13:30-15:00 (115)
Artur Poczwadowski	22-Jul, 11:00-12:30 (315); 25-Jul, 16:00-17:00 (ULH)
Athanasios Papaioannou	25-Jul, 13:30-15:00 (314)
Athanasius Nwanegbo Amasiatu	23-Jul, 11:00-12:30 (214)
Bernd Strauss	23-Jul, 11:00-12:30 (114)
Bjørn Tore Johansen	25-Jul, 13:30-15:00 (415)
Bonnie Berger	25-Jul, 13:30-15:00 (214)
Boris Blumenstein	22-Jul, 13:30-15:00 (115)
Brett Smith	22-Jul, 13:30-15:00 (214); 25-Jul, 13:30-15:00 (215)
Carl Gabbard	22-Jul, 08:30-09:30 (ULH)
Carole A. Oglesby	22-Jul, 13:30-15:00 (214); 25-Jul, 11:00-12:30 (214)
Caroline J. Wakefield	22-Jul, 11:00-12:30 (414)
Caroline R.F. Jannes	23-Jul, 13:30-15:00 (114)
Carsten Hvid Larsen	23-Jul, 16:00-17:30 (415)
Caterina Pesce	23-Jul, 13:30-15:00 (314)
Catherine Elliot	23-Jul, 11:00-12:30 (314)
Charlotte Van Beirendonck	25-Jul, 11:00-12:30 (115)
Chengshu Ji	25-Jul, 11:00-12:30 (414)
Chi-Chung Lee	24-Jul, 11:00-12:30 (115)
Chonghui Zhang	23-Jul, 16:00-17:30 (214)
Chris Harwood	23-Jul, 11:00-12:30 (114); 23-Jul, 16:00-17:30 (415)
Christina Ryan	23-Jul, 16:00-17:30 (114)
Christine Le Scanff	24-Jul, 11:00-12:30 (114)
Christopher Mesagno	24-Jul, 11:00-12:30 (415)
Chu-Min Liao	24-Jul, 11:00-12:30 (115)
Chung-Hee Chung	24-Jul, 11:00-12:30 (215)
Clare MacMahon	22-Jul, 11:00-12:30 (115)

Author	Time (Venue)
Claudia Rivas	22-Jul, 13:30-15:00 (315)
Claudio Babiloni	22-Jul, 09:30-10:30 (ULH)
Cynthia Yang	25-Jul, 11:00-12:30 (415)
D. Budnik Przybylska	23-Jul, 11:00-12:30 (215)
Daniel Birrer	22-Jul, 13:30-15:00 (215)
Daniel Gucciardi	22-Jul, 13:30-15:00 (415)
David Baron	23-Jul, 16:00-17:30 (115)
David Fletcher	23-Jul, 13:30-15:00 (215)
Derwin King Chung Chan	22-Jul, 13:30-15:00 (415); 23-Jul, 11:00-12:30 (115); 23-Jul, 13:30-15:00 (115); 25-Jul, 11:00-12:30 (315)
Dev Roychowdhury	22-Jul, 13:30-15:00 (414)
Dieter Hackfort	25-Jul, 11:00-12:30 (215)
Dorothee Alfermann	22-Jul, 13:30-15:00 (114); 25-Jul, 11:00-12:30 (214); 25-Jul, 13:30-15:00 (114)
E Nilay Daşdan Ada	25-Jul, 11:00-12:30 (314)
Edith Filaire	24-Jul, 11:00-12:30 (114)
Elisabeth Rosnet	23-Jul, 11:00-12:30 (114)
Emine Çağlar	25-Jul, 11:00-12:30 (314)
Erez Mosek	23-Jul, 16:00-17:30 (215)
Erica Wang	25-Jul, 11:00-12:30 (415)
Eva Hsu	25-Jul, 11:00-12:30 (415)
F Hülya Aşçı	25-Jul, 11:00-12:30 (314)
F Zişan Kazak Çetinkalp	25-Jul, 11:00-12:30 (314)
