

VITA

Daniel L. Wann, Ph.D.

Professor of Psychology

PERSONAL

Address:	Department of Psychology 201 Wells Hall Murray State University Murray, KY 42071
Telephone:	(270) 809-2860
E-mail:	dwann@murraystate.edu
Fax:	(270) 809-2991

EDUCATION

University of Kansas, 1987-1991
Program: Social Psychology
Degree: Ph.D. (received 10-1991)

Emporia State University, 1986-1987
Program: General Experimental Psychology
Degree: Master of Science (received 5-1987)

Baker University, 1981-1985
Major: Psychology
Degree: Bachelor of Science, cum laude (received 5-1985)

MAJOR RESEARCH INTERESTS

Sport Psychology	Psychology of Sport Spectating
Coping Strategies	Aggression
Methods of Teaching Psychology	Well-being

MAJOR TEACHING INTERESTS

Social Psychology	Sport Psychology
Introductory Psychology	Industrial/Organizational Psychology

PUBLICATIONS

Books:

Wann, D. L., James, J. D., Havard, C. T., & Delia, E. D. (2025). *Sport fans: The psychology and social impact of fandom* (3rd ed.). New York: Routledge Press.

Wann, D. L., & James, J. D. (2019). *Sport fans: The psychology and social impact of fandom* (2nd ed.). New York: Routledge Press.

Wann, D. L., Melnick, M. J., Russell, G. W., & Pease, D. G. (2001). *Sport fans: The psychology and social impact of spectators*. New York: Routledge Press.

Wann, D. L. (1997). *Sport psychology*. Upper Saddle River, NJ: Prentice Hall.

Wann, D. L. (1997). *Instructor's manual to accompany Sport Psychology*. Upper Saddle River, NJ: Prentice Hall.

Journal Articles and Book Chapters:

Pearsall, J. M., Wann, D. L., Brown, X., & Cushen, P. (in press). Sport fandom and post-event memories: An examination of negative and positive rumination in sport fans. *Journal of Sport Behavior*.

Chang, Y., Yoo, T., Warren, C., & Wann, D. L. (in press). Game day guilt: How ingroup affiliation and identity threat influence indulgent food choices among sport fans. *Sport Management Review*.

Havard, C. T., Wann, D. L., Grieve, F. G., Hutchinson, M., & Ryan, T. D. (in press). Shared perspectives: Can common interests help decrease out-group derogation. In C. Havard (ed.), *Intense group behavior and brand negativity: Comparing rivalry in politics, religion, and sport*. NY: Palgrave Macmillan.

Havard, C. T., Baker, C., Wann, D. L., & Grieve, F. G. (in press). When the magic closes: Examining how Disney fans coped with theme park and resort closures amid the COVID-19 pandemic. *Journal of Themed Experience and Attractions Studies*.

Wann, D. L., Grieve, F. G., Peetz, T. B., Zapalac, R. K., & Rife, S. C. (in press). Doing my part: Understanding attempts by sport fans to influence the outcome of sporting events involving a favorite team. *Journal of Sport Behavior*.

Chang, Y., Yoo, T., Warren, C., & Wann, D. L. (2025). Game day guilt: How ingroup affiliation and identity threat influence indulgent food choices among sport fans. *Sport Management Review*, 28, 328-347.

Grieve, F. G., Wann, D. L., Grieve, L. M., & Pearsall, J. M. (2025). The likelihood of sport fans selecting a team to follow based on uniform color. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 5, Article 1.

Wann, D. L. (2024). Perceptions of sport fandom as a means of meeting psychological needs. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 5, Article 5.

Wann, D. L., & Kordys, B. (2024). Predicting tendencies to consider illegally assisting a sport team: The influence of team identification and sport fan dysfunction. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 4, 1-5.

Wann, D. L., Hackathorn, J., & Brost, M. (2023). The relationship between sport fan dysfunction and trait aggression. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 3, 1-6.

Havard, C. T., Baker, C., Wann, D. L., & Grieve, F. G. (2023). Welcome to the Magic: Exploring identification, behavior, socialization, and rivalry among fans of Disney's Theme Parks. *Transformative Works and Cultures*, 40.

Cottingham, M., Wann, D. L., Byon, K., & Hu, T. (2023). Quantifying the supercrip image: Exploring the impact of knowledge of an athlete's physical disability on spectators' impressions of performance and interest in consumption. *Journal of Sport Behavior*, 46, 1-14.

Grieve, F. G., Wann, D. L., Havard, C. T., Partridge, J., Peetz, T. B., Zapalac, R. K., Case, J., & Cotterman, R. (2023). The strategies sport fans used to cope with the COVID-19 pandemic lockdown of sporting events. *Journal of Emerging Sport Studies*, 9, 1-27.

DeRossett, T., Kordys, B., Copeland, H., & Wann, D. L. (2023). I'm one of the good ones: An investigation into dysfunctional fandom, the dark triad, perspective taking, and restrictive emotionality. *Journal of Sport Behavior*, 46, 29-47.

Lee, J. S., Ahn, J. W., & Wann, D. L. (2023). They saw a game! Impact of consumers' self-serving bias on moral disengagement and subsequent tolerant responses toward athlete scandals. *Sport Marketing Quarterly*, 32, 207-222.

Delia, E. D., James, J. D., & Wann, D. L. (2022). Does being a sport fan provide meaning in life? *Journal of Sport Management*, 36, 45-55.

DeRossett, T., & Wann, D. L. (2022). Standing out while fitting in: Exploring the differential roles of belonging and distinctiveness in team choice. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 2, 1-7.

Wann, D. L. (2022). Using sport fandom to fulfill personal and societal needs. In D. A. Coombs & A. C. Osborne (Eds.), *Routledge handbook for sport fans and fandom* (pp. 21-31). New York: Routledge Press.

Havard, C. T., Baker, C., Wann, D. L., Grieve, F. G., & Ryan, T. D. (2022). Rivalry and group member behavior among fans of sport and theme parks. *International Journal on Social and Education Sciences*, 5, 404-416.

Havard, C. T., Wann, D. L., Grieve, F. G., & Collins, B. (2021). Happiest place(s) on earth? Investigating the differences (and impact) of fandom and rivalry among fans of sport and Disney's theme parks. *Journal of Brand Strategy*, 10, 283-292

Chang, Y., & Wann, D. L. (2022). Effects of game outcomes and status instability on spectators' status consumption: The moderating role of implicit team identification. *Frontiers in Psychology: Organizational Psychology*. <https://doi.org/10.3389/fpsyg.2022.819644>

Wann, D. L., Grieve, F. G., Peetz, T. B., & Zapalac, R. K. (2021). Comparing the identity centrality of sport team identification and sport fandom. *Journal of Sport Behavior*, 44, 500-510.

Havard, C. T., Wann, D. L., Fuller, R. D., & Bouchard, K. (2021). Rebels or Star Fleet? Investigating rivalry in sport and Star Wars, Star Trek fandom. In C. Havard (Ed.), *Rivalry and group behavior among consumers and brands: Comparisons in an out of the sport context* (pp. 81-104). New York, NY: Palgrave Macmillan.

Jang, W., Lee, J., & Wann, D. (2021). Delay effect of sport media consumption on sport consumers' subjective well-being: Moderating role of team identification. *Sport Marketing Quarterly*, 30, 305-314.

Havard, C. T., Wann, D. L., Grieve, F. G., & Collins, B. (2021). Tales from Cinderella Castle: Examining fandom and rivalry within Disney. *Journal of Brand Strategy*, 10, 178-195.

Wann, D. L., Zapalac, R. K., Peetz, T. B., Grieve, F. G., & Partridge, J. A. (2021). The influence of fantasy sport participation on fans' perceptions of the impact of the legalization of sport wagering. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 56-63.

DeRossett, T., Wann, D. L., Hackathorn, J., Rife, S. C., Owens, M., Hollingsworth, B. C., Noel, K., Settler, K., Lambert, Q., Smith, M. (2021). Is there really no crying in baseball? Examining the acceptance of crying in sport. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 1, 46-55.

Gillath, O., Crandall, C. S., Wann, D. L. & White, M. H. II. (2021). Buying and building success: Perceptions of organizational strategies for improvement. *Journal of Applied Social Psychology*, 51, 534-546.

Wann, D. L., & Fast, N. H. (2021). Using sport fandom to aid in the search for meaning. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 1, 1-6.

Havard, C. T., Wann, D. L., Grieve, F. G., & Ryan, T. D. (2021). Returning to the magic: Examining the impact of previous attendance on male and female Disney fans perceptions of Universal theme parks. *Findings in Sport, Hospitality, Entertainment, and Event Management*, 1, 12-19

Boen, F., Wann, D. L., Bernache-Assollant, Haslan, S. A., & Franden, K. (2020). Fan behavior and loyalty. In S. A. Haslam, K. Fransen, & F. Boen (eds.) *The new psychology of sport and exercise: The social identity approach* (pp. 303-320). London: Sage.

Castleman, D. M., Wann, D. L., & Hackathorn, J. (2020). The contrasting influence of team identification and fan dysfunction on the hostile and verbal aggression of NCAA fans: Lashing out in pride. In M. Milford & L. R. Smith (Eds.) *Communication and contradiction in the NCAA: An unlevel the playing field* (pp. 167-181). New York: Peter Lang.

Kesler, D., & Wann, D. L. (2020). The well-being of sport fans: Predicting personal life satisfaction and social life satisfaction. *Journal of Sport Behavior*, 43, 319-332.

Inoue, Y., Wann, D. L., Lock, D., Sato, M., Moore, C., & Funk, D. C. (2020). Enhancing older adults' sense of belonging and subjective well-being through sport game attendance, team identification, and emotional support. *Journal of Aging and Health*, 32, 530-542.

Mastromartino, B., Wann, D. L., & Zhang, J. J. (2020). Managerial perspectives of fan socialization strategies for marketing to new NHL fans. *Journal of Brand Strategy*, 8, 359-367.

Partridge, J. A., Wann, D. L., Zapalac, R., Grieve, R., & Lanter, J. (2020). Vicarious shame in sport fans. *Journal of Sport Behavior*, 43, 103-119.

Jang, W., Kim, D., Lee, J. S., & Wann, D. L. (2020). The impact of hedonic and meaningful messages on sport consumers' responses to athlete foundations: A focus on fan identification level. *Communication & Sport*, 8, 346-363.

Wann, D. L., & Sherman, M. R. (2019). The verbal aggression of spectators at youth baseball games: Investigating the impact of competition level, team identification, and fan dysfunction. *Journal of Amateur Sport*, 5, 96-112.

James, J. D., Delia, E. B., & Wann, D. L. (2019). "No" is not "Low": Improving the assessment of sport team identification. *Sport Marketing Quarterly*, 28, 34-45.

Cushen, P. J., Rife, S. C., & Wann, D. L. (2019). The emergence of a new type of sport fan: Comparing the fandom, motivational profiles, and identification of electronic and traditional sport fans. *Journal of Sport Behavior*, 42, 127-141.

Wann, D. L., & James, J. D. (2019). Sport fan. In *Dictionary of sport psychology: Sport, exercise, and performing arts* (p. 282). London: Academic Press.

Wann, D. L., & James, J. D. (2019). Sport spectator(s). In *Dictionary of sport psychology: Sport, exercise, and performing arts* (p. 287). London: Academic Press.

Wann, D. L., & James, J. D. (2019). Team identification. In *Dictionary of sport psychology: Sport, exercise, and performing arts* (p. 298-299). London: Academic Press.

Mastromartino, B., Wann, D. L., & Zhang, J. J. (2019). Skating in the sun: Examining identity formation of National Hockey League fans in sunbelt states. *The Journal of Emerging Sport Studies*, 2.

Wann, D. L., Peetz, T. B., Grieve, F. G., Lanter, J. R., & Partridge, J. A. (2019). Predicting consumption of rival sport team games: The importance of team identification and perceptions of the rival. *Journal of Contemporary Athletics*, 13, 53-64.

Theodorakis, N. D., Wann, D. L., Akindes, G., & Chadwick, S. (2019). Attitudes and consumption behaviors of football fans in the Middle East. *Journal of Sport Behavior*, 42, 225-250.

Wann, D. L., & Hackathorn, J. (2019). Audience effects in sport: The reciprocal flow of influence between athletes and spectators. In M. Anshel, T. Petrie, F. Gardner, S. Petruzzello, & E. Labbe-Coldsmith (Eds.) *Handbook of sport and exercise psychology* (Vol. 1, pp. 469-488). New York, NY: American Psychological Association.

Chang, Y., Wann, D. L., & Inoue, Y. (2018). The effects of implicit team identification on revisit and word-of-mouth intentions: A moderated mediation of emotions and flow. *Journal of Sport Management*, 32, 334-347.

Wang, J. J., Wann, D. L., Lu, Z., & Zhang, J. J. (2018). Self-expression through sport participation: Exploring participant desired self-image. *European Sport Management Quarterly*, 18, 583-606.

Jang, W., Wann, D. L., & Ko, Y. J. (2018). Influence of team identification, game outcome, and game process on sport consumers' happiness. *Sport Management Review*, 21, 63-71.

Grieve, F. G., Wann, D. L., Zapalac, R. K., Cyr, C. Y., & Lanter, J. R. (2018). Factors associated with college students' identification with high school football teams. *Journal of Sport Behavior*, 41, 148-167.

Wann, D. L., & Goeke, M. E. (2018). Sport fan superstition: The importance of team identification, sport fandom, and fan dysfunction. *Journal of Sport Behavior*, 41, 227-244.

Havard, C. T., Wann, D. L., & Grieve, F. G. (2018). Rivalry versus hate: Measuring the influence of promotional titles and logos on fans. *Journal of Applied Sport Management*, 10, 1-13.

Havard, C. T., Wann, D. L., & Ryan, T. D (2018). I love to see them lose: Investigating fan perceptions and behaviors toward rival teams. In C. L. Wang (Ed.) *Exploring the rise of fandom in contemporary consumer culture* (pp. 102-125).

Wann, D. L., Hackathorn, J., & Sherman, M. R. (2017). Testing the team identification – social psychological health model: Mediation relationships among team identification, sport fandom, sense of belonging and meaning in life. *Group Dynamics: Theory, Research, and Practice*, 21, 94-107.

Jang, W., Ko, Y. J., Wann, D. L., & Chang, Y. (2017). The relative effects of game outcome and process on fans' media consumption experiences. *European Sport Management Quarterly*, 17, 635-658.

Wann, D. L., & Ostrander, A. (2017). The relationship between dysfunctional sport fandom and assertiveness. *Contemporary Athletics*, 11, 189-197.

Jang, W., Ko, Y. J., Wann, D. L., & Kim, D. (2017). Does spectatorship increase happiness? The energy perspective. *Journal of Sport Management*, 31, 333-344.

Wann, D. L., Waddill, P. J., Bono, D., Scheuchner, H., & Ruga, K. (2017). Sport spectator verbal aggression: The impact of team identification and fan dysfunction on fans' abuse of opponents and officials. *Journal of Sport Behavior*, 40, 423-443.

Wann, D. L., Grieve, F. G., Havard, C. T., Zapalac, R. K., Peetz, T. B., & Lanter, J. R. (2017). Sport fan evaluations of a Major League Baseball season: Key predictors and influence on future evaluations and consumption behaviors. *Journal of Global Sport Management*, 3, 143-161.

Havard, C. T., Wann, D. L., Ryan, T. D., & O'Neal, N. (2017). Does time heal all wounds? A case study on rival perceptions before and after conference realignment. *International Journal of Exercise Science*, 10, 823-832.

Wann, D. L., Zapalac, R. K., Grieve, F. G., Lanter, J. R., & Peetz, T. B. (2017). The influence of fan motives on perceptions of legalizing sport wagering. In A. M. Columbus (Ed.) *Advances in Psychology Research* (Vol. 130, pp. 89-121). New York, NY: Nova.

Delia, E. B., Bass, J. R., & Wann, D. L. (2017). Tweets of self-presentation: Assessing in-game sport consumer behavior via twitter. *Applied Research in Coaching and Athletics Annual*, 32, 33-62.

Wann, D. L., & Goeke, M. E. (2017). Relationships among dysfunctional fandom, sport fandom, team identification and perceptions of sport and war terminology. *Journal of Sport Behavior*, 40, 231-243.

