

16
											 page

VITA

Jwa K. Kim, Professor

CURRENT ADDRESS

 Literacy Studies Ph.D. Program OR 	2527 Colfax Drive
 Middle Tennessee State University 		Murfreesboro, Tennessee 37129
 Murfreesboro, Tennessee 37132 		(615) 896-8264	
 COE 321
 (615) 904-8419
 Jwa.Kim@mtsu.edu
	
EDUCATION

Ph.D. 1989, University of Oklahoma, Norman, Oklahoma (Psychometrics & Quantitative
 Psychology)
M.Ed. 1982, Kyungpook National University, Daegu, Korea (Educational Psychology)
B.Ed. 1980, Kyungpook National University, Daegu, Korea (Education)

PROFESSIONAL EXPERIENCE

2012-present: Director, Literacy Studies Ph.D. Program
2010-present: Ph.D. Program Faculty, Mathematics and Science Education
2005-Present: Honors Faculty, Middle Tennessee State University, Murfreesboro, Tennessee
1999-Present: Full Professor, Middle Tennessee State University, Murfreesboro, Tennessee	
2010-2012: Interim Director, Literacy Studies Ph.D. Program
2009-2010: Co-Director, Literacy Studies Ph.D. Program
1997-2010: Graduate Program Coordinator, Quantitative Psychology
1992-2009: Graduate Faculty, Middle Tennessee State University Murfreesboro, Tennessee
1995-2003: Honors Faculty, Middle Tennessee State University, Murfreesboro, Tennessee
1994-1999: Associate Professor, Middle Tennessee State University, Murfreesboro,
		Tennessee
1994-1996: Director of Performance-Based Funding, Middle Tennessee State University,
 Murfreesboro, Tennessee
1994: Tenured, Department of Psychology, Middle Tennessee State University,
 Murfreesboro, Tennessee	
1989-1994: Assistant Professor, Middle Tennessee State University, Murfreesboro, Tennessee
1984-1989: Instructor, Teaching Assistant, and Research Assistant, University of Oklahoma,
 Norman, Oklahoma. 		
1982-1984: Instructor/Assistant, Kyungpook National University, Taegu, Korea.
 Researcher, Kyungnam University, Masan, Korea.
1980-1982: Teaching Assistant, Kyungpook National University, Taegu, Korea.

PUBLICATIONS

Coons, J., Gould, C., Kim, J. K., Farley, R., & Caputo, J. (in press). The Chronic Effects of Static
 	and Dynamic Stretching on Agility. Journal of Human Sport and Exercise.
Cornett, R. P., & Kim, J. K. (2015). Psychometric analysis of the Elementary Experience Scale 	and its predictability of elementary literacy scores. Scientia Et Humanitas, 5, 91-104.
Seo, D. G., Kim, J. K., & Kim, K. (2015). Characteristics of item parameter estimation
for the multidimensional item response theory (MIRT). Korean Journal of Psychology:		General, 34, 619-640
Cho, J., Kim, K., & Kim, J. K. (2013). Exploration of Job Satisfaction Factors among Workers
for Adopted Physical Activity, Korean Journal of Exercise Rehabilitation, 9, 23-36. (Written in Korean with English abstract)
Dunkel, S. C., Kim, J. K., & Papini, D. R. (2012). The general factor of psychological
development and its relation to the general factor of personality and life history strategy. Personality and Individual Differences, 52, 202-206.
Pruett, M. D., Colson, J., Farley, R., Hutchens, J., Kim, J. K., & Caputo, J. (2011). Outcomes of
	a 10-week exercise intervention on body mess and body composition in postpartum
	women. Medicine & Science in Sports & Exercise; 43 (Suppl. 1).
Yu, J. H., & Kim, J. K. (2010). Patterns of interactions and behaviors: Physical education
 	in Korean elementary, middle, and high schools. ICHPER∙SD Journal of
 	Research, 5(1), 32-38.
Yu, J. H., & Kim, J. K. (2010). Evaluating and improving an online program for graduate
 	students enrolled in a research methods course in physical education and health.
 	 International Journal of Instructional Technology & Distance Learning, 7(2), 3-17.
Anshel, M. H., Kim, J. K., and Henry, R. (2009). Reconceptualizing Indicants of Sport
 	Perfectionism as a Function of Gender. Journal of Sport Behavior, 32, 395-418.
Gan, Q., Anshel, M. H., & Kim, J. K. (2009). Sources and Cognitive Appraisals of Acute
 	Stress as Predictors of Coping Style Among Male and Female Chinese Athletes.
 	international Journal of Sport and Exercise Psychology, 7, 68-88.
Dolbow, D. R., Farley, R. S., Kim, J. K., & Caputo, J. L. (2008). Oxygen consumption, heart
	rate, rating of perceived exertion, and systolic blood pressure with water treadmill
	walking. Journal of Aging and Physical Activity, 16, 14-23.
Otto, S. M., Morgan, D. W., Farley, R. S., Kim, J. K., Fuller, D. K., Caputo, J. L., & Eveland-
 	Sayers, B. M. (2007). Daily step activity and bone mineral density in high-school
 	students. Medicine and Science in Sports and Exercise, 40:5 (Supplement).
Tang, T. L., Kim, J. K., & Tang, T. L. (2002). Endorsement of the money ethic, income, and
 	 life satisfaction: A comparison of full-time employees, part-time employees, and
 	non-employed university students. Journal of Managerial Psychology, 17, 442-467.
Sawyer, D. J., Kim, J. K., & Lipa-Wade, S. (2000). Applications of Frith's developmental phase
model to the process of identifying "at-risk" beginning readers. In Badian, N. (Ed.) (2000). Prediction and Prevention of Reading Failure (2nd Ed.). Baltimore, MD: York Press.
Sawyer, D. J., & Kim, J. K. (2000). Variation in the development of decoding and encoding
	skills among students with phonological dyslexia. Thalamus, 18, 1-18.