Fabienne Darrige-longueville	24-Jul, 11:00-12:30 (114)
Fabio Lucidi	22-Jul, 11:00-12:30 (415); 22-Jul, 13:30-15:00 (415)
Fatemeh Fazel	23-Jul, 11:00-12:30 (215)
Frances Price	25-Jul, 13:30-15:00 (214)
Françoys Gagné	22-Jul, 11:00-12:30 (115); 23-Jul, 11:00-12:30 (415); 24-Jul, 08:30-09:30 (ULH)
Frank Lu	25-Jul, 11:00-12:30 (415)
Franziska Lautenbach	24-Jul, 11:00-12:30 (415)
Gal Ziv	25-Jul, 13:30-15:00 (414)
Gangyan Si	23-Jul, 13:30-15:00 (214); 25-Jul, 11:00-12:30 (414)
Gareth Jowett	24-Jul, 11:00-12:30 (314)
Garry Kuan	23-Jul, 11:00-12:30 (215)
Georgia Ridler	23-Jul, 11:00-12:30 (414)
Gershon Tenenbaum	23-Jul, 13:30-15:00 (314)
Gil Goldzweig	22-Jul, 11:00-12:30 (414)
Göran Kenttä	23-Jul, 16:00-17:30 (414)

Author	Time (Venue)
Guoming Zhao	25-Jul, 11:00-12:30 (414)
HakGeon Lee	23-Jul, 16:00-17:30 (315)
Harsumeet Kaur	23-Jul, 13:30-15:00 (414)
Heil John	23-Jul, 16:00-17:30 (115)
Henning Plessner	23-Jul, 16:00-17:30 (314)
Henrik Gustafsson	24-Jul, 11:00-12:30 (314); 25-Jul, 13:30-15:00 (114)
Hin Yue Li	23-Jul, 13:30-15:00 (214); 23-Jul, 16:00-17:30 (214)
Howard Hall	24-Jul, 11:00-12:30 (314); 25-Jul, 13:30-15:00 (314)
HwaJung Oh	23-Jul, 16:00-17:30 (315)
Isabel Balaguer	25-Jul, 13:30-15:00 (314)
Itay Basevitch	25-Jul, 13:30-15:00 (415)
Jack Watson	25-Jul, 13:30-15:00 (315)
James Rumbold	23-Jul, 13:30-15:00 (215)
Jamie Barker	23-Jul, 16:00-17:30 (415)
Jamie Shapiro	22-Jul, 13:30-15:00 (314)
Jan Supiński	24-Jul, 11:00-12:30 (414)
Jean Whitehead	22-Jul, 11:00-12:30 (415)
Jean-Claude Martin	24-Jul, 11:00-12:30 (114)
Jérôme Bourbousson	25-Jul, 13:30-15:00 (115)
Jiannong Shi	23-Jul, 11:00-12:30 (415)
Jiewen HUA	24-Jul, 11:00-12:30 (114)
Jin Wang	22-Jul, 13:30-15:00 (414)
Jingcheng Li	23-Jul, 13:30-15:00 (315)
Jinhong Zhao	23-Jul, 16:00-17:30 (214)
Jitendra Mohan	23-Jul, 13:30-15:00 (414)
Joan L. Duda	22-Jul, 11:00-12:30 (314); 25-Jul, 13:30-15:00 (314)
Johan Y Y Ng	22-Jul, 13:30-15:00 (415)
Jolly Roy	25-Jul, 11:00-12:30 (214)
Jonatan Yañez	22-Jul, 13:30-15:00 (315)
José Tomás Trujillo Santana	22-Jul, 11:00-12:30 (215)
Juanita Weissensteiner	22-Jul, 11:00-12:30 (115)
Julia Schüler	23-Jul, 16:00-17:30 (314)
JungGil Park	23-Jul, 16:00-17:30 (315)
Kai Essig	25-Jul, 11:00-12:30 (215)
Karen Anaid Solis Gonzalez	22-Jul, 11:00-12:30 (215)