Havard, C. T., Wann, D. L., & Ryan, T. D. (2017). Reinvestigating the impact of conference realignment on rivalry in intercollegiate athletics. *Journal of Applied Sport Management*, 9(2), 25-36.

Theodorakis, N. D., Wann, D. L., Lianopoulos, Y., Foudouki, A., Al-Emadi, A. (2017). An examination of levels of fandom, team identification, socialization processes, and fan behaviors in Qatar. *Journal of Sport Behavior*, 40, 87-107.

Koch, K., & Wann, D. L. (2016). Team identification and sport fandom: Gender differences in relationship-based and recognition-based perceived antecedents. *Journal of Sport Behavior*, 39, 278-300.

Spinda, J. S. W., Wann, D. L., & Hardin, R. (2016). Attachment to sports conferences: An expanded model of points of attachment among professional, collegiate, and high school football fans. *Communication and Sport*, 4, 347-362.

Wann, D. L., Havard, C. T., Grieve, F. G., Lanter, J. R., Partridge, J. A., & Zapalac, R. K. (2016). Investigating sport rivals: Number, evaluations, and relationship with team identification. *Journal of Fandom Studies*, 4, 71-88.

Theodorakis, N. D., Tsigilis, N., Wann, D. L., Lianopoulos, G., & Al-Emadi, A. (2016). Sport Spectator Identification Scale: An item response analysis approach. *International Journal of Sport Management*, 17, 178-196.

Inoue, Y., Funk, D. C., Wann, D. L., Yoshida, M., & Nakazawa, M. (2015). Team identification and postdisaster social well-being: The mediating role of social support. *Group Dynamics: Theory, Research, and Practice*, 19, 31-44.

Wann, D. L., Zapalac, R. K., Grieve, F. G., Partridge, J. A., & Lanter, J. R. (2015). An examination of sport fans' perceptions of the impact of the legalization of sport wagering on their fan experience. *UNLV Gaming Research and Review Journal*, 19(2), 21-40.

Wann, D. L., Waddill, P. J., Brasher, M., & Ladd, S. (2015). Examining sport team identification, social connections, and social well-being among high school students. *Journal of Amateur Sport*, 1(2), 27-50.

Wann, D. L., Brasher, M., Thomas, D. L., & Scheuchner, H. L. (2015). Generalizing the Team Identification – Social Psychological Health Model for adolescents. *Journal of Sport Behavior*, 38, 339-355.

Wann, D. L., & Cottingham, M., II. (2015). The impact of team identification and knowledge of an athlete's physical disability on spectators' impressions of players. *Journal of Contemporary Athletics*, 9, 161-171.

Partridge, J. A., & Wann, D. L. (2015). Exploring the shame coping experiences of youth sport parents. *Journal of Sport Behavior*, 38, 288-305.

Wann, D. L., Weaver, S., Belva, B., Ladd, S., & Armstrong, S. (2015). Investigating the impact of team identification on the willingness to commit verbal and physical aggression by youth baseball spectators. *Journal of Amateur Sport*, 1(1), 1-28.

Norris, J. I., Wann, D. L., & Zapalac, R. K. (2015). Sport fan maximizing: Following the best team or being the best fan? *Journal of Consumer Marketing*, 32, 157-166.

Wann, D. L., & Craven, L. (2014). Further support for the Team Identification – Social Psychological Health Model: Relationships between identification of college sport teams, vitality, and social avoidance/distress among college students. *Journal of Issues in Intercollegiate Athletics*, 7, 352-366.

Parry, K. D., Jones, I., & Wann, D. L. (2014). An examination of sport fandom in the United Kingdom: A comparative analysis of fan behaviors, socialization processes, and team identification. *Journal of Sport Behavior*, 37, 251-267.

Wann, D. L., & Waddill, P. J. (2014). Predicting sport fans' willingness to consider anonymous acts of aggression: Importance of team identification and fan dysfunction. In C. Mohiyeddini (Ed.), *Contemporary topics and trends in the psychology of sports* (pp. 139-151). Hauppauge NY: Nova.

Havard, C. T., Wann, D. L., & Ryan, T. D. (2013). Investigating the impact of conference realignment on rivalry in intercollegiate athletics. *Sport Marketing Quarterly*, 22, 224-234.

Koch, K., & Wann, D. L. (2013). Fans' identification and commitment to a sport team: The impact of self-selection versus socialization processes. *Athletic Insight*, 5, 129-143.

Wann, D. L. (2013). The Head and Shoulders Sport Confidence Project: An examination of the confidence of novice, intermediate, and advanced skilled athletes. *North American Journal of Psychology*, 15, 623-634.

Wann, D. L., Grieve, F. G., End, C., Zapalac, R. K., Lanter, J. R., Pease, D. G., Fellows, B., Oliver, K., & Wallace, A. (2013). Examining the superstitions of sport fans: Types of superstitions, perceptions of impact, and relationship with team identification. *Athletic Insight*, 5, 21-44.

Wann, D. L., Grieve, F. G., Zapalac, R. K., Partridge, J. A., & Parker, P. M. (2013). An examination of predictors of watching televised sport programming. *North American Journal of Psychology*, 15, 179-194.

Wann, D. L. (2013). Mental toughness—from the athletic world to everyday life. *The Sigma Phi Epsilon Journal*, 110(2), 10.

Hall, G., & Wann, D. L. (2012). Examining an in-group's perception of an out-group's trustworthiness in two popular sports in the United Kingdom. *Journal of Contemporary Athletics*, 6, 149-158.

Galyon, C., & Wann, D. L. (2012). Males' impressions of masculine and feminine female sport fans vs. non-fans. *North American Journal of Psychology*, 14, 585-596.

Theodorakis, N. D., Wann, D. L., Nassis, P., & Luellen, T. B. (2012). The relationship between sport team identification and the need to belong. *International Journal of Sport Management and Marketing*, 12, 25-38.

Spinda, J., Wann, D. L., & Sollitto, M. (2012). Cards, dice, and male bonding: A case study examination of Strat-O-Matic Baseball motives. *International Journal of Sport Communication*, 5, 246-284.

Theodorakis, N. D., Wann, D. L., & Weaver, S. (2012). An antecedent model of team identification in the context of professional soccer. *Sport Marketing Quarterly*, 21, 80-90.

Wann, D. L., Grieve, F. G., Zapalac, R. K., Visek, A. J., Partridge, J. A., & Lanter, J. R. (2012). The importance of team identification in perceptions of trust of fellow and rival sport fans. In A. C. Earnheardt, P. M. Haridakis, & B. S. Hugenberg (Eds.), *Sports fans, identity and socialization: Exploring the fandemonium* (pp. 79-90). Lanham, MD: Lexington.

Wann, D. L. (2012). The Head and Shoulders Psychology of Success Project: An examination of perceptions of Olympic athletes. *North American Journal of Psychology*, 14, 123-138.

Wann, D. L., Grieve, F. G., Zapalac, R. K., & Pease, D. G. (2012). Motivational profiles of sport fans of different sports. In N. L. Lough & W. A. Sutton (Eds.), *Handbook of sport marketing research* (pp. 231-249). Morgantown, WV: Fitness Information Technology. (reprint of previous publication)

Wann, D. L., & Runyon, C. F. (2012). Team identification, fan dysfunction, and social psychological well-being: Further Investigation of the Team Identification – Social Psychological Health Model. In B. M. O'Connor (Ed.), *Social and psychological issues in sports* (pp. 157-168). Hauppauge NY: Nova. (reprint of previous publication)

Wann, D. L., & Martin, J. (2012). The positive relationship between sport team identification and social psychological well-being: Identification with favorite teams versus local teams. In B. M. O'Connor (Ed.), *Social and psychological issues in sports* (pp. 35-46). Hauppauge NY: Nova. (reprint of previous publication)

Melnick, M. J., & Wann, D. L. (2011). An examination of sport fandom in Australia: Socialization, team identification, and fan behavior. *International Review for the Sociology of Sport*, 46, 456-470.

Wann, D. L., Rogers, K., Dooley, K., & Foley, M. (2011). Applying the Team Identification – Social Psychological Health Model to older sport fans. *The International Journal of Aging and Human Development*, 72, 303-315.

Wann, D. L., Polk, J., & Franz, G. (2011). Examining the state social psychological health benefits of identifying with a distant sport team. *Journal of Sport Behavior*, 34, 188-205.

Wann, D. L., Waddill, P. J., Polk, J., & Weaver, S. (2011). The Team Identification – Social Psychological Health Model: Sport fans gaining connections to others via sport team identification. *Group Dynamics: Theory, Research, and Practice*, 15, 75-89.

Wann, D. L. (2011). The impact of playing position on perceptions of horizontal power in sport. In J. P. Waldorf (Ed.) *Advances in sport and athletics* (pp. 195-210). Hauppauge NY: Nova. (reprint of previous publication originally appearing in 2009)

Grieve, F. G., Zapalac, R. K., Visek, A. J., Wann, D. L., Parker, P. M., Partridge, J., & Lanter, J. R. (2011). Identification with multiple sporting teams: How many teams do sport fans follow? In J. P. Waldorf (Ed.) *Advances in sport and athletics* (pp. 141-154). Hauppauge NY: Nova. (reprint of previous publication originally appearing in 2009)

Wann, D. L., Grieve, F. G., Zapalac, R. K., Lanter, J. R., Partridge, J. A., Short, S. E., Parker, P. M., & Short, M. (2011). What would you do for a championship: Willingness to consider acts of desperation among Major League Baseball fans. In B. D. Geranto (Ed.), *Sport Psychology* (pp. 161-173). Hauppauge NY: Nova.

Gau, L.-S., Wann, D. L., & James, J. D. (2010). Examining relations of entertainment with social interaction motives and team identification. *Perceptual and Motor Skills*, 111, 576-588.

Wann, D. L., & Runyon, C. F. (2010). Team identification, fan dysfunction, and social psychological well-being: Further Investigation of the Team Identification – Social Psychological Health Model. *Journal of Contemporary Athletics*, 4, 227-235.

Luellen, T. B., & Wann, D. L. (2010). Rival salience and sport team identification. *Sport Marketing Quarterly*, 19, 97-106.

Theodorakis, N. D., & Wann, D. L. (2010). Team identification: Measurement invariance over preferred and target team focus points. *North American Journal of Psychology*, 12, 209-220.

Partridge, J. A., Wann, D. L., & Elison, J. (2010). Understanding college sport fans' experiences of and attempts to cope with shame. *Journal of Sport Behavior*, 33, 160-175.

Courtney, J. J., & Wann, D. L. (2010). The relationship between sport fan dysfunction and bullying behaviors. *North American Journal of Psychology*, 12, 191-198.

Theodorakis, N. D., Dimmock, J. A., Wann, D. L., & Barlas, A. (2010). Psychometric Evaluation of the Team Identification Scale among Greek Sport Fans: A Cross-Validation Approach. *European Sport Management Quarterly*, 10, 289-305.

Theodorakis, N. D., Wann, D. L., Carvalho, M., & Sarmiento, P. (2010). Translation and initial validation of the Portuguese version of the Sport Spectator Identification Scale. *North American Journal of Psychology*, 12, 67-80.

Normansell, D. M., & Wann, D. L. (2010). Sport team identification and social fear. *Perceptual and Motor Skills*, 110, 353-354.

Grieve, F. G., & Wann, D. L. (2010, January/February). Just a sec, honey; it's fourth-and-goal: The ins and outs of football addiction. *The National Psychologist*, 14.

Wann, D. L., & Waddill, P. J. (2010). The influence of anatomical sex and gender role orientation in the language of sport fans. In L. K. Fuller (Ed.), *Sexual sports rhetoric: Global and universal contexts* (pp. 121-129). New York: Peter Lang.

Donahue, T., & Wann, D. L. (2009). Perceptions of the appropriateness of sport fan physical and verbal aggression: Potential influences of team identification and fan dysfunction. *North American Journal of Psychology*, 11, 419-428.

Wann, D. L., & Zaichkowsky, L. (2009). Sport Team Identification and Belief in Team Curses: The Case of the Boston Red Sox and the Curse of the Bambino. *Journal of Sport Behavior*, 32, 489-502.

Wann, D. L., & Weaver, S. (2009). Understanding the relationship between sport team identification and dimensions of social well-being. *North American Journal of Psychology*, 11, 219-230.

Grieve, F. G., Shoenfelt, E. L., Wann, D. L., & Zapalac, R. K. (2009). The puck stops here: A brief report of National Hockey League fans' reactions to the 2004-2005 lockout. *International Journal of Sport Management and Marketing*, 5, 101-114.

Grieve, F. G., Zapalac, R. K., Visek, A. J., Wann, D. L., Parker, P. M., Partridge, J., & Lanter, J. R. (2009). Identification with multiple sporting teams: How many teams do sport fans follow? *Journal of Contemporary Athletics*, 3, 283-294.

Wann, D. L. (2009). The impact of playing position on perceptions of horizontal power in sport. *Journal of Contemporary Athletics*, 3, 349-364.

Wann, D. L., Keenan, B., & Page, L. (2009). Testing the Team Identification – Social Psychological Health Model: Examining non-marquee sports, seasonal differences, and multiple teams. *Journal of Sport Behavior*, 32, 112-124.

Wann, D. L., & Martin, J. (2008). The positive relationship between sport team identification and social psychological well-being: Identification with favorite teams versus local teams. *Journal of Contemporary Athletics*, 3, 81-91.

Wann, D. L., Grieve, F. G., Waddill, P. J., & Martin, J. (2008). Use of retroactive pessimism as a method of coping with identity threat: The impact of group identification. *Group Processes & Intergroup Relations*, 11, 439-450.

Wann, D. L., Brame, E., Clarkson, M., Brooks, D., & Waddill, P. J. (2008). College student attendance at sporting events and the relationship between sport team identification and social psychological health. *Journal of Intercollegiate Sport*, 1, 242-254.

Wann, D. L., Grieve, F. G., Zapalac, R. K., & Pease, D. G. (2008). Motivational profiles of sport fans of different sports. *Sport Marketing Quarterly*, 17, 6-19.

Grieve, F. G., Wann, D. L., & Zapalac, R. K. (2008). Sport fans' responses to the end of the season. *International Journal of Sport Management and Marketing*, 4, 375-389.

Theodorakis, N. D., & Wann, D. L. (2008). An examination of sport fandom in Greece: Influences, interests, and behaviors. *International Journal of Sport Management and Marketing*, 4, 356-374.

Wann, D. L., & Grieve, F. G. (2008). The coping strategies of highly identified fans: The importance of team success on tendencies to utilize proactive pessimism. In L. W. Hugenberg, P. Haridakis, & A. Earnhardt (Eds.) *Sports Mania: Essays on Fandom and the Media in the 21st Century* (pp. 78-85). Jefferson, NC: McFarland.

Wann, D. L., Martin, J., Grieve, F. G., & Gardner, L. (2008). Social connections at sporting events: Attendance and its positive relationship with state social psychological well-being. *North American Journal of Psychology*, 10, 229-238.

Wann, D. L., & Grieve, F. G. (2007). Use of proactive pessimism as a coping strategy for sport fans: The importance of team identification. *Journal of Contemporary Athletics*, 2, 341-356.

Wann, D. L., & Polk, J. (2007). The positive relationship between sport team identification and belief in the trustworthiness of others. *North American Journal of Psychology*, 9, 251-256.

Wann, D. L., & Waddill, P. J. (2007). Examining reactions to the Dale Earnhardt crash: The importance of identification with NASCAR drivers. *Journal of Sport Behavior*, 30, 94-109.

Wann, D. L. (2006). Understanding the positive social psychological benefits of sport team identification: The Team Identification – Social Psychological Health Model. *Group Dynamics: Theory, Research, and Practice*, 10, 272-296.

Wakefield, K. L., & Wann, D. L. (2006). An examination of dysfunctional sport fans: Method of classification and relationships with problem behaviors. *Journal of Leisure Research*, 38, 168-186.

Theodorakis, N. D., Vlachopoulos, S. P., Wann, D. L., Afthinos, Y., & Nassis, P. (2006). Measuring team identification: Translation and cross-cultural validity of the Greek version of the Sport Spectator Identification Scale. *International Journal of Sport Management*, 7, 506-522.

