PAGE
Most Recent Update: 10/4/16

Maria Kosma, Ph.D.

Associate Professor (tenured)
Louisiana State University
School of Kinesiology

331 Peabody Hall
Baton Rouge, LA 70803

(225) 578-8016 (Office)

mkosma@lsu.edu

EDUCATION

2003
Doctor of Philosophy (GPA = 4.0), Oregon State University, Program of Exercise and Sport Science (formerly: Department of Exercise and Sport Science), Corvallis, OR. Major: Exercise and Sport Science. Minor: Psychology.

1999
Master of Science (with distinction), University of Jyväskylä, Department of Sport Sciences: Physical Education and Social Sciences (formerly: Department of Physical Education), Jyväskylä, Finland. The first semester (Fall 1998) of the Master’s degree took place at the Catholic University Leuven, Faculty of Kinesiology and Rehabilitation Sciences (formerly: Faculty of Physical Education and Physiotherapy), Leuven, Belgium. Concentration: Adapted Physical Activity.

1997
Bachelor of Science, National & Kapodistrian University of Athens, Faculty of Physical Education and Sport Science, Athens, Greece. Specialization (with distinction): Adapted Physical Activity.

1993
Diploma (with distinction), 4th General High School, Lamia, Greece.

ACADEMIC APPOINTMENTS AND RELATED PROFESSIONAL EXPERIENCE

2009-
Associate Professor (tenured), Louisiana State University, School of Kinesiology, Baton Rouge, LA.

Present

2010
Visiting Scholar (summer of 2010), Cancer Prevention Research Center, University of Rhode Island, Kingston, RI.

2003-
Assistant Professor, Louisiana State University, School of Kinesiology, Baton Rouge, LA.

2009

2000-
Graduate Research and Teaching Assistant, Oregon State University, Program of Exercise and Sport

2003
Science (formerly: Department of Exercise and Sport Science), Corvallis, OR.

1995-
Undergraduate Research Assistant, National & Kapodistrian University of Athens, Faculty of Physical

1998
Education and Sport Science, Athens, Greece.

RESEARCH INTERESTS

I am interested in exercise promotion by using pragmatic (phronetic) research to understand how culture, history, society, and personality influence the formation of values regarding exercise behavior. I also use mixed-methods (quantitative and qualitative) research designs to explore the linkages among physical activity behavior, physical function, mental health, and physical activity experiences. My research projects are community based and the studied populations are diverse regarding age (older and younger), race (African American and White), socioeconomic status, and ability levels.
PUBLICATIONS
Peer-Reviewed Journal Articles (underlined name denotes a graduate student)
1. Kosma, M., Buchanan, D. R., & Hondzinski, J. (in press). Complexity of exercise behavior among older African American women. Journal of Aging and Physical Activity.
2. Kosma, M., & Cardinal, B. J. (2016). The transtheoretical model, physical activity, and falls risks among diverse older adults. Activities, Adaptation & Aging, 40, 35-52. doi: 10.1080/01924788.2016.1127051
3. Kosma, M., & Cardinal, B. J. (2016). Theory-based physical activity beliefs by race and activity levels among older adults. Ethnicity & Health, 21, 181-195. doi: 10.1080/13557858.2015.1047741
4. Kosma, M., Buchanan, D. R., & Hondzinski, J. (2015). The role of values in promoting physical activity. Quest, 67, 241-254. doi: 10.1080/00336297.2015.1050117
5. Kosma, M. (2014). An expanded framework to determine physical activity and falls risks among diverse older adults. Research on Aging. An International Bimonthly Journal, 36, 95-114. doi: 10.1177/0164027512469215
6. Parish, T.R., Kosma, M., & Welsch, M.A. (2013). Stage of readiness for planned activity reveals heart failure patients at higher risk. Open Journal of Preventive Medicine, 3, 118-127.

7. Kim, Y., & Kosma, M. (2013). Psychosocial and environmental correlates of physical activity among older adults. Research on Aging. An International Bimonthly Journal, 35, 750-767. doi: 10.1177/0164027512462412
8. Ellis, R., Kosma, M., & Symons Downs, D. (2013). Moderators of youth exercise intention and behavior. Health Education and Behavior, 40, 305-310. doi: doi:10.1177/1090198112441000
9. Ellis, R., Kosma, M., Fabre, J.M., Moore, D.S., & Wood, R.H. (2013). Proximal determinants of falls risk among independent-living older adults. Research on Aging. An International Bimonthly Journal, 35, 420-436. doi:10.1177/0164027512446940
10. Kasser, S.L., & Kosma, M. (2012). Health beliefs and physical activity behavior in adults with multiple sclerosis. Disability and Health Journal, 5, 261-268.
11. Kosma, M., Ellis, R., & Bauer, J.J. (2012). Longitudinal changes in psychosocial constructs and physical activity among adults with physical disabilities. Disability and Health Journal, 5, 1-8. doi: http://dx.doi.org/10.1016/j.dhjo.2011.09.002
12. Zhang, T., Solmon, M. A., Gao, Z., & Kosma, M. (2012). Promoting school students’ physical activity: A social ecological perspective. Journal of Applied Sport Psychology, 24, 92-105.
13. Moore, D.S., Ellis, R., Kosma, M., Fabre, J.M., McCarter, K.S., & Wood, R.H. (2011). Comparison of the validity of four fall-related psychological measures in a community-based falls risk screening. Research Quarterly for Exercise and Sport, 82, 545-554.
14. Gao, Z., Liu, Y., Lodewyk, K., Zhang, T., & Kosma, M. (2011). Reliability and validity of outcome expectancy-related measures in physical education. Measurement in Physical Education and Exercise Science, 15, 155-167.
15. Zhang, T., Solmon, M.A., Kosma, M., Carson, R., & Gu, X. (2011). Need support, need satisfaction, intrinsic motivation, and physical activity participation among middle school students. Journal of Teaching in Physical Education, 30, 51-68.
16. Gao, Z., Lee, A.M., Xiang, P., & Kosma, M. (2011). Effect of learning activity on students' motivation, physical activity levels and effort/persistence. International Council for Health, Physical Education, Recreation, Sport, and Dance Journal of Research, 6, 58-64.
17. Kosma, M., & Ellis, R. (2010). Establishing construct validity of a stages-of-change algorithm for physical activity. American Journal of Health Promotion, 25, e11-e20.

18. Fabre, J.M., Ellis, R., Kosma, M., & Wood, R.H. (2010). Falls risk factors and a compendium of falls risk screening instruments. Journal of Geriatric Physical Therapy, 33, 184-197.

19. Fabre, J.M., Ellis, R., Kosma, M., Moore, D.S., McCarter, K.S., & Wood, R.H. (2010). Development and validation of the comprehensive falls risk screening instrument. Physical & Occupational Therapy in Geriatrics, 28, 181-194. doi: 10.3109/02703181003640124
20. Gao, Z., Lee, A.M., Kosma, M., & Solmon, M.A. (2010). Understanding students’ motivation in middle school physical education: Examining the mediating role of self-efficacy on physical activity. International Journal of Sport Psychology, 41, 199-215.
21. Gao, Z., Lee, A.M., Solmon, M.A., Kosma, M., Carson, R.L., Zhang, T., Domangue, E., & Moore, D. (2010). Validating pedometer-based physical activity time against accelerometer in middle school physical education. International Council for Health, Physical Education, Recreation, Sport, and Dance Journal of Research, 4, 11-16.
22. Antikainen I.E., Ellis R., Kosma, M., Allen, P.D., Cherry, K.E., Monroe, P.A., & Wood, R.H. (2010). Examining change in theory-based physical activity beliefs of culturally diverse older adults. Journal of Applied Gerontology, 29, 507-517. doi: 10.1177/0733464809341469
23. Ellis, R., Kosma, M., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2009). A comparison of two measures of physical activity among adults with physical disabilities: The issue of scale correspondence. Journal of Developmental and Physical Disabilities, 21, 393-407. doi: 10.1007/s10882-009-9150-z
24. Kosma, M., Ellis, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2009). Psychosocial predictors of physical activity and health-related quality of life among adults with physical disabilities: An integrative framework. Disability and Health Journal, 2, 104-109.
25. Winchester F., Ellis R., Kosma, M., Cherry, K.E., Allen, P.D., Monroe, P.A., & Wood, R.H. (2009). Predictors of ADL disability in culturally diverse older adults. International Journal of Exercise Science, 2, 202-214.
26. Gao, Z., Kosma, M., & Harrison, L., Jr. (2009). Ability beliefs, task value, and performance as a function of race in a dart-throwing task. Research Quarterly for Exercise and Sport, 80, 122-130.
27. Gao, Z., & Kosma, M. (2008). Intention as a mediator of weight training behavior among college students: An integrative framework. Journal of Applied Sport Psychology, 20, 363-374.
28. Parish, T.R., Kosma, M., & Welsch, M.A. (2007). Exercise training for the patient with heart failure: Is your patient ready? Cardiopulmonary Physical Therapy Journal, 18, 12-20.