Tang, T. L., Kim, J. K., & O’Donald, D. A. (2000). Perceptions of Japanese organizational
 culture: Employees in non-unionized Japanese-owned and unionized US-owned
 	automobile plants. Journal of Managerial Psychology, 15, 535-559.
Tang, T. L., Kim, J. K., & Tang, D. S. (2000). Does attitude toward money moderate the
relationship between intrinsic job satisfaction and voluntary turnover? Human Relations, 	 53, 213-245.
Sawyer, D. J., Lipa-Wade, S., & Kim, J. K. (1999). Spelling errors as a window on dyslexia.
 Annals of Dyslexia, 49, 137-159.
Linville, J., Rust, J. O., & Kim, J. K. (1999). The Information and Picture Completion Dyad of
 	the WISC-III as a short form screening test for gifted referrals. Journal of Instructional
 Psychology, 26, 98-104.
Tang, T. L., & Kim, J. K. (1999). The meaning of money among mental health workers: The
 endorsement of money ethic as related to organizational citizenship behavior, job
 	satisfaction, and commitment. Public Personnel Management, 28, 15-26.
Britt, S. E., & Kim, J. K. (1996). The prediction of academic achievement using
 	non-academic variables. Research in The Schools, 3, 35-43.
Kim, J. K. (1994). Effects of item parameters on ability estimation in item response theory.
 Research in The Schools, 1, 77-84.
Moody Jr., E. E., Brissie, J, & Kim, J. K. (1994). Personality and background characteristics of
	adolescent sexual offenders. Journal of Addiction & Offender Counseling, 14, 38-48.	
Kim, J. K., & Nicewander, W. A. (1993). Ability estimation for conventional tests.
 Psychometrika, 58, 587-599.
Seat, J. T., Trent, J. T., & Kim, J. K. (1993). The prevalence and contributing factor of sexual
misconduct among southern Baptist pastors in six southern states. The Journal of Pastoral Care, 47, 363-370.
Eom, H. B., Lee, S. M., & Kim, J. K. (1993). Intellectual structure of decision support system
	(1971-1989). Decision Support System, 10, 19-35.
Kim, J. K. (1983). Effects of distractors and test intervals on free recall. Kyungpook Education
 	Forum, 25, 15-22.

DOCTORAL DISSERTATION

Kim, J. K. (1989). Ability estimation for conventional tests. Graduate School, University of Oklahoma, Norman, Oklahoma.

MASTER'S THESIS

Kim, J. K. (1982). Effects of the preexposure of a second stimulus on Latent Inhibition, Graduate College, Kyungpook National University, Korea.

PROCEEDINGS

Wind, B. M. & Kim, J. K. (1998). The effect of sample size and variance of the Johnson-
Neyman technique. Proceedings of the Mid-South Educational Research Association, USA, November, 122.
Kim, J. K. (1998). Characteristics of the Johnson-Neyman technique. Proceedings of the
 	Mid-South Educational Research Association, USA, November, 122.
Patton, T. K. & Kim, J. K. (1998). Differential prediction of college performance between
 gender. Proceedings of the Mid-South Educational Research Association, USA,
	 November, 123.
Kim, J. K. (1997). Pseudo-chance parameter and ability level. Proceedings of the Mid-
	South Educational Research Association, USA, November, 61.
Shelton, A. & Kim, J. K. (1997). Predicting academic performance of optometry students at
Southern College of Optometry. Proceedings of the Mid-South Educational Research Association, USA, November, 94.
Burnett, J., & Kim, J. K. (1997). The detection of male/female academic differences using
	structural equation modeling. Proceedings of the Mid-South Educational Research
	Association, USA, November, 154-155.
Eldridge, H, & Kim, J. K. (1996). Latent structure of academic performance among college
	students. Proceedings of the Mid- South Educational Research Association, USA,
	November, 71-72.
Kim, J. K. (1995). Maximum Likelihood Estimation: A special case of Bayesian Methods.
	Proceedings of the Mid-South Educational Research Association, USA, November, 85.
Dunn, L. W., & Kim, J. K. (1995). The prediction of statistics performance with
 self-confidence and mathematics ability. Proceedings of the Mid-South Educational
	Research Association, USA, November, 19.
Kim, J. K. (1994). A comparison of Maximum Likelihood and Bayesian method for ability
 estimation in item response theory. Proceedings of the Mid-South Educational Research
	Association, USA, November, 50.

PRESENTATIONS

Kim, J. K., Fotidzis, T., & Hayes, S. (July 2016). Effects of E2L Status on Reading 	Comprehension Test Scores among Third and Fifth Graders: A Latent Growth Curve 	Analysis. Poster presented at the Annual Meeting of the Society for Scientific Study of 	Reading, Porto, Portugal.
Briggs, L. C., & Kim, J. K. (July, 2016). The Effect of Student SES Status on Test Items of 	Expository Text. Poster presented at the Annual Meeting of the Society for Scientific 	Study of Reading, Porto, Portugal.
Troelstrup, A., Mangione, K. A., & Kim, J. K. (January, 2016). Development and validation of a
two-tiered instrument to identify alternative conceptions in ecology. Paper presented at the annual meeting of Association for Science Teacher Education, Reno, NV.
Ki, E.-J., Park, H., & Kim, J. K. (August, 2015). A Reliable and Valid Measure of Strategic 	Decision. Paper presented at Association for Education in Journalism and Mass 	Communication at San Francisco, CA.
Thompson, P., Elleman, A. L., & Kim, J. K. (July, 2015). Scaffolding emergent literacy skills in
pre-kindergarten through writing instruction. Poster presented at the Annual Meeting of the Society for Scientific Study of Reading, Big Island, HI.

