Jung-In Kim CV 2019 1

Jung-In Kim
PO Box 173364, Campus Box 106
Denver, CO 80217

Jung-In.Kim@ucdenver.edu

Education
2008
Ph.D.
University of Texas Austin

Educational Psychology (Specialization:

Learning, Cognition, & Motivation)
2007
M.A.
University of Texas Austin

Educational Psychology (Specialization:

Program Evaluation)
2000
B.A.
Seoul Women’s University, Korea
Educational Psychology
1998–1999

Wilson College, PA

Exchange Student
professional experience
2016 – present
Associate Professor,
Program of Learning, Developmental, and Family Sciences – Learning Concentration (2018 –), Program of Education and Human Development – Learning Concentration (2016 – 2018), School of Education & Human Development, University of Colorado Denver
2009 – 2016
Assistant Professor, Program of Education and Human Development – Learning Concentration (2014 – 2016), Program of Educational Psychology (2009 – 2014),

School of Education & Human Development, University of Colorado Denver

2008 – 2009
Adjunct Faculty, Department of Psychology, Austin Community College, Austin, TX
2007 – 2008
Research Assistant, ELL Center/ Center for Research and Educational Achievement and Teaching of English Language Learners (CREATE) Project, Vaughn Gross Center for Reading and Language Arts, University of Texas at Austin
2007
Teaching Assistant, Psychology of Learning, Department of Educational Psychology, University of Texas at Austin
2003 – 2005, 2007
Instructor (Instructor of record), Learning to Learn: Individual Learning Skills

Department of Educational Psychology, University of Texas at Austin
PEER REVIEWED PUBLICATIONS (student authors are underlined)
Kim, J., de Long, S. P., Gorelik, W., Penwell, K. Donovan, C. M., & Chung, H. (Submitted). Family orientation and achievement goal orientations among the children of immigrant and nonimmigrant families.
Kim, J., de Long, S. P., Ortega, M. C., Kelly, L. A., Dray, B. J., & Casias, M. (2019). Cultural autonomy and cognitive autonomy: Teacher positioning and motivational practices for emergent bilinguals. The Elementary School Journal.
Kim, J., Chung, M., & Dray, B. J. (2018). Students’ relatedness needs in a teacher education course: The role of identities as learners and capital. Multicultural Education.
Kim, J. (2017). Issues of motivation and identity positioning: Two teachers’ motivational practices for engaging immigrant children in learning heritage languages. International Journal of Bilingual Education and Bilingualism. 20(6), 638-651. DOI:10.1080/13670050.2015.1066754

Kim, J. (2017). Immigrant adolescents investing in Korean heritage language: Exploring motivation, identity, and capital. Canadian Modern Language Review. 73(2). 183-207. DOI: 10.3138/cmlr.3334
Kim, J., & Viesca, K. M. (2016). Three reading-intervention teachers’ identity positioning and practices to motivate and engage emergent bilinguals in an urban middle school. Teaching and Teacher Education. 55, 122-132. DOI:10.1016/j.tate.2016.01.003
Kim, J., & Kim, M. (2016). Three Korean heritage language teachers’ identities, their identification of their students, and their instructional practices. Journal of Language, Identity, and Education. 16(5), 361-375. DOI:10.1080/15348458.2016.1218281
Kim, J., Chung, H., Kim, M., & Svinicki, M. D. (2015). Context-specific achievement goal orientations in cooperative group work. Learning and Individual Differences. 42, 117-125. DOI:10.1016/j.lindif.2015.08.004
Kim, J. (2015). American high school students from different ethnic backgrounds: The role of parents and the classroom in achievement motivation. Social Psychology of Education. 18(2), 411-430. DOI: 10.1007/s11218-014-9285-3
Kim, J., Kim, M., & Svinicki, M. D. (2012). Situating college students’ achievement goal orientation in a cooperative learning context: Proposing different levels of goal orientations. Journal of Experimental Education. 80(4), 352-385.
Kim, J., & Chung, H. (2012). The role of family orientation in predicting Korean boys’ and girls’ achievement motivation to learn mathematics. Learning and Individual Differences. 22(2), 133-138.
Acee, T. W., Cho, Y., Kim, J. & Weinstein, C. E. (2012). Relationships among properties of college students' self-set academic goals and academic achievement. Educational Psychology. 32(6), 681-698.
Kim, J., Kim, T., & Schallert, D. L. (2010). Becoming literate in one’s heritage language: children’s situated ethnic identities and their motivation to acquire the discourse of their parents. In R. T. Jimenez, V. J. Risko, D. W. Rowe, and M. Hundley (Eds.), Fifty-ninth Yearbook of the National Reading Conference (pp. 244-259). Oak Creek, WI: The National Reading Conference.
Kim, J., Schallert, D. L., & Kim, M. (2010). An integrative cultural view of achievement motivation: Parental and classroom predictors of children’s goal orientations when learning math in Korea. Journal of Educational Psychology. 102(2), 418-437.
Acee, T. W., Kim, H., Kim, H. J., Kim, J., Chu, H., Kim, M., Cho, Y., Wicker, F. W., & The Boredom Research Group. (2010). Academic boredom in under- and over-challenging situations. Contemporary Educational Psychology. 35(1), 17-27.

