

Michael A. Duve, Ph.D.

3265 Camden Rue, Cuyahoga Falls, OH 44223
maduve@uakron.edu - 330-606-0900

Academic Degrees

- | | | |
|------|-------|--|
| 1995 | B.S. | Kent State University
Sport and Leisure Management |
| 1997 | M.Ed. | The University of Akron
Physical Education/Outdoor Education |
| 2006 | M.A. | Kent State University
Sport and Recreation Management |
| 2015 | Ph.D. | Northcentral University
Education-Athletic Administration/Organizational Leadership
<i>Dissertation: Exploratory Study of Occupational Engagement and Career locus of Control in Sport Management Students</i> |

Professional Higher Education Experience

The University of Akron – School of Sport Science and Wellness Education

2013-Present	Visiting Instructor/Coordinator, General Studies/PE
2011- 2013	Senior Lecturer/Coordinator, General Studies/PE
2005-2011	Associate Lecturer
2000-2002	Instructor
1998-2000	Visiting Instructor
1997-1998	Lecturer
1996-1997	Graduate Teaching Assistant

Summary - Currently serve as Coordinator, General Studies/Visiting Instructor for the University of Akron School of Sport Science and Wellness Education. As a member of the sport studies and sport science/coaching faculty, I provide teaching, research, and service for the undergraduate sport studies (sport management and athletic coaching education) and graduate sport science/coaching programs (coaching and athletic administration). These activities include a focus on course instruction, advising, curriculum development, departmental, college, and university service, experiential learning in sport management and generation of revenue through community outreach programming. Additionally, as the general studies coordinator, I am responsible for providing mentorship to as staff of 15 graduate teaching assistants, providing support to part-time faculty, and serving as liaison between the department and external relations on campus.

Current Activities, Assignments and Responsibilities for the University of Akron, School of Sport Science and Wellness Education

Courses taught include:

- Sport Administration and Supervision (100% online)
- Sport Leadership
- Sport Promotion and Planning
- Sport Management
- Service Learning in Sport Management
- Current Issues in Sport and Physical Education (100% online)
- Introduction to Sport Sociology (100% online)
- Introduction to Sport and Exercise Studies
- Introduction to Coaching
- Principles of Coaching (100% online)
- Tactics and Strategies of Coaching (100% online)
- Coaching in the 21st Century: Elite Athlete Development
- Coaching Track and Field
- Strength and Conditioning Fundamentals
- Motor Behavior Applied to Sport
- Concepts of Health and Fitness
- University Orientation
- Lifeguard Training
- CPR and First Aid
- Fitness and Wellness
- Aquatic Fitness
- Beginning Swimming
- Intermediate Swimming
- Self Defense
- Weight Training
- Bowling
- Badminton
- Racquetball

Advising:

Currently advise students in the School of Sport Science and Wellness Education undergraduate sport studies programs (sport management and athletic coaching education concentrations)

Responsible for providing advising, leadership and direction for the Sport Science/Coaching Graduate Cohort at the Medina Center University Campus

Supervise practicums and field experiences for students in sport management, athletic coaching education, and sport science/coaching and administration. Includes placement of students in recreational, collegiate, and professional sport industry settings and

developing collaborative partnerships with Northeast Ohio sport and recreation organizations

Co-advisor to the University of Akron Sport Management and Athletic Coaching Education Majors Club

Plan Bi-annual Sport Studies Career Conference

Guidance of Student Research Activities:

Master's Thesis Committee member:

Served as master's thesis committee member for Thomas Crabill's masters thesis, "Teaching Methods of Expert College Soccer Coaches" (2015)

Served as master's thesis committee member for John Lukach "The Relationship of Fan Identification to the Utilization of Social Media at a NCAA Division I University" (2014)

Honors Project Committee member:

Served as a reader for Brock Kline's honors project "Athletic Facilities and Recruiting on a College Campus: A study of Large Midwestern NCAA University

Served as reader for Jakeb Hackley's honors project "Actual and Preferred Coaching Feedback of Track and Field Collegiate Athletes"

Served as reader for Nate Newhouse's honors project "The Relationship Between Athletic Department Structures and Football Revenue Among NCAA Division I FBS Schools"

Served as reader for Madelyn Robinson's honors project, "Division I Collegiate Athletes Mental Coping Ability in Relation to Parental Pressures "

Department Service and Administration:

Director of the Sport Science Academy - Community Outreach Programs and Events including – Experiential Learning in Sport Management

- Initiated, developed and implemented The University of Akron Homecoming 5k road race
- Youth sport summer camp (2010-present)
- Bi Annual Sport Studies Career Conference (2007-present)

Develop curriculum proposals for the undergraduate sport studies and graduate sport science (coaching and administration) options

Serve on Department and University Committees

Represent the School of Sport Science and Wellness Education at recruitment events including professional and collegiate sport career fairs, visitation days, Majors Mosaic and recruiting events for the University of Akron Athletic Department

Currently serve as Coordinator of General Studies for the School of Sport Science and Wellness Education

- Responsible for maintenance and program development for the School of Sport Science and Wellness Education General Studies Program
- Respond to department chair requests for program reports
- Mentor graduate teaching assistants in order to enhance instructional skills and utilization of technology
- Provide support to part-time faculty
- Serve as liaison between the department and external relations on campus.