29. Ellis, R., Kosma, M., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2007). Physical activity beliefs and behaviour of adults with physical disabilities. Disability and Rehabilitation, 29, 1221-1227.

30. Kosma, M., Ellis, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2007). The mediating role of intention and stages of change in physical activity among adults with physical disabilities: An integrative framework. Journal of Sport & Exercise Psychology, 29, 21-38.

31. Grodesky, J.M., Kosma, M., & Solmon, M.A. (2006). Understanding older adults’ physical activity behavior: A multi-theoretical approach. Quest, 58, 310-329.
32. Kosma, M., Ellis Gardner, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006). Psychosocial determinants of stages of change and physical activity among adults with physical disabilities. Adapted Physical Activity Quarterly, 23, 49-64.

33. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2005). A pilot study of a web-based physical activity motivational program for adults with physical disabilities. Disability and Rehabilitation, 27, 1435-1442.
34. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004). Recruitment techniques among understudied populations and their implications for physical activity promotion. Quest, 56, 413-420.
35. Kosma, M., Cardinal, B. J., & McCubbin, J. A. (2004). Predictors of physical activity stage of change among adults with physical disabilities. American Journal of Health Promotion, 19, 114-117.
36. Kosma, M., Wood, T.M., Rintala, P., & Acock, A.C. (2004). A comparison of the effects of health-related fitness and motor ability on adaptive behavior among adults with intellectual disabilities. Journal of Human Movement Studies, 47, 303-326.
37. Cardinal, B.J., & Kosma, M. (2004). Self-efficacy and the stages and processes of change associated with adopting and maintaining muscular fitness-promoting behaviors. Research Quarterly for Exercise and Sport, 75, 186-196.

38. Cardinal, B.J., Kosma, M., & McCubbin, J.A. (2004). Factors influencing the exercise behavior of adults with physical disabilities. Medicine and Science in Sports and Exercise, 36, 868-875.

39. Kosma, M., Cardinal, B.J., & Rintala, P. (2002). Motivating individuals with disabilities to be physically active. Quest, 54, 116-132.

Book Chapter

1. Kosma, M. (2007). Expert commentary: The conceptualization of the stages of physical activity change among people with physical disabilities (pp. 1-6). In L.A. Chiang (Ed.), Motivation of Exercise and Physical Activity. Hauppauge, NY: Nova Science.
Abstracts/ Conference Proceedings/Newsletters

1. Kosma, M., Buchanan, D. R., & Hondzinski, J. (in press). Complexity of exercise behavior among older African American women. Research Quarterly for Exercise and Sport (Supplement).
2. Kosma, M., Hondzinski, J., & Buchanan, D. R. (in press). Exercise, health, and falls risks among older African American women. Research Quarterly for Exercise and Sport (Supplement).
3. Kosma, M., Buchanan, D. R., & Hondzinski, J. (2016). Practical reasoning in physical activity promotion (p. 19). In G.T. Papanikos (Ed.), Kinesiology and Exercise Sciences Abstracts: 12th Annual International Conference on Kinesiology and Exercise Sciences. Athens, Greece: Athens Institute for Education and Research (ATINER).
4. Hondzinski, J. M., Kosma, M., Buchanan, D. R., McDougal., D. R., & Strain, C. (2016). Mobility differences exist between races in older women. Journal of Sport & Exercise Psychology, 37 (Supplement), S68.
5. Ellis, R., Kosma, M., & Bauer, J. J. (2015). Changes in physical activity levels and motivational constructs by disability severity and type. Annals of Behavioral Medicine, 49 (Supplement 1), S29.
6. Kosma, M. (2015). Stages of physical activity change, self-determination, and adults with disabilities. Research Quarterly for Exercise and Sport, 86 (Supplement 2), A77.
7. Kosma, M., & Cardinal, B. J. (2015). Older adults' physical activity beliefs by race and activity status. Research Quarterly for Exercise and Sport, 86 (Supplement 2), A76-A77.
8. Kosma, M. (2014). Self-Determination for physical activity among adults with physical disabilities. Research Quarterly for Exercise and Sport, 85 (Supplement 1), A31.
9. Kosma, M., & Ellis, R. (2014). Theory-based physical activity beliefs of culturally diverse older adults. Research Quarterly for Exercise and Sport, 85 (Supplement 1), A31.
10. Gao, Z., Lewis, B., & Kosma, M. (2013). Using the Transtheoretical Model to examine the effects of exergaming on physical activity among children. Medicine and Science in Sports and Exercise, 45 (Supplement), S401.
11. Ellis, R.., & Kosma, M. (2013). Prospective analysis of physical activity among individuals with physical disabilities. Research Quarterly for Exercise and Sport, 84 (Supplement), A71-A72.
12. Kosma, M., & Kim, T. (2012). Predictors of physical activity and falls risks among diverse older adults. Annals of Behavioral Medicine, 43 (Supplement), s203.
13. Kosma, M., & Kasser, S. (2012). Psychosocial predictors of physical activity among adults with multiple sclerosis. Annals of Behavioral Medicine, 43 (Supplement), s203.
14. Kim, T., & Kosma, M. (2011). Determinants of physical activity and falls risks among older adults. Research Quarterly for Exercise and Sport, 82 (Supplement), A-65.

15. Kosma, M., & Ellis, R. (2010). Stages-of-change physical activity scale for adults with physical disabilities. Research Quarterly for Exercise and Sport, 81 (Supplement), A-91.
16. Kim, T., & Kosma, M. (2010). Application of the transtheoretical model among diverse older adults using a modified, stages-of-change scale. Journal of Sport & Exercise Psychology, 32 (Supplement), S185.
17. Ellis, R., Kosma, M., & Symons Downs, D. (2010). Moderators of youth exercise intention and behavior. Journal of Sport & Exercise Psychology, 32 (Supplement), S159.
18. Kosma, M., Ellis, R., & Li, L. (2009). Predictors of physical activity among older adults with peripheral neuropathy. Research Quarterly for Exercise and Sport, 80 (Supplement), A-102-103.

19. Moore, S.D., Ellis, R., Kosma, M., Fabre, J., McCarter, K.S., & Wood, R.H. (2009). Validation of fall-related psychological measures among independent-living older adults. Research Quarterly for Exercise and Sport, 80 (Supplement), A-119-120.
20. Zhang, T., Solmon, M.A., Gao, Z., & Kosma, M. (2009). Examining school students' participation in leisure-time physical activity behaviors [2009 Research Consortium Graduate Student Award Winner]. Research Quarterly for Exercise and Sport, 80, (Supplement), A-36.
21. Kosma M. (2008). Psychosocial determinants of physical activity for improved health-related quality of life among adults with physical disabilities. 2008 KAHPERD International Congress: Illuminating the Legacy of Seoul Olympic Games, (Proceedings: pp. 111 – 118), Seoul, Korea.
22. Holton, F., Ellis, R., Kosma, M., Cherry, K., Antikainen, I., Russell, R., & Wood, R. (2008). Predictors of ADL disability in culturally diverse older adults. Medicine and Science in Sports and Exercise, 40 (Supplement), S487.