Liu, M., Horton, L., Corliss, S. B., Svinicki, M. D., Bogard, T., Kim, J., & Chang, H. (2009). Students’ problem solving as mediated by their cognitive tool use: A study of tool use patterns. Journal of Educational Computing Research. 40 (1), 111-139.
Kim, M., Kim, J., & Svinicki, M. D. (2008). Exploring the relationship between college students’ sense of community, goal orientations, and shared goals in their collaborative group work. The Korean Journal of Educational Research. 6(1), 1-26.
NON–PEER REVIEWED PUBLICATIONS

Book Chapters

Weinstein, C. E., Tomberlin, T. L., Julie, A. L., & Kim, J. (2004). Helping students to become strategic learners: The roles of assessment, teachers, instruction and students. In J. Ee, A. Chang, & O.-S. Tan (Eds.), Thinking about thinking: What educators need to know (pp. 282–310). Singapore: McGraw Hill.

Doctoral Dissertation
Kim, J. (2008). An integrative cultural view of achievement motivation in learning math: Parental and classroom predictors of goal orientations of children with different cultural and ethnic backgrounds. Unpublished doctoral dissertation, The University of Texas at Austin, Austin, TX.

PUBLICATIONS IN PREPARATION (student authors are underlined)

Kim, J., Albishri, M., Guan, L. & Hong, J. S. (Submitted). Identities and investment in a Korean heritage language classroom.
Kim, J., Carson, C., Gray, T., Guan, L., Palmquist, K. & Viesca, K. M. (Submitted). Learning to be linguistically relevant teachers through online professional development modules.
Kim, M., Palmquist, K., & Kim, J. (In preparation). The mediating effect of job satisfaction between motivation and happiness: using SEM.

Kim, J. (In preparation). Imbricating immigrant children’s motivational and emotional processes and their learner identities in learning Korean. Learning, Culture and Social Interaction.

Chung, H., Kim, J., & Won, J. (In preparation). Comparing Korean high school and college students' achievement motivation.
Chung, H., Kim, J., & Won, J. (In preparation). Achievement motivation to learn mathematics among Korean high school students: The mediating role of family orientation.
Raley, N. D., Kim, J., Chung, H., & Svinicki, M. D. (In preparation). Achievement goal orientations in cooperative classroom contexts: predicting student enjoyment, community, and group processing.

Chung, H. & Kim, J. (In preparation). College students' pursuit of multiple achievement goals in a group learning context: A latent profile analysis.
GRANTS

Funded Grants
2019
PI. Attendance to the 2019 Summer Critical Participatory Action Research (CPAR) Institute - II (Travel grant). Office of Research Services, University of Colorado Denver. Total funding requested: $1000

2019
PI. Attendance to the 2019 Summer Critical Participatory Action Research (CPAR) Institute -I (Travel grant). Faculty Development Grant, School of Education and Human Development, University of Colorado Denver. Total funding requested: $1000
2016-2021
Senior Personnel (Research Strand), with PI Kara Mitchell Viesca, Senior Personnel: Joan Barnatt, Chris Carson, Nancy Commins, Kelly Demers, Timo Ehmke, Margaret J. Freedson, Renée Greenfield, Svenja Hammer, Bryn Harris, Kim Hutchison, Joy Johnson, Nicole Joseph, Nancy Leech, Amy Liebermann, Christine Montecillo Leider, Sharolyn Pollard-Durodola, Kathryn Strom, and Annela Teemant. International Consortium for Multilingual Excellence in Education. Department of Education Office of English Language Acquisition National Professional Development Program. (Award # T365Z160102). Total funding requested: $2.74 million
2015-2016
PI. Immigrant children’s identity and motivation to learn Korean as a heritage language. Office of Research Services, University of Colorado Denver. Total funding requested: $1416
2015
PI. Immigrant children’s identity and motivation to learn Korean as a heritage language. Faculty Development Grant, School of Education and Human Development, University of Colorado Denver. Total funding requested: $1000
2012-2013
PI. Investigating teachers’ concerns, beliefs, instructional practices, and identity constructions in motivating English language learners to learn in reading intervention class. Faculty Development Grant Program, Center for Faculty Development, University of Colorado Denver. Total funding requested: $2,000
2011-2013
PI. Identifying sociocultural influences of parents, teachers, and society on children’s identity construction and achievement motivation to learn Korean heritage Language (Phase II). Fourth Annual, Division 15 Early Career Educational Psychology Research Grant Award, American Psychological Association. Total funding requested: $7,240

2010-2011
PI. Identifying sociocultural influences of parents, teachers, and society on children’s identity construction and achievement motivation to learn Korean heritage Language (Phase I). Faculty Development Grant Program, Center for Faculty Development, University of Colorado Denver. Total funding requested: $1,913
Grants Submitted
2019
PI, with PI Jaedo Park. A backbone course holistically integrating electrical engineering curriculum: Creating hybrid space for connected and situated learning community. Improving Undergraduate STEM Education (IUSE). Creative Research Collaborative Faculty Interdisciplinary Fellowships.
Unfunded Grants

