

CURRICULUM VITA

Name: Mary J. MacCracken
Position/Rank: Professor, Sport Science and Wellness Education
Faculty Status: Graduate Faculty Research Level 2
Appointment Date: 1968
Contact Information: School of Sport Science & Wellness Education
Infocision Stadium 317H
College of Health Professions
The University of Akron
Akron, Ohio 44325-5103
(330) 972-6485 (office)
(330) 972-5293 (fax)
E-mail: maccrac@uakron.edu

1. ACADEMIC DEGREES:

Ph.D., 1980 Kent State University, Kent, Ohio
Areas: Curriculum & Instruction; Master Teacher, Physical Education
Research Focus: Sport and Health Psychology
Dissertation: The effects of coaction and spectator conditions on young children's performance of simple and complex balance tasks

M.A., 1969 The University of Akron, Akron, Ohio
Major Area: Physical Education

B.A., 1965 The College of Wooster, Wooster, Ohio
Major Area: Physical and Health Education

2. PROFESSIONAL EXPERIENCE:

Years	Title
1988 – Present	School of Sport Science and Wellness Education The University of Akron Professor
2000 – Present	Executive Director/Grant Writer, programs for at-risk youth 2015- Present Physical Activity/Tennis & Character Education School of Sport Science & Wellness Education
2013 – 2015	Keeping P.A.C.E. Akron's Way \$150,000, Ohio Commission on Minority Health (OCMH) – 2 years
2009 – 2012	P.A.C.E. \$45,000, <i>USTA Serves, Midwest/Northeast Ohio USTA</i>
2006 - 2010	Mobile AllStars Combating Type 2 Diabetes (MacD) \$328,554 Ohio Commission on Minority Health (OCMH) – 3 years

CONTINUED	Executive Director/Grant Writer, programs for at-risk youth
2002 – 2004	Healthy Lifestyles Inside & Out (HLIO) \$400,000 Ohio Commission on Minority Health – 2 years
2000 – 2002	Assistant Chair, Department of Physical & Health Education The University of Akron
1996 – 2002	Graduate Coordinator, Department of Physical & Health Education The University of Akron
1988 – Present	Professor, Sport Science and Wellness Education (Physical & Health Education/Sport Science & Wellness Education) The University of Akron
1982 – 1988	Associate Professor, Physical & Health Education The University of Akron
1978 – 1982	Assistant Professor, Physical & Health Education The University of Akron
1970 – 1978	Instructor, Health and Physical Education The University of Akron
1968 - 1970	Lecturer, Health and Physical Education The University of Akron
1965 – 1968	Physical Education Teacher/Field Hockey, Cheerleading Coach Hudson Public Schools, Hudson, Ohio

Professorial Responsibilities:

- (a) taught master-level and undergraduate physical and health education courses and workshops; taught motor learning & development, sport behavior courses;
- (b) performed scholarly professional activities: research (line of inquiry- children’s anxiety); refereed publications and presentations (local, state, regional, national, and international); wrote/awarded \$1,000,000 in grants for programming for at risk Akron, Ohio youth from different cultures and socio-economic backgrounds;
- (c) performed accreditation activities for national and state agencies;
- (d) served on departmental, school, college, and university committees;
- (e) served on state, regional, national professional committees;
- (f) volunteered at community, school, college, university, state, regional, and national events; and
- (g) created/served as executive director for P.A.C.E. (Physical Activity/Tennis & Character-Health-Nutrition Education) supported by funding from The University of Akron; by the Ohio Commission on Minority Health; and by *Serves*, Foundation arm of the United States Tennis Association (USTA) and by the Midwest/Northeast Ohio USTA.

School Administrative/Leadership Experience (Sport Science & Wellness Education)

Executive Director, Project PACE (Physical Activity/Tennis & Character and Education) (2013-2015) Funded \$150,000 from the Ohio Commission on Minority Health

(2012-2017) Funded \$1,500 from OAHPERD (Ohio Association of Health, Physical Education, Recreation & Dance), research grant for Longitudinal research, Social Physique Anxiety Scale for Children (SPAS-C).

(2009-2011) Funded \$15,000 from USTA Serves, \$10,000 from Midwest/Northeast Ohio. Responsibilities: (a) coordinated programs at 30 different locations; (b) wrote reports with input from PACE team/evaluator; (c) purchased new tennis equipment; (d) planned school and community Health Fairs; (e) planned tennis play days; (f) made presentations and wrote articles for publication; (g) implemented *Leave A Legacy* workshops/program.