Kent State University – Department of Intercollegiate Athletics and School of Exercise, Leisure and Sport

2003-2007

Adjunct Faculty

Athletic Academic Counselor for Department of Intercollegiate Athletics

Summary: During this time, served as Adjunct Faculty with the School of Exercise, Leisure, and Sport and Athletic Academic Counselor for the Football and Field Hockey programs with the Kent State University Intercollegiate Athletic Department. Responsible for advising and mentorship to NCAA Division I student-athletes on issues related to career, academic, and personal development. Assisted in the duties of Life Skills coordinator with planning and promotion of special events and activities for student athletes. Planned and conducted academic workshops, seminars, orientations, and recruiting visitations days. Developed and authored employee operation manual for student athlete academic resource center.

Courses taught include:

- Sport and Society
- Foundations of Recreation and Leisure
- Leadership in Sport and Recreation
- Resources for Leisure Programming
- Maintenance and Operations of Recreations Facilities
- Sport Performance Training
- Exercise and Weight Control

- Triathlon Training
- Beginning Swimming
- Fitness Swimming
- Racquetball
- Golf
- Tennis

Scholarly Productivity

Published Refereed Journal Articles

Kornspan, A. S., & Duve, M. A. (2013). Networking in sport management: Ideas and activities to enhance student engagement and career development. *Choregia: Sport Management International Journal*, 9 (1), 5-23.

Kornspan, A. S., Cai, S, Duve, M.A. & Pinheiro, V. (2012). The development of a distance learning program: Sport management education. *The Journal of the Ohio Association of Two-Year Colleges*.

Kornspan, A. S., & Duve, M. A. (2012). Networking in sport management: Ideas and activities to enhance student engagement and career development. *Sport Management International Journal*.

Kornspan, A. S., & Duve, M. A. (2006). Professionalization in sport and exercise: Certification, accreditation, and licensure. *International Journal of Sport Management*, 7, 65-79.

Kornspan, A. S., & Duve, M. A. (2006). A niche and a need: A summary of the need for sport psychology consultants in collegiate sport. *Annals of the American Psychotherapy Association*, 9 (1), 19-25

Kornspan, A. S., Duve, M. A., MacCracken, M. J., & Buckenmeyer, P.J. (2002). Career opportunities in sport and exercise among college students. *The College Student Journal*, 36, 367-372.

Manuscripts in Progress:

Duve, M. A., Kornspan, A. S., & Pinheiro, V. E. (2012). *The development of a sport management service learning course: A university 5K road race*. Manuscript in preparation.

Duve, M. A., Kornspan, A. S., & Pinheiro, V. E. *Community Outreach in Sport Science: Development of the Sport Science Academy and Opportunities for Service Learning* (2012). Manuscript in preparation.

Kornspan, A. S., & Duve, M. A. (2012). A comprehensive review of literature: The Psychosocial development of student-athletes: A review of literature. Manuscript in preparation.

Presentations

Scholarly Refereed Presentations:

Kornspan, A. S., Cai, S., Duve, M. A., & Pinheiro, V. (2012, October). *The utilization of Distance Learning Technology: Providing a sport management program to a community college university center.* Paper submitted to the annual meeting of the Ohio association of two-year colleges.

Duve, M. A., Kornspan, A. S., & Pinheiro, V. P. (2012, April). *The Development of a Sport Management Service Learning Course: A University 5K Road Race.* Poster presentation submitted to the second annual meeting of The Indiana University of Pennsylvania Sport Business Conference, Indiana, PA.

Kornspan, A. S., & Duve, M. A. (2012, April). *Networking in sport management: Ideas and activities to enhance student engagement and career development.* Poster presentation submitted to the second annual meeting of The Indiana University of Pennsylvania Sport Business Conference, Indiana, PA.

Kornspan, A. S., Shimokawa, K., Duve, M.A., & Pinheiro, V. (2007, October). *Sport psychology service provision: A content analysis of NCAA Division IA athletic department websites.* Poster presented at the annual meeting of the Association for Applied Sport Psychology, Louisville, Kentucky.

Kornspan, A. S., & Duve, M. A. (2004, October). *Employment in Collegiate Sport: An Analysis of the Utilization and Need for Sport Psychology Consultants.* Poster presented at the Association for Advancement of Applied Sport Psychology conference, Minneapolis Minnesota.

Kornspan, A. S., & Duve, M. A. (2003, June). *The psychosocial development of college student-athletes: A review of literature.* Paper presented at the Conference on Counseling Athletes, Springfield College, Springfield, MA.

Invited University and Community Presentations:

Duve, M.A. (2010, January). Keynote speaker for Catholic School Week celebration. Immaculate Heart of Mary Parish (Cuyahoga Falls, Ohio)

Duve, M. A. (2010, August). *Sport Science Orientation Session.* Presentation provided to Sport Science Medina University Center Cohort.