2018
Co-PI, with PI Jaedo Park. A backbone course holistically integrating electrical engineering curriculum: Creating hybrid space for connected and situated learning community. Improving Undergraduate STEM Education (IUSE). National Science Foundation. Total funding requested: $299,998
2015
PI. Immigrant children’s identity and motivation to learn Korean as a heritage language. Office of Research Services, University of Colorado Denver. Total funding requested: $1416
2015
PI. Immigrant children’s identity and motivation to learn Korean as a heritage language. Office of Research Services, University of Colorado Denver. Total funding requested: $1911
2011
Co-PI, with PI Barbara Dray. Empowering Teachers-as-Researchers to Improve Instruction for English Learners. Elementary and Secondary Education Act (ESEA), Improving Teacher Quality State Grant. Total funding requested: $370,077
2011
PI. Understanding the Sociocultural Influence on Teachers’ Concerns, Beliefs, Instructional Strategies, and Identity Constructions in Motivating Students to Learn within Classroom Contexts. Spencer Foundation. Total funding requested: $39,956
2010
PI. Identifying sociocultural influences of parents, teachers, and society on children’s identity construction and achievement motivation to learn Korean heritage Language (Phase II). Third Annual, Division 15 Early Career Educational Psychology Research Grant Award, American Psychological Association.
Total funding requested: $6,730
OTHER INDICATORS OF SCHOLARLY AND CREATIVE ACTIVITY

Funded Travel/Financial Support for Junior Faculty
2014
Young Upwardly Mobile Professors (YUMPS) Grant, Manuscript Preparation, Center for Faculty Development, University of Colorado Denver, Total funded amount: $500
2013
Young Upwardly Mobile Professors (YUMPS) Grant, Hiring Research Assistant, Center for Faculty Development, University of Colorado Denver, Total funded amount: $500
2012
Young Upwardly Mobile Professors (YUMPS) Grant, Support in Buying Research Tools,
Center for Faculty Development, University of Colorado Denver, Total funded amount: $500
2011
Young Upwardly Mobile Professors (YUMPS) Grant, Conference Travel Support, Center for Faculty Development, University of Colorado Denver, Total funded amount: $500
2010
Young Upwardly Mobile Professors (YUMPS) Grant, Conference Travel Support, Center for Faculty Development, University of Colorado Denver, Total funded amount: $500
PEER REVIEWED PRESENTATIONS AT MEETINGS/CONFERENCES (student authors are underlined)
2019
Kim, M., Palmquist, K., & Kim, J. (2019, April). The mediating effect of job satisfaction between motivation and happiness: using SEM. Paper submitted to the annual meeting of the Korean-American Educational Research Association, Toronto, Canada.
** Received the 2019 KAERA Graduate Student Research Paper Award

2019
Kim, J., Carson, C., Gray, T., Schmidt, T., Guan, L., & Palmquist, K. & Viesca, K. M. (2019, April). Learning to be linguistically relevant teachers through online professional development modules. Paper to be presented at the annual meeting of the American Educational Research Association, Toronto, Canada.
2018
Chung, H. Kim, J., & Won, J. (2018, August). A latent transition analysis of self-regulated motivation from 8th to 9th grade. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.
2018
Kim, J., Gorelik, W., de Long, S. P., Kelly, L. A., Penwell, K. & Donovan, C. M. (2018, April). Family orientation and achievement goal orientations among the children of immigrant and nonimmigrant families. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

2018
Kim, J., Albishri, M., Guan, L., & Hong, J. S. (2018, April). Identities and investment in a Korean heritage language classroom. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

2017
Kim, J., de Long, S. P., Kelly, L. A., Gorelik, W., & Penwell, K. (2017, October). High school students’ family orientation and achievement goal orientations. Paper presented at the annual meeting of the Northern Rocky Mountain Educational Research Association, Boulder, CO.

2017
Kim, J., de Long, S. P., Ortega, M. C., Kelly, L. A., Dray, B. J., & Viesca, K. M. (2017, April). Teacher positionality when motivating and engaging emergent bilinguals. Paper presented at the annual meeting of the American Educational Research Association, San Antonio, TX.
2017
Chung, H. Kim, J., & Won, J. (2017, April). A latent profile analysis of Korean college students’ achievement goal orientations. Paper presented at the annual meeting of the Korean-American Educational Research Association, San Antonio, TX.
2016
Kim, J. & Nelson, K. (2016, December) Students’ identities and investment in a Korean heritage language classroom: Implications for heritage language maintenance. Paper presented at the annual meeting of the Literacy Research Association/ National Reading Conference, Nashville, TN.

2016
Kim, J., Ortega, M. C., de Long, S. P., Kelly, L. A., & Dray, B. J. (2016, October). Two teachers’ identity positioning and motivating practices for emergent bilinguals. Paper presented at the annual meeting of the Northern Rocky Mountain Educational Research Association, Reno, NV.