23. Gao, Z., Lee, A.M., Kosma, M., & Solmon, M.A. (2008). Understanding students’ motivation in physical education: Examining the mediating role of self-efficacy on physical activity. Medicine and Science in Sports and Exercise, 40, (Supplement), S250-S251.
24. Gao, Z., Liu, Y., Zhang, T., & Kosma, M. (2008). Temporal stability of outcome expectancy in middle school physical education. Research Quarterly for Exercise and Sport, 79 (Supplement), A-32-33.
25. Antikainen I.E., Ellis, R., & Kosma, M. (2007). Change in physical activity beliefs among culturally diverse older adults. Journal of Sport & Exercise Psychology, 29 (Supplement), S144.

26. Gao, Z., Lee, A., Solmon, M., Kosma, M., Carson, R., Zhang, T., Domangue, E., & Moore, D. (2007). Comparison of objective measures of in-class activity levels among middle school students. Medicine and Science in Sports and Exercise, 39 (Supplement 5), S185.

27. Kosma, M., Ellis Gardner, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2007). Health-related quality of life predictors for adults with physical disabilities. Research Quarterly for Exercise and Sport, 78 (Supplement), A-100.

28. Kosma M., Ellis Gardner, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006). The mediating role of the stages of change in physical activity among adults with physical disabilities. 26th International Congress of Applied Psychology (p. 758), Athens, Greece: International Association of Applied Psychology.

29. Rintala, P., Kosma M., Wood, T.M., & Acock, A.C. (2006). Determinants of adaptive behavior among adults with intellectual disabilities. The role of physical education and sport in promoting physical activity and health (p. 157). Jyväskylä, Finland: University of Jyväskylä.

30. Kosma, M., Parish, T.R., Moore, C. & Welsch, M.A. (2006). Relationship between stages of change, physical activity, and exercise tolerance among patients with heart failure. Medicine and Science in Sports and Exercise, 38 (Supplement 5), S254.

31. Parish, T.R., Kosma, M., Moore, C., & Welsch, M.A. (2006). Stage of readiness to adopt exercise identifies patients with heart failure at increased risk. Medicine and Science in Sports and Exercise, 38 (Supplement 5), S253-S254.

32. Ellis Gardner, R., Kosma, M., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006). The Mediating role of intention in physical activity among adults with physical disabilities. Journal of Sport & Exercise Psychology, 28 (Supplement), S62.

33. Ellis Gardner, R., Kosma, M., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006). Physical activity beliefs and behavior of adults with physical disabilities. Journal of Sport & Exercise Psychology, 28 (Supplement), S61-S62.

34. Paul, K.C., Ellis Gardner, R., Kosma, M., Solmon, M., & Symons Downs, D. (2006). Psychological correlates of youth exercise behavior. Journal of Sport & Exercise Psychology, 28 (Supplement), S145-S146.
35. Tuuri, G., Solmon, M., Chen, J., Laird, R., Kosma, M., & Vuppala S. (2005). Development and pilot testing of a body mass index-for-age percentile report card. Medicine and Science in Sports and Exercise, 37 (Supplement 5), S433.

36. Kosma, M., McCubbin, J.A., & Cardinal B.J. (2005). Longitudinal effects of a web-based physical activity motivational program among adults with physical disabilities. Research Quarterly for Exercise and Sport, 76 (Supplement 1), A-116.
37. Karp, G.G., Woods, M.L., Panton, L., & Kosma, M. (2005). Navigating the job search in higher education. Research Quarterly for Exercise and Sport, 76 (Supplement 1), A-3.

38. Kosma, M., McCubbin, J.A., & Cardinal B.J. (2004). Recruitment techniques among understudied populations and their implications for physical activity promotion. Back to the future: Interdisciplinary perspectives in multidisciplinary research (p. 37). Thunder Bay, ON: Lakehead University.
39. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004). Relationship of physical activity motivational factors among physically inactive adults with physical disabilities. Sport science through the ages: Challenges in the new millennium (Vol. 1) (pp. 189-190). Thessaloniki, Greece: Aristotle University of Thessaloniki.

40. Kosma, M. (2004). Research in kinesiology: Web-based physical activity motivational programs among adults with physical disabilities. College of Education Journal, 3, 1.
41. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004). Psychosocial influences of physical activity stage patterns among inactive adults with physical disabilities. Research Quarterly for Exercise and Sport, 75 (Supplement 1), A-108-109.

42. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004). Web-based motivational materials aimed at physical activity initiation and enhancement among adults with physical disabilities. Research Quarterly for Exercise and Sport, 75 (Supplement 1), A-109.

43. Chung, Y., James, A.R., Kosma, M., & Roper, E.A. (2004, April). Making a successful transition from student to professional --Tips from early career professors. AAHPERD 2004: Together we can lead the way (p. 173). New Orleans, LA.

44. Cardinal, B.J., Kosma, M., & McCubbin, J.A. (2003). A national study of adults with physical disabilities’ physical activity behavior using transtheoretical model constructs. Medicine and Science in Sports and Exercise, 35 (Supplement 5), S75.

45. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2003). Factors influencing physical activity among adults with physical disabilities. Research Quarterly for Exercise and Sport 74, (Supplement 1), Axix - Axx.
46. Cardinal, B.J., Kosma, M., & McCubbin, J.A. (2003). Transtheoretical strategies for physical activity. Changing Concepts of Health and Disability (pp. 55-63). Bethesda, MD: OHSU.

47. Kosma, M. (2002). Great opportunity for graduate students in NAFAPA 2002. International Federation of Adapted Physical Activity Newsletter, 10, 2.

48. Kosma, M., & McCubbin, J.A. (2002). Overcoming barriers to physical activity for health. Celebrate Wellness III (p. 14). Eugene, OR: OHSU & CDC.

49. Kosma, M., Wood, T.M., Rintala, P., & Acock, A.C. (2002). Influential factors of adaptive behavior among adults with intellectual disabilities. NAFAPA goes northwest. NAFAPA 2002. Health and wellness: Opening doors and opening minds (p. 34). Corvallis, OR: Oregon State University.

50. Kosma, M., Cardinal, B.J., & Rintala, P. (2002). Theories and strategies for motivating individuals with disabilities to be physically active. NAFAPA goes northwest. NAFAPA 2002. Health and wellness: Opening doors and opening minds (p. 27). Corvallis, OR: Oregon State University.

51. Cardinal, B.J., & Kosma, M. (2002). Transtheoretical model and muscular fitness promoting behaviors. NAFAPA goes northwest. NAFAPA 2002. Health and wellness: Opening doors and opening minds (p. 48). Corvallis, OR: Oregon State University.

52. Kosma, M. (2001). The antidepressant effect of exercise. The 30th National Conference on Physical Activity for the Exceptional Individual. Reaching for the stars. The odyssey continues… (pp. 64-68). Los Angeles, CA: CAHPERD.

53. Kosma, M., Karteroliotis, K., & Papathomopoulos, K. (1998). The examination of sport orientation in Greek athletes. 2nd International Congress on Sport Psychology (pp. 251-253). Trikala, Greece: University of Thessaly.

INVITED NATIONAL AND/OR INTERNATIONAL PRESENTATIONS

1. Kosma, M. (2008, September). Psychosocial determinants of physical activity for improved health-related quality of life among adults with physical disabilities. GUEST SPEAKER at the KAHPERD International Congress, Olympic Parktel & Korea National University, Seoul, Korea.
2. Kosma, M. (2008, September). Psychosocial aspects of physical activity. GUEST SPEAKER, special lecture seminar for undergraduate students, graduate students, and faculty, Seoul National University of Technology, Seoul, Korea.
3. Kosma, M., Ellis, R., & Li, L. (2008, May). Predictors of the stages of physical activity change among older adults with peripheral neuropathy. INVITED POSTER PRESENTATION at the State of the Science Conference on Health, Wellness and Disability, Portland, OR.