Wann, D. L. (2006). The causes and consequences of sport team identification. In A. A. Raney & J. Bryant (Eds.), *Handbook of sports and media* (pp. 331-352). Mahwah, NJ: Erlbaum.

Wann, D. L., & Harrison, R. (2006). The power of university directors of athletics: Examining self-perceptions and coaches' perceptions using the Power in Sport Questionnaire – 2. *International Journal of Sport Management*, 7, 234-249.

Grieve, F. G., Wann, D. L., Henson, C. T., Ford, P. (2006). Healthy and unhealthy weight management practices in collegiate men and women. *Journal of Sport Behavior*, 29, 229-241.

Smith, J., & Wann, D. L. (2006). Relationship of dysfunctional sport fandom with dislike for rivals in a sample of college students. *Perceptual and Motor Skills*, 102, 719-720.

Wann, D. L., Koch, K., Knoth, T., Fox, D., Aljubaily, H., & Lantz, C. D. (2006). The impact of team identification on biased predictions of player performance. *The Psychological Record*, 56, 55-66.

Wann, D. L. (2006). Examining the potential causal relationship between sport team identification and psychological well-being. *Journal of Sport Behavior*, 29, 79-95.

Wann, D. L., & Pierce, S. (2005). The relationship between sport team identification and social well-being: Additional evidence supporting the Team Identification – Social Psychological Health Model. *North American Journal of Psychology*, 7, 117-124.

Wann, D. L., Culver, Z., Akanda, R., Daglar, M., De Divitiis, C., & Smith, A. (2005). The effects of team identification and game outcome on willingness to consider anonymous acts of hostile aggression. *Journal of Sport Behavior*, 28, 282-294.

Wann, D. L., Walker, R. G., Cygan, J., Kawase, I., & Ryan, J. (2005). Further replication of the relationship between team identification and psychological well-being: Examining non-classroom settings. *North American Journal of Psychology*, 7, 361-366.

Wann, D. L., & Grieve, F. G. (2005). Biased evaluations of ingroup and outgroup spectator behavior at sporting events: The importance of team identification and threats to social identity. *Journal of Social Psychology*, 145, 531-545.

Wann, D. L. (2005, December). Aggression in sport. *The Lancet*, 366, S31-S32.

Wann, D. L., Dunham, M. D., Byrd, M. L., & Keenan, B. L. (2004). The five-factor model of personality and the psychological health of highly identified sport fans. *International Sports Journal*, 8(2), 28-36.

Wann, D. L., Waddill, P. J., & Dunham, M. D. (2004). Using sex and gender role orientation to predict level of sport fandom. *Journal of Sport Behavior*, 27, 367-377.

Wann, D. L., Bayens, C., & Driver, A. K. (2004). Likelihood of attending a sporting event as a function of ticket scarcity and team identification. *Sport Marketing Quarterly*, 13, 209-215.

Wann, D. L., Allen, B., & Rochelle, A. R. (2004). Using sport fandom as an escape: Searching for relief from under-stimulation and over-stimulation. *International Sports Journal*, 8(1), 104-113.

Melnick, M. J., & Wann, D. L. (2004). Sport fandom influences, interests, and behaviors among Norwegian university students. *International Sports Journal*, 8(1), 1-13.

Wann, D. L., Dimmock, J. A., & Grove, J. R. (2003). Generalizing the team identification – psychological health model to a different sport and culture: The case of Australian rules football. *Group Dynamics: Theory, Research, and Practice*, 7, 289-296.

Wann, D. L., Haynes, G., McLean, B., & Pullen, P. (2003). Sport team identification and willingness to consider anonymous acts of hostile aggression. *Aggressive Behavior*, 29, 406-413.

Wann, D. L., & Pierce, S. (2003). Measuring sport team identification and commitment: An empirical comparison of the Sport Spectator Identification Scale and the Psychological Commitment to Team Scale. *North American Journal of Psychology*, 5, 365-372.

Wann, D. L., & Waddill, P. J. (2003). Predicting sport fan motivation using anatomical sex and gender role orientation. *North American Journal of Psychology*, 5, 485-498.

Wann, D. L., Pierce, S., Padgett, B., Evans, A., Krill, K., & Romay, A. (2003). Relations between sport team identification and optimism. *Perceptual and Motor Skills*, 97, 803-804.

Wann, D. L., Friedman, K., McHale, M., & Jaffe, A. (2003). The Norelco Sport Fanatics Survey: Understanding the behaviors of avid sport fans. *Psychological Reports*, 92, 930-936.

Wann, D. L. (2002). Preliminary validation of a measure for assessing identification as a sport fan: The Sport Fandom Questionnaire. *International Journal of Sport Management*, 3, 103-115.

Wann, D. L., Royalty, J. L., & Rochelle, A. R. (2002). Using motivation and team identification to predict sport fans' emotional responses to team performance. *Journal of Sport Behavior*, 25, 207-216.

Bilyeu, J. K., & Wann, D. L. (2002). An investigation of racial differences in sport fan motivation. *International Sports Journal*, 6(2), 93-106.

Wann, D. L., Keenan, B. L., Burnett, S., Martin, J., Page, L., Smith, L., & Lantz, C. D. (2002). The impact of sport team identification and attributions of ability and effort on spectators' impressions of athletic performance. *North American Journal of Psychology*, 4, 347-354.

Wann, D. L., Morris-Shirkey, P. A., Peters, E. J., & Suggs, W. L. (2002). Highly identified sport fans and their conflict between expression of sport knowledge and biased assessments of team performance. *International Sports Journal*, 6, 153-159.

Wann, D. L., & Robinson, T. R., III (2002). The relationship between sport team identification and integration into and perceptions of a university. *International Sports Journal*, 6, 36-44.

Wann, D. L., Shelton, S., Smith, T., & Walker, R. (2002). The relationship between team identification and trait aggression: A replication. *Perceptual and Motor Skills*, 94, 595-598.

Wann, D. L., & Ensor, C. L. (2001). The psychological health of "joiners". *Psychological Reports*, 89, 122.

Wann, D. L., Ensor, C. L., & Bilyeu, J. K. (2001). Intrinsic and extrinsic motives for originally following a sport team and team identification. *Perceptual and Motor Skills*, 93, 451-454.

Wann, D. L., Schinner, J., & Keenan, B. L. (2001). Males' impressions of female fans and nonfans: There really is "Something About Mary". *North American Journal of Psychology*, 3, 183-192.

Wann, D. L., Hunter, J. L., Ryan, J. A., & Wright, L. A. (2001). The relationship between team identification and willingness of sport fans to illegally assist their team. *Social Behavior and Personality: An International Journal*, 29, 531-536.

Wann, D. L., & Ensor, C. L. (2001). Family motivation and a more accurate classification of preferences for aggressive sports. *Perceptual and Motor Skills*, 92, 603-605.

Wann, D. L., & Pack, T. M., II (2001). Perceptions of power in first year collegiate varsity programs. *Perceptual and Motors Skills*, 92, 834.

Wann, D. L., & Wilson, A. M. (2001). The relationship between the sport team identification of basketball spectators and the number of attributions generated to explain a team's performance. *International Sports Journal*, 5, 43-50.

Wann, D. L., Metcalf, L. A., Brewer, K. R., & Whiteside, H. D. (2000). Development of the Power in Sport Questionnaire. *Journal of Sport Behavior*, 4, 423-443.

Wann, D. L., Royalty, J., & Roberts, A. (2000). The self-presentation of sport fans: Investigating the importance of team identification and self-esteem. *Journal of Sport Behavior*, 23, 198-206.

Wann, D. L. (2000). The Joiners' Scale. In J. Maltby, C. A. Lewis, & A. P. Hill (Eds.), *Commissioned reviews on 300 psychological tests* (pp. 503-505). Lampeter, Wales: Edwin Mellen Press.

Wann, D. L., Schrader, M. P., & Carlson, J. D. (2000). The verbal aggression of sport spectators: A comparison of hostile and instrumental motives. *International Sports Journal*, 4, 56-63.

Wann, D. L., & Schrader, M. P. (2000). Controllability and stability in the self-serving attributions of sport spectators. *Journal of Social Psychology*, 140, 160-168.

Wann, D. L., & Sommerville, D. J. (2000). The relationship between university sport team identification and alumni contributions. *International Sports Journal*, 4, 138-144.

Wann, D. L. (2000). Performing experiments in undergraduate social psychology classes. In M. E. Ware & D. E. Johnson (Eds.), *Handbook of demonstrations and activities in the teaching of psychology* (Vol. 3, 2nd ed.) (pp. 168-169). Wahwah, NJ: Erlbaum. (reprint of previous publication)

Wann, D. L. (2000). Further exploration of seasonal changes in sport fan identification: Investigating the importance of fan expectations. *International Sports Journal*, 4, 119-123.

- Wann, D. L., Peterson, R. R., Cothran, C., & Dykes, M. (1999). Sport fan aggression and anonymity: The importance of team identification. *Social Behavior and Personality: An International Journal*, 27, 597-602.
- Wann, D. L., & Wilson, A. M. (1999). Reactions to aggressive music videos: A response to Benjamin. *Journal of Social Behavior and Personality*, 14, 499-501.
- Wann, D. L., Roberts, A., & Tindall, J. (1999). The role of team performance, team identification, and self-esteem in sport spectators' game preferences. *Perceptual and Motor Skills*, 89, 945-950.
- Wann, D. L., & Wilson, A. M. (1999). The relationship between aesthetic motivation and preferences for aggressive and nonaggressive sports. *Perceptual and Motor Skills*, 89, 931-934.
- Steele, N. L., & Wann, D. L. (1999). Type of play, temporal position, salience, and attentional focus of sport spectators. *Psi Chi Journal of Undergraduate Research*, 4, 113-118.
- Wann, D. L., & Wilson, A. M. (1999). Variables associated with sport fans' enjoyment of athletic events. *Perceptual and Motor Skills*, 89, 419-422.
- Wann, D. L., Carlson, J. D., & Schrader, M. P. (1999). The impact of team identification on the hostile and instrumental verbal aggression of sport spectators. *Journal of Social Behavior and Personality*, 14, 279-286.
- Wann, D. L., & Wiggins, M. S. (1999). A preliminary investigation of the confidence of sport spectators: The importance of time, game features, and team identification. *Perceptual and Motor Skills*, 89, 305-310.
- Schrader, M. P., & Wann, D. L. (1999). High risk recreation: The relationship between participant characteristics and degree of involvement. *Journal of Sport Behavior*, 22, 426-441.
- Wann, D. L., Fahl, C. L., Erdmann, J. B., & Littleton, J. D. (1999). Relationship between identification with the role of sport fan and trait aggression. *Perceptual and Motor Skills*, 88, 1296-1298.
- Wann, D. L., Bilyeu, J. K., Breenan, K., Osborn, H., & Gambouras, A. F. (1999). An exploratory investigation of the relationship between sport fan motivation and race. *Perceptual and Motor Skills*, 88, 1081-1084.
- Wann, D. L., Brewer, K. B., & Royalty, J. L. (1999). Sport fan motivation: Relationships with team identification and emotional reactions to sporting events. *International Sports Journal*, 3, 8-18.
- Wann, D. L., Carlson, J. D., Holland, L. C., Jacob, B. E., Owens, D. A., & Wells, D. D. (1999). Beliefs in symbolic catharsis: The importance of involvement with aggressive sports. *Social Behavior and Personality: An International Journal*, 27, 155-164.

Wann, D. L., & Ensor, C. L. (1999). Further validation of the economic subscale of the Sport Fan Motivation Scale. *Perceptual and Motor Skills*, 88, 659-660.

Wann, D. L., Schrader, M. P., & Wilson, A. M. (1999). Sport fan motivation: Questionnaire validation, comparisons by sport, and relationship to athletic motivation. *Journal of Sport Behavior*, 22, 114-139.

Wann, D. L., Inman, S., Ensor, C. L., Gates, R. D., & Caldwell, D. S. (1999). Assessing the psychological well-being of sport fans using the Profile of Mood States: The importance of team identification. *International Sports Journal*, 3, 81-90.

Wann, D. L. (1998). A preliminary investigation of the relationship between alcohol use and sport fandom. *Social Behavior and Personality: An International Journal*, 26, 287-290.

Wann, D. L., Schrader, M. P., & Adamson, D. R. (1998). The cognitive and somatic anxiety of sport spectators. *Journal of Sport Behavior*, 21, 322-337.

Wann, D. L., & Porcher, B. J. (1998). The relationship between players' names on uniforms and athlete aggression. *International Sports Journal*, 2, 28-35.

Wann, D. L., & Church, J. B. (1998, Summer). A method for enhancing the psychological skills of track and field athletes. *Track Coach*, 4597-4605.

Wann, D. L., Lane, T. M., Duncan, L. E., & Goodson, S. L. (1998). Family status, preference for sport aggressiveness, and sport fan motivation. *Perceptual and Motor Skills*, 86, 1419-1422.

Wann, D. L., Brewer, K. R., & Carlson, J. D. (1998). Focus of attention and sport spectators: Beliefs about causation. *Perceptual and Motor Skills*, 87, 35-41

Wann, D. L. (1998). The relationship between tobacco use and sport fandom. *Perceptual and Motor Skills*, 86, 878.

Wann, D. L., & Steele, N. L. (1998). Attentional focus of sport spectators. *Perceptual and Motor Skills*, 86, 1163-1167.

Brewer, K. R., & Wann, D. L. (1998). Observational learning effectiveness as a function of model characteristics: Investigating the importance of social power. *Social Behavior and Personality: An International Journal*, 26, 1-10.

Wann, D. L., Schrader, M. P., Allison, J. A., & McGeorge, K. K. (1998). The inequitable newspaper coverage of men's and women's athletics at small, medium, and large universities. *Journal of Sport & Social Issues*, 22, 79-87.

Branscombe, N. R., N'gbala, A., Kobryniewicz, D., & Wann, D. L. (1997). Self and group protection concerns influence attributions but they are not determinants of counterfactual mutations focus. *British Journal of Social Psychology*, 36, 387-404.

Wann, D. L., Metcalf, L. A., Adcock, M. L., Choi, C.-C., Dallas, M. B., & Slaton, E. (1997). Language of sport fans: Sportugese revisited. *Perceptual and Motor Skill*, 85, 1107-1110.

Wann, D. L., Fortner, B. V., Schrader, M. P., & Rosenberger, S. (1997). Application of the equity theory of motivation to sport settings: Importance and impact of overpayment inequity. *Perceptual and Motor Skills*, 85, 227-234.

Wann, D. L., & Schrader, M. P. (1997). Team identification and the enjoyment of watching a sporting event. *Perceptual and Motor Skills*, 84, 954.

Wann, D. L., & Hamlet, M. A. (1996). Being a "joiner" and psychological well-being. *Psychological Reports*, 79, 1186.

Conn, R., Schrader, M. P., Wann, D. L., & Mruz, B. (1996). Reduction of anxiety about death: Need for beliefs about immortality. *Psychological Reports*, 79, 1315-1318.

Wann, D. L., & Wilson, A. M. (1996). Associations among rock music videos, locus of control, and aggression. *Psychological Reports*, 79, 642.

Wann, D. L., Tucker, K. B., & Schrader, M. P. (1996). An exploratory examination of the factors influencing the origination, continuation, and cessation of identification with sports teams. *Perceptual and Motor Skills*, 82, 995-1001.

Wann, D. L. (1996). Performing experiments in undergraduate social psychology classes. In M. E. Ware & D. E. Johnson (Eds.), *Handbook of demonstrations and activities in the teaching of psychology* (Vol. 3) (pp. 201-202). Wahwah, NJ: Erlbaum. (reprint of previous publication)

Wann, D. L. (1996). Seasonal changes in spectators' identification and involvement with and evaluations of college basketball and football teams. *The Psychological Record*, 46, 201-215.

Wann, D. L., & Schrader, M. P. (1996). An analysis of the stability of sport team identification. *Perceptual and Motor Skills*, 82, 322.