Executive Director, Project MacD (Mobile AllStars Combating Type 2 Diabetes) (2008-2009). Funded \$20,000 from USTA Tennis & Education Foundation (USTA Serves).

Responsibilities: (a) coordinated programs at 10 sites (e.g., food, snacks, programming); (b) wrote reports with input from MacD team and evaluator; (c) acquired CITI training; (d) purchased equipment; and (e) planned tennis play days.

Executive Director and Co-Principal Investigator, Project MacD (2006-2009). Funded \$328,554 over three years by the Ohio Commission on Minority Health.

Responsibilities: (a) coordinated weekly programs each semester; (b) wrote quarterly, biennial, final reports with input from MacD team and evaluator; (c) assisted accountant in submitting fiscal quarterly reports; (d) with input from MacD team, assisted accountant in making budget revisions; (e) made suggestions regarding programming; (f) with input from MacD team and evaluator, wrote and submitted proposals for additional funding.

Director, Motor Behavior Laboratory, Sport Science & Wellness Education (1980- present)

Responsibilities:

- (a) design, set up, and conduct motor learning experiments and labs associated with the undergraduate course 5550:235 Motor Development & Learning (MDL);
- (b) film/analyze reflexes, stereotypical movements, gross/fine motor skills of infants and toddlers;
- (c) film/analysis children/adults performing fundamental motor skills (e.g., run, jump, hop, throw, strike, catch, and kick) labs;
- (d) propose, collect, analyze, and report research related to sport psychology topics concerning children (e.g., social facilitation, competitive anxiety, and social physique anxiety);
- (e) prepare human subjects requests;
- (f) involve interested undergraduate/graduate students in research;
- (g) prepare proposals for university, state, and national granting organizations; and
- (h) performed other scholarly activities related to teaching, research, service, and outreach.

National Level Leadership Related Positions

- 1998 – 2017** Editorial Advisory Board Member, **Journal of Physical Education, Recreation, and Dance (JOPERD)**, a refereed publication of AAHPERD/SHAPE (American Alliance of Health, Physical Education, Recreation, and Dance/Society of Health & Physical Education) (1998 - Present).
Responsibilities: (a) critique two-four manuscript articles a year; (b) recommend to editor that manuscript be published, rewritten, or denied publication; and (c) attend JOPERD editorial committee meetings (before 2015).
Other Responsibilities: served on ethics committee (3 years); served on committee to recommend presentations at national conference (3 years).
- 2010 – Present** Master's Thesis Award Committee, **American Association for Sport Psychology (AASP)**.
Read the work of as many as ten nominated students, recommend award winner.
- 2009** Editorial Advisory Board, **Women in Sport & Physical Activity Journal (WSPAJ)**, online-only, peer-reviewed journal published by the National Association of Girls & Women in Sport (NAGWS). WSPAJ provided a forum for women-centered issues and approaches to sport and physical activity.
- 1986-2006** **NAKPEHE** (National Association of Kinesiology/Physical Education in Higher Education) Secretary, Awards Committee, Site Selection Committee
- 1985-1990** **Basic Stuff National Committee**, AAHPERD, Washington, D.C.
Made national, regional and state presentation on Basic Stuff.

State Level Leadership Positions

Ohio Association of Health, Physical Education, Recreation, and Dance (various 1965 - present)
Adult Development & Learning Division (2012- Present)

Responsibilities: (a) propose presentations for convention; (b) write reports; (c) attend quarterly meetings.

Scholarship Committee Member (1986-Present), Chair (2000-2002, 2006-2010):

Responsibilities: (a) explain and promote the scholarship application process to college/university faculty/students majoring in adapted physical education, athletic training, exercise physiology, health education, physical education, physical therapy, sport science and sport management; (b) organize evaluation of scholarship applications; (c) review and recommend award winners; (c) assist in constructing/facilitating award ceremony; and (d) write notes to all applicants and faculty involved in the scholarship process.

Faculty and Administrative Load – Classroom Performance

Students regularly report they are challenged by my classes (sometimes are frustrated by the detail required). Created videos, power-point lectures, instructional assignments.

Sample of Student Comments:

“Instructor was very thoughtful.” “She was outgoing and cheerful which made learning fun; this was a good course.” “Instructor very knowledgeable and wanted her students to succeed. Very impressed with Dr. Mac” “She is a very enthusiastic teacher- she will go out of her way to help students when needed. This was especially true with me, as I needed help with an outside project, and she helped me tremendously.” “Especially successful teaching b/c she explained concepts w many different examples” “enjoyed variety of teaching techniques” “motor labs most successful.”