4. Kosma, M., Cardinal, B.J., Frey, G., & Temple, V. (2006, June). Psychosocial determinants of physical activity among people with physical disabilities. In B.J. Cardinal, G. Frey, V. Temple., & M. Kosma. Physical activity behavior and people with disabilities: Emerging issues in research and practice. INVITED SYMPOSIUM at the annual meeting of the American College of Sports Medicine, Denver, CO.

5. Karp, G.G., Woods, M.L., Panton, L., & Kosma, M. (2005, April). Navigating the job search in higher education. INVITED PRESENTATION at the American Alliance for Health, Physical Education, Recreation and Dance convention, Chicago, IL.

6. Chung, Y., James, A.R., Kosma, M., & Roper, E.A. (2004, April). Making a successful transition from student to professional --Tips from early career professors. INVITED PROFESSIONAL COLLOQUIUM at the American Alliance for Health, Physical Education, Recreation and Dance convention, New Orleans, LA.
7. Kosma, M. (2002, June). Overcoming barriers and motivational strategies to be physically active. In B.J. Cardinal, L.M. Griebenauw, M. Kosma, & A. Tripp, Physical activity everyday, for everybody: Current status of research, reports, and legal issues in adapted physical activity. INVITED SYMPOSIUM at the National Council on Independent Living conference, Washington, DC.

8. Cardinal, B.J., Griebenauw, L.M., Kosma, M., & Tripp, A. (2002, June). Physical activity everyday, for everybody: Modifying physical activity equipment and games. INVITED SYMPOSIUM at the National Council on Independent Living conference, Washington, DC.
9. Kosma, M., Cardinal, B.J., and McCubbin, J.A. (2001, November). Physical activity, motivation, and people with disabilities. INVITED WEB-CAST PRESENTATION organized by the Independent Living Research Utilization, http://www.ilru.org/.

OTHER INVITED PRESENTATIONS
1. Kosma, M. (2016, September). Complexity of exercise behavior among older African American women. INVITED RESEARCH BRIEF for the LSU Life Course and Aging Center, Baton Rouge, LA.
2. Kosma, M (2013, September). Don’t fall for it – Learning to prevent falls. INVITED WORKSHOP for the conference of the new School of Nutrition & Food Sciences at Louisiana State University. Conference theme: “Celebrating the New School of Nutrition & Food Sciences – The Community is Our Campus.” Louisiana State University, Baton Rouge, LA.

3. Kosma, M (2011, November). Do health promoters have people in mind? FEATURED SPEAKER for the “Classes without Quizzes” homecoming seminar at Oregon State University, Corvallis, OR.

4. Kosma, M. (2010, June). Physical activity promotion for health and wellness among adults with physical disabilities. INVITED SPEAKER at the seminar for faculty members and graduate students, Department of Psychology and the Cancer Prevention Research Center, University of Rhode Island, Kingston, RI.
5. Paul, K.C., Ellis Gardner, R., Kosma, M., Solmon, M., & Symons Downs, D. (2006, March). Psychological correlates of youth exercise behavior. INVITED PRESENTATION at the Life Course and Aging Center Luncheon, Louisiana State University, Baton Rouge, LA.
6. Kosma, M. (2003, June). A National initiative to promote physical activity among adults with physical disabilities. INVITED PRESENTATION at the Council of Regents event, Oregon State University, Corvallis, OR.

7. Rintala, P., & Kosma, M. (2001, April). Familiarization to the European Master's Degree in Adapted Physical Activity (EMDAPA). INVITED TELECAST PRESENTATION at the Distance Education Seminar between Oregon State University and the University of Utah, Corvallis, OR.
NATIONAL AND/OR INTERNATIONAL PRESENTATIONS

1. Kosma, M., Buchanan, D. R., & Hondzinski, J. (2017, March). Complexity of exercise behavior among older African American women. Oral presentation for the SHAPE America national convention, Boston, MA.
2. Kosma, M., Hondzinski, J., & Buchanan, D. R. (2017, March). Exercise, health, and falls risks among older African American women. Oral presentation for the SHAPE America national convention, Boston, MA.
3. Kosma, M., Buchanan, D. R., & Hondzinski, J. (2016, July). Practical reasoning in physical activity promotion. Oral presentation at the 12th Annual International Conference on Kinesiology and Exercise Sciences, Athens Institute for Education and Research (ATINER), Athens, Greece.
4. Hondzinski, J. M., Kosma, M., Buchanan, D. R., McDougal., D. R., & Strain, C. (2016, June). Mobility differences exist between races in older women. Poster presentation at the North American Society for the Psychology of Sport and Physical Activity Annual Conference, Montreal, Canada.
5. Ellis, R., Kosma, M., & Bauer, J. J. (2015, April). Changes in physical activity levels and motivational constructs by disability severity and type. Poster presentation at the SBM convention, San Antonio, TX.
6. Kosma, M. (2015, March). Stages of physical activity change, self-determination, and adults with disabilities. Oral presentation at the SHAPE America convention, Seattle, WA.
7. Kosma, M., & Cardinal, B. J. (2015, March). Older adults' physical activity beliefs by race and activity status. Oral presentation at the SHAPE America convention, Seattle, WA.
8. Kosma, M. (2014, April). Self-Determination for physical activity among adults with physical disabilities. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, St. Louis, MO.
9. Kosma, M., & Ellis, R. (2014, April). Theory-based physical activity beliefs of culturally diverse older adults. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, St. Louis, MO.
10. Gao, Z., Lewis, B., & Kosma, M. (2013, May). Using the Transtheoretical Model to examine the effects of exergaming on physical activity among children. Poster presentation at the 60th Annual Meeting and 4th World Congress on Exercise is Medicine of the American College of Sports Medicine, Indianapolis, IN.
11. Ellis, R.., & Kosma, M. (2013, April). Prospective analysis of physical activity among individuals with physical disabilities. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, Charlotte, NC.
12. Kosma, M., & Kim, T. (2012, April). Predictors of physical activity and falls risks among diverse older adults. Poster presentation at the 33rd Annual Meeting of the Society of Behavioral Medicine, New Orleans, LA.

13. Kosma, M., & Kasser, S. (2012, April). Psychosocial predictors of physical activity among adults with multiple sclerosis. Poster presentation at the 33rd Annual Meeting of the Society of Behavioral Medicine, New Orleans, LA.

14. Ellis, R., Kosma, M., Fabre, J.M., Moore, D.S., Antikainen, I., Baptiste, C., Kim, T., & Wood, R.H. (2011, November). Sociodemographic characteristics and falls risk factors among independent-living older adults. Paper presentation at the annual scientific meeting of the Gerontological Society of America, Boston, MA.

15. Kosma, M., Ellis, R., & Bauer, J.J. (2011, June). Longitudinal changes in psychosocial constructs and physical activity among adults with physical disabilities. Paper presentation at the International Conference of the Athens Institute for Education and Research (ATINER), Athens, Greece.
16. Kim, T., & Kosma, M. (2011, March). Determinants of physical activity and falls risks among older adults. Paper presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, San Diego, CA.
17. Gonzalez, K., Johnson, S., Ellis R., Kosma, M., Rajasekaran, C., & Wood R. (2011, October). Timed get-up-and-go test: A comparison of the 3 meter and 10 meter tests. Paper presentation at the Southwest American College of Sports Medicine Regional, Reno, NV.
18. Kim, T., & Kosma, M. (2010, June). Application of the transtheoretical model among diverse older adults using a modified, stages-of-change scale. Paper presentation at the North American Society for the Psychology of Sport and Physical Activity, Tucson, AZ.