2016
Chung, H. & Kim, J. (2016, August). The role of family orientation on Korean high school and college students' achievement motivation. Paper presented at the annual convention of the American Psychological Association, Denver, CO.
2016
Chung, H. Kim, J., & Won, J. (2016, April). Korean high school students’ achievement motivation to learn mathematics: The role of family orientation. Paper presented at the annual meeting of the Korean-American Educational Research Association, Washington, DC.

	2015
	Raley, N. D., Kim, J., Chung, H., & Svinicki, M. D. (2015, April). Achievement goal orientations in cooperative classroom contexts: predicting student enjoyment, community, and group processing. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

	2015
	Kim, J. (2015, April). Exploring the motivations and identities of immigrant adolescents pursuing Korean heritage language learning: navigating across contexts. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

	2015
	Kim, J., & Kim, M. (2015, April). Three Korean heritage language teachers’ identities, their identification of their students, and their instructional practices. Paper presented at the annual meeting of the Korean-American Educational Research Association, Chicago, IL.

	2014
	Kim, J. (2014, August). Middle school teachers’ identity constructions and motivational practices in reading intervention class. Paper presented at the annual convention of the American Psychological Association, Washington, DC.

	2014
	Kim, J. & Dray, B. J. (2014, April). Students’ satisfaction of relatedness need in a graduate-level teacher education course. Paper presented at the annual meeting of the American Educational Research Association, Philadelphia, PA.

	2013
	Kim, J. & Dray, B. J. (2013, August). Achievement goal orientations of middle school students with different reading proficiency levels. Paper presented at the annual convention of the American Psychological Association, Honolulu, HI.

	2013
	Kim, J., Maeng, J. J., Kim, M., & Wang, I. (2013, April). Situated teacher identity and motivational practices: a case study of a 1.5-generation teacher in a Korean heritage language school. Paper presented at the annual meeting of the Korean American Educational Research Association, San Francisco, CA.

	2012
	Kim, J., Schallert, D. L., & Wang, I. (2012, November). Issues of motivation, identity, and culture: two teachers’ motivational practices in helping immigrant children acquire their heritage language literacies. Paper presented at the annual meeting of the Literacy Research Association/ National Reading Conference, San Diego, CA.

	2012
	Acee, T. W., Cho, Y., Kim, J., & Barry, B. (2012, April). Under- and over-challenging tasks as antecedents to students’ boredom. Paper presented at the annual meeting of the American Educational Research Association, Vancouver. BC, Canada.

	2012
	Kim, J. (2012, April). Developing situated intrinsic motivation to learn Korean: in the context of Korean heritage language school. Paper presented at the annual meeting of the Korean American Educational Research Association, Vancouver. BC, Canada.

	2012
	Kim, J., Chung, H., Kim, M., & Svinicki, M. D. (2012, April). The different roles of students’ three levels of goal-orientations in predicting evaluation of group work. Paper presented at the annual meeting of the American Educational Research Association, Vancouver. BC, Canada.

	2011
	Kim, J. (2011, December). Using Critical Discourse Analysis to understand contextual influences on immigrant adolescents’ construction of learner identities and situated motivation to learn Korean in a Korean school. Paper presented at the annual meeting of the Literacy Research Association/ National Reading Conference, Jacksonville, FL.

	2011
	Kim, J., & Chung, H. (2011, August). Gender differences in Korean middle school students’ motivation: contributions from students’ own family orientation. Paper presented at the annual convention of the American Psychological Association, Washington, DC.

	2011
	Kim, J. (2011, June). Understanding Korean immigrant children’s motivation to learn Korean and their situated identities. Paper presented at the sixth Self Biennial International Conference, Quebec City, Canada.

	2010
	Kim, J. (2010, May). The roles of perceived parent and classroom variables on achievement motivation of children of different ethnic/cultural backgrounds in an American high school. Paper presented at the annual meeting of the Self-Determination Conference, Ghent, Belgium.

	2010
	Kim, J., Kim, T., & Schallert, D. L. (2010, April). Imbricating Korean heritage language learners’ motivational processes and situated identities through Critical Discourse Analysis. Symposium presented at the annual meeting of the American Educational Research Association, Denver, CO.

	2009
	Kim, J., Kim, T., & Schallert, D. L. (2009, December). Becoming literate in one’s heritage language: children’s situated ethnic identities and their motivation to acquire the discourse of their parents. Paper presented at the annual meeting of the Literacy Research Association/ National Reading Conference, Albuquerque, NM.

	2009
	Jung, J., Cho, Y., & Kim, J. (2009, April). Development of a cross-cultural assessment instrument: the Korean college LASSI. Paper presented at the annual convention of the American Psychological Association, Toronto, Canada.

	2009
	Kim, J., & Kim, T. (2009, April). Using Critical Discourse Analysis (CDA) to explain a Korean heritage language learner’ situated ethnic identities. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.