Wann, D. L., & Dolan, T. J. (1996). Spectators' evaluations of rival and fellow fans. In W. Buskist (Ed.) *The individual and society*. New York, NY: Simon & Schuster. (reprint of previous publication)

Wann, D. L., & Branscombe, N. R. (1995). Influence of identification with a sports team on objective knowledge and subjective beliefs. *International Journal of Sport Psychology*, 26, 551-567.

Wann, D. L., & Branscombe, N. R. (1995). Influence of level of identification with a group and physiological arousal on perceived intergroup complexity. *British Journal of Social Psychology*, 34, 223-235.

Wann, D. L., Hamlet, M. A., Wilson, T., & Hodges, J. A. (1995). Basking in reflected glory,

cutting off reflected failure, and cutting off future failure: The importance of identification with a group. *Social Behavior and Personality: An International Journal*, 23, 377-388.

Wann, D. L. (1995). Preliminary validation of the Sport Fan Motivation Scale. *Journal of Sport & Social Issues*, 19, 377-396.

Wann, D. L., & Hamlet, M. A. (1995). Author and subject gender in sports research. *International Journal of Sport Psychology*, 26, 225-232.

Noel, J. G., Wann, D. L., & Branscombe, N. R. (1995). Peripheral ingroup membership status and public negativity toward outgroups. *Journal of Personality and Social Psychology*, 68, 127-137.

Branscombe, N. R., & Wann, D. L. (1994). Collective self-esteem consequences of outgroup derogation when a valued social identity is on trial. *European Journal of Social Psychology*, 24, 641-657.

Wann, D. L., & Dolan, T. J. (1994). Attributions of highly identified sports spectators. *Journal of Social Psychology*, 134, 783-792.

Wann, D. L., Dolan, T. J., McGeorge, K. K., & Allison, J. A. (1994). Relationships between spectator identification and spectators' perceptions of influence, spectators' emotions, and competition outcome. *Journal of Sport and Exercise Psychology*, 16, 347-364.

Wann, D. L. (1994). Developing fantasy organizations in industrial/organizational psychology courses. *Teaching of Psychology*, 21, 177-179.

Wann, D. L., & Dolan, T. J. (1994). Spectators' evaluations of rival and fellow fans. *The Psychological Record*, 44, 351-358.

Wann, D. L. (1994). Biased evaluations of highly identified sport spectators: A response to Hirt and Ryalls. *Perceptual and Motor Skills*, 79, 105-106.

Wann, D. L., & Hamlet, M. A. (1994). The Joiners Scale: Validation of a measure of social-complexity. *Psychological Reports*, 74, 1027-1034.

Wann, D. L. (1994). The "noble" sports fan: The relationships between team identification, self-esteem, and aggression. *Perceptual and Motor Skills*, 78, 864-866.

Wann, D. L., & Lingle, S. E. (1994). A comparison of team and individual sports participants' tendencies to join groups. *Perceptual and Motor Skills*, 79, 833-834.

Wann, J. A. S., & Wann, D. L. (1994). Speech disorders and their behavioral effects. In *Magill's survey of social sciences: Psychology* (pp. 2342-2347). Pasadena, CA: Salem Press.

Branscombe, N. R., & Wann, D. L. (1994). Sport psychology. In *Magill's survey of social sciences: Psychology* (pp. 2363-2368). Pasadena, CA: Salem Press.

Wann, D. L., & Dolan, T. J. (1994). The influence of spectator identification on the evaluation of the past, present, and future performance of a sports team. *Perceptual and Motor Skills*, 78, 547-552.

Wann, D. L. (1993). Performing experiments in undergraduate social psychology classes. *Teaching of Psychology*, 20, 235-236.

Wann, D. L., & Weaver, K. A. (1993). The relationship between interaction levels and impression formation. *Bulletin of the Psychonomic Society*, 31, 548-550.

Wann, D. L. (1993). Aggression among highly identified spectators as a function of their need to maintain a positive social identity. *Journal of Sport & Social Issues*, 17, 134-143.

Wann, D. L. (1993). Sexual permissiveness and religious orientation. *Psychological Reports*, 73, 562.

Wann, D. L., & Branscombe, N. R. (1993). Sports fans: Measuring degree of identification with the team. *International Journal of Sport Psychology*, 24, 1-17.

Branscombe, N. R., Wann, D. L., Noel, J. G., & Coleman, J. (1993). In-group or out-group extremity: Importance of the threatened social identity. *Personality and Social Psychology Bulletin*, 19, 381-388.

Branscombe, N. R., & Wann, D. L. (1992). Role of identification with a group, arousal, categorization processes, and self-esteem in sports spectator aggression. *Human Relations*, 45, 1013-1033.

Wann, D. L., Weaver, K. A., & Davis, S. F. (1992). The effects of disposition, situation, and setting on ingroup favoritism. *Bulletin of the Psychonomic Society*, 30, 268-270.

Wann, D. L., & Branscombe, N. R. (1992). Emotional responses to the sports page. *Journal of Sport & Social Issues*, 16, 49-64.

Branscombe, N. R., & Wann, D. L. (1992). Physiological arousal and reactions to outgroup members during competitions that implicate an important social identity. *Aggressive Behavior*, 18, 85-93.

Branscombe, N. R., & Wann, D. L. (1991). The positive social and self-concept consequences of sports team identification. *Journal of Sport & Social Issues*, 15, 115-127.

Wann, D. L., & Branscombe, N. R. (1990). Person perception when aggressive or non-aggressive sports are primed. *Aggressive Behavior*, 16, 27-32.

Wann, D. L., & Branscombe, N. R. (1990). Die-hard and fair-weather fans: Effects of identification on BIRGing and CORFing tendencies. *Journal of Sport and Social Issues*, 14, 103-117.

Davis, S. F., Wann, D. L., Richards, M. M., & Kixmiller, J. S. (1988). In Kansas, a hands on introductory laboratory class. *A. P. A. Monitor*, 19 (7), 30.

Kixmiller, J. S., Wann, D. L., Grover, C. A., & Davis, S. F. (1988). Effect of elaboration levels on content comprehension. *Bulletin of the Psychonomic Society*, 26, 32-33.

CONFERENCE PRESENTATIONS

Invited and Keynote Presentations:

Wann, D. L. (2025, March). *Sport fandom psychology and how it relates to employee engagement*. Invited keynote address presented to at the annual conference of the Four Rivers chapter of the Society for Human Resource Management, Paducah, KY.

Wann, D. L. (2022, October). *Understanding biases in performance evaluations*. Invited address presented as part of the Murray State University College of Business Psychology in Business Series, Murray, KY.

Wann, D. L. (2022, September). *Understanding and enhancing motivation in organizational and business settings*. Invited address presented as part of the Murray State University College of Business Psychology in Business Series, Murray, KY.

Wann, D. L. (2022, January). *A review of research on sport team identification*: Invited presentation given to Florida State University sport science doctoral students, Tallahassee, FL.

Wann, D. L. (2021, June). *Understanding sport fandom*. Invited address presented to participants in the Commonwealth Honors Academy, Murray State University, Murray, KY.

Wann, D. L. (2021, April). *From there to here: My journey as a fan of sport fandom*: Keynote address presented at Texas A&M University Sport Management Doctoral Colloquium, College Station, TX.

Wann, D. L. (2021, February). *A brief history of team identification*. Invited colloquium presentation given as part of the Florida State University Sport Management Doctoral Colloquium, Tallahassee, FL.

Wann, D. L., & Partridge, J. P. (2019, November). *Building your mental skills to be helpful in sports and life*. Invited address presented to the National Alliance for Youth Sports International Congress, Orlando, FL.

Wann, D. L. (2019, November). *Parents & conflict management*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, New Orleans, LA.

Wann, D. L., (2019, October). *Understanding sport fan aggression*. Invited address presented at Murray State University, Murray, KY.

Wann, D. L. (2019, September). *Team identification: Understanding fan connections with teams*. Invited address presented at Belmont University, Nashville, TN.

Wann, D. L. (2019, June). *My journey as a sport fan and a sport scholar*. Invited ESPN Newsmakers Series keynote address, Bristol, CT.

Wann, D. L. (2019, June). *The ABCs of the psychology of sport fandom: What we know and where we should go*. Invited address presented to the New York ESPN Office, New York, NY.

Wann, D. L. (2019, June). *Understanding the causes and consequences of sport fandom*. Invited keynote address presented at the annual meeting of the International Collegiate Licensing Association, Orlando, FL.

Wann, D. L. (2019, February). *Research and theory on sport fandom: Where we were, where we are, and where we should go*. Keynote address presented at Texas A&M University, College Station, TX.

Wann, D. L. (2019, February). *The ABCs of sport fandom: What we know and where we should go*. Murray State University Department of Psychology Brummer Colloquium Series keynote address presented at Murray State University, Murray, KY.

Wann, D. L. (2018, October). *The ABCs of sport fandom: What we know and where we should go*. Marlene Mawson Speaker Series keynote address presented at the University of Kansas, Lawrence, KS.

Wann, D. L. (2018, October). *Understanding the inappropriate behaviors of youth sports parents: Changing to a culture of F.U.N.*. Sociology of Sport invited address presented at the University of Kansas, Lawrence, KS.

Hackathorn, J., Herring, D., Cushen, P., & Wann, D. L. (2018, October). *Doing The Undoing Project: Applying work by Tyversky and Kahneman to the psychological sciences*. Invited address presented at the Murray State University Honors College, Murray, KY.

Wann, D. L. (2018, October). *The psychological well-being of local sport fans*. Invited address presented at the Murray State University Wrather Museum Home Town Teams Smithsonian Program, Murray, KY.

Wann, D. L. (2018, April). *The ABCs of sport fandom: What we know and where we should go*. Invited keynote address presented at Memphis University Kemmons Wilson School Research Forum, Memphis, TN.

Wann, D. L. (2018, February). *The current and future status of research on sport fandom*. Invited address presented to Columbia University Sports Management Department, New York, NY.

Wann, D. L. (2016, January). *Understanding the inappropriate behaviors of youth sports parents: Changing to a culture of fun*. Invited address presented to the Belmont University Department of Sport Administration, Nashville, TN.

Wann, D. L. (2015, November). *Parent management: Changing to a culture of FUN*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, New Orleans, LA.

Wann, D. L. (2015, April). *Understanding the inappropriate behaviors of youth sports parents: Changing to a culture of fun*. Invited address presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Wann, D. L. (2014, November). *Parent management: Changing to a culture of FUN*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, Orlando, FL.

Wann, D. L. (2013, November). *Examining appropriate and inappropriate coaching behaviors*. Invited address presented to the National Alliance for Youth Sports International Congress, San Diego, CA.

Wann, D. L. (2013, November). *Parent management: Changing to a culture of FUN*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, San Diego, CA.

Wann, D. L. (2013, September). *Understanding and enhancing leadership in sport settings*. Invited address presented to the Murray State University Cross Country Team, Murray, KY.

Wann, D. L. (2013, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2013, February). *An introduction to sport psychology and mental toughness*. Invited address presented to the Murray State University Track and Field Team, Murray, KY.

Wann, D. L. (2012, November). *Parent management: Changing to a culture of FUN*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, New Orleans, LA.

Wann, D. L. (2012, June). *Parental involvement in youth sport: Examining appropriate and inappropriate coaching and spectating behaviors*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2011, October). *Understanding the Relationship between Sport Fandom and Psychological Health: The Team Identification – Social Psychological Health Model*. Invited address presented at Sam Houston State University Mind of a Sport Fan Forum, Huntsville, TX.

Wann, D. L. (2011, September). *25 years of research on team identification*. Invited address presented at the 13th Annual Florida State University Sport Management Conference, Tallahassee, FL.

Wann, D. L. (2011, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2011, April). *Understanding the Inappropriate Behaviors of Youth Sports Parents and Changing to a Culture of Fun*. Invited presentation at the Annual Meeting of the Kentucky Swimming Association, Murray, KY.

Wann, D. L. (2011, March). *The highs and lows of life as a Murray State University Men's basketball fan*. Invited address presented at the Murray State University Department of Psychology Speaker Series, Murray, KY.

Wann, D. L. (2010, June). *Parental involvement in youth sport: Examining appropriate and inappropriate coaching and spectating behaviors*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2009, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2008, December). *The Great Debates in youth sport*. Invited moderator for presentation at the National Alliance for Youth Sports International Congress, San Antonio, TX.

Wann, D. L. (2008, June). *Parental involvement in youth sport: Examining appropriate and inappropriate coaching and spectating behaviors*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L., & Partridge, J. (2007, November). *Making a difference in children's lives*. Invited address presented at the National Alliance for Youth Sports International Congress, Orlando, FL.

Wann, D. L. (2007, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2007, April). *Parent abuse in youth sports: Changing to a culture of F.U.N.* Invited address presented at the 2nd Annual Symposium on Civility, Sports, and Society, Clemson, SC.

Wann, D. L. (2007, April). *The aggressive reactions of sports fans and spectators*. Invited address presented at the 2nd Annual Symposium on Civility, Sports, and Society, Clemson, SC.

Wann, D. L. (2007, March). *Understanding the positive psychological benefits of sport team identification: The Team Identification – Social Psychological Health Model*. Invited address presented to the Western Kentucky University Department of Psychology Colloquium Series, Bowling Green, KY.

Wann, D. L. (2006, June). *Parental abuse in youth sports: Changing to a culture of F.U.N.* Invited address presented at the North Carolina Recreation and Park Association Athletic Directors Workshop, Atlantic Beach, NC.

Wann, D. L. (2006, June). *Parental involvement in youth sport: Examining appropriate and inappropriate coaching and spectating behaviors*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2006, June). *Parental violence and abuse in youth sports*. Featured address presented to the 20th Annual Trover Foundation Sports Medicine Symposium, Madisonville, KY.

Wann, D. L. (2006, April). *The aggressive reactions of sport spectators*. Invited presentation presented at the NCAA Crowd Control Summit, Savannah, GA.

Wann, D. L. (2006, February). *An introduction to psychological testing in sport psychology*. Invited presentation presented to the Middle Tennessee State University Distinguished Lecture Series, Murfreesboro, Tennessee.

Wann, D. L. (2006, January). *Understanding the psychology of sport fans: The importance of team identification and fan motivation*. Invited presentation presented at the annual INTIX Conference, Boston.

Wann, D. L. (2005, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2005, June). *Parental violence and abuse in youth sports*. Featured address presented to the 20th Annual Trover Foundation Sports Medicine Symposium, Madisonville, KY.

Wann, D. L. (2004, February). *The relationship between sport team identification and psychological well-being: Maintenance of well-being among fans*. Invited colloquium presented to the University of Dayton Department of Psychology, Dayton, OH.

Wann, D. L. (2004, February). *Parental behavior affecting youth sport*. Invited address presented at the annual meeting of the Ohio Parks and Recreation Association, Columbus, OH.

Wann, D. L. (2004, January). *Developing mental toughness for peak athletic performance*. Keynote address presented at the Psychological Skills Training, Athletic Conditioning, and Youth Weight Training Seminar Presented by the Cayman Islands Department of Youth and Sports, Grand Cayman, Cayman, Islands.

Wann, D. L. (2003, November). *Understanding fan misbehavior and rioting at sporting events*. Keynote address presented to the National Conference Addressing Issues Related to Celebratory Riots, Columbus, OH.

Wann, D. L. (2003, September). *Understanding sport spectator violence*. Keynote address presented to the 2nd Annual Collegiate ATOD Prevention Conference, Bloomington, IN.

Wann, D. L. (2003, September). *Parent management: Changing to a culture of FUN*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, Atlanta, GA.

Wann, D. L. (2003, September). *Conflict in youth sports: Causes, consequences, and styles of management*. Invited address presented to the National Alliance for Youth Sports Academy for Youth Sports Administrators, Atlanta, GA.

Wann, D. L. (2003, September). *Understanding sport spectator violence*. Keynote address presented to the University of New Hampshire Student Summit Promoting Responsible Celebrations, Durham, NH.

Wann, D. L. (2003, August). *Encouraging sportsmanship among college athletes: The importance of respect*. Invited address presented to the Western Kentucky University Athletic Department, Bowling Green, KY.

Wann, D. L. (2003, June). *Parental involvement in youth sports: Changing to a culture of FUN*. Invited address presented to the Networking Day for Parent Educators, Little Rock, AR.