TEACHING SERVICE:

Work to further students’ growth/development outside the classroom; mentor UA honors students majoring in sport science, support majors attending OAHPERD convention; recommend candidates for the Memorial Scholarship Award/NASPE Physical Education Student of the Year Award. Involve students/interested college faculty in service-learning projects with at-risk youth and their families (e.g., Health Fairs, Proyecto Raices activity). I have helped colleagues understand what was required in CITI training and continue to involve my students and interested faculty in cooperative projects and presentations.

THESIS (co-directed with Dr. Judith A. Juvancic-Heltzel)

Nicholas Mendola (2016). RPE as a predictor of weight categories determined by anthropometric measurements.

Baisch, Brett (committee member)

DEPARTMENT/SCHOOL, COLLEGE, UNIVERSITY COMMITTEES

School of Sport Science & Wellness Education Service:

- Explore Days
- Graduate Assistant Selection Committee
- Graduate Committee
- Graduation
- Majors Mosaic
- Ph.D. Program Ad-hoc Committee
- RTP Guidelines Committee
- Search Committees: Sport Management, Coordinator General Studies
- Saturday Visitation (Exercise Science)
- Spotlight Day
- Spring Convocation
- U.A. Scholars Day

College of Health Professions Service:

- Appeals Committee
- Distinguished Professor Review Committee
- R.T.P. Committee (2017-2018): Promotion to Full Professor (Co-Chair)
- R.T.P. Committees (2016-2017): Promotion to Full Professor (Chair, Co-Chair)

Education Service (selected):

- College Community Committee (Social Committee)
- College Council – Ad Hoc Committee on Student Evaluation of Faculty
- Diversity Committee
- Graduate Committee
- Grants Committee
- Personnel Committee
- Representative to Honors' College
- Search Committee: Dean
- Technology Committee

University Service

- Appeals (2016-2019)
- Academic Policies Committee (2016 - 2017)
- Awards Committee (University) (2017-2018)
- Commencement Exercises
- Distress Seminar – Helping Students in Distress
- Graduate Faculty Status – Level 2 (1980-Present)
- HLCAA (Higher Learning Commission Assessment Academy)
- Honors College, College of Education Representative
- Honors College Interview Committee (for Prospective SSWE Honors Students)
- Invitation to Excellence Scholarship Saturday
- College RTP (2016-2019)
- Talent & Development Committee (2014 – 2019)
- UA Student Innovation Symposium (UASIS): a Showcase of Research, Evaluator
- University Council Leadership Roundtable (2 Aug 2016)

School and Community Service

Board Member

- Children and Books (C.A.B.) -- every child selects a free, new book to take home)
- Projecto Raices Board Member—provide free programming every first, third Saturdays
- Summit County Office of Minority Health
 - Advisory Council, Summit County Office of Minority Health
 - Education Committee, Summit County Office of Minority Health

Outreach.

Service-learning programming reaches out to ethnic minority youth

- ✓ Salvation Army Preschool, After-school (African American)
- ✓ Asian (ICEP – International Community Empowerment Program)
- ✓ Proyecto Raices Youth Group (Hispanic)
- ✓ Native American children and their parents in Akron, Ohio.

Member

Junior League of Cleveland (Member 1980- Present)

Liltin' Leaguers – for 10 years, volunteered every Tuesday in nursing homes in Cleveland.

REFEREED PUBLICATIONS:

MacCracken, Mary Jo & Stadulis, Robert E. (Fall 2016/Winter 2017). Social physique anxiety and body image of middle school youth: A longitudinal study. *Future Focus*, 37(2) 14-22.

MacCracken, M.J. & Stadulis, R.E. (16 Jul 2015). Are changes in body composition and the accompanying perceptions by adolescents associated with social physique anxiety change? In Berger, B.G, et al. Symposium: Exercise and Quality of Life. Proceedings of the **14th European Congress of Sport Psychology: Sport Psychology Theories and Applications for Performance, Health and Humanity**. (Schmid, O. & Seiler, R., Eds.). Bern, Switzerland: 14-19 July 2015, p. 136. ISBN: 978-3-033-05129-4.

Stadulis, R. E., Neal-Barnett, A., MacCracken, M. J., & Fender-Scarr, L. (2014) Social physique anxiety in early adolescent black females. *Comprehensive Psychology*, 3, 12.