	2008
	Kim, J., & Chung, H. (2008, August). Measurement invariance of parental motivating styles across ethnic/cultural groups. Paper presented at the annual convention of the American Psychological Association, Boston, MA.

	2008
	Kim, J., & Schallert, D. L. (2008, March). Does immigration status change the relation of children’s perceptions of parental influence to their academic motivation in an American high school? Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

	2008
	Kim, J. (2008, March). Children in an American high school from different ethnic/cultural backgrounds: Parents’ role in achievement motivation. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

	2008
	Svinicki, M. D., Kim, J., & Kim, M. (2008, March). College students’ social-academic goals and sense of classroom community in their collaborative learning classroom context. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

	2008
	Kim, M., Kim, J., & Svinicki, M. D. (2008, March). The influence of group goal-orientations on students’ evaluation of group work in a collaborative learning environment. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

	2008
	Acee, T. W., Kim, H., Kim, H. J., Chu, H., Daniel, S. R., Kim, J., Kim, M., Riekenberg, J. J., Lin, Y., Bierer, L., & Wicker, F. W. (2008, March). Do students always mean the same thing when they talk about boredom? Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

	2007
	Liu, M., Horton, L., Corliss, S. B., Svinicki, M. D., Bogard, T., Kim, J., & Chang, H. (2007, June). Students’ problem solving as mediated by their cognitive tool use: A study of tool use patterns. Paper presented at the World Conference on Educational Multimedia and Hypermedia (ED-Media), Vancouver, BC, Canada. (Outstanding Paper award)

	2007
	Kim, J., Schallert, D. L., & Kim, M. (2007, April). Cross-validating a model of Korean children’s goal orientations: Contributions from parents and classroom goal structure. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

	2007
	Kim, J., Kim, M., & Svinicki, M. D. (2007, April). Developing a measure of students’ social-academic goal orientation in their collaborative group learning context. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

	2006
	Acee, T. W., Weinstein, C. E., Cho, Y., Kim, J., & Alexander, E. (2006, August). At-risk university students' goal content and characteristics. Paper presented at the annual convention of the American Psychological Association, New Orleans, LA.

	2006
	Kim, J., Schallert, D. L., & Kim, M. (2006, April). Parents’ role in understanding children’s adoption of different goal orientations in a collectivist culture. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

	2006
	Do, S., & Kim, J. (2006, April). The effect of students' use of learning strategies on their academic performance in Korea. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

	2006
	Kim, J., Kim, M, & Schallert, D. L. (2006, February). Using path analysis to understand parental influence on Korean children’s goal orientations. Paper presented at Graduate Student Seminars for Research in Progress at the annual meeting of the Southwest Educational Research Association, Austin, TX.

	2006
	Kim, J., Kim, M., & Svinicki, M. D. (2006, February). Measuring students’ academic goal orientations in their collaborative problem solving context. Paper presented at Graduate Student Seminars for Research in Progress at the annual meeting of the Southwest Educational Research Association, Austin, TX.

	2005
	Weinstein, C. E., Acee, T. W., Kim, J., Knight, C., Foster, P., Bierer, L., King, C., Cooper, C., Marmell, G., & Chu, H. (2005, October). The impact of a strategic learning course. Concurrent session presented at the annual meeting of the Conference on College Academic Skills Programs, College Station, TX.

	2005
	Acee, T. W., Weinstein, C. E., Cho, Y., Kim, J., Alexander, E., Douglas, R., & Velchoff, A. (2005, October). A content analysis of developmental students’ goals. Concurrent session presented at the annual meeting of the Conference on College Academic Skills Programs, College Station, TX.

	2005
	Kim, J., & Weinstein, C. (2005, February). The impact of three instructional methods on the learning and transfer of learning strategies to different learning contexts. Paper presented at Graduate Student Seminars for Research in Progress at the annual meeting of the Southwest Educational Research Association, New Orleans, LA.

	2005
	Acee, T. W., Cho, Y., Chung, W., Chu, H., Kim, M., Riekenberg, J. J., Kim, J., Kim, H., Lin, Y., Bierer, L., Games, I., Peshwa, A., & Wicker, F. W. (2005, August). Students’ perceptions of boredom in over- and under-challenged situations. Paper presented at the annual meeting of the American Psychological Association, Washington, DC.

	2005
	Corliss, S. B., Kim, J., & Svinicki, M. D. (2005, August). The use of learning and motivational strategies used by students in the STAR legacy cycle. Paper presented at the annual convention of the American Psychological Association, Washington, DC.

	2004
	Kim, J., Chung, W., Foster, P., & Weinstein, C. E. (2004, November). A course in strategic learning: Conceptual framework, assessment and course overview: Course overview. Symposium session presented at the annual meeting of the Southwest Conference for Teachers of Psychology, Seguin, TX.

	2004
	Cho, Y., Kim, J., Knight, C., Chu, H., & Weinstein, C. E. (2004, November). A course in strategic learning: Course content. Symposium session presented at the annual meeting of the Southwest Conference for Teachers of Psychology, Seguin, TX.