Wann, D. L. (2003, June). *Psychological factors causing anti-social and unsportsmanlike behaviors among college spectators*. Keynote address presented at the annual Convention of the National Association of Collegiate Directors of Athletics, Orlando, FL.

Wann, D. L. (2003, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2003, June). *Parental involvement in youth sport: Examining appropriate and inappropriate coaching and spectating behaviors*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2003, April). *The relationship between sport team identification and psychological well-being*. Invited address presented to Fredonia State University, Fredonia, NY.

Wann, D. L. (2003, April). *Parental involvement in youth sports: Changing to a culture of FUN*. Invited address presented to Fredonia State University, Fredonia, NY.

Wann, D. L. (2003, April). *Understanding the psychology of sport spectators*. Invited address presented at the Western Athletic Conference Retreat, Monterey, CA.

Wann, D. L. (2003, February). *Psychological factors causing anti-social and unsportsmanlike behaviors among college spectators*. Keynote address presented at the National Collegiate Athletic Association Sportsmanship Summit, Dallas, TX.

Wann, D. L. (2002, November). *Parental involvement in youth sports: Changing to a culture of F.U.N.* Keynote address presented at the meeting of the Young Presidents Organization, Minneapolis, MN.

Wann, D. L., Gould, D., & Donnelly, P. (2002, September). *Issues in youth sports – “Ask the Experts”*. Invited participant on a panel discussion presented at the 1st Annual National Alliance for Youth Sports International Youth Sports Congress, San Antonio, TX.

Wann, D. L. (2002, June). *Psychology of youth sports: Understanding successful youth sports coaching*. Invited address presented at the South Carolina Youth Sports Coaching “Get into the Zone” Summit, Columbia, SC.

Wann, D. L. (2002, March). *Parental affects on youth sports*. Invited address presented at the Ohio Youth Sports Summit, Springfield, OH.

Wann, D. L. (2001, December). *Parental behavior affecting youth sports*. Invited address presented at the South Carolina Recreation and Parks Association Sports Management Institute, Myrtle Beach, SC.

Wann, D. L. (2001, June). *Encouraging positive adult behavior at youth sporting events: Changing to a culture of FUN*. Invited address presented at the National Alliance for Youth Sport Summit, Chicago, IL.

Wann, D. L. (2001, June). *The affective and aggressive responses of sport spectators: The importance of team identification*. Invited address presented at the Sport Psychology Institute, Portland, ME.

Wann, D. L. (2000, October). *Finding your niche through scholarship, leadership, and service*. Invited address presented at the Induction Convocation of The National Society of Collegiate Scholars, Murray, KY.

Wann, D. L. (2000, January). *Appropriate parental involvement in youth sport: How to interact with your child athlete*. Invited address presented to the Jackson Purchase Medical Center Series on Sport and Athletes, Mayfield, KY.

Wann, D. L. (1999, February). *The role of team identification in sport spectator aggression: The importance of physiological arousal and the need for self-esteem*. Invited address presented to the Miami University Psychology Colloquium Series, Miami, OH.

Wann, D. L. (1999, February). *Gender and racial differences in sport fan motivation*. Invited address presented to the Miami University Psychology Colloquium Series, Miami, OH.

Wann, D. L. (1998, October). *Sport spectator violence*. Invited address presented to the College of Humanistic Studies' College Forum Series, Murray, KY.

Wann, D. L. (1997, March). *The impact of team identification on sport fan violence*. Keynote address presented at the annual Emporia State University Psychology Symposium, Emporia, KS.

Organization of Symposia:

Blom, L. C., Barber, H., McCullagh, P., & Weise-Bjornstal, D. M. (2010, October). *Teaching Sport and Exercise Psychology: New Issues, Perspectives, Approaches, and techniques*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for Applied Sport Psychology, Providence, RI.

Lubker, J. R., Reel, J. J., Partridge, J. A., & Finch, L. M. (2009, September). *Teaching Sport and Exercise Psychology: Creative approaches, activities, and techniques*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for Applied Sport Psychology, Salt Lake City.

Wilkinson, T., Scherzer, C. B., Klonsky, B. G., Wann, D. L., Parker, P. M., & Sachs, M. L. (2008, September). *Teaching Sport and Exercise Psychology: New approaches, activities, and techniques*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for Applied Sport Psychology, St. Louis.

Harrison, S. W., Zapalac, R. K., Pease, D. G., Klonsky, B. K., Hodge, K., & Hale, B. D., (2007, October). *Teaching Sport and Exercise Psychology: New approaches, activities, and techniques*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for Applied Sport Psychology, Louisville, KY.

Medbery, R., Kelley, B. C., Finley, D. L., & Van Raalte, J. L. (2006, September). *Teaching Sport and Exercise Psychology: New directions, approaches, tools, activities, and techniques*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, Miami.

Eggleston, T., Pemberton, C., Weigand, D., & Zaichkowsky, L. (2005, October). *Teaching Sport Psychology: New directions, tools, techniques, activities and approaches*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, Vancouver, BC, Canada.

Schenfelt, E. L., Solomon, G. B., Dale, G. A., Finch, L., & Lesyk, J. J. (2004, September). *Teaching Sport Psychology: New directions, tools, techniques, activities and approaches*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, Minneapolis, MN.

Lesyk, J. J., Kornspan, A. S., Raedeke, T. D., Ziegler, S. G., & Hollander, D. (2003, October). *Teaching Sport Psychology: Recommended tools, techniques, activities and approaches*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, Tucson, AZ.

Wann, D. L., Hollander, D. B., Lerner, B. S., Klonsky, B. G., & McCullagh, P. (2002, November). *Teaching the Introduction to Sport Psychology to undergraduate students: Recommended activities and approaches*. (B. S. Klonsky & D. L. Wann, Co-Chairs). Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, Tucson, AZ.

Brewer, B. W., Ritter-Taylor, M. L., Wann, D. L., & Van Raalte, J. L. (1997, September). *The role of identification in sport* (D. L. Wann, Chair). Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, San Diego.

Traditional Paper, Poster, and Symposia Presentations:

Pearsall, J., & Wann, D. L. (2025, April). *Wearing a fake mustache affects anxiety during public speaking*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Hart, C., & Wann, D. L. (2025, April). *Bedtime or game time: The impact of chronotype matching on spectator's moods*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Blackburn, L., & Wann, D. L. (2025, April). *Pet ownership and fandom*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Macke, M., & Wann, D. L. (2025, April). *Understanding team identifications influence on state perception*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L., Grieve, R. G., & Peetz, T. (2025, April). *Sport fans' beliefs about the effectiveness of their attempts to influence sporting events*. Paper presented at the annual Western Kentucky University Sport Science Forum, Bowling Green, KY.

Wann, D. L. (2024, April). *Social identity theory and sport fandom*. Paper presented to the Advances in Social Identity Research Conference, Lawrence, KS.

Hart, C., & Wann, D. L. (2024, April). *Sport fan preferences*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Kinsey, E., & Wann, D. L. (2024, April). *Striking out or hitting a homer: Sport fandom and dating*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Galyon, T., & Wann, D. L. (2024, April). *Sport fandom and work behaviors*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Robinson, T., & Wann, D. L. (2024, April). *Team identification, empathy, & prosocial behavior: An intergroup rivalry approach*. Paper presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L. (2024, April). *Use of sport fandom to meet basic psychological needs*. Paper presented at the annual Western Kentucky University Sport Science Forum, Bowling Green, KY.

Robinson, T., & Wann, D. L. (2024, April). *Keeping it non-specific: General sport fandom and trait empathy predict sport-related prosocial tendencies over and above team identification and state-level empathy*. Paper presented at the annual Western Kentucky University Sport Science Forum, Bowling Green, KY.

Copeland, H., & Wann, D. L. (2023, April). *Who really calls the shots? Sport fandom and conspiracy beliefs*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Pearsall, J., Brown, X., Wann, D. L., & Cushen, P. (2023, April). *Further investigation of sport memories: Examining predictors of positive sport rumination*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Robinson, T., Brown, X., Macke, M., Pearsall, J., & Wann, D. L. (2023, April). *A march towards belonging: Fandom and the need to belong*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L., Grieve, F. G., Peetz, T. B., & Zapalac, R. K. (2023, February). *Just win baby: Examining predictors of belief in the importance of winning among sport fans*. Paper presented at the annual Western Kentucky University Sport Science Forum, Bowling Green, KY.

Wann, D. L., Grieve, F. G., Peetz, & Zapalac, R. (2022, October). *Attempts by sport fans to influence the outcome of sporting events: An extension and field replication*. Poster presented at the annual Sport Marketing Association Conference, Charlotte, NC.

Wann, D. L., & Robinson, T. J. (2022, April). *Understanding the use of sport fandom as a means of meeting basic psychological needs*. Paper presented at the annual Western Kentucky University Sport Science Forum, Bowling Green, KY.

Scruggs, H., King, I., Neal, J., Overton, S., Watkins, A., Clark, M., Wann, D. L., Hackathorn, J., & Rife, S. (2022, April). *Hunger and body judgments: Evolutionary motives for attraction?* Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Pearsall, J., Brown, X., Wann, D. L., & Cushen, P. (2022, April). *Sport memories*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Copeland, H., & Wann, D. L. (2022, April). *Conspiracy theorizing in sport*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L., Grieve, F. G., Peetz, & Zapalac, R. (2021, October). *Doing my part: Understanding attempts by sport fans to influence the outcome of sporting events involving a favorite team*. Poster presented at the annual Sport Marketing Association Conference, Las Vegas, NV.

Wann, D. L. (2021, September). *A funny thing happened on the way to the Forum: A look back at 15 years of presentations at the Western Kentucky University Sport Science Forum*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Grieve, F. G., Wann, D. L., Havard, C. T., Partridge, J., Peetz, T., Zapalac, R. K., Case, J., & Cotterman, R. (2021, September). *How sport fans coped with the loss of live sporting events during the COVID-19 pandemic shutdown*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Kordys, B., & Wann, D. L. (2021, April). *The relationship between the dark triad and dysfunctional sport fandom*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

Copeland, H. & Wann, D. L. (2021, April). *Sport fandom and perspective taking*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

DeRossett, T. & Wann, D. L. (2021, April). *Dysfunctional fandom and restrictive emotionality*. Poster presented at the Annual Meeting of the Midwestern Psychological Association, Chicago.

DeRossett, T., & Wann, D. L. (2020, February). *The role of belonging and distinctiveness in team choice*. Poster presented at the annual meeting for the Society for Personality and Social Psychology, New Orleans, LA.

Havard, C. T., Wann, D. L., & Grieve, R. G. (2019, November). *Tales from the bleachers to Cinderella's Castle: Examining sport and Disney fandom*. Poster presented at the annual Sport Marketing Association Conference, Chicago, IL.

Chang, Y., & Wann, D. L. (2019, November). *A hormonal account of spectators' status-seeking behavior*. Paper presented at the annual Sport Marketing Association Conference, Chicago, IL.

Jang, W., Lee, J. S., & Wann, D. L. (2019, June). *The longitudinal effects of sport spectatorship on fans' subjective well-being*. Paper presented at the annual meeting of the North American Society for Sport Management, New Orleans, LA.

Wann, D. L. (2019, April). *It was the best of times, it was the worst of times: Examining reactions to a competition involving two favorite teams*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Grieve, F. G., Wann, D. L., & Case, J. C. (2019, February). *Attention and sport fans: How fandom can influence what people remember*. Paper presented at the annual meeting of the Applied Sport Management Association, Nashville, TN.

Havard, C. T., Wann, D. L., & Grieve, F. G. (2019, February). *Rivalry in sport: The importance of responsible marketing*. Paper presented at the annual meeting of the Applied Sport Management Association, Nashville, TN.

Wann, D. L., Zapalac, R. K., Peetz, T. B., Grieve, F. G., Partridge J. A., & Havard, C. T. (2018, October). *The influence of fantasy sport participation on fans' perceptions of the impact of the legalization of sport wagering*. Poster presented at the annual Sport Marketing Association Conference, Dallas, TX.

Wann, D. L., Grieve, F., Peetz, T., & Zapalac, R. (2018, June). *Comparing the identity centrality of sport team identification and sport fandom*. Poster presented at the annual meeting of the North American Society for Sport Management, Halifax, Nova Scotia, Canada.

Wann, D. L., & Sherman, M. R. (2018, April). *The verbal aggression of fans at youth baseball games: Impact of competition level, team identification, and fan dysfunction*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

DeRossett, T., & Wann, D. L. (2018, April). *The few, the proud, the distinct: The relationship between belonging and distinctiveness on sport team choice*. Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Theodorakis, N., Wann, D., Akindes, G., & Chadwick, S. (2017, September). A comparative analysis of football fans' attitudes and consumption behaviors in the Middle East. Paper presented at the annual meeting of the European Association for Sport Management, Bern, Switzerland.

James, J. D., Delia, L. B., & Wann, D. L. (2017, June). *"No" is Not "Low": Improving the Assessment of Sport Team Identification*. Symposium presented at the annual meeting of the North American Society for Sport Management, Denver, CO.

Chang, Y., Yilmaz, S., Ko, Y. J., & Wann, D. L. (2017, June). *Spectators' Flow Experiences and Life Satisfaction: The Interplay of Emotions and Implicit Team Identification*. Paper presented at the annual meeting of the North American Society for Sport Management, Denver, CO.

Mastromatino, B., Zhang, J., Leopkey, B., Wann, D. L., & Pitts, B. (2017, June). *The NHL's new frontier: Marketing to National Hockey League fans in the Sunbelt states*. Poster presented at the annual meeting of the World Association for Sport Management, Kaunas, Lithuania.

Wann, D. L., Rife, S. C., & Cushen, P. J. (2017, April). Understanding the motives and team identification of eSports fans. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Grieve, F. G., Wann, D. L., Taylor, C., Hinken, L., Chetluru, S., Green, S., Spillman, K., Krueger, M., Goldener, L., Krueger, H., Coleman, H., & Reynoso, A. (2017, April). Attentional patterns of highly identified sport fans (and where we find them). Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Sherman, M., Wann, D. L., Rife, S. Hackathorn, J., DeRossett, T., & Lambert, Q. (2017, March). *Romance in the stands*. Poster present at the annual meeting of the Southeastern Psychological Association, Atlanta, GA.

DeRossett, T. & Wann, D. L. (2017, March). *Examining the need for distinctiveness and belonging in sport fans*. Poster present at the annual meeting of the Southeastern Psychological Association, Atlanta, GA.

Wann, D. L., Zapalac, R. K., Grieve, F., Lanter, J. R., & Peetz, T. (2016, October). *The influence of fan motives on fans' perceptions of the impact of the legalization of sport wagering*. Poster presented at the annual Sport Marketing Association Conference, Indianapolis, IN.

Wang, J. J., & Zhang, J. J., Wann, D. L., Baker, T. A., & Leopkey, B. (2016, October). *Sport participation as a way of self-expression: conceptualizing and measuring consumer sport symbolic desires*. Paper presented at the annual Sport Marketing Association Conference, Indianapolis, IN.

Wann, D. L., Peetz, T., Grieve, F., Lanter, J., Partridge, J., & Havard, C. (2016, June). *Predicting consumption of rival sport team games: The importance of team identification and perceptions of the rival*. Poster presented at the annual meeting of the North American Society for Sport Management, Orlando, FL.

Havard, C. T., Wann, D. L., Grieve, F., & Ryan, T. D. (2016, June). *Examining the impact of promotional rivalry titles on fan perceptions and behavior in intercollegiate athletics*. Paper presented at the annual meeting of the North American Society for Sport Management, Orlando, FL.

Wann, D. L. (2016, April). *The increased legalization of sport gambling: Understanding the relationship between sport fan motivation and potential changes in fandom and fan behaviors*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Wann, D. L., Grieve, F. G., Havard, C. T., Zapalac, R. K., Peetz, T., & Lanter, J. R. (2015, October). *Sport fan evaluations of a Major League Baseball season: Key predictors and influence on future evaluations and consumption behaviors*. Poster presented at the annual meeting of the Sport Marketing Association, Atlanta, GE.

Partridge, J. A., Wann, D. L., Zapalac, R., Grieve, R., & Lanter, J. (2015, October). *An exploration of sport fans' experiences with vicarious shame*. Poster presentation at the annual meeting for the Association for Applied Sport Psychology, Indianapolis, IN.