19. Ellis, R., Kosma, M., & Symons Downs, D. (2010, June). Moderators of youth exercise intention and behavior. Paper presentation at the North American Society for the Psychology of Sport and Physical Activity, Tucson, AZ.
20. Kosma, M., & Ellis, R. (2010, March). Stages-of-change physical activity scale for adults with physical disabilities. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, Indianapolis, IN.
21. Ellis, R., Moore, D., Kosma, M., Fabre, J., & Wood, R. (2009, November). An examination of the sensitivity of the Activities-specific Balance Confidence (ABC) scale. Poster presentation at the scientific meeting of the Gerontological Society of America, Atlanta, GA.

22. Kosma, M., Ellis, R., & Li, L. (2009, July). Application of the transtheoretical model for physical activity among older adults with peripheral neuropathy. Paper presentation at the International Conference of the Athens Institute for Education and Research (ATINER), Athens, Greece.

23. Kosma, M., Ellis, R., & Li, L. (2009, April). Predictors of physical activity among older adults with peripheral neuropathy. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, Tampa, FL.
24. Moore, S.D., Ellis, R., Kosma, M., Fabre, J., McCarter, K.S., & Wood, R.H. (2009, April). RC grant findings: validation of fall-related psychological measures among independent-living older adults. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, Tampa, FL.
25. Zhang, T., Solmon, M.A., Gao, Z., & Kosma, M. (2009, April). Examining school students' participation in leisure-time physical activity behaviors [2009 Research Consortium Graduate Student Award Winner]. Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance convention, Tampa, FL.
26. Holton, F., Ellis, R., Kosma, M., Cherry, K., Antikainen, I., Russell, R., & Wood, R. (2008, May). Predictors of ADL disability in culturally diverse older adults. Paper presentation at the Annual Meeting of the American College of Sports Medicine, Indianapolis, IN.

27. Gao, Z., Lee, A.M., Kosma, M., & Solmon, M.A. (2008, May). Understanding students’ motivation in physical education: Examining the mediating role of self-efficacy on physical activity. Paper presentation at the Annual Meeting of the American College of Sports Medicine, Indianapolis, IN.

28. Gao, Z., Liu, Y., Zhang, T., & Kosma, M. (2008, April). Temporal stability of outcome expectancy in middle school physical education. Poster presentation at the American Alliance for Health, Physical Education, Recreation and Dance convention, Fort Worth, TX.

29. Gao, Z., Lee, A.M., Xiang, P., & Kosma, M. (2008, March). Students’ motivation and physical activity levels in middle school physical education: The effects of activity, grade, and gender. Paper presentation at the American Educational Research Association Annual Meeting, New York City, NY.

30. Zhang, T., Solmon, M.A., Kosma, M., Carson, R.L., & Gu, X. (2008, March). Need support, need satisfaction, intrinsic motivation, and physical activity participation among middle school students. Paper presentation at the American Educational Research Association Annual Meeting, New York City, NY.

31. Antikainen I.E., Ellis, R., & Kosma, M. (2007, June). Change in physical activity beliefs among culturally diverse older adults. Poster presentation at the North American Society for the Psychology of Sport and Physical Activity conference, San Diego, CA.
32. Gao, Z., Lee, A., Solmon, M., Kosma, M., Carson, R., Zhang, T., Domangue, E., & Moore, D. (2007, June). Comparison of objective measures of in-class activity levels among middle school students. Poster presentation at the annual meeting of the American College of Sports Medicine, New Orleans, LA.

33. Kosma, M., Ellis Gardner, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2007, March). Health-related quality of life predictors for adults with physical disabilities. Poster presentation at the American Alliance for Health, Physical Education, Recreation and Dance convention, Baltimore, MD.
34. Kosma M., Ellis Gardner, R., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006, July). The mediating role of the stages of change in physical activity among adults with physical disabilities. Paper presentation at the 26th International Congress of Applied Psychology, Athens, Greece.

35. Rintala, P., Kosma M., Wood, T.M., & Acock, A.C. (2006, July). Determinants of adaptive behavior among adults with intellectual disabilities. Paper presentation at the AIESEP World Congress, Jyväskylä, Finland.

36. Ellis Gardner, R., Kosma, M., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006, June). The Mediating role of intention in physical activity among adults with physical disabilities. Paper presentation at the North American Society for the Psychology of Sport and Physical Activity conference, Denver, CO.
37. Ellis Gardner, R., Kosma, M., Cardinal, B.J., Bauer, J.J., & McCubbin, J.A. (2006, June). Physical activity beliefs and behavior of adults with physical disabilities. Poster presentation at the North American Society for the Psychology of Sport and Physical Activity conference, Denver, CO.
38. Paul, K.C., Ellis Gardner, R., Kosma, M., Solmon, M., & Symons Downs, D. (2006, June). Psychological correlates of youth exercise behavior. Poster presentation at the North American Society for the Psychology of Sport and Physical Activity conference, Denver, CO.
39. Kosma, M., Parish, T.R., Moore, C. & Welsch, M.A. (2006, May). Relationship between stages of change, physical activity, and exercise tolerance among patients with heart failure. Poster presentation at the annual meeting of the American College of Sports Medicine, Denver, CO.

40. Parish, T.R., Kosma, M., Moore, C., & Welsch, M.A. (2006, May). Stage of readiness to adopt exercise identifies patients with heart failure at increased risk. Poster presentation at the annual meeting of the American College of Sports Medicine, Denver, CO.

41. Silverman, L., Lakkakula, P., Tuuri, G., Solmon, M.A., Chen, J., Laird, R., Kosma, M., & Vuppala, S. (2005, July). Parent response to a body mass index report. Presentation at the Society for Nutrition Education Annual conference, Orlando, FL.
42. Tuuri, G., Solmon, M., Chen, J., Laird, R., Kosma, M., & Vuppala S. (2005, June). Development and pilot testing of a body mass index-for-age percentile report card. Paper presentation at the annual meeting of the American College of Sports Medicine, Nashville, TN.

43. Kosma, M., McCubbin, J.A., & Cardinal B.J. (2005, April). Longitudinal effects of a web-based physical activity motivational program among adults with physical disabilities. Paper presentation at the American Alliance for Health, Physical Education, Recreation and Dance convention, Chicago, IL.

44. Kosma, M., McCubbin, J.A., & Cardinal B.J. (2004, October). Recruitment techniques among understudied populations and their implications for physical activity promotion. Paper presentation at the North American Federation of Adapted Physical Activity conference, Thunder Bay, ON.

45. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004, August). Relationship of physical activity motivational factors among physically inactive adults with physical disabilities. Paper presentation at the AIESEP 2004 Pre-Olympic Congress, Thessaloniki, Greece.

46. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004, April). Psychosocial influences of physical activity stage patterns among inactive adults with physical disabilities. Paper presentation at the American Alliance for Health, Physical Education, Recreation and Dance convention, New Orleans, LA.

47. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2004, April). Web-based motivational materials aimed at physical activity initiation and enhancement among adults with physical disabilities. Paper presentation at the American Alliance for Health, Physical Education, Recreation and Dance convention, New Orleans, LA.
48. Cardinal, B.J., Kosma, M., & McCubbin, J.A. (2003, May). A national study of adults with physical disabilities’ physical activity behavior using transtheoretical model constructs. Poster presentation at the annual meeting of the American College of Sports Medicine, San Francisco, CA.

49. Kosma, M., Cardinal, B.J., & McCubbin, J.A. (2003, April). Factors influencing physical activity among adults with physical disabilities. Paper presentation at the American Alliance for Health, Physical Education, Recreation and Dance convention, Philadelphia, PA.
50. Cardinal, B.J., Kosma, M., & McCubbin, J.A. (2003, March). Transtheoretical strategies for physical activity. Research brief presented at the Changing Concepts for Health and Disability conference, Bethesda, MD.

51. Kosma, M., & McCubbin, J.A. (2002, October). Overcoming barriers to physical activity for health. Presentation at the Celebrate Wellness III conference, Eugene, OR.