Karin De Bruin	24-Jul, 11:00-12:30 (114)
Karin Moesch	25-Jul, 11:00-12:30 (115)
Katharina Geukes	24-Jul, 11:00-12:30 (415)
Katrien Fransen	25-Jul, 11:00-12:30 (115)
Kerry R. McGannon	22-Jul, 13:30-15:00 (214)
Keyvan Molanorouzi	22-Jul, 13:30-15:00 (414)
Khosro Hamzeh	23-Jul, 11:00-12:30 (414)

Author	Time (Venue)
Koen De Brandt	22-Jul, 11:00-12:30 (114)
Kristoffer Henriksen	22-Jul, 13:30-15:00 (215); 23-Jul, 16:00-17:30 (415)
Kyoung Ho Yoo	24-Jul, 11:00-12:30 (215)
Lanyin Wu	23-Jul, 16:00-17:30 (115)
Lars-ericUneståhl	23-Jul, 13:30-15:00 (414)
Lauren Loberg	22-Jul, 11:00-12:30 (315)
Lee J. Moore	25-Jul, 13:30-15:00 (415)
Leeja Carter	25-Jul, 13:30-15:00 (315)
Leon Van Niekerk	23-Jul, 13:30-15:00 (415)
Leonard Zaichkowsky	23-Jul, 16:00-17:30 (414)
Leslie Podlog	23-Jul, 11:00-12:30 (115); 23-Jul, 13:30-15:00 (115)
Li Jing Zhu	23-Jul, 16:00-17:30 (115)
Ling-wen Huang	24-Jul, 11:00-12:30 (115)
Liwei Zhang	23-Jul, 11:00-12:30 (414)
Lizhong Chi	25-Jul, 11:00-12:30 (414)
Ludwig Vogel	25-Jul, 11:00-12:30 (215)
Marek Graczyk	24-Jul, 11:00-12:30 (414)
María C. Rodríguez-Salazar	22-Jul, 11:00-12:30 (215)
Maria Kavussanu	22-Jul, 11:00-12:30 (415)
Maria Luisa Guinto-Adviento	23-Jul, 11:00-12:30 (414)
Maria Psychountaki	23-Jul, 16:00-17:30 (215)
Mariel Ruiz Stasiuk	22-Jul, 11:00-12:30 (215)
Markus Gerber	23-Jul, 11:00-12:30 (314)
Markus Raab	23-Jul, 13:30-15:00 (114)
Martin Hagger	22-Jul, 13:30-15:00 (415); 23-Jul, 11:00-12:30 (115); 23-Jul, 13:30-15:00 (115); 23-Jul, 16:00-17:30 (314); 24-Jul, 11:00-12:30 (315); 25-Jul, 11:00-12:30 (315); 25-Jul, 13:30-15:00 (215);
Mary Jo MacCracken	25-Jul, 13:30-15:00 (214)
Maurizio Bertollo	25-Jul, 11:00-12:30 (215)
Mavis Asare	24-Jul, 11:00-12:30 (315)
Meena Sehgal	23-Jul, 13:30-15:00 (414)
Megan Stronach	22-Jul, 13:30-15:00 (114)
Melissa Card	23-Jul, 13:30-15:00 (415)
Michel Gagne	23-Jul, 13:30-15:00 (414)
Michel Nicolas	25-Jul, 11:00-12:30 (114)
Mike Weed	25-Jul, 11:00-12:30 (315); 25-Jul, 13:30-15:00 (215)
Mingsheng Xiong	23-Jul, 13:30-15:00 (315)
Mirko Wegner	23-Jul, 16:00-17:30 (314)
Moe Machida	22-Jul, 13:30-15:00 (414)
Montse C. Ruiz	22-Jul, 11:00-12:30 (414)
Morag Croser	22-Jul, 11:00-12:30 (115)

Author	Time (Venue)
Mustafa Sarkar	23-Jul, 13:30-15:00 (215)
MyungWoo Han	23-Jul, 16:00-17:30 (315)