Spinda, S. J. W., Wann, D. L., & Hardin, R. L. (2015, May). *Points of attachment among professional, collegiate, and high school football fans in the United States*. Paper presented at the annual meeting of the International Communication Association, San Juan, Puerto Rico.

Jang, W., Ko, Y. J., Wann, D. L., & Chang, Y. (2015, June). *The effect of fans' social experience and game characteristics on their evaluation of game experiences*. Paper presented at the annual meeting of the North American Society for Sport Management, Ottawa, Canada.

Jang, W., Ko, Y. J., & Wann, D. L. (2015, June). *The psychology energy model of sport spectatorship*. Paper presented at the annual meeting of the North American Society for Sport Management, Ottawa, Canada.

Norris, J.I., Wann, D.L., & Zapalac, R. (2014, October). *Following the best team or being the best fan? Implications of maximizing tendency for fan identification and sport marketing strategy*. Poster presented at the Association for Consumer Research, Baltimore, MD.

Goeke, M., Whitfill, T., Hackathorn, J., & Wann, D. L. (2014, March). *The effect of locus of control and team identification on superstition among sport fans*. Poster presented at the Annual Meeting of the South Eastern Psychological Association, Nashville, TN.

Wann, D. L., (2014, February). *Investigating the Impact of Team Identification on the Verbal and Physical Aggression of Youth Baseball Parents*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Zapalac, R. K., Grieve, F. G., Wann, D. L., Lanter, J. R., Estes, B. C., Zhang, J. J., & Pease, D. G. (2014, February). *"I can do what I want!": The initial version of the Fan Rights Perception Scale (FRPS)*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Cottingham, M. C. II, & Wann, D. L. (2013, October). *The Impact of Team Identification and Knowledge of an Athlete's Physical Disability on Spectators' Impressions of Players*. Poster presented at the annual meeting of the Sport Marketing Association, Albuquerque, NM.

Grieve, F., Wann, D. L., Cyr, C., Lanter, J., Parker, P., & Zapalac, R. (2013, October). *Factors associated with college students' identification with high school teams*. Poster presented at the annual meeting of the Sport Marketing Association, Albuquerque, NM.

Waddill, P. J., & Wann, D. L. (2013, May). *Remembering Dale Earnhardt Sr.: Role of social identity in vivid memories*. Poster presented at the annual meeting of the Association for Psychological Science, Washington D.C.

Cottingham, M. C. II, Wann, D. L., & Byon, K. K. (2013, May). *The impact of knowledge of an athlete's physical disability on spectators' impressions of performance and interest in consumption*. Paper presented at the annual meeting of the North American Society for Sport Marketing, Austin, TX.

Wann, D. L., Cottingham, M. C. II, & Byon, K. K. (2013, February). *The impact of knowledge of an athlete's physical disability on spectators' impressions of performance and interest in consumption*. Paper presented at the annual Western Kentucky University Sport Psychology Forum, Bowling Green, KY.

Wann, D. L., Havard, C. T., Grieve, F. G., Lanter, J., Partridge, J. A., Zapalac, R. K. (2012, October). *Investigating sport rivalries: Number, evaluations, and relationship with team identification*. Poster presented at the annual meeting of the Sport Marketing Association, Orlando, FL.

Wilkinson, T., & Wann, D. L. (2012, October). *Relationship between personality, affect, and sport team identification*. Poster presented at the meeting of the Association for Applied Sport Psychology, Atlanta, GA.

Partridge, J., Wann, D. L., & Massengale, B. (2012, October). *An exploration of youth sport parents' experiences with reflected shame*. Poster presented at the meeting of the Association for Applied Sport Psychology, Atlanta, GA.

Havard, C. T., Wann, D. L., & Ryan, T. D. (2012). *Investigating the impact of conference realignment on rivalry in intercollegiate athletics*. Paper presented at the 5th Annual Scholarly Conference on Intercollegiate Sport, Chapel Hill, North Carolina.

Wann, D. L. (2012, February). *The Success Equation: Understanding the situational and personal variables involved in athletic success*. Paper presented at the eighth annual Sport Psychology Forum, Bowling Green, KY.

Spinda, J. S. W., Wann, D. L., & Hardin, R. L. (2012, March). *Points of Attachment and BIRGing/CORFing Behaviors among Professional, Collegiate, and High School Football Fans*. Paper presented at the 5th Summit on Communication and Sport, Peoria, IL.

Zapalac, R. K., Estes, B. C., Roper, E. A., & Wann, D. L. (2011, October). *Ideal product/ideal time: The "Luv Ya Blue" Houston Oilers*. Paper presented at the annual meeting of the Sport Marketing Association, Houston, TX.

Zapalac, R. K., Wann, D. L., Grieve, F. G., Parker, P. M., & Partridge, J. A. (2011, October). *An examination of predictors of watching television sport programming*. Poster presented at the annual meeting of the Sport Marketing Association, Houston, TX.

Wann, D. L. (2011, February). *An examination of predictors of watching television sports programming*. Paper presented at the seventh annual Sport Psychology Forum, Bowling Green, KY.

Short, S. E., Short, W. M., Wann, D. L., & Palmiscino, J. (2010, October). *What hockey fans would do to guarantee a championship for their team*. Poster presented at the meeting of the Association for Applied Sport Psychology, Providence, RI.

Wann, D. L., & Waddill, P. J. (2010, February). *Predicting Sport fans' willingness to consider anonymous acts of aggression: Importance of team identification and fan dysfunction*. Paper presented at the sixth annual Sport Psychology Forum, Bowling Green, KY.

Short, S. E., Wann, D. L., Williams, D. A., & James, J. D. (2009, September). *The impact of team identification and attitudes toward Native Americans in predicting reactions to changes in Non-Native American and Native American mascots*. In F. G. Grieve (Chair) Research involving sport fans: Identification and cognition. Symposium paper presented at the meeting of the Association for Applied Sport Psychology, Salt Lake City.

Wann, D. L., Grieve, F. G., End, C., Zapalac, R. K., Lanter, J. R., & Pease, D. G. (2009, September). *Examining the superstitious behaviors of sport fans: Types of superstitions, perceptions of impact, and relationship with team identification*. In F. G. Grieve (Chair) Research involving sport fans: Identification and cognition. Symposium paper presented at the meeting of the Association for Applied Sport Psychology, Salt Lake City.

Wann, D. L. (2009, February). *Applying the Team Identification – Social Psychological Health Model to an elderly population*. Paper presented at the fifth annual Sport Psychology Forum, Bowling Green, KY.

Scherzer, C. B., Klonsky, B. G., & Wann, D. L. (2008, September). *Strategies for increasing student involvement: Getting students into the "game."* In B. Klonsky & D. L. Wann (Co-Chairs)

Teaching sport and exercise psychology: Creative Activities, approaches, and techniques. Symposium presentation at the meeting of the Association for Applied Sport Psychology, St. Louis.

Wann, D. L., Grieve, F. G., Zapalac, R. K., Visek, A. J., Partridge, J. A., & Lanter, J. R. (2008, September). *The importance of team identification in perceptions of trust in fellow and rival sport fans*. Poster presented at the meeting of the Association for Applied Sport Psychology, St. Louis.

Gau, L.S., Wann, D. L., & James, J. D. (2008, July). *Examining the relationship between sport spectator motivation and team identification*. Paper presented at the annual meeting of the Sport Marketing Association, Queensland, Australia.

Waddill, P. J., & Wann, D. L. (2008, February). *So, that's how it's done! Engaging students with research in psychology and the social sciences*. Paper presented at the Murray State University Engagement Conference, Murray, KY.

Wann, D. L., Polk, J., & Weaver, S. (2008, February). *The Team Identification – Social Psychological Health Model: Gaining connections to others via sport team identification*. Paper presented at the fourth annual Sport Psychology Forum, Bowling Green, KY.

Grieve, F. G., Zapalac, R. K., Wann, D. L., End, C., Vandemark, A. P., Foster, N. J., Lanter, J. R., & Dietz-Uhler, B. (2007, October). *Cause and affect: Correlates and emotional states involved on sport fandom*. Poster presented at the meeting of the Association for Applied Sport Psychology, Louisville, KY.

Wann, D. L., & Pool, T. (2007, February). *Rival salience and sport team identification*. Paper presented at the third annual Sport Psychology Forum, Bowling Green, KY.

Wann, D. L., Grieve, F. G., Zapalac, R. K., & Pease, D. G. (2006, September). *Motivational profiles of sport fans of different sports*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Miami.

Partridge, J. A., Wann, D. L., & Elison, J. (2006, September). *The emotion of shame in sports fans*. In F. G. Grieve (Chair) Leading edge research examining sport fans' cognition, affect, and behavior. Symposium paper presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Miami.

Shoenfelt, B. L., Grieve, F. G., Wann, D. L., & Zapalac, R. K. (2006, September). *The puck stops here: An evaluation of NHL fan reaction to the 2004-2005 lockout*. In F. G. Grieve (Chair) Leading edge research examining sport fans' cognition, affect, and behavior. Symposium paper presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Miami.

Zapalac, R. K., Wann, D. L., Pease, D. G., & Haptonstall, C. D. (2006, September). *Spectator and fan identification in Mexican soccer spectators and fans: An examination of the many forms of identification*. In F. G. Grieve (Chair) Leading edge research examining sport fans' cognition, affect, and behavior. Symposium paper presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Miami.

Wann, D. L. (2006, September). *Team identification and aggression in fans of professional and collegiate sports*. In J. Goldstein (Chair) New directions in anger and sports. Symposium paper presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Miami.

James, J., Trail, G., Wann, D., Zhang, J., & Funk, D. (2006, June). *Bringing parsimony to the study of sport consumer motivations: Development of the Big 5*. Paper presented annual meeting of the North American Society for Sport Management, Kansas City, MO.

Wann, D. L. (2005, December). *Understanding appropriate and inappropriate youth sport coaching behaviors*. Paper presented at the Athletic Business Conference, Orlando.

Wann, D. L. (2005, October). *Understanding the positive psychological benefits of sport team identification: The Team Identification - Social Psychological Health Model*. Colloquium presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Vancouver, BC, Canada.

Wann, D. L., Zaichkowsky, L., & Mattigod, V. (2005, October). *Team identification and belief in team curses: The case of the Boston Red Sox and the curse of the Bambino*. In F. G. Grieve (Chair) Team identification and the sport fan: How are people affected by affiliation with sport teams? Symposium paper presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Vancouver, BC, Canada.

Zapalac, R. K., Pease, D. G., Wann, D. L., & Lee, G. T. (2005, October). *Applying the Metamotivational Team Identification Scale (MSIS) to collegiate baseball spectators*. In F. G. Grieve (Chair) Team identification and the sport fan: How are people affected by affiliation with sport teams? Symposium paper presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Tucson.

Grieve, F. G., Wann, D. L., Pegg, P., Henson, C., & Ford, P. (2005, October). *Reported levels of dieting, lifting weights, and exercise for collegiate men and women*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Vancouver, BC, Canada.

Wann, D. L. (2005, April). *Understanding the relationship between sport team identification and social psychological health*. Paper presented at the first annual Sport Psychology Forum, Bowling Green, KY.

James, J., Trail, G., Funk, D., Zhang, J., Wann, D., & Galdden, J. (2004, November). *Why do people follow sports? Working toward consensus on a scale to understand fan motivation*. Symposium conducted at the meeting of the Sport Marketing Association, Memphis, TN.

Wann, D. L. (2003, December). *Parental behavior affecting youth sports*. Paper presented at the Athletic Business Conference, Orlando.

Wann, D. L. (2003, December). *Understanding successful youth sport coaching*. Paper presented at the Athletic Business Conference, Orlando.

Wann, D. L., & Grieve, F. (2003, October). *The impact of team identification on spectators' use of defense coping: The case of retroactive pessimism*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Philadelphia.

Wann, D. L. (2002, November). *The causal relationship between sport team identification and psychological well-being: Testing the Team Identification – Psychological Health Model*. Paper presented at the annual meeting of the North American Society for the Sociology of Sport, Indianapolis, IN.

Wann, D. L. (2002, October). *Using fantasy sport teams to facilitate understanding of sport psychology topics*. In B. Klonsky & D. L. Wann (Co-Chairs) Teaching the introduction to Sport Psychology to undergraduate students: Recommended activities and approaches. Symposium presentation at the meeting of the Association for the Advancement of Applied Sport Psychology, Tucson.

Wann, D. L., & Grieve, F. (2002, October). *Biased evaluations of ingroup and outgroup spectator behavior at sporting events: The importance of team identification and threat to social identity*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Tucson.

Wann, D. L. (2001, October). *The impact of playing position on perceptions of horizontal interpersonal power in sport*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Orlando, FL.

Wann, D. L. (2001, February). *Using motivation and team identification to predict sport fans' emotional responses to team performance*. Paper presented at the meeting of the Society for Consumer Psychology, Scottsdale, AZ.

Wann, D. L., & Dunham, M. D. (2000, November). *Using sex and gender role orientation to predict level of sport fandom*. Paper presented at the meeting of the North American Society for the Sociology of Sport, Colorado Springs, CO.

Wann, D. L. (2000, October). *Application of the Valence-Instrumentality-Expectancy Theory of motivation to sport settings*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Nashville, TN.

Wann, D. L. (1999, September). *From teammate to coach: The impact of coaching relationship on perceptions of referent power*. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Banff, Alberta, Canada.

Wann, D. L. (1999, November). *Using sport fandom as an escape: Searching for relief from under-stimulation and over-stimulation*. Paper presented at the meeting of the North American Society for the Sociology of Sport, Cleveland, OH.

Wann, D. L. (1998, September). *Preliminary validation of the Power in Sport Questionnaire:*

Understanding the power of coaches and officials. Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Cape Cod, MA.

Wiggins, M. S., & Wann, D. L. (1998, September). *Sport spectators and confidence in their team: The importance of time, game features, and team identification.* Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Cape Cod, MA.

Wann, D. L. (1997, September). *The impact of team identification on fans' cognitive, affective, and behavioral reactions.* In D. L. Wann (Chair) *The role of identification in sport.* Symposium conducted at the meeting of the Association for the Advancement of Applied Sport Psychology, San Diego.

Wann, D. L. (1997, September). *The relationship between players' names on uniforms and athlete aggression.* Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, San Diego.

Wann, D. L. (1997, June). *The aggression of sport spectators: A comparison of hostile and instrumental motives.* Poster presented at the meeting of the North American Society for Psychology of Sport and Physical Activity, Denver, CO.

Wann, D. L. (1996, November). *The cognitive and somatic anxiety of sport spectators.* Paper presented at the meeting of the North American Society for the Sociology of Sport, Birmingham, AL.

Wann, D. L. (1996, November). *The inequitable newspaper coverage of men's and women's athletics at small, medium, and large universities.* Poster presented at the meeting of the North American Society for the Sociology of Sport, Birmingham, AL.

Wann, D. L. (1996, October). *The application of the equity theory of motivation to sport settings: The importance and impact of overpayment inequity.* Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, Williamsburg, VA.

Wann, D. L. (1995, September). *Competitive state anxiety in sport spectators.* Poster presented at the meeting of the Association for the Advancement of Applied Sport Psychology, New Orleans.

Wann, D. L., & Van Leeuwen, M. V. (1995, May). *The use of crossword puzzles as an active review exercise in psychology courses.* Poster presented at the meeting of the Council of Teachers of Undergraduate Psychology, Chicago.

Wann, D. L. (1995, May). *The protection of future self-esteem using cutting off future failure.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L. (1994, June). *Development of the Sport Spectator Motivation Scale.* Poster presented at the meeting of the North American Society for Psychology of Sport and Physical Activity, Clearwater Beach, FL.

Wann, D. L. (1994, June). *Seasonal changes in spectators' levels of identification with college*

basketball and football teams. Poster presented at the meeting of the North American Society for Psychology of Sport and Physical Activity, Clearwater Beach, FL.

Wann, D. L. (1994, May). *Development of the Sport Spectator Motivation Scale.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L. (1994, May). *The importance of identification for basking in reflected glory, cutting off reflected failure, and cutting off future failure.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L. (1994, May). *Developing fantasy organizations in Industrial/Organizational psychology courses.* Poster presented at the meeting of the Council of Teachers of Undergraduate Psychology, Chicago.