52. Kosma, M., Wood, T.M., Rintala, P., & Acock, A.C. (2002, September). Influential factors of adaptive behavior among adults with intellectual disabilities. Paper presentation at the North American Federation of Adapted Physical Activity conference, Corvallis, OR.

53. Kosma, M., Cardinal, B.J., & Rintala, P. (2002, September). Theories and strategies for motivating individuals with disabilities to be physically active. Paper presentation at the North American Federation of Adapted Physical Activity conference, Corvallis, OR.

54. Cardinal, B.J., & Kosma, M. (2002, September). Transtheoretical model and muscular fitness promoting behaviors. Poster presentation at the North American Federation of Adapted Physical Activity conference, Corvallis, OR.

55. Kosma, M. (2001, November). The antidepressant effect of exercise. Paper presentation at the 30th National Conference on Physical Activity for the Exceptional Individual, Los Angeles, CA.

56. Kosma, M., Karteroliotis, K., & Papathomopoulos, K. (1998, Fall). The examination of sport orientation in Greek athletes. Presentation at the 2nd International Congress on Sport Psychology, University of Thessally, Trikala, Greece.

RESEARCH GRANTS (FUNDED)
Kasser, S., & Kosma, M. (Co-I) (2009). Health beliefs, intention and exercise behavior in MS. College of Nursing and Health Sciences Research Incentive Grant, University of Vermont, Burlington, VT. Funded June 2009, $6,200.

Kosma, M. (PI), & Ellis, R. (Co-I) (2007-2008). Construct validity of a stages-of-change algorithm among adults with multiple sclerosis. National Multiple Sclerosis Society (Grant No PP1463). Funded October 2007, $44,000.

Tuuri, G., Chen, J., Kosma, M. (Co-I), Laird, R., & Solmon, M.A. (2004-2005). Development and pilot testing of a school body mass index report card. LSU Faculty Research Grant Program Interdisciplinary Proposal. Funded February, 2004, $20,471.

Kosma, M. (PI) (2004-2005). A web-based physical activity motivational program for adults with physical disabilities. LSU Summer Stipend Grant Program. Funded January, 2004, $5,000.

Kosma, M. (PI) (2002-2003). Interactive vs. non-interactive electronically delivered motivational materials for physical activity initiation and enhancement among adults with physical disabilities. International Trade and Development Graduate Fellowship, Nippon Foundation of Japan awarded through the Oregon University System. Funded May, 2002, $10,000.

NOT FUNDED RESEARCH GRANTS

Fabre, J.M., Ma, O., Li, F., Kosma, M. (Co-I), & Wood, R (2014). Tai chi and advanced gait analysis in community dwelling older adults. Requested $1,191,659 from the National Institute of Health Division of General Medical Sciences (1SC1GM109812-01A1). Proposal submitted on May 29, 2014. Although it received a fundable score (40), funding was not provided due to limited NIH funds.
Fabre, J.M., Ma, O., Li, F., Kosma, M., & Wood, R (2013). Tai chi and advanced gait analysis of community dwelling older adults. Requested $1,241,000 from the National Institute of General Medical Sciences (1SC1GM109812-01). Proposal submitted on May 24, 2013. Not funded.
Wood, R.H., Kosma, M., Ellis, R., & Favela, B. (2011). Lowering falls risk and improving health access for rural living older adults. Requested $295,074 from the United States Department of Agriculture, Rural Health and Safety Program. Proposal revised and resubmitted on July 1, 2011. Not funded.

Youngho, K., & Kosma, M. (2010). Physical activity and its related psychological constructs among Korean and American older adults: Application of the theory of planned behavior. Requested $80,467 from the Global Research Network Program, Korean (National) Research Foundation. Proposal submitted June 10, 2010. Not funded.
Wood, R., Kosma, M., Ellis, R., Strong, E., Jacquez, B., Tudor, G., Chamberlin, B. (2010). Lowering falls risk and improving health access for rural-living older adults. Requested $350,000 from USDA/NIFA – Rural Health and Safety Education Grant Program. PI (subcontractor) for Louisiana State University (LSU): Kosma M. Amount requested for LSU: $70,000. Proposal submitted June 01, 2010. Not funded.
Kosma, M. (2010). An electronically delivered, stage-matched, physical activity motivational program among adults with physical disabilities. Requested $75,000 from the National Institute on Disability and Rehabilitation Research, U.S. Department of Education/Office of Special Education and Rehabilitative Services. Proposal submitted January 26, 2010. Not funded.

Kosma, M. (Principal Investigator) & Ellis, R. (Co-Investigator) (2008). Construct validity of a stages-of-change algorithm among adults with physical disabilities. Requested $5,000 from the American Alliance for Health, Physical Education, Recreation and Dance. Second phase of proposal submitted January, 2008. Not funded.

Kosma, M. (2006). Psychosocial determinants of physical activity and physical function among adults with physical disabilities: An integrative framework. Requested $10,000 from the Faculty Research Grant Program Individual Proposal. Submitted April, 2006. Not funded.
Singelmann, J., Guin, C., Monroe, P., & Kondrat, M.E. (2005). Center for Research on Southern Poverty: Pathways out of poverty. PI for Kinesiology project: Kosma M.; Co-PIs: Gardner, R.E., Wood., R.H., Malone, L.A., Solmon, M.A., & Singelmann, J. Psychosocial determinants of self-report and performance-based physical activity among adults with physical disabilities. Three year budget was $1,000,000; requested amount for Kinesiology group $20,000 from the Area Poverty Research Centers: Assistant Secretary for Planning and Evaluation/DHHS. Submitted August, 2005. Not funded.

Ellis Gardner, R., Wood, R.H., Solmon, M.A., Kosma, M., Harrison, L., & Goodson, M. (2005). The effects of community revitalization on physical activity patterns of urban residents. Requested $200,000 from the Robert Wood Johnson Foundation/Active Living Research. Submitted May, 2005. Not funded.
Kosma, M. (2005). Psychosocial determinants of stages of change and physical activity among adults with physical disabilities. Requested $10,000 from the Faculty Research Grant Program Individual Proposal. Submitted April, 2005. Not funded.

Solmon, M.A., Ellis Gardner, R., Harrison, L., Johnson, L., Kosma, M., Tuuri, G., & Wood, R.H. (2004). Using a structural equation model to examine relationships between the built environment, health behaviors, and obesity in a diverse community. Requested $392,500 from the National Institutes of Health. Submitted December, 2004. Not funded.

Kosma, M. (2004). A web-based physical activity motivational program for adults with physical disabilities. Requested $10,000 from the American College of Sports Medicine Foundation. Submitted January, 2004. Not funded.

Kosma, M. (2002). A web-based physical activity motivational intervention for adults with physical disabilities. Requested $3,000 from the Northwest Health Foundation. Submitted October, 2002. Not funded.

FUNDED TRAVEL GRANTS

Kosma, M. (2016). CHSE Dean’s Auxiliary Travel Research and Travel Proposal. Awarded to present at the 12th Annual International Conference on Kinesiology and Exercise Sciences, Athens Institute for Education and Research (ATINER), Athens, Greece. Accepted March, 2016, $1,000.
Kosma, M. (2015). LSU Faculty Travel Grant. Awarded to present in the research consortium of the SHAPE America conference in Seattle, WA. Accepted January 2015, $750.

Kosma, M. (2015). CHSE Dean’s Auxiliary Travel Research and Travel Proposal. Awarded to present in the research consortium of the SHAPE America conference in Seattle, WA. Accepted April 2015, $953.
Kosma, M. (2014). LSU Faculty Travel Grant. Awarded to present in the research consortium of the SHAPE America (formerly: American Alliance for Health, Physical Education, Recreation and Dance) conference at St. Louis, MO. Accepted February, 2014, $750.