MacCracken, Mary J. (May 2011). Teaching character education through tennis in school physical education programs. *Future Focus*, 32(1) 8-10.

MacCracken, Mary Jo (Spring/Summer 2009). Grant writing: Help to get you started. *Future Focus*, 30(1) 14-21.

MacCracken, M.J. and Stadulis, R.E. (2008). How to Write a Grant. Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD): Columbus, OH, CD.

Bonnie G. Berger¹, Stephanie J. Hanrahan², Mary J. MacCracken³, Robert E. Stadulis⁴ (Bowling Green State Univ, USA¹; Univ of Queensland, Australia²; Univ of Akron, USA³; Kent State Univ, USA⁴) (Jul 2008). Symposium: Influence of Physical Activity on Subjective Well-Being: Diverse Populations and Implications for Practitioners. Proceedings: **Association of Applied Sport Psychology (AASP)**. ISBN 0-9761786-4-8.

Stadulis, R.E. & MacCracken, Mary J. (Jun 2008). Social physique anxiety in pre-adolescents. *Journal of Sport & Exercise Psychology*, Human Kinetics: 30(4) 200-201.

Stadulis, R. E., MacCracken, M. J., Ford, B. A., Morse, R. E., Queener, J. E., Sadler, C. S., & Shin-Park, K. (March 2008). Appropriateness of the Social Physique Anxiety Scale for Children (SPAS-C). *Research Quarterly for Exercise and Sport*, 79(1) 74-75.

REFEREED PUBLICATIONS:

Bonnie G. Berger, et al. (Dec 2007). Advances in Physical Activity and Subjective Well-Being: International Perspectives. **Joint Congress 2007 SEA Games & ASEAN Para Games Scientific Congress and 5th Bangkok ASPASP International Congress on Sport Psychology Proceedings and Papers**, pages 145-147.

MacCracken, Mary J. and Stadulis, Robert E. (2007). Social Physique Anxiety Assessment and Application in Children and Adolescents. **Joint Congress 2007 SEA Games & Para Games Scientific Congress and 5th Bangkok ASPASP International Congress on Sport Psychology Proceedings and Papers**, pages 155-158.

MacCracken, M.J., J.E. Queener, C.S. Sadler, K. Shin-Park, R.E. Stadulis, & R Morse (2007). Project MacD: An innovative tennis program for minority children to combat type 2 diabetes and obesity. **International Conference on Physical Activity & Obesity in Children**, Toronto, Canada; refereed published abstract #P5, page 67.

Stadulis, R., Neal-Barnett, A, Fender-Scarr, L, & MacCracken, M. (Jun 2004). Psychometric properties of the intrinsic motivation inventory (short form) with an African American preadolescent and adolescent female sample. *Journal of Sport & Exercise Psychology*, 26(4) 178-179.

Stadulis, R., MacCracken, M., Fender-Scarr, L., Grimes, C., (Sept 2003). A field assessment of the construct validity of the competitive state anxiety inventory (CSAI-2C) for children. *Journal of Sport & Exercise Psychology*. 25(2) 127-128.

Fender-Scarr, L., MacCracken, M.J., Stadulis, R., Caine, N., et al., (Mar 2003). A children's version of the Social Physique Anxiety Scale. *Research Quarterly for Exercise & Sport*. Vol. 74, Issue 1, p. A-25. (Supplement)

Kornspan, A.S. & MacCracken, M.J. (Spring 2003). The Use of psychology in professional baseball. The pioneering work of David F. Tracy. *Nine: A Journal of Baseball History & Culture*, 11(2) 36-43.

Stadulis, Robert E., MacCracken, Mary J., Eidson, Thomas A., & Severance, Carol (2002a). A children's form of the Competitive State Anxiety Inventory: The CSAI-2C. *Measurement in Physical Education & Exercise Science*, 6(3) 147-165.

Kornspan, Alan S., Duve, Michael, MacCracken, Mary J., et al. (Sept 2002b). Career opportunities in sport and exercise among college students. *College Student Journal*, 36(3) 367-368.

Stadulis, R.E., MacCracken, M.J., & Severance, C. (Jun 2002). Construct validation of the Competitive State Anxiety Inventory for Children (CSAI-2C) using trait competitive anxiety (SCAT-C). *Journal of Sport & Exercise Psychology*, 24(4) 119-120.

REFEREED PUBLICATIONS:

Kornspan, Alan S. & MacCracken, Mary J. (Sept 2001). Psychology applied to sport in the 1940s: The work of Dorothy Hazeltine Yates. *The Sport Psychologist*, 15(3) 342-345.