	2004
	Kim, J., Kim, S., Cho, Y., Do, S., Weinstein, C., & Palmer, D.R. (2004, February). Design and development of a cross-cultural assessment inventory: The Korean Learning And Study Strategies Inventory—High School edition (KLASSI-HS). Symposium presented at the annual meeting of the Southwest Educational Research Association, Dallas, TX.

	2004
	Do, S., Kim, S., Cho, Y., Kim, J., Weinstein, C., & Palmer, D. R. (2004, July). Development of Korean Learning And Study Strategies Inventory-High School edition (KLASSI-HS): Cross-cultural issues. Paper presented at the annual convention of the American Psychological Association, Honolulu, HI.

NON-PEER REVIEWED PRESENTATIONS
2018
Kim, J., de Long, S. P., Ortega, M. C., Kelly, L. A., Dray, B. J., & Casias, M. (2018, February). Cultural autonomy and cognitive autonomy: Teacher positioning and motivational practices for emergent bilinguals. Paper presented at Research Colloquium, School of Education and Human Development, University of Colorado Denver.

2012
Kim, J., Kim, T., & Schallert, D. L. (2012, November). Imbricating immigrant children’s motivational and emotional processes and situated identities in learning Korean through critical discourse analysis. Paper presented at Specialty Doctoral Seminar, Educational Equity and Cultural Diversity (EECD) Program, School of Education, University of Colorado Boulder.

2012
Kim, J., Kim, T., & Schallert, D. L. (2012, February). Imbricating immigrant children’s motivational and emotional processes and situated identities in learning Korean through critical discourse analysis. Paper presented at Research Colloquium, School of Education and Human Development, University of Colorado Denver.
2003
Weinstein, C. E., Acee, T. W., Beth, A. D., Cho, Y., Corliss, S. B., Hsieh, P., Julie, A. L., Kim, J., King, C. A., Marmell, G., Palmer, D. R., Wick, J., Yoo, J. H., & You, J. (2003, October). Fostering strategic learning in classroom and online environments. Pre-conference institute presented at the annual meeting of the Conference on Academic Skills Programs, Galveston, TX.
SEMINARS/WORKSHOPS PRESENTED
	2013
	McDermott, J. & Kim, J. (April, 2013). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Wrap-up. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2013
	McDermott, J. & Kim, J. (February, 2013). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Assessment and Motivation. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2013
	McDermott, J. & Kim, J. (January, 2013). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Community and Celebration. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	Kim, J. & McDermott, J. (December, 2012). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Cooperation. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	Kim, J. & McDermott, J. (November, 2012). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Challenge. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	McDermott, J. & Kim, J. (October, 2012). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Growth Mindset. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	McDermott, J. & Kim, J. (September, 2012). Supporting Teachers in Motivating English Language Learners to Learn in Reading Intervention Class: Introduction. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	Dray, B. J. & Kim, J. (April, 2012). Empowering Teachers as Researchers to Improve Instruction for English Learners: Using questioning techniques to increase student talk. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	Kim, J. & Dray, B. J. (February, 2012). Empowering Teachers as Researchers to Improve Instruction for English Learners: Providing choice & feedback. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2012
	Kim, J. & Dray, B. J. (January, 2012). Empowering Teachers as Researchers to Improve Instruction for English Learners: Autonomy supportive behaviors. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2011
	Dray, B. J. & Kim, J. (December, 2011). Empowering Teachers as Researchers to Improve Instruction for English Learners: Understanding motivation and student engagement. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	2011
	Dray, B. J. & Kim, J. (November, 2011). Empowering Teachers as Researchers to Improve Instruction for English Learners: Project overview & framework for analyzing language in the classroom Intervention Team. Bruce Randolph Middle School Reading Intervention Team. Denver, CO.

	PROFESSIONAL ORGANIZATIONS

American Educational Research Association

Division C, Learning and Instruction (2002 – Present)
Division G, Social Contexts in Education (2015 – Present)

Division K, Teaching and Teacher Education (2016 – Present)

SIG–Motivation in Education (2006 – Present)

SIG–Bilingual Education Research (2015 – Present)

American Psychological Association

Division 15, Division of Educational Psychology (2007 – Present)

Korean-American Educational Research Association (2010 – Present)
Literacy Research Association/ National Reading Conference (2009 – Present)

Southwest Educational Research Association, 2002, 2007

College Academic Skills Programs, 2003 – 2005

Southwest Teachers of Psychology, 2004

Courses Developed or taught
Developed
	Course and Number
	Level
	Department
	Institution

	Adolescent Ecology, HDFR 3100 (developed)
	Undergraduate
	Human Development and Family Relations
	University of Colorado Denver

	Motivation in Contexts, EDHD 7600 (developed)
	Doctoral Level
	Urban Ecologies
	University of Colorado Denver

	Social Contexts of Adolescence & Schooling, EDHD 7140 (developed)
	Doctoral Level
	Urban Ecologies
	University of Colorado Denver

	Mind, Brain, and Education, EDHD 6320 (developed)
	Masters Level
	Education and Human Development
	University of Colorado Denver