Kosma, M. (2011). Honorarium ($300) recipient from the College of Public Health and Human Sciences at Oregon State University in order to discuss struggles in academia and ways to enhance student success in landing an academic position.
Kosma, M. (2011). Oregon State University (OSU) Alumni Association travel support ($870) in order to receive the 2011 OSU Young Alumni Award and present at the “Classes without Quizzes” homecoming seminar at Oregon State University, Corvallis, OR
Faculty Advisor (2010). Graduate Student Travel Award (T. Kim). Awarded to Mr. Kim to present his milestone paper at the North American Society for the Psychology of Sport and Physical Activity conference, Tucson, AZ. Accepted June, 2010, $350.
Kosma, M. (2009). College of Education Faculty Travel Grant. Awarded to present at the International Conference of the Athens Institute for Education and Research (ATINER), Athens, Greece. Accepted April, 2009, $1,000.
Kosma, M. (2009). LSU Faculty Travel Grant. Awarded to present at the American Alliance for Health Physical Education Recreation and Dance conference, Tampa, FL. Accepted February, 2009, $750.

Kosma, M. (2008). Oregon Health and Science University State of the Science Scholarship. Awarded to present at the State of the Science Conference on Health, Wellness, and Disability, Portland, OR.

Kosma, M. (2008). LSU Faculty Travel Grant. Awarded to present and be inducted as a fellow in the research consortium of the American Alliance for Health Physical Education Recreation and Dance conference, Fort Worth, TX. Accepted February, 2008, $750.
Kosma, M. (2007). LSU College of Education Faculty Travel Grant. Awarded to present at the American Alliance for Health Physical Education Recreation and Dance conference, Baltimore, MD. Accepted March, 2007, $500.

Kosma, M. (2006). LSU Faculty Travel Grant. Awarded to present at the International Congress of Applied Psychology, Athens, Greece. Accepted July, 2006, $1,000.

Kosma, M. (2006). LSU Faculty Travel Grant. Awarded to present at the annual meeting of the American College of Sports Medicine and the North American Society for the Psychology of Sport and Physical Activity conference (joint meeting), Denver, CO. Accepted February, 2006, $750.

Kosma, M. (2004). LSU Teaching Enhancement Fund. Awarded to present at the North American Federation of Adapted Physical Activity conference, Thunder Bay, ON. Amount funded $400.

Kosma, M. (2004). LSU Faculty Travel Grant. Awarded to present at AIESEP Pre-Olympic Congress, Thessaloniki, Greece. Amount funded $1,000.
Kosma, M. (2004). LSU Faculty Travel Grant. Awarded to present at the American Alliance for Health Physical Education Recreation and Dance conference, New Orleans, LA. Amount funded $580.

Kosma, M. (2003). OSU Graduate and Professional Student Association. Awarded to present at the annual meeting of the American College of Sports Medicine, San Francisco, CA. Amount funded $120.

HONORS AND AWARDS
2011
Recipient of the 2011 Oregon State University Young Alumni Award. Awarded at the 2011 Alumni Fellows and Young Alumni Awards Banquet, Corvallis, OR.
2008
Fellow, Research Consortium (now: SHAPE), American Alliance for Health, Physical Education, Recreation, and Dance (now: SHAPE). Inducted at the 2008 AAHPERD National Convention, Fort Worth, TX.

2008
Emerging Scholar Award on Health, Wellness and Disability, Rehabilitation Research and Training Center, Oregon Health and Science University, Portland, OR.

2008
Certificate of Achievement for receiving the Mabel Lee Award through AAHPERD, College of Education, Louisiana State University.

2008
Certificate of Achievement for obtaining Fellow Status in the Research Consortium of AAHPERD, College of Education, Louisiana State University.

2007
Mabel Lee Award, American Alliance for Health Physical Education Recreation and Dance. Awarded at the 2007 AAHPERD National Convention, Baltimore, MD.

2004
Sport and Exercise Psychology Academy Dissertation Award. American Alliance for Health Physical Education Recreation and Dance/NASPE. Awarded at the AAHPERD National Convention, New Orleans, LA.

2003
Research Consortium Graduate Student Research Award ($1,000). American Alliance for Health Physical Education Recreation and Dance. Awarded at the AAHPERD National Convention, Philadelphia, PA.

2003
Steven O. Skaggs Award, Oregon State University, Movement Studies in Disability Program, Department of Exercise and Sport Science, Corvallis, OR.

2003
Certificate of Appreciation, for 2 years service as a student representative of the International Federation of Adapted Physical Activity.

2002
Second Prize Award ($125): Oral Presentation Competition, Oregon State University Graduate Conference, Corvallis, Oregon.
1998-
ERASMUS Exchange Scholarship: European Master's Degree in Adapted Physical Activity.

1999

1996-
Honorary Scholarship (~$575) for college-level academic excellence (1995-1996), Ministry of Education,

1997
Greece.

1993
Mayoral Recognition/Award for high school student excellence, Lamia, Greece.

BIOGRAPHICAL CITATIONS

Listed in, Who’s Who in Academia (2014).
Listed in, Who’s Who in America, Marquis Who’s Who (2011).

Listed in, Cambridge Who’s Who Registry among Executives, Professionals and Entrepreneurs, Cambridge Who’s Who (2010-2011).

Listed in, Cambridge Who’s Who Registry among Executives and Professionals, Cambridge Who’s Who (2009-2010)

Listed in, Biltmore Who’s Who Empowering Executives and Professionals (2010).
Listed in, Who’s Who in Medicine and Healthcare, Marquis Who’s Who (2009-2010).

Listed in, Who’s Who in America, Marquis Who’s Who (2009).

Listed in, Who’s Who Among Executives and Professionals, Madison Who’s Who (2008-2009).
Listed in, Who’s Who in the World, Marquis Who’s Who (2007).

Listed in, Who’s Who in Medicine and Healthcare, Marquis Who’s Who (2007).

Listed in, Who’s Who Among America’s Teachers, National Association of Sport and Physical Education (2006).

PROFESSIONAL AFFILIATIONS

SHAPE America (formerly: AAHPERD) (2002-present)

Athens Institute for Education and Research/Sports Unit (ATINER) (2015-present)

North American Society for Psychology of Sport and Physical Activity (2009-2010)
American Psychological Association/Division 38 (Health Psychology) (2008)

International Federation of Adapted Physical Activity (2002-2008)
North American Federation of Adapted Physical Activity (2002-2008)

American College of Sports Medicine (2004, 2006)

American Public Health Association (2006)

International Association of Applied Psychology (2006-2007)

Louisiana Association for Health, Physical Education, Recreation and Dance (2004-2007)

National Association for Kinesiology and Physical Education in Higher Education (2002-2005)

UNIVERSITY SERVICE

Louisiana State University: School of Kinesiology Service

Member, Search Committee for the position of Assistant/Associate Professor in Pedagogy and Psychological Sciences. Search in progress.
Member, Diversity Committee for Strategic Planning (2012 – present)

Member, Graduate Faculty Committee (2003 – present)

Member, Research Committee for Strategic Planning (2009 – 2011)

Member, Dissertation Selection Committee (2009, 2011)

Member-at-Large, Departmental Advisory Council (2009)

Member, Teacher Education Committee (2003 – 2009)

Member, Awards Committee (2005 – 2006, 2008-2009)

Member, Search Committee for the Assistant Professor position in Pedagogy and Psychological Sciences (position was filled) (2007 – 2008).

Member, Search Committee for the position of Department Chair (position was filled) (2007 – 2008).

Member, Search Committee for the Assistant Professor position in Human Motor Development (position was filled) (2006 – 2007).

Member, Search Committee for the Assistant Professor position in Health Promotion (position was not filled) (2005 – 2006).