MacCracken, M.J., Stadulis, R.E., & Neal-Barnett, A. (Jun 2001). Children's motives and values concerning sport and physical activity in the new millennium: Ewing and Seefeldt (1989) revisited (with an emphasis upon race). In Papaioannou, A., Goudas, M., & Theodorakis, Y. (Eds). In the dawn of the new millennium: **Proceedings for the 10th World Congress of Sport Psychology** (pp. 196-198). Thessaloniki, Greece: Christodoulidi.

Stadulis, R., Neal-Barnett, A., MacCracken, M., et al., (Apr 2001). Winning versus playing: Children's preferences for and perceptions of the competitive setting. *Journal of Sport & Exercise Psychology*, 23(4) 37.

Stadulis, R.E., MacCracken, M.J., Severance, C., & Eidson, T.A. (Jun 1998). A cross-sectional examination of competitive state anxiety in children. *Journal of Sport & Exercise Psychology*, 20(S46) 80.

Stadulis, R., Eidson, T., MacCracken, M., & Severance, C. (Jun 1997). Confirmation of the Psychometric properties of the sport competition anxiety test for children (SCAT-C). *Journal of Sport & Exercise Psychology*, 19(S109) 109.

MacCracken, M.J., Stadulis, R.E., & Langendorfer, S.J. (Apr 1986). Coaction effects upon children's throwing. *Ohio Journal of Science*, 86(2) 38.

MacCracken, Mary J. & Stadulis, Robert E. (1985). Social Facilitation of Young Children's Dynamic Balance Performance. *Journal of Sport Psychology*, 7(2) 150-165.

Joyner, T. & MacCracken, M.J. (Apr 1985). Involving students in the data collection phase of research. *Ohio Journal of Science*, 85(2) 68.

MacCracken, M.J. & Stadulis, R.E. (Apr 1984). Developmental effects of the presence of Others upon the performance of complex dynamic balance tasks. *Ohio Journal of Science*, 84(2) 58-59.

MacCracken, M.J. (Apr 1983). The effects of the presence of others on children's speed of walk on balance beams. *Ohio Journal of Science*, 83(2) 76.

MacCracken, M.J. (1983) in Bond, C.F. & Titus, L.J. Social facilitation-- a meta-analysis of 241 studies. *Psychological Bulletin*, 94(2) 265-292.

MacCracken, M.J.W. (1982). Coaction and spectator effects in the classroom; implications for physical education teachers. In Partington, J.T., Orlick, T., and Salmela, J.H. (eds). *Sport in perspective*. Ottawa: Sport in Perspective, Inc. and Coaching Association of Canada, pp. 82-83.

REFEREED PRESENTATIONS

- MacCracken, M.J., Stadulis, R.E., & Holt, A. (11 Jul 2017). Motivating physical activity by pedometer use: Results of a program focused on quality of life in at-risk youth. Symposium 3.6: Physical Activity and Quality of Life Across Ages and Cultures. **14th World Congress of the International Society of Sport Psychology (ISSP)**, Congress Program p. 40.
- MacCracken, M.J., Berger, B.G., Stadulis, R.E., Pastore, D., & Carter, V. (1 Dec 2016). Internships: Key to Students' Professional Future. Oral presentation at **OAHPERD (Ohio Association of Health, Physical Education, Recreation & Dance)**, Sandusky, OH.
- MacCracken, M.J., Berger, B.G., & Stadulis, R.E., Daprano, C., Bechtel, P. (3 Dec 2015). OAHPERD Memorial Scholarship Award: Guidelines for Students and Faculty Mentors. Oral presentation at the **Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD)**: Sandusky, OH.
- MacCracken, M.J. & Stadulis, R.E. (16 Jul 2015). Are changes in body composition and the Accompanying perceptions by adolescents associated with social physique anxiety change? Berger, B.G, et al. Symposium: Exercise and Quality of Life. **14th European Congress of Sport Psychology: Sport Psychology Theories and Applications for Performance, Health and Humanity, listed in conference program**, p. 136.
- MacCracken, M.J., Berger, B.G., & Stadulis, R.E. (4 Dec 2014). Leave a Legacy: How to be an OAHPERD Leader. Oral presentation at the **Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD)**: Sandusky, OH.
- MacCracken, M.J., Berger, B.G., & Stadulis, R.E. (5 Dec 2013). Turn Your OAHPERD Presentation into a Publication. Oral presentation at the **Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD)**: Columbus, OH.
- MacCracken, M.J., Berger, B.G., & Stadulis, R.E. (1 Dec 2011). Using OAHPERD principles as you care for your loved one. Oral presentation at the **Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD)**: Columbus, OH.
- MacCracken, M.J., Berger, B.G., & Stadulis, R.E. (2 Dec 2010). Sabbaticals: Are They For You? Oral presentation at the **Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD)**: Columbus, OH.
- MacCracken, M.J. & Stadulis, R.E. (20 June 2009). Sub-Cultural Differences in Psychological Well-Being of Minority Youth as Reflected in Social Physique Anxiety and Intrinsic Motivation, **12th ISSP World Congress of Sport Psychology**, Marrakesh, Morocco.
- MacCracken, M.J. & Stadulis, R.E. (4 December 2008). Grant Writing: So You Want to Thrive, Not Merely Survive. Oral presentation at the annual meeting of the **Ohio Association of Health, Physical Education, Recreation & Dance (OAHPERD)**, Columbus, Ohio.