Coggins, J., Cooper, J., & Kim, J. K. (July, 2015). Psychometric analyses of high school reading
comprehension assessments: Comparisons using Classical Test Theory (CTT) and Item Response Theory (IRT). Poster presented at the Annual Meeting of the Society for Scientific Study of Reading, Big Island, HI.
Kim, J. K., & Fotidzis, T. (July 2015). Differential item functioning (DIF) analysis for the
second grade E2L and non-E2L students on a reading comprehension test. Paper presented at the Annual Meeting of the Society for Scientific Study of Reading, Big Island, HI.
Fotidzis, T., & Kim, J. K. (July 2015). Item validation for a 5th Grade CCSS reading
comprehension test for SpEd and non-SpEd students. Poster presented at the Annual Meeting of the Society for Scientific Study of Reading, Big Island, HI.
Kim, J. K. (November, 2015). Item Response Theory: Theories and Application. A workshop
	conducted at the Annual Meeting of the Mid-South Educational Research Association
	(MSERA), Lafayette, LA.
Pickens, T. W., & Kim, J. K. (November, 2014). A Pilot Study to Evaluate the Psychometric	
	Properties of Four High School English Benchmark Tests. Paper presented at the Annual
	Meeting of the Mid-South Educational Research Association, Knoxville, TN.
Kim, K., Barnes, Z. T., Kim, J. K., Elleman, A. (November, 2014). Hierarchical Linear
Modeling of Reading Fluency on Standardized State Assessment. Paper presented at the
Annual Meeting of the Mid-South Educational Research Association, Knoxville, TN.
Moon, H., Yanagiura, T, & Kim, J. K. (November, 2014). Exploring Determinants of Student
	Success at UDC-Community College: Findings from Freshman Survey, 2012. Paper
	presented at the Annual Meeting of the Mid-South Educational Research Association,
	Knoxville, TN.
Cornett, R. P., & Kim, J. K. (November 2014). Psychometric Analysis of the Elementary
	Experience Scale and its Predictability of Elementary Literacy Scores. Paper presented at
	the Annual Meeting of the Mid-South Educational Research Association, Knoxville, TN.
Kim, K., Kim, J. K., Elleman, A., & Brooks, C. (July, 2014). Latent Growth Curve Analysis for
Curriculum-Based Measurement of Reading. Poster Presentation at the Annual Meeting of the Society for the Scientific Study of Reading, Santa Fe, NM.
O’Rourke, M., Anshel, M., Kim, J. K., & Winborn, D. (February, 2014). Predictors of Attitudes
	toward Physical Activity as a Function of Secondary School Physical Education
	Experiences among Adults. Paper presented at the Annual Meeting of Southern District
	Convention of AHPERD, Lexington, KY.
Moon, H., Kim, J, K., & Fuller, D. (November, 2013). Relationship among Personality,	
	Religiosity, and Political Orientation using Structural Equation Modeling. Paper 	presented at the Annual Meeting of the Mid-South Educational Research Association, 	Pensacola, FL.
Jung, S. H., Herman, J. L., & Kim, J. K. (November, 2013). Perception Differences between 	Parents and Teachers of Children at risk of Dyslexia. Paper presented at the Annual 	Meeting of the Mid-South Educational Research Association, Pensacola, FL.
Kim, K., Elleman, A., Kim, J. K., & Brooks, C. (November, 2013). Yearly Growth Rates on 	Curriculum Based Measurement of Reading with Linguistically and Culturally Diverse 	Population. Paper presented at the Annual Meeting of the Mid-South Educational 	Research Association, Pensacola, FL.
Kim, K., & Kim J. K. (July, 2013). Effects of Inter-trait Correlation on Parameter Estimation in 	the MIRT Within-item Design. Paper presented at the International Meeting of 	Psychometric Society (IMPS), Arnhem, Netherlands.
Short, J. R., Kim, J. K., & Fuller, D. (May, 2013). Latent Growth Curve Modeling of Adolescent 	Depression Reveals Differential Decrease Over Time. Paper presented at the 25th Annual 	Convention of the American Psychological Sciences, Washington, D.C.
Elleman, A. M., Cooper, J., Amundrud, S., Hasty, M. Thompson, P. Marshall, H., Brasher, C., & 	Kim, J. K. (February, 2013). Becoming reading detectives: A pilot study considering the 	impact of inferential comprehension instruction on textual understanding and knowledge 	acquisition. Poster presentation for the 21st Annual Meeting of the Pacific Coast Research 	Conference in San Diego, CA.
Kim, K., & Kim, J. K. (July, 2012). Effects of Inter-trait Correlation on Parameter Estimation in 	Multidimensional Item Response Theory (MIRT). Poster at the annual meeting of the 	Psychometric Society, Lincoln, Nebraska.
Kim, K., Cho, J. H., Kim, T., & Kim, J. K. (November, 2012). Development and Validation of
	the Korean Motor Performance Scale (KMPS) for Children with Intellectual Disabilities.
	Annual Meeting of the Mid-South Educational Research Association, Lexington, KY.
Wrobel, N., Kim, J. K., & Fuller, D. (November, 2012). A Polytomous Item Response Theory
	(IRT) Analysis for Three Mathematics Anxiety Rating Scales. Annual Meeting of
	the Mid-South Educational Research Association, Lexington, KY.
Marx, J. A., & Kim, J. K. (November, 2011). The Effect of Self-Regulated Rate Reduction and 	Pausing on Decoding, Reading Comprehension, and Fluency. Paper presented at the 	annual meeting of the Mid-South Educational Research Association, Oxford, Mississippi.
Waters, E. A., & Kim, J. K. (November, 2011). Effects of Systematic Error Correction 	Procedures on Reading Achievement and Comprehension. Paper presented at the annual 	meeting of the Mid-South Educational Research Association, Oxford, Mississippi.
Koritsanszky, A. B., & Kim, J. K. (November, 2011). Sense of Coherence and Financial
	Stability: A Validation Study. Paper presented at the annual 	meeting of the Mid-South
	Educational Research Association, Oxford, Mississippi.
Brooks, N. J., Kim, J. K., Fuller, D. K., & Hamilton, G. (November, 2011). A Three-Factor
	Model That Includes Nutrition. Paper presented at the annual meeting of the Mid-South
	Educational Research Association, Oxford, Mississippi.
Abercrombie, E. M., Shoji, A., Kim, J. K., Hamilton, G., & Johnson, P. (March, 2011). The First 	Empirical Study of Remorse: Paradigmatic Shift. Paper presented at the annual meeting 	of Forensic Mental Health Association of California, Seaside, California.
Chae, H. J, & Kim, J. K. (November, 2010). The effects of multidimensionality on parameter 		estimation in item response theory (IRT). Paper presented at the Annual Meeting of the 	Mid-South Educational Research Association, Mobile, Alabama.
Rosati, S., Fuller, D. K., & Kim, J. K. (November, 2010). Psychometric analysis of the Infidelity 	Predictor Scale. Paper presented at the Annual Meeting of the Mid-South Educational 	Research Association, Mobile, Alabama.
Lunsford, M., & Kim, J. K. (November, 2010). The development of a Comprehensive 	commitment scale using item response theory. Paper presented at the Annual Meeting of 	the Mid-South Educational Research Association, Mobile, Alabama.