Wann, D. L. (1993, May). *The performance of social psychological experiments as a classroom exercise in undergraduate social psychology courses.* Poster presented at the meeting of the Council of Teachers of Undergraduate Psychology, Chicago.

Wann, D. L., Hamlet, M. A., & Booker, M. S. (1993, May). *Influence of group identification on collective self-esteem following favorable and unfavorable self-generated descriptions of ingroups and outgroups.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L., & Branscombe, N. R. (1992, May). *Influence of identification with a group and physiological arousal on perceived intergroup complexity.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Branscombe, N. R., Wann, D. L., Noel, J. G., & Coleman J. (1992, May). *Loyal and disloyal group members: Ingroup extremity when an important social identity is threatened.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Noel, J. G., Wann, D. L., & Branscombe, N. R. (1992, May). *Secure and insecure social identities: Ingroup membership status effects on coercive responses toward an outgroup.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Branscombe, N. R., & Wann, D. L. (1991, June). *Self-esteem consequences of derogation and aggression under identity-threatening and identity-bolstering conditions.* Paper presented at the meeting of the International Society for Research on Aggression, Jerusalem, Israel.

Wann, D. L., & Branscombe, N. R. (1991, May). *Physiological arousal and reactions to outgroup members during competitions that implicate an important social identity.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L., & Branscombe, N. R. (1991, May). *The positive social and self-concept consequences of sports team identification.* Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L., & Branscombe, N. R. (1991, May). *Sports fans: Measuring degree of identification with the team*. Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L. (1990, April). *The influence of identification on spectators' affective, cognitive, and behavioral responses to competition*. Paper presented at the Midwestern Students' Contributions to Psychology Convention, St. Joseph, MO.

Wann, D. L., & Branscombe, N. R. (1989, May). *Person perception when aggressive and non-aggressive sport are primed*. Poster presented at the meeting of the Midwestern Psychological Association, Chicago.

Wann, D. L. (1989, March). *Past and present theories of spectator aggression*. Paper presented at the Midwestern Students' Contributions to Psychology Convention, Lincoln, NB.

Davis, S. F., Wann, D. L., & Richard, M. M. (1987, September). *The introductory psychology laboratory: Activities, procedures, and results*. Paper presented at the meeting of the American Psychological Association, New York.

Wann, D. L., & Weaver, K. A. (1987, April). *The relationship between similarity and impression formation*. Paper presented at the meeting of the Southwestern Psychological Association, New Orleans, LA.

Richard, M. M., Wann, D. L., & Davis, S. F. (1987, April). *Choosing the right activities for the introductory psychology lab*. Paper presented at the meeting of the Southwestern Psychological Association, New Orleans, LA.

Wann, D. L., & Kixmiller, J. S. (1987, April). *The effect of embarrassment on cognitive capacity*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Emporia, KS.

Wann, D. L., & Kixmiller, J. S. (1987, April). *Effect of elaboration levels of content comprehension*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Emporia, KS.

Wann, D. L., & Weaver, K. A. (1987, April). *A further analysis of the impact of the relationship between interaction and impression formation*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Emporia, KS.

Wann, D. L., & Weaver, K. A. (1986, November). *The effect of interaction levels on impression formation*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Lindsborg, KS.

Wann, D. L., Dockhorn, D., & Connelly, J. (1986, April). *The psycho-social and psycho-*

physiological aspects of fear. Paper presented at the Kansas Students' Contributions to Psychology Convention, Salina, KS.

Wann, D. L., & Kast, A. (1986, April). *The impact of central traits on impression formation*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Salina, KS.

Wann, D. L., & Connelly, J. (1986, April). *Various influences on the conformity effect*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Salina, KS.

Wann, D. L., & Clippinger, J. (1985, April). *The effect of background information on perceptions of color*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Pittsburg, KS.

Wann, D. L., & Clippinger, J. (1984, April). *The relationship between religiosity and premarital sexual permissiveness*. Paper presented at the Kansas Students' Contributions to Psychology Convention, Salina, KS.

Wann, D. L., & Clippinger, J. (1984, April). *The relationship between religiosity and premarital sexual permissiveness*. Paper presented at the meeting of the Kansas Psychological Association, Topeka, KS.

JOURNAL REVIEW AND EDITORIAL WORK

Serving (or served) on the Editorial Board for the following scholarly journals:

Journal of Global Sport Management (2016 to present)

Journal of Fandom Studies (2012 to present).

Sport Marketing Quarterly (2007 to present).

Journal of Sport Behavior (1999 to present).

Journal of Sport Management (2007 to 2012).

Journal of Amateur Sport (2014 to 2021).

Journal of Intercollegiate Sports (2006 to 2010).

International Sports Journal (1998 to 2004).

Journal of Language and Social Psychology (2009) (served as Guest Editor for a special issue “Sport, Language, and Culture”)

Served as a regular and/or guest reviewer for the following scholarly journals:

Evolutionary Behavioral Sciences

Journal of Global Sport Management

Social Science Research

The Australasian Journal of Popular Culture

Communication & Sport

Motivation and Emotion

Journal of Amateur Sport

Sport Management Review

Journal of Fandom Studies

Applied Cognitive Psychology

European Sport Management Quarterly.

Journal of Intercollegiate Sports

Qualitative Research on Sport and Exercise

Aggressive Behavior

International Journal of Sport Communication

Journal of Sport Sciences

Sociology of Sport Journal

Psychology of Sport & Exercise

Journal of Sport Management

The Sport Psychologist

Sport Marketing Quarterly

International Journal of Sport and Exercise Psychology
International Journal of Sport Management and Marketing
Journal of Social Psychology
Journal of Applied Sport Psychology
Journal of Experimental Social Psychology
Social Psychology Quarterly
Group Processes and Intergroup Relations
Journal of Applied Social Psychology
Personality and Social Psychology Bulletin
Group Dynamics: Theory, Research, & Practice
Journal of Sport Behavior
Journal of Computer-Mediated Communication
International Sports Journal
Journal of Sport & Exercise Psychology
Teaching of Psychology
European Journal of Social Psychology
Scandinavian Journal of Psychology
Journal of Language and Social Psychology
Journal of Social and Clinical Psychology
Perceptual and Motor Skills
Psychological Reports
North American Journal of Psychology
Psychological Inquiry
Canadian Journal of Behavioral Science
Social Behavior and Personality
Sex Roles

GRANTS RECEIVED

Wann, D. L. (Spring, 2012). Understanding the Psychology of Sport Fans. College of Humanities and Fine Arts Professional Development Grant. (\$700)

Wann, D. L. (Spring, 2009). Examination of the psychology of sports fans. College of Humanities and Fine Arts Professional Development Grant. (\$300)

Wann, D. L. (Fall, 2005). The relationship between sport team identification and dimensions of social psychological health. Committee on Institutional Studies and Research Grant from Murray State University. (\$542)

Wann, D. L. (Fall, 2004). Re-examining the relationship between sport team identification and psychological health: The potential impact of social connections to other fans. Committee on Institutional Studies and Research Grant from Murray State University. (\$700)

Wann, D. L. (Fall, 2003). Investigating the psychological well-being of sport fans supporting nonlocal teams. Committee on Institutional Studies and Research Grant from Murray State University. (\$2,229)

Wann, D. L. (Fall, 2001). The use of movies to facilitate learning of psychological concepts. College of Humanities and Fine Arts Teaching Circle Grant. (\$450)

Wann, D. L. (Fall, 1999). Investigating the interpersonal power of athletes and athletic directors. Committee on Institutional Studies and Research Grant from Murray State University. (\$2,000)

Wann, D. L. (Fall, 1999). An examination of students' decisions to no longer major in psychology. College of Humanistic Studies Teaching Circle Grant. (\$450)

Wann, D. L. (Fall, 1998). The motivation of sport fans and spectators: Impact on decisions to follow a team and reactions to a competition. Committee on Institutional Studies and Research Grant from Murray State University. (\$2,200)

Wann, D. L. (Fall, 1997). The relationship between team identification, self-esteem, and preferences for and reactions to sporting events. Committee on Institutional Studies and Research Grant from Murray State University. (\$2,450)

Wann, D. L. (Fall, 1993). The origin and deprivation of sport spectator identification and athlete reactivity to spectators. Committee on Institutional Studies and Research Grant from Murray State University. (\$2,000)

Wann, D. L. (Fall, 1993). Performing sport psychology experiments in undergraduate sport psychology courses. Innovative Approaches to Teaching Grant from the College of Humanistic Studies, Murray State University. (\$721)

Wann, D. L. (Fall, 1992). The usage of self-esteem maintenance tactics among voters. Committee on Institutional Studies and Research Grant from Murray State University. (\$1,500)

Wann, D. L. (Fall, 1991). The performance of social-psychological experiments as a classroom exercise in undergraduate social psychology courses. Innovative Approaches to Teaching Grant from the College of Humanistic Studies, Murray State University. (\$350)

CONSULTANT WORK

Professional and Collegiate Sport Teams and Leagues

Activities Targeting Fans and Spectators (including parents of youth events)

Sport fan psychology consultant to the University of Massachusetts Police Department, 8-2014. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans and providing suggestions for strategies to reduce the likelihood of future violence.

Sport fan psychology and crowd control consultant to the Northern Athletics Collegiate Conference, 8-2006. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans and providing suggestions for strategies to reduce the likelihood of future violence and improving crowd control.

Sport fan psychology and crowd control consultant to the National Collegiate Athletic Association, 4-2006. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans and providing suggestions for strategies to reduce the likelihood of future violence and improving crowd control.

Sport fan psychology consultant to the International Ticketing Association (INTIX), 12-2005 to 2-2006. Consulting activities included providing information on team identification, fan motivation, and factors influencing spectator consumption.

Sport fan psychology consultant to the Ohio State University and the National Collegiate Athletic Association, 10-2003 to 2-2004. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans, providing suggestions for strategies to reduce the likelihood of future violence, and assisting in policy development.

Sport fan psychology consultant to the University of New Hampshire, 9-2003. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans and providing suggestions for strategies to reduce the likelihood of future violence.

Sport fan psychology consultant to the National Collegiate Athletic Association, 1-2003 to 6-2003. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans, providing suggestions for strategies to reduce the likelihood of future violence, and assisting in policy development.

Sport fan psychology consultant to the Western Athletic Conference, 1-2003 to 6-2003. Consulting activities included providing information on personal and situational factors influencing the violent activities of sport fans and motivations among fans, providing suggestions for strategies to reduce the likelihood of future violence and increase attendance, and assisting in policy development.

Sport fan psychology consultant to the Murray State University Athletic Department, 7-1998 to present. Consulting activities included presentations to the athletic administration (i.e., athletic director, director of marketing, etc.) involving sport fan behaviors and offering suggestions for improving the attendance at various Murray State University sporting events.

Activities Targeting Athletes and Teams

Sport psychology consultant (i.e., psychological skills training) to individual members of various Murray State University varsity teams, 8-1996 to present (teams included football, basketball, baseball, soccer, volleyball, tennis, golf, track and field, cross country, and rifle). Consulting activities including working with team members (in group and individually) to improve their confidence, attentional focus, concentration, relaxation skills, ability to handle adversity, assist in team building, imagery improvement, and other psychological/mental skills.

Sport psychology consultant (i.e., psychological skills training) to local middle school and high school athletes, 8-1998 to present (sports include baseball, soccer, tennis, golf, track and field, and basketball). Consulting activities including working with team members (in group and individually) to improve their attentional focus, concentration, relaxation skills, ability to handle adversity, and imagery improvement.

Leadership and mental skills instructor for Murray State University ROTC cadets (4-2011 to 10-2011). Consulting activities included presentations to students on leadership effectiveness and conducting activities on mental skills development.

Businesses and Organizations

Sport fan psychology consultant to Verve Search on comparisons of the psychology of sport fandom for major sport in North America, Summer 2021. Consulting activities included assisting in interpretation and framing of study results, and conducting question and answer sessions on sport fan behaviors.

Sport fan psychology consultant to Sport New Zealand on the impact of fandom for national teams on well-being and health, 11-2020 through 6-2021. Consulting activities included phone and Zoom conversations targeting the psychology of sport fandom, including psychological needs met through sport fandom, as well as assisting in the development of items for inclusion in a national survey (in New Zealand) on fandom and its impact on psychological and physical health and well-being.

Sport fan psychology consultant to San Antonio Spurs National Basketball Association team on the potential impact of COVID 19 and the Black Lives Matter (BLM) movement on sport fan attitudes and behaviors, Spring and Summer 2020. Consulting activities included phone and Zoom conversations targeting the psychology of sport fandom, including psychological needs met through sport fandom, and the impact of current environments (e.g., COVID 19 and the BLM movement).

Sport fan psychology consultant to Team Liquid eSports organization on comparisons of eSports fans and traditional sports fans, Summer 2020 to Winter 2021. Consulting activities included

phone and Zoom conversations targeting the psychology of sport fandom (including psychological needs met through sport fandom), comparisons of eSports fans and traditional sports fans, assistance with questionnaire development, and assistance with data analysis and understanding.

Sport fan psychology consultant to Bartle Bogle Hegarty on the value of sport to fans and potential changes in fandom that may occur in the future, 11-2019. Consulting activities included phone conversation targeting the psychology of sport fandom, including psychological needs met through sport fandom, potential future changes in the process of becoming a fan, and the coping strategies of sport fans.

Sport fan psychology consultant to The Collider Lab on the relationship between product branding and fandom, 3-2019. Consulting activities included phone conversations and taped Skype interviews targeting the psychology of sport fandom, including fan motivation, fan rituals, brand awareness, the process of becoming a fan, and innate human needs partially met by sport fandom.

Sport fan psychology consultant to Now What marketing firm and the National Football League on their fandom, avidity and team connection project, 10-2017. Consulting activities included phone conversations and taped Skype interviews targeting the psychology of sport fandom, including fan motivation, team identification, and human motives impacting fandom.

Sport fan psychology consultant to Boston Pizza on “Understanding Sport Fandom and Spectating: Socialization Processes, Motivation, and Team Identification”, 11-2016. Consulting activities included phone conversations targeting the psychology of sport fandom, including fan motivation, fan socialization, team identification, and human motives impacting fandom.

Sport fan psychology consultant to Canvas8 on “Exploring trends impacting the future of the sports fan”, 2-2016. Consulting activities included phone conversation targeting the psychology of sport fandom, including fan motivation, team identification, and perceptions about the future of sport fandom.

Sport fan psychology consultant to National Football League Players Association (NFLPA)/Harvard Medical School “Football Players Health Study”, 7-2014 to 1-2015. Consulting activities included research and report writing on the potential impact of injuries to NFL players on NFL fandom and spectating. Topics examined included definitions of fandom, the importance of NFL fandom in the lives of fans and spectators, and potential consequences of NFL injuries on such responses as consumption, interest in the NFL, and youth football participation rates.

Athlete consultant to Head and Shoulders (Proctor and Gamble) Sport Confidence Project, 5-2013 to 2-2014. Consulting activities included assisting in the development and analysis of a survey of 6,000+ non-elite amateur athletes from the United States, Russia, and China, development of presentations/white papers on topics such as the development of confidence, factors impacting confidence, and the role of sport in other areas of life, and conducting media interviews.

Athlete and sport fan consultant to Head and Shoulders (Proctor and Gamble) Psychology of Success Project, 5-2011 to 4-2012. Consulting activities included assisting in the development and analysis of a survey of 325 Olympic athletes, meeting with and interviewing Olympians, development

of presentations/white papers on topics such as the home field advantage and the survey results, developing a “Confidence Calculator” (a lay-person formula for assessing confidence), developing a “Success Equation” (a mathematical formula incorporating variables influencing athletic success), travel, and conducting media interviews.

Sport fan psychology consultant to the Bank of America and Major League Baseball (3-2008 to 5-2008). Consulting activities included a) analysis of survey data and b) conducting interviews on local and national outlets about new products for fans.

Sport fan psychology consultant to the PGA (Professional Golfers Association) (7-2004 to 12-2005). Consulting activities included a) developing a questionnaire for assessing identification and motivation of sport fans, including spectating, viewing, and participation habits, b) analyzing the data and c) reporting to the PGA the findings of the research with respect to potential marketing strategies.