Nadine Debois	22-Jul, 11:00-12:30 (114); 22-Jul, 13:30-15:00 (215); 23-Jul, 13:30-15:00 (114)
Natalia Stambulova	22-Jul, 11:00-12:30 (114); 22-Jul, 13:30-15:00 (114); 23-Jul, 16:00-17:30 (114)
Natalie Durand-bush	23-Jul, 11:00-12:30 (415); 23-Jul, 16:00-17:30 (414)
Nathalie Rosier	23-Jul, 13:30-15:00 (114)
NektariosA. Stavrou	23-Jul, 16:00-17:30 (215)
Nianhong Li	25-Jul, 11:00-12:30 (414)
Nikos Chatzisarantis	24-Jul, 11:00-12:30 (315); 25-Jul, 13:30-15:00 (215)
Noora Ronkainen	22-Jul, 13:30-15:00 (114); 23-Jul, 13:30-15:00 (214)
Noorjehan Joosub	23-Jul, 13:30-15:00 (415)
Oby Okonkwo	23-Jul, 11:00-12:30 (214)
Pak-kwong Chung	23-Jul, 11:00-12:30 (315)
Pascal Legrain	25-Jul, 11:00-12:30 (114)
Patrycja Sroka-Oborska	24-Jul, 11:00-12:30 (414)
Paul Morgan	23-Jul, 13:30-15:00 (215)
Paul Wylleman	22-Jul, 11:00-12:30 (114); 22-Jul, 13:30-15:00 (215); 23-Jul, 08:30-09:30 (ULH); 23-Jul, 11:00-12:30 (114); 23-Jul, 13:30-15:00 (114); 23-Jul, 16:00-17:30 (114)
Pedro J. Teixeira	22-Jul, 11:00-12:30 (314)
Penny Werthner	22-Jul, 13:30-15:00 (115); 23-Jul, 16:00-17:30 (414)
Peter Terry	23-Jul, 09:30-10:30 (ULH) 23-Jul, 11:00-12:30 (414); 23-Jul, 13:30-15:00 (214)
Peter Hassmén	24-Jul, 11:00-12:30 (314)
Petra Wagner	23-Jul, 11:00-12:30 (315)
Philomena Bola Ikulayo	23-Jul, 11:00-12:30 (214); 25-Jul, 11:00-12:30 (214)
Qi Si	23-Jul, 13:30-15:00 (315)
Rachel Arnold	23-Jul, 13:30-15:00 (215)
Ralf Brand	22-Jul, 13:30-15:00 (415)
Reinhard Fuchs	23-Jul, 16:00-17:30 (314)
Ricardo Ponzanelli	22-Jul, 13:30-15:00 (315)
Rich Gordin	22-Jul, 11:00-12:30 (315)
Richard d. Gordin	23-Jul, 13:30-15:00 (414)
Robert J. Schinke	22-Jul, 13:30-15:00 (214); 23-Jul, 16:00-17:30 (114)
Roberta Antonini Philippe	25-Jul, 11:00-12:30 (114)
Roland Seiler	22-Jul, 13:30-15:00 (215); 25-Jul, 13:30-15:00 (115)
Ronnie Lidor	25-Jul, 13:30-15:00 (414)
Sabeur Hamrouni	23-Jul, 11:00-12:30 (214)
Sae-Mi Lee	24-Jul, 11:00-12:30 (214)

Author	Time (Venue)
Sam Zizzi	22-Jul, 13:30-15:00 (314); 24-Jul, 11:00-12:30 (214)
Saša Cević Erpič	22-Jul, 11:00-12:30 (114)
Sean Fitzpatrick	22-Jul, 13:30-15:00 (314)
Sebastiano Costa	22-Jul, 11:00-12:30 (415)
Selen Kelecek	25-Jul, 11:00-12:30 (314)
Shanping Chen	23-Jul, 13:30-15:00 (315)
Shousen Xu	23-Jul, 13:30-15:00 (315)
Shuang Li	24-Jul, 11:00-12:30 (214)
Sidónio Serpa	23-Jul, 11:00-12:30 (415)