Chae, H. J, & Kim, J. K. (March, 2010). Dimensionality analysis of the homophobia scale. Paper 	posted at the 56th Annual Meeting of the Southeastern Psychological Association, 	Chattanooga, TN.
Turner, M., Fuller, D. K., & Kim, J. K. (March, 2010). Psychometric analysis of life and 	academic satisfaction scale. Paper posted at the 56th Annual Meeting of the Southeastern 	Psychological Association, Chattanooga, TN.
Pruett, M. D., Colson, J., Farley, R., Hutchens, J., Kim, J. K., & Caputo, J. (May, 2010). 	Outcomes of a 10-Week Exercise Intervention on Body Mass and Body Composition in
	Postpartum Women. Paper presented at the annual meeting of the American College of
	Sports Medicine, Denver, Colorado.
Haas, J. A., Kim, J. K., Tate, C, & Fuller, D. K. (November, 2009). Telephone, Internet, or
Support from Both: Which is the Best Predictor of Smoking Cessation? Mid-South
Educational Research Association, Baton Rouge, LA.
Lee, P., & Kim, J. K. (November, 2009). Psychometric Validation of the Cross-Cultural 	Religiosity Scale, Mid-South Educational Research Association, Baton Rouge, LA.
Park, J., & Kim, J. K. (November, 2009). Testing Measurement Equivalence through
Confirmatory Factor Analysis (CFA) and Item Response Theory (IRT). Mid-South
Educational Research Association, Baton Rouge, LA.
Lee, J., Kim, J. K., & Fuller, D. K. (November, 2009). Structural Invariance of Two
Survey Formats of the Religiosity Scale. Mid-South Educational Research
Association, Baton Rouge, LA.
Havens, E. M., Kim, J. K., & Fuller, D. K. (November, 2009). Differential Item Functioning
by Gender in State Predictive Tests. Mid-South Educational Research
Association, Baton Rouge, LA.
Koval, A. V. & Kim, J. K. (November 2008). Deriving Cut-off Scores for Significance Testing
of NCDIF indices Within the DIFT Framework Through Item Parameter Replication
Method. Presented at the Annual Meeting of the Mid-South Educational Research
Association, Knoxville, TN.
Lim, Y. & Kim, J. K. (November 2008). The Effect of Person-misfit on Ability Estimation.
Presented at the Annual Meeting of the Mid-South Educational Research Association,
Knoxville, TN.
Anshel, M. H., Kim, J. K., & Henry, R (2008 July). Reconceptualizing Indicants of Sports
 Perfectionism as a Function of Gender. Stress and Anxiety Research Society, London,
 United Kingdom.
Mahoney, C. E., Coons, J. M., Kim, J. K., Farley, R. S.,& Caputo, J. L. (May 2008). The
Chronic Effects of Static and Dynamic Stretching on Agility as Measured by the T-test.
American College of Sports Medicine Annual Meeting, Indianapolis, IN.
Theresa, N., Davis, T., & Kim. J. K. (May 2008). Cultural Differences in Adults'
 Perceptions of Children's Emotional Displays. American Psychological Association.
Otto, S. M., Morgan, D. W., Farley, R. S., Kim, J. K., Fuller, K. D., Caputo, J. L., &
 Eveland-Sayers, B.M. (2007). Daily step activity and bone mineral density in high-school
 students. Medicine and Science in Sports and Exercise, 40:5(Supplement).
Hamilton, M. J., Kim, J. K., & Sawyer, D. J. (2007 May). Validation of the Parent Survey of
	Early Development Scale through Item Response Theory. 19th Annual Conference of the
	Association for Psychological Science, Washington, D.C.
Lim, S. Y., Fuller, D., Sawyer, D., & Kim, J. K. (2007 October). Psychometric Analysis of the 	Test of Awareness of Language Segments, Mid-South Educational Research Association,
	Hot Springs, Arkansas.
Waldrop, J. D., & Kim, J. K. (2007 October). The Effect of Category threshold Parameters on
	Religiosity Scales Using Polytomous IRT, Mid-South Educational Research Association,
	Hot Springs, Arkansas.
Cotton, A. K., & Kim, J. K. (2006, November). Psychometric analysis of Perfectionism in
	Sport: Application of Polytomous Item Response Theory. Paper presented at the Annual
	meeting of the Mid-South Educational Research Association, Birmingham, Alabama. 	
Anshel, M. H., Kim, J. K., & Henry, R. (2005, July). Toward validation of the Sport
 Perfectionism Scale (SPS). Paper presented at the annual meeting of the Stress and
Anxiety Research Conference, Halle, Germany.
Kim, H. S., & Kim, J. K. (2005, May). Development of a Cross-Cultural Religiosity Scale
	through Polytomous Item Response Theory. Paper presented at the annual meeting of the
	American Psychological Society, Los Angeles, California.
Kim-O, M. A., & Kim, J. K. (2005, May). Development of a Korean Version of the
	Intrinsic/Extrinsic Religiosity Scale through Polytomous Item Response Theory. Paper
	presented at the annual meeting of the American Psychological Society, Los Angeles,
	California.
Cho, Y. I., & Kim, J. K. (2004, March). Factor structures of religiosity in the United States
	and Korea. Paper poster at the 50th Annual Meeting of the Southeastern Psychological
	Association, Atlanta, Georgia.
Kim, H. S., & Kim, J. K. (2004, March). Cross-national item analysis of the Revised
 Age-Universal I/E Scale. Paper poster at the 50th Annual Meeting of the Southeastern
	Psychological Association, Atlanta, Georgia.
Seo, D. G., & Kim, J. K. (2004, March). Detection of non fitting response in item response
	theory. Paper poster at the 50th Annual Meeting of the Southeastern Psychological
	Association, Atlanta, Georgia.
Holt, A. R., Fromuth, M. E., Dodson, K. L., & Kim, J. K. (2004, March). Factors affecting
	perceptions of sexual relationships between adolescents and teachers. Paper poster at the
	50th Annual Meeting of the Southeastern Psychological Association, Atlanta, Georgia.
Kim, J. K. (2002, March). The latent structure of religiosity, Annual meeting of the
	Southeastern Psychological Association, Orlando, Florida.
Tucker, L. T., & Kim, J. K. (2002, March). Comparaison of latent trait estimation between
	dichotomous and polytomous IRT, Annual meeting of the Southeastern Psychological
	Association, Orlando, Florida.
Kim, J. K., & Martinez, A., & Spaulding , S. S. (2000, November). The structure of academic
variables among college students. Annual meeting of the Mid-South Educational Research Association, Bowling Green, Kentucky.	
Kim, J. K., Yamagami, A., Curry, D. L., & Warren, K. (1999, November). Relationship
	between GRE and other variables in graduate education. Annual meeting of the Mid-
	South Educational Research Association, Point Clear, Alabama.
Warren, K. D., Kim, J. K., & Curry, L. D. (1999, November). The prediction of academic