Member, Graduate Student Learning Outcomes Committee (2005 – 2006)

Member, Undergraduate Research Committee (2005 – 2006)

Member, General Education Committee (2005 – 2006)

Course coordinator, Kin 1600, Personal and Community Health Problems (2004 – 2005)

Louisiana State University: College of Human Sciences and Education Service

Member, Internationalization Advisory Committee (2014-present)

Member, Diversity Committee (2006 – 2011)

Member, Research Advisory Committee (2005 – 2006)

Louisiana State University: Center Service

Member, Life Course and Aging Center (2004 – present)

Member, Louisiana Population Data Center (2005 – 2011)

PROFESSIONAL SERVICE

Committee Service

Member, Program Committee for Sport and Exercise Psychology for the 2010 North American Society for the Psychology of Sport and Physical Activity convention. Responsibilities included organizing the sport and exercise program for the 2010 conference with the theme being “sport and exercise with special populations”; selecting major speakers and senior lecturer; selecting invited symposia; selecting moderators/presiders; reviewing conference abstracts.

Student representative, International Federation of Adapted Physical Activity (2001 – 2003)

Editorial Board

European Journal of Adapted Physical Activity (2008 – present)

Manuscript Reviewer (alphabetically listed)

Adapted Physical Activity Quarterly

Behavioral Neurology

Disability and Health Journal

Disability and Rehabilitation

European Journal of Adapted Physical Activity

Health Psychology

International Journal of Sport and Exercise Psychology

International Quarterly of Community Health Education

International Journal of Sport Psychology

Journal of Gerontology: Psychological Sciences

Journal of Science and Medicine in Sport

Journal of Sport & Exercise Psychology

Journal of Sports Sciences

Journal of Teaching in Physical Education

Journal of Women’s Health

Medicine & Science in Sports & Exercise

Preventive Medicine

Psychological Reports

Research Quarterly for Exercise and Sport

Sport, Exercise, and Performance Psychology
Women in Sport & Physical Activity Journal

Abstract Reviewer

Research Consortium program reviewer for the 2017 SHAPE America convention in Boston, MA.

Research Consortium program reviewer for the 2016 SHAPE America convention in Minneapolis, MN.

Research Consortium program reviewer for the 2015 SHAPE America convention in Seattle, WA.

Research Consortium program reviewer for the 2014 SHAPE America convention in Indianapolis, IN.

Sport and Exercise Psychology program reviewer for the North American Society for the Psychology of Sport and Physical Activity convention (2010).

Research Consortium program reviewer for the American Alliance for Health, Physical Education, Recreation and Dance convention (2006).

Award Reviewer

Review panelist, Sport and Exercise Psychology Dissertation Award, National Association for Sport and Physical Education (2005).

International Conference Presider

Presided the “Exercise Biochemistry/Biomechanical Effects of Training” program session at the 12th Annual International Conference on Kinesiology and Exercise Sciences, Athens Institute for Education and Research (ATINER), Athens, Greece (2016).

Presided the “Motivation and Psychological Factors” program session at the American Alliance for Health, Physical Education, Recreation, and Dance national convention, Indianapolis, IN (2010).

Presided the Lifestyle and Health session at the 26th International Congress of Applied Psychology, Athens, Greece (2006).

Presided over two sessions at the North American Federation of Adapted Physical Activity conference, Corvallis, OR (2002).
Dissertation Research External Reviewer

Dissertation research external reviewer for Mr. Kwok Ng, PhD candidate, Faculty of Sport and Health Sciences, University of Jyväskylä, Jyväskylä, Finland – July 2016.

Personnel Assessment for Promotion, Retention, and Tenure

Peer Assessment for promotion in rank to Associate Professor with tenure to Stamatis Agiovlasitis, Ph.D., Associate Professor, Department of Kinesiology, Mississippi State University.

Peer Assessment for promotion in rank to Associate Professor with tenure to Rie Suzuki, Ph.D., Associate Professor, Department of Public Health and Health Sciences, School of Health Professions and Studies, The University of Michigan-Flint.

Peer Assessment of Teaching for promotion in rank to Professor to Bradley J. Cardinal, Ph.D., Professor, College of Public Health and Human Sciences, Oregon State University.

Peer Assessment of Teaching for promotion in rank to Associate Professor with tenure to Joonkoo Yun, Ph.D., Professor, College of Public Health and Human Sciences, Oregon State University.

INTERNATIONAL SABBATICAL LEAVE SCHOLARS HOSTED
	Scholar’s Name
	Scholar’s Home Institution
	Nature of Appointment and Inclusive Dates

	Ms. Xingling Xu, Senior Lecturer
	Jiangsu University of Science and technology, Jiangsu Province, China
	Visiting Scholar, School of Kinesiology, Louisiana State University, 8/12 – 2/13

LECTURE-BASED COURSES TAUGHT AT LSU

1. Kin 7900 (Graduate), Introduction to Research Methods
2. Kin 7601 (Graduate), Changing Health Behavior
3. Kin 4520 (Undergraduate), Psychosocial Aspects of Physical Activity
4. Kin 4606 (Undergraduate), Introduction to Health Promotion
5. Kin 3540 (Undergraduate), Mild/Moderate Disabilities and Physical Activity
6. Kin 2540 (Undergraduate), Introducing Physical Education for Individuals with Disabilities
STUDENT ADVISING

	Student’s Name
	Instructional Role
	Degree/Completion Date

	Doctoral Students (LSU)
	
	

	Carla Harmon
	Dean’s Representative
	Ph.D./2015

	Jennifer M. Fabre
	Co-Chair
	Ph.D./2009

	Tao Zhang
	Committee Member
	Ph.D./2009

	Phil A. Page
	Committee Member
	Ph.D./2009

	Delilah S. Moore
	Co-Chair
	Ph.D./2008

	Zan Gao
	Committee Member
	Ph.D./2007

	Devon A. Dobrosielski
	Committee Member
	Ph.D./2007

	Holly S. Kihm
	Committee Member
	Ph.D./2006

	Tracie R. Parish
	Committee Member
	Ph.D./2006

	Tiffany M. Kodak
	Dean’s Representative
	Ph.D./2006

	Kenneth Tillman
	Dean’s Representative
	Ph.D./2006

	Charity L. Bryan
	Committee Member
	Ph.D./2006

	Lori L. DeLong
	Committee Member
	Ph.D./2006

	Masters Students (LSU)
	
	

	Nina Anderson
	Committee Member
	M.S. (Non-Thesis)/2016

	Melissa Wolak
	Chair
	M.S. (Non-Thesis)/2015

	Jamie Freeman
	Committee Member
	M.S. (Non-Thesis)/2014

	Jacob Cullen
	Committee Member
	M.S. (Non-Thesis)/2013

	Jeremiah Frigo
	Committee Member
	M.S. (Non-Thesis)/2012

	TaeEung Kim
	Chair
	M.S. (Non-Thesis)/2012

	Simone Sonnier
	Committee Member
	M.S. (Non-Thesis)/2012

	Alexandra Braud
	Committee Member
	M.S. (Non-Thesis)/2012

	Akia Scruggs
	Committee Member
	M.S. (Non-Thesis)/2012

	James Fisher
	Committee Member
	M.S. (Non-Thesis)/2012

	Alexis Laughlin
	Committee Member
	M.S. (Non-Thesis)/2012

	Matt Menard
	Committee Member
	M.S. (Non-Thesis)/2012

	Jamie Mascari
	Committee Member
	M.S. (Non-Thesis)/2011

	Patrick Tutka
	Committee Member
	M.S. (Non-Thesis)/2011

	Amy Vayda
	Committee Member
	M.S. (Non-Thesis)/2011

	Fernanda Winchester
	Committee Member
	M.S.(Thesis)/2007

	Robert B. Lestage
	Committee Member
	M.S.(Thesis)/2006

	Angela Nickole Solomito Pugh
	Committee Member
	M.S.(Thesis)/2006

	Robyn Bossier
	Committee Member
	M.S.(Thesis)/2005

	Jennie L. Morales
	Committee Member
	M.S.(Holmes, No Thesis)/2004

	Undergraduate Students (LSU)
	
	

	Allyson French
	Honor’s College credit
	B.S./2013

1