	Designing Environment for Learning & Development, EDHD 6750 (developed)
	Masters Level
	Education and Human Development
	University of Colorado Denver

Taught

	Course and Number
	Level
	Department
	Institution

	Advanced Adolescent Growth/Development, EPSY 5140 (revised)
	Masters Level
	Educational Psychology
	University of Colorado Denver

	Human Development across the Lifespan, EPSY 6200 (revised)
	Masters Level
	Educational Psychology
	University of Colorado Denver

	Human Learning, EPSY 5110 (revised)
	Masters Level
	Educational Psychology
	University of Colorado Denver

	Human Motivation, EPSY 6600 (revised)
	Masters Level
	Educational Psychology
	University of Colorado Denver

	Independent Study, EPSY 5840
	Masters Level
	Educational Psychology
	University of Colorado Denver

	Practicum, EPSY 6910
	Masters Level
	Educational Psychology
	University of Colorado Denver

	Introduction to Psychology, Psychology 2301
	Undergraduate,
	Psychology
	Austin Community College

	Learning to Learn: Individual Learning Skills, EDP 310
	Undergraduate
	Educational Psychology
	University of Texas at Austin

Additional Teaching Experience

	2009
	Volunteer Teaching Assistant, Applied Human Learning, Department of Educational Psychology, University of Texas at Austin

	2006
	Assistant Proctor, Instructional Assessment and Evaluation, Division of Instructional Innovation and Assessment, University of Texas at Austin

	2000 – 2001
	English Language Instructor, Chung-Top English Institute, Seoul, Korea

	1999
	Pre-Service Teacher, Bul-Am Middle School, Seoul, Korea (Teacher’s Certificate, Secondary School Teacher of Psychology, Korea).

	1998
	Student Intern, Korean Community Service Center of Greater Washington, Washington, D.C.

SERVICE

University of Colorado Denver

School
	2014 – present

	Director, Learning Concentration, Program of Learning, Developmental, and Family Sciences (2018-), Program of Education and Human Development (2014-2018), School of Education and Human Development

	2014 – present
	Participant, Critical Studies in Education (2018-), Urban Ecologies Doctoral Program (2014-2018), School of Education and Human Development

	2018

	Committee Member, Clinical Teaching Track Promotion Review Committee, School of Education and Human Development

	2010 – 2018

	Co-Director, Masters Program of Education and Human Development, Continuing and Professional Education, School of Education and Human Development

	2016 – 2017

	Committee Member, Human Development & Family Relations, Faculty Search Committee, School of Education and Human Development

	2014 – 2015
	Committee Member, Diversity Committee, School of Education and Human Development

	2011 – 2014
	Director, Program of Educational Psychology, School of Education and Human Development

	2011 – 2012

2012 – 2013
	Committee Member, Human Development Faculty Search Committee, School of Education and Human Development

	2010 – 2011
	Committee Member, Diversity Committee, School of Education and Human Development

	2009 – 2016
	Mentee, SEHD Mentoring Program, School of Education and Human Development

	2009 – 2010
	Committee Member, Student Committee, School of Education and Human Development

Master’s Thesis Advisor/Co-Advisor
2019
Maria Goretty Perea, First Generation Hispanic College Students Barriers, Motivation and Transition Programs
2019
Georgia Ann Cormier, Barriers Impacting General and Special Educators within the Inclusive Preschool Classroom

2018
Kathleen E. Seppala, College Student Perceptions of Bioengineering Ethics Education
2018
Alexis A. Gonzales, Elementary Teachers’ Knowledge of Mindfulness and Perceived Barriers to Implementation
2018
Christian S. Lasegue, Accuracy and Efficiency Effects of Deliberate Practice: Implications for Initial Learning
2018
Breanna J. Stewart, The Role of Teachers' Beliefs of Learning Disabilities on Teaching Self-Efficacy
2017
Larissa A. Kelly, Connection between Parenting Roles and Familial Obligations in Regards to Student Motivation Based on Self-determination Theory
2017
Shauna P. A. de Long, Empowering Bilingual Experiences of Heritage Language Learners
2014
Lei Jin, The Role of Acculturation in Attitudes and Motivation to Learn Chinese Heritage Language among Chinese American Adolescents
Master’s Thesis Committee Member

2016
Omhagain S. Dayeen, Ecological Adaptation of Darfuri Families in Colorado

2015
Jason E. Salazar, The Influences of LGBT Curriculum on Adolescent Homophobia, Biphobia & Transphobia
Doctoral Student Annual Review & Dissertation Committee Member

2017-
Mohammed Albishri, current

2016-
Ellen Robinson, current

2018-
Genella Spencer, current

2019
Anita Pizzo, Teacher Experiences In Co-Teaching Students With The LTELL Label
2019
Kobi K. Nelson, Becoming Teachers: Using Rhetorical Analysis to Illuminate The Professional Identity Development of Pre-Service Teachers
Campus and University System
	2016 – 2018
2013 – 2014
	Mentor, Faculty Mentoring Program, Center for Faculty Development, University of Colorado Denver.
Reviewer, 2013/2014 Faculty Development Grant Review Committee. University of Colorado Denver

	2009 – 2013
	Mentee, University of Colorado Denver Mentoring Program

	2010

	Co-presenter, Ellen Stevens & Jung-In Kim (2010). Motivation and Other Mysteries. Workshop for Center for Faculty Development. University of Colorado Denver

Professional/National Service
	2019
	Senior/Peer Mentor, Mentoring Program, Korean-American Educational Research Association, Toronto, Canada.