	 performance among MBA students. Annual meeting of the Mid-South Educational
	Research Association, Point Clear, Alabama.
Boles, D. R., & Kim, J. K. (1999, November). Intrinsic and extrinsic religiosity: A
	 meta-analytic review of religiosity research since 1983. Annual meeting of the Mid-
	South Educational Research Association, Point Clear, Alabama.
Sawyer, D. J., Wade, D., & Kim, J. K. (1998, November). Spelling errors as a window of
	 dyslexia. 49th Annual Conference of the Orton Dyslexia Society, San Francisco,
	California.
Hamilton, G., Britt, S., & Kim, J. K. (1998, November). Predicting WISC-III scores:
	Usefulness of the SAGES and TCAP. Mid-South Regional conference in Psychology in
	the Schools, Robinsonville, Mississippi.
Britt, S., Hamilton, G., & Kim, J. K. (1998, October). Using SAGES and TCAP to predict
	WISC-III scores. Presented at the 19th annual conference of the Tennessee Association
	for the Gifted, Murfreesboro, Tennessee.
Carver, D. E., Hamilton, G. J., & Kim, J. K. (1998, August). Identifying effective support
	systems following rape. Presented at the 106th annual convention of the American
	Psychological Association, San Francisco, California.
Sawyer, D. J., Krishnamani, M. R. S., Hanning, V. L., Garcia, M., Kim, J. K., Haines, J. L.,
	Phillips III, J. A. (1998, October). Genetic analysis of phonological core deficit dyslexia
	(PCDD). Presented at the annual meeting of the American Society of Human Genetics,
	Denver, Colorado.
Sawyer, D. J., & Kim, J. K. (1997, November). The diagnostic profiles of readers with
	phonological deficits and readers with orthographic deficits. 48th Annual Conference of
	the Orton Dyslexia Society, Minneapolice, Minnesota.
Kim, J. K. (1997, April). Pseudo-chance parameter and proportionality, the annual meeting
	of the Southeastern Psychological Association, Atlanta, Georgia.
Sawyer, D. J., & Kim, J. K. (1996, November). Identifying phonological core deficit
	dyslexia: Validation of a test battery, 47th Annual Conference of the Orton Dyslexia
	Society, Boston, Massachusetts.
Slicker, E. K., & Kim, J. K. (1996, August). Parenting style and family type revisited:
	Longitudinal relationship to older adolescent behavioral outcome. The annual
	convention of the American Psychological Association, Toronto, Canada.
Lavender, T. & Kim, J. K. (1996, March). Gender differences in the academic performance
	of college students. The annual meeting of the Southeastern Psychological Association,
	Norfolk, Virginia.
Suzuki, Y., Fromuth, M. E., Kim, J. K., & Johnson, J. E. (1996, March). The effect of vocal
	tone manipulation on emotion. The annual meeting of the Southeastern Psychological
	Association, Norfolk, Virginia.
Tang, L. T. & Kim, J. K. (1995, November). The meaning of money: The measurement and
	dimensionality of the Money Ethic Scale. The annual meeting of the Decision Sciences
	Institute, Boston, Massachusetts.
Linville, J. N., Rust, J. O., & Kim, J. K. (1995, November). The Information and Picture
	Completion dyad of the WISC-II as a screening test for gifted referrals. The annual
	meeting of the Tennessee Association of School Psychologists, Nashville, Tennessee.
Britt, S., & Kim, J. K. (1994, November). Prediction of academic achievement using non-
	academic variables (II), the annual meeting of the Mid-South Conference on Psychology
	in the Schools, Huntsville, Alabama.
Kim, J. K. (1994, November). A comparison of Maximum Likelihood and Bayesian method for
	ability estimation in item response theory, the annual meeting of the
	Mid-South Educational Research Association, Nashville, Tennessee.
Britt, S., & Kim, J. K. (1994, April). Prediction of academic achievement using non-academic
	variables, the annual meeting of the Tennessee Association of School Psychologists,
	Gatlinburg, Tennessee.	
Kim, J. K. (1994, March). Appropriate items and ability estimation in item response theory, the
	annual meeting of the Southeastern Psychological Association, New Orleans, Louisiana.
Bernardez, S., & Kim, J. K. (1993, March). Optimal number of alternatives in item response
	theory, the annual eeting of the Southeastern Psychological Association, Atlanta,
	Georgia.
Rigsby, C., & Kim, J. K. (1993, March). Prior distributions and ability estimation in item
	response theory, the annual meeting of the Southeastern Psychological Association, 	
	Atlanta, Georgia.
Kim, J. K. (1992, November). Effects of item parameters on ability estimation in item response
	theory, The 21st Annual Meeting of the Mid South Educational Research Association,
	Knoxville, Tennessee.
Seat, J. T., Trent, J. T., & Kim, J. K. (1992, November). The prevalence and contributing factor
	of sexual misconduct among southern Baptist pastors in six southern states, The Second
	Annual Meeting of the International Congress on Christian Counseling, Atlanta, Georgia.
Kim, J. K. (1992, March). Perceptions of cognitive psychological terminology, Annual Meeting
	of the Southeastern Psychological Association, Knoxville, Tennessee.
Gilbert, P. R., Tang, T. L., & Kim, J. K. (1992, March). Organization-based self-esteem:
	Replication and extension, Annual Meeting of the Southeastern Psychological
	Association, Knoxville, Tennessee.
Kim, J. K. (1991, November). Perceptions of statistical terminology, The 20th Annual Meeting
	of the Mid-South Educational Research Association, Lexington, Kentucky.
Jasnowitz, P. A., & Kim, J. K. (1991, April). Gender differences in cognitive empathy and
	perceptions of emotion words. Annual Meeting of the Middle Tennessee Psychological
	Association, Nashville, Tennessee.
Nicewander, W. A., & Kim, J. K. (1988, June). Ability estimation for conventional tests. Annual
	meeting of the Psychometric Society, Los Angeles, California.
Nicewander, W. A., & Kim, J. K. (1988, May). Ability estimation for conventional tests.
	Conference of the Office of Naval Research on Model Based Measurement, Iowa City,
	Iowa.
Kim, J. K. (1987, April). Dimensions underlying subjects' perceptions of automobiles. In J. L.
	Rodgers (Chair), Maps of cognitive and structural relationships: Multi-Dimensional
	scaling application. Symposium at the meeting of the Southwestern Psychological
	Association, New Orleans, Louisiana.
Nicewander, W. A., & Kim, J. K. (1986, March). Profile reliability in IQ data. Oklahoma
	Psychological Association, Norman, Oklahoma.