Silvan Steiner	25-Jul, 13:30-15:00 (115)
Simcha Avugos	25-Jul, 13:30-15:00 (415)
Simone Rust	25-Jul, 11:00-12:30 (115)
Soichi Ichimura	22-Jul, 11:00-12:30 (415)
Sommer Christie	22-Jul, 13:30-15:00 (115)
Song-Taek Hong	24-Jul, 11:00-12:30 (215)
Soni John Thanikkal	22-Jul, 11:00-12:30 (414)
Sophia Jowett	25-Jul, 08:30-09:30 (ULH) 25-Jul, 13:30-15:00 (114)
Sophie Xin Yang	23-Jul, 13:30-15:00 (115)
Stefan Koehn	23-Jul, 16:00-17:30 (215)
Stephanie Hanrahan	24-Jul, 11:00-12:30 (214); 25-Jul, 09:30-10:30 (ULH); 25-Jul, 13:30-15:00 (214)
Stuart Biddle	22-Jul, 11:00-12:30 (314); 24-Jul, 11:00-12:30 (315)
Svenja Anna Wolf	24-Jul, 11:00-12:30 (415)
Svenja Wolf	25-Jul, 11:00-12:30 (115)
Sylvain Laborde	25-Jul, 13:30-15:00 (415)
Tae-Hee Lim	24-Jul, 11:00-12:30 (215)
Taru Lintunen	24-Jul, 11:00-12:30 (214)
Tatiana Ryba	22-Jul, 13:30-15:00 (214); 23-Jul, 13:30-15:00 (214); 23-Jul, 16:00-17:30 (114); 25-Jul, 11:00-12:30 (214)
Thariq Khan Azizuddin Khan	23-Jul, 11:00-12:30 (215)
Thomas Schack	25-Jul, 11:00-12:30 (215); 25-Jul, 13:30-15:00 (414)
Thomas Wenzel	23-Jul, 16:00-17:30 (115)
Tirata Bhasavanija	22-Jul, 11:00-12:30 (414)
Tomasz Polgrabski	24-Jul, 11:00-12:30 (414)
Tony Morris	22-Jul, 11:00-12:30 (414); 22-Jul, 13:30-15:00 (414); 23-Jul, 11:00-12:30 (215); 23-Jul, 16:00-17:30 (215)
Traci Statler	22-Jul, 11:00-12:30 (315)
Tsung-min Hung	22-Jul, 13:30-15:00 (115); 25-Jul, 11:00-12:30 (215)
Vaithehy Shanmugam	25-Jul, 11:00-12:30 (114); 25-Jul, 13:30-15:00 (114)
Vana, R.I. Hutter	23-Jul, 11:00-12:30 (114)
Vanessa Lentillon-kaestner	22-Jul, 13:30-15:00 (415)

Author	Time (Venue)
Víctor J. Rubio	25-Jul, 13:30-15:00 (114)
Vivien Chan	22-Jul, 11:00-12:30 (415)
Walter Brehm	23-Jul, 11:00-12:30 (315)
Wei-Jiun Shen	24-Jul, 11:00-12:30 (115)
Xiaobo Jiang	23-Jul, 16:00-17:30 (214)
Yael Netz	23-Jul, 13:30-15:00 (314)
Yanping Duan	23-Jul, 11:00-12:30 (315)
Yi-Hsiang Chiu	25-Jul, 11:00-12:30 (415)

Author	Time (Venue)
Yinping Tang	24-Jul, 11:00-12:30 (415)
Yoichi Kozuma	23-Jul, 11:00-12:30 (414)
Yongchul Chung	24-Jul, 11:00-12:30 (215)
YoungHo Kim	23-Jul, 16:00-17:30 (315)
Yu-Kai Chang	23-Jul, 13:30-15:00 (314)
Zhanbiao Shi	22-Jul, 11:00-12:30 (214)
Zhijian Huang	24-Jul, 09:30-10:30 (ULH); 25-Jul, 11:00-12:30 (414)
Zhongqiu Zhang	25-Jul, 11:00-12:30 (414)