REFEREED PRESENTATIONS

- MacCracken, M.J. & Stadulis, R.E., (25 Sept 2008). Assessing Subjective Well-Being in Minority Children Involved in Physical Activity and Exercise Programs, Presentation at the annual meeting of the **Association of Applied Sport Psychology (AASP)**. St. Louis, Mo.
- Bonnie G. Berger¹, Stephanie J. Hanrahan², Mary J. MacCracken³, Robert E. Stadulis⁴ (Bowling Green State Univ, USA¹; Univ of Queensland, Australia²; Univ of Akron, USA³; Kent State Univ, USA⁴) (Jul 2008). Symposium: Influence of Physical Activity on Subjective Well-Being: Diverse Populations and Implications for Practitioners. Program/Proceedings: **Association of Applied Sport Psychology (AASP)**.
- Stadulis, R. & MacCracken, M. J. (6 Jun 2008). Social Physique Anxiety in Pre-Adolescents. Paper presented national meeting of the **North American Society for Psychology of Sport/Physical Activity (NASPSPA)**, Niagara Falls, Ontario.
- MacCracken, M. J., Stadulis, R.E., et al. (9 Apr 2008). Appropriateness of Social Physique Anxiety Scale for Children (SPAS-C). Presented at national meeting of **American Alliance for Health, Physical Education, Recreation & Dance (AAHPERD)**, Ft. Worth, TX., Free Communication: Assessment and Validation of Instrumentation and Theoretical Models.
- MacCracken, M. J., Ford, B.A., Morse, R., & Queener, J.E. (22 Feb 2008). Evaluation of a Prevention Program for Type II Diabetes For Minority Children. Presented at the national meeting of **Eastern Educational Research Association (EERA)**, Hilton Head, S.C. Symposium Session 72, Friday, February 22, 2008, 3:00pm-4:20pm.
- MacCracken, M.J. & Stadulis, R.E. (December 2007). Social Physique Anxiety Assessment and Application in Children and Adolescents. Paper presented on Sunday, December 2, 2007, 10:00-11:30 **delegate/invited speaker to ASPASP (Asian South Pacific Association of Sport Psychology) and the International World Congress, Bangkok, Thailand.**
- MacCracken, M., Stadulis, R., Ford, B.A., Queener, J., Sadler, C., & Morse, R. (June 2007). *Project MacD: Mobile AllStars Combating Diabetes in Minority Youth*. A paper presented in poster format on June 27, 2007 at the **International Conference on Physical Activity & Obesity in Children**, Toronto, Canada.
- MacCracken, M.J., et al. (2 April 2007). Mobile AllStars Combating Diabetes (Project MacD), Presentation at UA's 6th Annual Celebration of Excellence in Learning/Teaching (CELT).
- MacCracken, M.J., Ford, B.A., Morse, R.E., Queener, J., & Sadler, C. (17 Feb 2007). Primary prevention T2D program for minority youth. Oral presentation: **Eastern Educational Research Association (EERA)**, Sheraton Sand Key Resort, Clearwater Beach, FL.
- Fender-Scarr, L., MacCracken, M.J., Stadulis, R., Caine, N., et al., (Mar 2003). A children's version of the Social Physique Anxiety Scale. Presentation at AAHPERD.