RESEARCH INTERESTS

 Psychometrics
 Item Response Theory
 Multivariate Data Analysis
 Test Construction and Validation
 Measurement and Scaling
 Nonparametric Statistics
 Religiosity Scales

FUNDING AND AWARDS

After School Remedial Reading Program for Students with Learning Disabilities, TN
	Department of Education, $135,064.00 (2011-2013, Eternal Reviewer).
NSF STEM project, College of Basic and Applied Sciences, Middle Tennessee State University, 	$599,850.00 (2007-2011, External Evaluator).
Academic Year Research Grant (Fall 2008), Middle Tennessee State University, November 2,
 2007, $8,600.00.
Faculty Summer Research Grant (Summer 2008), Middle Tennessee State University, November
	2, 2007, $9,859.00.
Academic Year Research Grant (Fall 2005), Middle Tennessee State University, December 7,
	2004, $5,100.00.
Faculty Summer Research Grant (Summer 2005), Middle Tennessee State University, December
	7, 2004, $6,491.76.
Non-Instructional Assignment Grant (Spring, 2004), Middle Tennessee State University,
	November, 2003.
Academic Year Research Grant (Spring, 2003), Middle Tennessee State University, November
	26, 2002, $4,237.50
Academic Year Research Grant (Fall 2002), Middle Tennessee State University, May 10, 2002,
	$4,205.00.
Faculty Summer Research Grant (Summer 2002), Middle Tennessee State University, October 1,
	2001, $7,845.74.
Faculty Summer Research Grant (Summer 2001), Middle Tennessee State University, October 	11, 2000, $6,846.18.
Academic Year Research Grant (Spring 2001), Middle Tennessee State University, December 7,
	2000, $3,975.00.
Academic Year Research Grant (Spring 2000), Middle Tennessee State University, December 8,
	1999, $1,890.50.
Faculty Summer Research Grant (Summer 2000), Middle Tennessee State University, October
	15, 1998, $6,614.66.
Academic Year Research Grant (Spring 1999), Middle Tennessee State University, December 8,
	1998, $2,937.48.
Faculty Summer Research Grant (Summer 1999), Middle Tennessee State University, October
	29, 1998, $5,491.38.