Parent psychological consultant to Cal Ripken Baseball, 5-2004 to 8-2004. Consulting activities focused on assisting in the understanding of parental roles in youth sport.

Sport fan psychology consultant to Major League Baseball and the food distributors for the league (10-2002 to 1-2003). Consulting activities included a) leading brain storming sessions on the causes and consequences of attendance at MLB games, b) assisting members of the research and marketing teams in understanding sport team identification and fan motivation, c) developing a questionnaire for assessing identification and motivation, d) analyzing the data and e) proposing suggestions for new marketing strategies based on the results of the survey.

Sport fan psychology consultant to Taylor Made Sports (1-2000 to 6-2002). Consulting activities included a) assisting marketing directors in acquiring a better understanding of golf fans and the golf subculture in general, b) developing a questionnaire for assessing identification and motivation, c) analyzing the data and d) proposing suggestions for new marketing strategies based on the results of the survey.

Sport fan psychology consultant to the National Basketball Association (11-2000 to 1-2001). Consulting activities included assisting members of the research and marketing teams in a) understanding sport team identification and fan motivation, b) developing a questionnaire for assessing identification and motivation, c) analyzing the data and d) proposing suggestions for new marketing strategies based on the results of the survey.

Sport fan psychology consultant to Norelco (11-1999 to 2-2000). Consulting activities included assistance in developing questions for an on-line survey of male sport fans, the interpretation of the data, as serving as a expert spokesperson in media announcements describing the data.

Sport fan psychology consultant to Coca-Cola (12-1997 to 12-1998). Consulting activities included presentations on sport fan psychology, behaviors, and motivations given to members of marketing strategy teams and offering assistance in the interpretation of marketing data in an attempt to develop more successful marketing strategies to sport fans.

Organizational psychology consultant, Western Baptist Hospital, 3-1996. Consulting including presentations and workshops delivered on the topics of leadership, communications, and performance evaluations.

Research consultant on the Project to Determine the Quality of Schools, Emporia State University; 8-1987 to 8-1989. Consulting activities included data collection, analyses, and project report writing.

Expert Testimony and Case Consulting

Stow vs. Los Angeles Dodgers, 8-2013 to 7-2014 (Los Angeles, California). Case involved spectator who was attacked in the parking lot.

New Jersey Sport Gambling Law, 8-2012 to 10-2012 (New Jersey). Case involved attempts by the State of New Jersey to legalize sport gambling.

Bueno vs. Texas Rangers, 9-2006 to 1-2007 (Oakland, CA). Case involved player throwing a chair into the crowd and injuring a spectator.

POSITIONS HELD

Full Professor (Tenured):

Murray State University; 6-2002 to present

Courses: Social Bases of Behavior (graduate level), Industrial/Organization Psychology (senior/graduate level), Social Psychology (junior level), Sport Psychology (sophomore level), Psychology of Sport Fandom (sophomore level), Introductory Psychology (freshman level), Psychological Skills Training (freshmen level).

Associate Professor (Tenured):

Murray State University; 6-1997 to 5-2002.

Courses: Social Bases of Behavior (graduate level), Industrial/Organization Psychology (senior/graduate level), Social Psychology (junior level), Sport Psychology (sophomore level), Psychology of Sport Fandom (sophomore level), Introductory Psychology (freshman level).

Assistant Professor:

Murray State University; 8-1991 to 5-1997.

Courses: Social Bases of Behavior (graduate level), Industrial/Organization Psychology (senior/graduate level), Social Psychology (junior level), Sport Psychology (sophomore level) Introductory Psychology (freshman level).

Adjunct Professor:

Baker University; 1-1989 to 12-1989.

Courses: Industrial/Organizational Psychology (junior level), Psychology of Adjustment (freshman level), General Psychology (freshman level), Personalized Self-instruction General Psychology (freshman level).

Assistant Instructor:

University of Kansas; 10-1987 to 7-1991.

Courses: Large Lecture ($n = 220$) Section of Introductory Psychology (freshman level),
Introductory Psychology (freshman level).

Emporia State University; 7-1986 to 5-1987.

Courses: Psychology of Adjustment (sophomore level), Introductory Psychology
Laboratory (freshman level), Introductory Psychology (freshman level).

Teaching Assistant:

University of Kansas; 8-1987 to 5-1988.

Courses: Experimental Psychology -- Social Behavior (senior level), Social Psychology
(junior level).

Baker University; 1-1984 to 5-1985.

Courses: Psychology of Learning (junior level), Personalized Self-instruction General
Psychology (freshman level).

Research Assistant:

University of Kansas; 6-1989 to 5-1990.

Effects of categorization, identification, and arousal on spectator aggression.

Emporia State University; 8-1986 to 7-1987.

Project to Determine the Quality of Schools.

ADMINISTRATIVE AND COMMITTEE WORK

External Organizations:

National Alliance for Youth Sport (NAYS):

Advisory Board for National Alliance for Youth Sport, 2018 to present.

Board of Directors for the National Alliance for Youth Sport, 2001 to 2018.

Executive Board of Directors (3rd Vice President) the National Alliance for Youth Sport, 2007 to 2016.

Faculty member for the NAYS Academy for Youth Sports Administrators (activities include making 2-4 presentations annually on parental abuse and conflict in youth sports, developing web-based materials, and developing testing materials for individuals to receive Youth Sports Administrator Certification), 2004 to present.

Co-chair for National Alliance for Youth Sport Parent Evaluation Review, 2011 to 2014.

NAYS Youth Sports Safety Council, 2004 to 2010.

NAYS Society for Youth Sports Administrator Advisory Board, 2002 to 2003.

NAYS International Youth Sports Congress Planning Committee, 2002 to 2004.

Association for the Advancement of Applied Sport Psychology (AAASP):

Director of the Sport Fandom Special Interest Group for AAASP, 2003 to 2012.

Guest reviewer for abstract submissions to the Annual Meeting of AAASP, March, 2005.

Official liaison between the Society for Personality and Social Psychology and AAASP, 2001-2003.

Member of the social psychology section of AAASP, 1998 to 2001.

National Collegiate Athletic Association (NCAA):

Member of Editorial and Advisory Board, NCAA Scholarly Colloquium on College Sports, 2006 to 2010.

Other:

Guest reviewer for submissions to the Sports Marketing Track for the Academy of Marketing Science 2008 Conference.

Murray State University:

University Level:

University President Search Committee, 8-2024 to present.

University Promotion and Leave Committee, 8-2019 to present.

Intercollegiate Athletic Council, 11-2003 to present.

University Distinguished Mentor Award Selection Committee, 8-2019 to 5 2020.

Athletic Budget Review Committee, 1-2014 to 6-2014.

Search Committee, Dean of Center for Continuing Education and Academic Outreach, 9-2008 to 5-2009.
 Task Force on Developing Murray State University's extended Campus in Paducah, 12-2007 to 10-2008.
 University Studies Committee, 8-2007 to 5-2010.
 University Studies Course Evaluation Rubric Development Subcommittee, 8-2007 to 11-2007.
 Departmental Representative to the Faculty Senate, 8-2008 to 12-2008.
 Departmental Representative to the Faculty Senate, 8-2007 to 12-2007.
 Departmental Representative to the Faculty Senate, 8-2006 to 12-2006.
 Co-Chair of Athletic Academic Review Subcommittee for Intercollegiate Athletic Council, 10-2007 to 10-2008.
 Center for Teaching, Learning, and Technology Faculty Workshop, 8-2005 to 12-2005.
 Research Policy Committee, 8-2004 to 3-2005.
 Committee on Institution Studies and Research, 2-2003 to 5-2003.
 President's Faculty Advisory Board, 1-2002 to 5-2005.
 Departmental Representative to the Faculty Senate, 4-1994 to 4-1996.
 Adviser for undeclared majors, 10-1992 to 5-2004.
 Judge for University Academic Team Tournament, 10-1992 to 10-1994.
 Faculty Adviser, Sigma Phi Epsilon National Fraternity, 9-1991 to 9-1992.
 Recruitment Assistant for University Football Team, 2-1992 to 8-2003.

College Level:

College of Humanities and Fine Arts Tenure and Promotion Committee, 8-2012 to 5-2019.
 College of Humanities and Fine Arts Dean Search Committee; 8-2016 to 12-2016
 College of Humanities and Fine Arts Budget Review Task Force, 8-2012 to 12-2012.
 College of Humanities and Fine Arts Curriculum Committee, 8-2010 to 5-2012.
 College of Humanities and Fine Arts Professional Development Committee, 8-2006 to 5-2009.
 College of Humanities and Fine Arts Dean Search Committee; 11-2005 to 5-2006.
 College of Humanities and Fine Arts Tenure and Promotion Committee, 8-2004 to 5-2006.
 College of Humanities and Fine Arts Ad Hoc Merit Policy Review Committee, 8-2004 to 5-2005.
 Group Facilitator for the College of Humanities and Fine Arts 2003 Retreat, 7-2003 to 8-2003.
 College of Humanities and Fine Arts Board of Regents Teaching Award Committee, 8-2002 to 5-2003.
 College of Humanities and Fine Arts Budget Advisory Committee, 1-2002 to 5-2005.
 College of Humanities and Fine Arts Merit Policy Committee, 8-2001 to 2-2002.
 College of Humanities and Fine Arts Professional Development Committee, 8-2000 to 5-2002.
 College of Humanities and Fine Arts Endowed Chairs and Professorships Committee, 8-2000 to 5-2001.
 College of Humanities and Fine Arts Dean Search Committee; 12-1999 to 6-2000.
 Co-Chair of College of Humanistic Studies College Forum Committee; 8-1998 to 5-1999.
 College of Humanistic Studies Academic Planning and Curriculum Committee; 8-1996 to 5-2000.
 Judge for the Sigma Xi Poster Competition at the College of Humanistic Studies Student Colloquium, 4-1998.

College of Humanistic Studies Representative on the Committee for Institutional Studies and Research, 8-1997 to 2-1998.

College of Humanistic Studies Tenure and Promotion Committee, 8-1997 to 12-1997.

College of Humanistic Studies College Forum Committee, 8-1994 to 4-1995.

College of Humanistic Studies Publicity Committee, 8-1992 to 5-1994.

College of Humanistic Studies Recruitment Committee, 9-1991 to 5-1992.

Departmental Level:

Chair, Department of Psychology Probationary Faculty Evaluation Committee, 8-2012 to present.

Chair, Department of Psychology Promotion and Tenure Evaluation Committee, 8-2012 to present.

Chair, Department of Psychology Tenured Faculty Evaluation Committee, 8-2012 to present.

Department of Psychology Students Awards and Scholarship Acceptance Committee, 8-2017 to present.

Department of Psychology Recognition Reception Committee, 8-2017 to present.

Co-Advisor, Social Psychology Club, 11-2015 to 5-2024.

Department of Psychology Introductory Psychology Course Material Committee, 8-1991 to 5-2004; 11-2015 to present.

Department of Psychology Faculty Merit Evaluation Committee, 8-1997 to present.

Department of Psychology Faculty Search Committee (numerous searches), 8-1991 to present.

Member, Clinical Psychology Graduate Training Committee, 8-1991 to present.

Department of Psychology Instructor Review Committee, 10-2010 to 5-2017.

Co-chair, Department of Psychology Student Awards and Scholarships Committee, 5-2012 to August, 2014.

Co-chair, Department of Psychology Speaker Series Committee, 8-2013 to 5-2014.

Co-chair, Department of Psychology Research Laboratory Space Committee, 8-2011 to 5-2012.

Department of Psychology Faculty Evaluation Committee, 8-1998 to 5-2012.

Co-Chair of Department of Psychology Digital Measures Assessment Design Committee, 8-2010 to 2-2011.

Department of Psychology Faculty Handbook Committee, 2-2009 to 5-2009.

Department of Psychology Teaching Merit Evaluation Committee, 9-2008 to 3-2009.

Department of Psychology Service Merit Evaluation Committee, 8-2007 to 12-2007.

Department of Psychology Undergraduate Major Assessment Committee, 8-2007 to 5-2012.

Department of Psychology Promotion and Tenure Evaluation Committee, 8-1998 to 5-2012.

Department of Psychology representative to the Board of Regents Excellence in Teaching Award, 8-1999 to 5-2000.

Chair of the Department of Psychology Committee on the Retention of Psychology Majors, 8-1999 to 5-2000.

Member of Teaching Circle titled "Developing a resource library for Web-related learning projects in General Psychology, 8-1998 to 12-1998.

Department of Psychology Teaching Portfolio Evaluation Committee, 8-1997 to 5-2005.

Faculty Adviser, Psi Chi National Honorary Fraternity for Psychology, 5-1992 to 5-1994.

Department of Psychology Teaching Portfolio Development Committee, 8-1992 to 5-1993.

Department of Psychology Committee on Subject Pool Use, 8-1992 to 5-2007.

Department of Psychology Introductory Psychology Course Material Committee, 8-1991 to 5-2004.
Department of Psychology Graduate Admissions Committee, 8-1991 to 5-2001.

University of Kansas:

Social Psychology Graduate Program Departmental Student Representative, 8-1990 to 5-1991.
Member, Psychology Subject pool Evaluation Committee, 8-1990 to 7-1991.
Social Psychology Graduate Admissions Committee, 8-1988 to 5-1989.

Emporia State University:

Coordinator, Seventh Annual Kansas Students' Contributions to Psychology Convention, 8-1986 to 5-1987.

HONORS AND AWARDS

Post-Graduate Education:

Named a Research Fellow in the Sport Marketing Association, 2022.

Received the Murray State University National Residence Hall Institution Faculty/Staff of The Month Award, October, 2021.

Received the Murray State University Distinguished Mentor Award, 2019.

Selected as the 2018 Marlene Mawson Scholar by the University of Kansas Department of Sport Management.

Received Premier Paper Award (top published paper) in the *Journal of Global Sport Management*, 2017.

Received the College of Humanities and Fine Arts Teaching Excellence Award, 2017.

Received the Murray State University Alumni Association Distinguished Professor Award, 2016.

Presentation at annual International Communication Association Conference voted “Top Paper” in the Sport Interest Group Category, May 2015.

Received the Murray State University Board of Regents Award for Teaching Excellence, 2015
Received a “Top 20 in 20” award from the Sport Marketing Association, recognizing one of my publications as one of the most influential in the history of the peer-reviewed journal *Sport Marketing Quarterly*, 2011.

Received the College of Humanities and Fine Arts Outstanding Researcher Award, 2011.

Received the Sigma Phi Epsilon Faculty Member of the Year, 2009-2010.

Received the College of Humanities and Fine Arts Service Excellence Award, 2008.

Received the Dale Pease Award for Contributions to the Study of Fan Behavior from the Sport Fandom Special Interest Group in the Association for Applied Sport Psychology, 2007.

Received the MSU Alumni Foundation Distinguished Researcher Award, 2005.

Received the Psi Chi Department of Psychology Teacher of the Year Award, 2004-2005.

Received the Psi Chi Department of Psychology Teacher of the Year Award, 2002-2003.

Received the Regents Residential College Faculty/Staff Member of the Year Award, 2001-2002.

Received the initial College of Humanities and Fine Arts Outstanding Researcher Award, 2001.

Selected as a Distinguished Member of The National Society of Collegiate Scholars, 2000.

Received the Outstanding Recent Graduate Award from the Teachers College of Emporia State University, 1997.

Graduate Education:

Selected to teach Large Section of Introductory Psychology, University of Kansas, 1990-1991.

Departmental nominee for Dissertation Fellowship, University of Kansas, 1990.

Graduate Student Travel Award, University of Kansas, 1988, 1991.

Kansas Students' Contributions to Psychology Convention Research Award, 1986.

Undergraduate Education:

Member of Psi Chi, The National Honor Society for Psychology.

Member of Pi Gamma Mu, The National Honor Society for Sociology.

Member of Sigma Tau Delta, The National Honor Society for English.

Gessner Award for Most Outstanding Psychology Major, Baker University, 1984-1985.

Kansas Psychological Association Student Paper Competition Research Award, 1984.

Kansas Students' Contributions to Psychology Convention Research Award, 1984.