REFEREED PRESENTATIONS:

MacCracken, M.J., Stadulis, R.E., & Neal-Barnett, A. (Jun 2001). Children's motives and values concerning sport and physical activity in the new millennium: Ewing and Seefeldt (1989) revisited (with an emphasis upon race). Poster presented at the **10th World Congress of Sport Psychology**, Thessaloniki, Greece.

Newman, D; Bennett, C.L., et al. (May 2001). Children and obesity: A 6-year retrospective analysis of hospital-based weight loss program. **Medicine Science in Sports & Exercise**

MacCracken, Mary J. (1998). Sport Philosophy/Values and Ethics in Sport. Korean Association Of Health, Physical Education, Recreation, & Dance. Invited Speaker. Presentations in Seoul, Korea.

Stadulis, R.E., MacCracken, M.J., Severance, C., et al., (Jun 1998). A cross-sectional examination of competitive state anxiety in children. Presentation at NASPSPA.

Stadulis, RE.; Eidson, TA.; MacCracken, MJ.; Severance, C. (Jun 1995). Validation of the Competitive State Anxiety Inventory for children (CSAI-2C). A paper presented at the annual conference of the *North American Society for the Psychology of Sport and Physical Activity (NASPSPA)*, Pacific Grove, CA.

Stadulis, R.E., MacCracken, M.J., LeVan, C; & Fender-Scarr, L. (Jun 1993). Using both quantitative and qualitative methodology in sport psychology research: a competitive golf example. Presentation, **8th World Congress of Sport Psychology: Integrated Approach, International Society of Sport Psychology (Lisbon, Portugal)**.

MacCracken, M. J. (Jun 1985). Using the graduate program review process to enhance quality Control and to renew outdated faculty. **Conference Proceedings of the National Association of Physical Education in Higher Education (NAPEHE)**. 3-56.

MacCracken, M. (Jun 1980). The effects of coaction-spectator conditions on young children's performance of simple-complex balance tasks. (**NASPSPA**, Michigan State University). Poster presentation.

MacCracken, M. (Jun 1978). The effects of class organization upon the balance performance of young children. **NASPSPA**, Ottawa, Canada. Poster presentation.

TECHNICAL REPORTS

- Quarterly and Biennial Reports 2013 – 2015. Ohio Commission on Minority Health (Keeping P.A.C.E. Akron's Way)
- Quarterly and Biennial Reports, 2006 – 2009. Ohio Commission on Minority Health (Project MacD)
- 6-Month, 12-Month, and Final Reports to USTA Serves, Midwest/Northeast Ohio, December 2008 - 2012.
- Continuation Grant Proposal, Ohio Commission on Minority Health, 2008.
- April Health Fair Reports to OCMH, 2007, 2008, 2014, 2015.

GRANTS AND RESEARCH PROJECTS

MacCracken, M.J., Shanks, L., Smith, S., Prince, L., Lewis, T., et al. (2017). All About You: Finding Your Better Self. Demonstration project proposed to the Ohio Commission on Minority Health (OCMH). Not funded.

MacCracken, M.J. (2013 – 2015). Keeping P.A.C.E. Akron's Way. Demonstration project funded by the Ohio Commission on Minority Health (OCMH).
Executive Director, Awarded \$150,000

MacCracken, M.J. & Stadulis, R.E. (2012-2017). (Research Grant: Longitudinal Study of Social Physique Anxiety in Adolescent Children)
Funded: **Ohio Association for Health, Physical Education, Recreation & Dance**
Executive Director, Awarded \$1,500

MacCracken, M.J. (2011-2012). P.A.C.E. (Physical Activity/Tennis & Character, Health, Nutrition Education)
Funded: United States Tennis Associations Midwest/Northeast Ohio
United States Tennis Association.
Executive Director, Awarded \$10,000

MacCracken, M.J. (2009-2010). P.A.C.E. (Physical Activity/Tennis & Character Education)
Funded by **Serves, Foundation Arm of the United States Tennis Association**
Executive Director, Awarded \$15,000

MacCracken, M.J. & Morris, R. (2008-2009). Mobile AllStars Combating Diabetes (Project MacD). 30 Akron Public School (APS) sites.
Funded by the **United States Tennis Association Tennis & Education Foundation (USTA)**
Executive Director, Awarded \$20,000

MacCracken, M.J., Ford, B.A., Queener, J., Sadler, C., & Shin-Park, Kongbum (2009) Mobile AllStars Combating Diabetes (Project MacD).
Funded by the **Ohio Commission on Minority Health**
Executive Director, Awarded \$75,000