Academic Year Research Grant (Spring, 1999), Middle Tennessee State University, December 8,
	1998, $2,937.48.
Academic Year Research Grant (Spring, 1998), Middle Tennessee State University, November
	19, 1997, $1,500.00.
Summer Research Grant (Summer, 1997), Middle Tennessee State University, October 28, 1996,
	$4,561.50.
Summer Research Grant (Summer, 1996), Middle Tennessee State University January 19, 1996,
	$4,248.75.
Non-Instructional Assignment Grant (Fall, 1996), Middle Tennessee State University,
	November, 1995.
Summer Research Grant (Summer, 1995), Middle Tennessee State University, October 24, 1994,
	$4,165.45.	
Faculty Development Funds (Spring, 1994), Middle Tennessee State University, November 10,
	1993, $1,219.00.
Faculty Research Award (Fall, 1993), Middle Tennessee State University, April 15, 1993,
	$3,334.00.
Summer Research Grant (Summer, 1993), Middle Tennessee State University, October 14, 1992,
	$1,600.88.
Faculty Research Award (Spring, 1992), Middle Tennessee State University, October 24, 1991,
	$3,477.00.
Faculty Developmental Funds (Spring, 1991), Middle Tennessee State University, November 6,
	1990, $1,200.00.
Faculty Research Award (Fall, 1990), Middle Tennessee State University, March 9, 1990,
	$1,570.00.
Faculty Research Award (Spring 1990), Middle Tennessee State University, December 21, 1989,
	$1,185.00.

COMMITTEE SERVED AT PROFESSIONAL ORGANIZATIONS

Mid-South Educational Research Association (2012-present): Tennessee Representative
Mid-South Educational Research Association (1996): Program Committee, Outstanding Research Selection Committee.
Mid-South Educational Research Association (1993): Program Committee.
Mid-South Educational Research Association (1992-1995). Publication & Communication Committee

COMMITTEE SERVED AT MTSU

 University Committee

	2016-2017: Search Committee for Faculty in Special Education
	2015-2016: Search Committee for Assistant Director of the Center of Dyslexia
	2015-2016: Search Committee for Murfree Chair of Excellence
	2011-2012: Chair, Search Committee for the Ed.D. program director and three faculty
	2010-2011: University Library Dean Search Committee
	2010-2011: Literacy Studies Ph.D. Program Faculty Search Committee
	2008-2010: Quantitative Psychology Ph.D. Proposal Committee
	2006-2009: Math and Science Education Ph.D. Proposal Committee
	2004-2008: Literacy Studies Ph.D. Proposal Committee
 1995-1996: University Tenure Committee
	1995-1997: Advisory Committee for International Program and Service
	1994-1996: Director of Performance-Based Funding
	1993-1995: Research Ethics Committee (Institutional Review Board)
	1994: Search Committee for Academic Services Manager for Office of
		 Technology.
	1994: Search Committee for Campus-Wide Networking Manager for Office of
 Technology
	1992-1994: Performance-Based Funding Task Force
	1990-1992: Instructional Evaluation and Development

 Departmental Committee

	2012-2013: Faculty Search Committee (Quantitative)
	2004-2012:	Graduate Studies Committee
 2007-2008: Faculty Search Committee Chair (Quantitative)
 2004-2012:	Graduate Studies Committee
	1990-2012: Experimental/Statistics Lab Coordinator
	1994-2010: 	Psychology Ph.D. Proposal Committee
 2002-2004: Long Range Planning Committee
 	2001-2002: Faculty Search Committee (Quantitative)
	2000-2001:	Chair, Faculty Search Committee (Quantitative)
	1999-2000:	Faculty Search Committee (I-O/Quantitative)
	1997-2002: Graduate Studies Committee (Quantitative)
	1997-2002: Undergraduate Studies Committee (Statistics)	
	1997-1998: Faculty Development, Tenure, and Promotion Committee
	1997-1998: Faculty Search Committee (Cognitive/Quantitative)
	1994-1995: Faculty Development, Tenure, and Promotion Committee
	1993-1994: Chair, SACS self-study subcommittee (Research)
	1994: Faculty Search Committee (Experimental)
	1993: Faculty Search Committee (Developmental, Experimental)
	1992: Faculty Search Committee (Experimental)
	1991: Faculty Search Committee (Experimental)
	1990: Faculty Search Committee (Experimental)

COMPUTER SKILLS

 Languages:
 True Basic
 Turbo Pascal
	
 Statistical Package:
 SAS, SPSS, BILOGMG, MUTILOG, PARSCALE, XCALIBRE

SAS TRAINING

 SAS Programming, May 1994, Cary, North Carolina.
 Multivariate Statistical Methods: Practical Application, November 1990, Rockville, Maryland.
 Advanced Programming: Techniques and Efficiencies, May 1993, Cary, North Carolina.
 Fundamentals of the SAS System (Version 6), December 1993, Cary, North Carolina.