Duve, M. A. & Kornspan, A. S. (2010, May). *Sport Science/Coaching Information Session*. Presentation provide to potential students for the Medina County University Center Graduate Cohort.

Kornspan, A. S. & Duve, M. A. (2009, May). *Sport Studies*. Presentation provided to the High School Counselor Advisory Board for the University of Akron Admissions Department

Duve, M. A. (2005-2013). Leadership Academy (Tallmadge High School Athletics)

Duve, M. A. (2007, October). The Columbus Program in Intergovernmental Issues Leadership seminar at Kent State University

Duve, M. A. (2006, October). The Columbus Program in Intergovernmental Issues Leadership seminar at Kent State University

Duve, M. A. (2005, October). The Columbus Program in Intergovernmental Issues Leadership seminar at Kent State University

Grants Funded

Received funding from University of Akron College of Education for, “Career Awareness and Interest of University students in sport, exercise and leisure.” \$150 for fiscal year 2000 -2001

Received funding from University of Akron College of Education for, “An Analysis of *Job Market Opportunities in Sport Psychology*”, \$600 for fiscal year 1999-2000.

Received funding from the University of Akron Library to order fitness and wellness videos, \$500.

Additional Collegiate Assignments and Professional Service

Served as a member of the University of Akron Homecoming Planning Committee (2010-present)

Served as a member of the sport studies and sport science data assessment group which analyzed program data for the undergraduate sport studies and graduate sport science/coaching program (2011)

Represented the University of Akron Department of Sport Science and Wellness Education in the development of a promotional video to market the Sport Science/ Coaching Graduate Cohorts (2010)

Served as a Volunteer, Ohio Parks and Recreation Association State Conference (2010)

Served as a member of the InfoCision Stadium/Sport Science & Wellness Education relocation committee (2008, 2009)

Developed a partnership with the University of Akron Distance Learning Department to develop a program to provide sport studies courses to post secondary high school students (2008-present)

Served as member of the steering committee for the National JCC Macabbi Games held in Akron (2007-2008)

Served on accreditation committee for Recreation Management program at Kent State University, School of Exercise, Leisure and Sport (2007)

Represented the University of Akron Department of Sport Science and Wellness Education at the Cleveland Cavaliers Career Fair (2006-present)

Served as liaison for student athlete community service projects at Kent State University (2006-2007)

Served as liaison for athletic department and student disability/psychology services at Kent State University (2006-2007)

Served as the Chair of the University of Akron Faculty Senate Athletics Committee (2002)

Served as a member of the University of Akron Student Recreation/Wellness Center Committee (2001-2002)

Served as a member of the University of Akron Faculty Senate Athletics Committee (2000-2001)

Chair of the Department of Sport Science and Wellness Education Renovation and Space Committee (1999) The University of Akron

Advisor/Coach to the University of Akron Triathlon Club (1997-2002)

Related Sport/Recreation Industry Work Experience

Sport Performance Management Group (SPMG) (2000-present)

President/Head Coach

Cosmair Incorporated - Ralph Lauren Fragrance Division (1991-1995)

Marketing and Promotions Coordinator

City of Stow Parks and Recreation Department (1993-2000)

Aquatics Manager, Program Director, Facility Maintenance Manager

Cuyahoga Falls Parks and Recreation Department (1991-present)

Aquatics Manager, Aquatic Fitness Instructor, Membership, Lifeguard Education Instructor, Fitness/Wellness Instructor, Facility maintenance

Life Center Plus Health and Fitness Center (1995 –1996)

Aquatics Director/Fitness Staff

Canal Square YMCA Health and Wellness Center (1997-1999)

Fitness Instructor, Membership, Aquatics Instructor

Studer's Sporting Goods Inc. (1987-1990)

Store manager, teams sales representative, retail sales

Athletic Coaching Experience

Over twenty five years of coaching experience with interscholastic, intercollegiate, professional and youth athletes. Currently a high school Track and Field coach at Woodridge high school, Woodridge travel basketball/AAU coach, and All Star Little League baseball coach. 13 seasons with Tallmadge High school as an assistant coach for football and track/field.

Awards

Faculty Recognition of Excellence, Kent State University Motors Scholars Board (2006)

Kent State University SELS Honor Roll for "Excellence in Instruction" (Spring/Fall 2003, Spring/Fall 2004, Spring/Fall 2005, Spring/Fall 2006, Spring/Fall 2007)

Research Excellence Award, College of Education – The University of Akron (2001)

Student Athlete Faculty Recognition Dinner at Kent State University (2005,2006,2007)

Guest Coach The University of Akron Football (2002, September).

Inducted to the Tallmadge High School coaching Hall of Fame – Track and Field,
Tallmadge High school (2013)

Professional Memberships

- Ohio Association of Health, Physical Education, Recreation, and Dance
- NASSM – North American Society Sport Management
- Ohio Parks and Recreation Association