MacCracken, M.J., Ford, B.A., Queener, J., Sadler, C., & Shin-Park, Kongbum (2006 – 2008) Mobile AllStars Combating Diabetes (Project MacD).
Demonstration Research Project
Funded by the **Ohio Commission on Minority Health**
Executive Director, Awarded \$126, 777

PROFESSIONAL CERTIFICATES/LICENSES:

- Ohio Teaching Certification: Physical and Health Education K-12
- Citi-Training (September 2008, April 2013, August 2017)

PROFESSIONAL MEMBERSHIPS:

AASP (Association of Applied Sport Psychology)
Journal of Sport Psychology in Action, Reviewer for Justine Reel (2010-present)

AAHPERD (American Alliance for Health, Physical Education, Recreation and Dance)

Leadership Role:

Research Consortium (1980-2015)

Basic Staff Committee (1985-1990)

Ethics Committee (2008-2010)

Presider, AAHPERD Convention (2007, 2008, 2009)

Member, Editorial Advisory Board (1998-Present)

JOPERD Reviewer (1998-Present) for Michael Shoemaker

WSPAJ Reviewer (2009-2010) for Justine Reel

Journal of Sport Psychology in Action Reviewer (2010-2015)

Presider, "Psychological Rehabilitation for Athletes Recovering from Serious Injury", 12:30-1:30, AAHPERD Thursday, April 10, 2008.

ASPASP (Asian South Pacific Association of Sport Psychology)

Delegate, Invited Speaker to the International World Congress, Bangkok, Thailand, December 1-4, 2007

Delta Kappa Gamma International Educational Honorary, Gamma Lambda Chapter

Leadership Role: Legislative Committee (2006-2008),

Scholarship Committee (2008-present)

President

EERA (Eastern Educational Research Association), member (2007 - 2009)

FEPSAC (European Congress of Sport Psychology), member, 2015.

ISSP (International Society of Sport Psychology)

Leadership Role: Delegate and/or Participant, International World Congress (1984, 1993, 2001, 2005, 2009, 2013, 2017)

NAKPEHE (National Association of Kinesiology-Physical Education in Higher Education)

Leadership Role: Editorial Board (1996-1999); Secretary (2000-2001);

Elections Committee (2003-2005)

NASPSPA (North American Society for the Psychology of Sport and Physical Activity)

OAHPERD (Ohio Association of Health, Physical Education, Recreation, and Dance)

Leadership Roles: Scholarship Committee (2001-2010);

Adult Development & Learning Division-- Board of Directors (2008-Present)

HONORS/AWARDS:

- Award from Proyecto Raices, 2016
- Nominated for College of Education Teaching Award, December 2009.
- University of Akron Research & Sponsored Programs, recognition as principal investigator of various grants (April 2008; March 12, 2009; April 15, 2010)
- College of Education Internal Publication, Education Highlights (2007, 2008)
- University of Akron award for service 2008 (40 years) (every five years from 1968).
- Office International Programs, Researchers & Scholars Appreciation Recognition (2008)
- Offices of the President, Provost – Recognition by Women in Higher Education entitled “1000 Women Strong” (March 1, 2007, Hower House)

Collaborations

- Akron Public Elementary Schools (2006 – Present). **Service learning** for UA students.
- In 2012, each Akron Public Elementary School (30) received free tennis lesson, free workshop presented by professional tennis teachers, equipment (rackets, balls).
- Delta Kappa Gamma. Women educators meet to learn and share. (1974 - Present)
- Workshops with internationally recognized speakers:
 - Bonnie G. Berger, Director, School of Human Movement, Sport, & Leisure Studies, Bowling Green State University; Exercise Adherence: Determinants and Strategies
 - Robert S. Weinberg, Department of Physical Education, Health, and Sport Studies, Miami University, Oxford, OH.

LINE OF INQUIRY

- Competition State Anxiety Inventory for Children (CSAI-2C), for youth ages 10-16.
- Social Physique Anxiety Scale for Children (SPAS-C), for youth ages 10-16.

COLLEGE OF EDUCATION:

- Teacher of the Year Award (2000)
- Faculty Award for Service (2009)

UNIVERSITY OF AKRON:

- Awards for service, (1988, 1993, 1998, 2003, 2008, 2013)
- President Muse, High Achiever Award (1986)

OAHPERD:

- **Meritorious Award**

AAHPERD:

- **Fellow, Research Consortium**

COMMUNITY:

- **Proyecto Raices Board Member (June 2016 - present)**
- **I.C.E.P. (International Community Empowerment Program) (June 2016)**