PROFESSIONAL MEMBERSHIP

 Society for Scientific Study of Reading (2014 – present)
 Psychometric Society (1988 – present)
 Mid-South Educational Research Association (1990 – present)
 International Dyslexia Association (2012-2013)
 Southeastern Psychological Association (1984 – 1989)
[bookmark: _GoBack] National Council of Measurement in Education (2005 – 2006)

EDITORIAL BOARD

 Research in The Schools: 1992 – Present

COURSES TAUGHT

 Middle Tennessee State University
 Undergraduate: General Psychology, Basic Statistics (with six labs).
 Graduate: Psychological Testing, Psychological Statistics: Regression, Psychological
 Statistics: ANOVA, Multivariate Data Analysis, Computer-Based Statistical Packages,
 Advanced Psychometrics, Structural Equation Modeling, Test Construction and Validation.

 University of Oklahoma
 	Introduction to Personality, Introduction to Psychology, Experimental Psychology (Lab),
 Basic Statistics.

 Kyungpook National University, Daegu, Korea
 Introduction to Psychology, Readings in Educational 	Psychology.

STUDENT ADVISING

 Doctoral Dissertation Committee Chair

	Tyra Pickens (MTSU, Literacy Studies, graduated in 2016)
	Missie Stugart (MTSU, Literacy Studies, graduated in 2016)
	Kyungtae Kim (MTSU, Literacy Studies, graduated in 2015)
	Rachel Peay Cornett (MTSU, Literacy Studies, graduated in 2014)
	Danielle Thompson (MTSU, Literacy Studies, graduated in 2011)

 Doctoral Dissertation Committee
	
	Angelique Troelstrup (MTSU, MSE, graduated in 2016)
	Heechun Moon (MTSU, Literacy Studies, graduated in 2016)
	Jennifer Cooper (MTSU, Literacy Studies, graduated in 2015)
	Danica Booth (MTSU, Literacy Studies, graduated in 2014)
	Ling Wang (MTSU, Literacy Studies, graduated in 2013)
	Erica Powell (MTSU, Literacy Studies, graduated in 2013)
	Rachel Anderberg (MTSU, Literacy Studies, graduated in 2013)
	Davonna Thomas (MTSU, MTSU, Literacy Studies, graduated in 2013)
	Stacey Miller (MTSU, Literacy Studies, graduated in 2012)
	Bradley Jordan (MTSU, HHP, graduated in 2011)
	Monica O’Rourke (MTSU, HHP, graduated in 2011)
	Michele Pruett (MTSU, HHP, graduated in 2010)
	Christine Williams (MTSU, HHP, graduated in 2009)
	Stephanie Otto (MTSU, HHP, graduated in 2007)
	John Coon (MTSU, HHP, graduated in 2007)	
	Ethan Abercrombi (Capella University, graduated in 2007)
	Qiwei Gan (MTSU, HHP, graduated in 2007)
	David Dulbow (MTSU, HHP, graduated in 2006)
Nilufer Harbour (Tennessee State University, Nashville, TN; graduated in April, 2004)
 James Lee Hoover (Western Michigan University, Kalamazoo, MI, graduated in 1996)

 Master's Thesis Chair
	
	Heechun Moon, graduated in 2013
	John Short, graduated in 2013
	Nicolas Wrobel, graduated in 2012
	Adam Koritsanszky, graduated in 2011
	Nicole Brooks, graduated in 2011
	Hyun Jung Chae, graduated in 2010
	Megan Lunsford, graduated in 2010
	Stacy Rosati, graduated in 2010
	Eric Havens, graduated in 2009
Joo Hee Lee, graduated in 2009
	Jeseph Haas, graduated in 2009
	Yeongyu Lim, graduated in 2008
	Andrey Koval, graduated in 2008
	Jessica Waldrop, graduated in 2007.
	Sun Young Lim, graduated in 2007.
	Amanda Cotton, graduated in 2006.	
Michael Hamilton, graduated in 2006.
Hyun Seok Kim, graduated in 2005.
Mee-Ae Kim-O, graduated in 2005.
 	Dong Gi Seo, graduated in 2004.
	Tracey E. Kramer, graduated in 2002.
	Travis L. Tucker, graduated in 2001.
	Darrell R. Boles, graduated in 1999.
	Elaine Allen, graduated in 1999.
	Timothy Patton, graduated in 1998.
	Brian Wind, graduated in 1998.
	Jeff Burnett, graduated in 1997.
	Amy Shelton, graduated in 1997.
	Heather Eldridge, graduated in 1997.
	Tracy Lavenda, graduated in 1995.
	Linda Dunn, graduated in 1995.
	Susan Britt, graduated in 1994.
	Susana Bernardez, graduated in 1993.
	Cathleen Rigsby, graduated in 1993.
	Patricia A. Jasnowitz, graduated in 1991.

REFERENCES

 Dr. Lana Seivers, Dean
 College of Education
 Middle Tennessee State University
 Murfreesboro, TN 37132
 (615) 898-2874

 Dr. W. Alan Nicewander				
 Chief Psychometrician
 Pacific Metrics Corporation
 Monterey, CA 93940
 (831) 333-1620

 Dr. Dennis Papini, Dean
 College of Arts and Sciences
 SWG 251 (Wagner Hall)
 South Dakota State University
 Brookings, SD 57007
 (605) 688-4723
 Dennis.Papini@sdstate.edu