	2017
	Moderator and Discussant (Educational Psychology/ Counseling), KAERA 7th annual conference, Korean- American Educational Research Association, San Antonio, TX.

	2016
	Professional Identity Mentor, Doctoral Student Seminar, Division15, Educational Psychology, American Psychological Association, Denver, CO.

	2016
	Moderator and Discussant (Educational Psychology/ Counseling), KAERA 6th annual conference, Korean- American Educational Research Association, Washington, DC.

	2014- 2015
	Committee Member, KAERA Nomination Committee, Korean-American Educational Research Association

	2014
	Research Mentor, Doctoral Student Seminar, Division15, Educational Psychology, American Psychological Association, Washington, DC.

	2013 – 2014
	Conference Programming Co-chair, KAERA 5th annual conference, Korean- American Educational Research Association

	2013
	Professional Identity Mentor, Doctoral Student Seminar, Division15, Educational Psychology, American Psychological Association, Honolulu, Hawaii

	2012 – 2013
	Committee Member, KAERA Membership Outreach Committee, Korean- American Educational Research Association

	2010
	Site Organizer, Korean- American Educational Research Association, Annual Conference of American Educational Research Association, Denver, CO.

	2010
	Symposium Co-organizer (with Diane Schallert). Young people from diverse sociocultural contexts negotiating their identity and motivation for schooling. Chair: Diane Schallert, Discussant: Mary McCaslin.

	2008
	Graduate Student Volunteer, Annual Meeting Organizing Lunch with a Senior Researcher Program, SIG – Motivation in Education, American Educational Research Association, New York, NY.

	2002
	Graduate Student Volunteer, Southwest Educational Research Association, Annual Meeting, Austin, TX.

Conference Proposal Reviewer

2007 –

Conference Proposal Reviewer, American Educational Research Association, Division C, Learning and Instruction, SIG –Motivation in Education
2007 –

Conference Proposal Reviewer, American Psychological Association, Division15, Educational Psychology
2011– 2012
Conference Proposal Reviewer, Literacy Research Association (National Reading Conference), Area 8: Literacy Learning and Practice in Multilingual and Multicultural Settings.
2007

Conference Proposal Reviewer, Southwest Educational Research Association, Division 6, Graduate Student Work in Progress
Journal Reviewer
Ad-hoc Reviewer, Cultural Diversity and Ethnic Minority Psychology (2018 –), Journal of Language Identity and Education (2018 –), Bilingual Research Journal (2018 –), International Journal of Bilingual Education and Bilingualism (2016 –), Journal of Experimental Education (2012 –), Psychology in the Schools (2012 –), Motivation and Emotion (2011 –), Educational Psychology (2011 –), European Journal of Psychology of Education (2011 –), Learning and Individual Differences (2010 –)
Community Service
	2017 – 2018
2017

2017
	Volunteering Communication Supporter, St. Lawrence Korean School, Aurora, CO.
Volunteering Assistant Teacher of Korean Language, St. Lawrence Korean School, Aurora, CO. (Fall)
Volunteering Teacher of Korean Language, St. Lawrence Korean School, Aurora, CO. (Spring)

	2016

2016
	Volunteering Assistant Teacher of Korean Language, St. Lawrence Korean School, Aurora, CO. (Fall)
Community Volunteer Student Work Evaluator, RiseUp Community School, Denver, CO.

	2014

	Invited as a Evaluator, Colorado Korean school student writing contest, CO. (May)

Invited as a Evaluator, Colorado Korean school teacher instructional material development, CO (January)

	2012 – 2013
	Volunteer, Involvement in St Lawrence Korean School, Denver, CO.

	2011
	Substitute Korean Language Instructor, St Lawrence Korean School, Denver, CO. (February)

	2010
	Assistant Teacher, Teaching 6th-8th grade students at Sunday school at St. Lawrence Korean Catholic Church, Denver, CO.

	2008
	Student Volunteer, Annual Meeting Organizing Lunch with a Senior Researcher Program, SIG – Motivation in Education, American Educational Research Association, New York, NY.

	2003 – 2006
	Annual Seminar Volunteer, Young Korean Catholics of Texas, St. Andrew Kim Korean Catholic Church, Austin, TX.

	2002
	Korean Language Instructor, Korean School of Austin, Austin, TX. (Fall)

	2000
	Volunteer English-Korean Translator, Workshop, “Youth, Our Hope,” Dukyoung Foundation & City of Chicago, Seoul, Korea. Served as a guide for professors and programmers from the U.S. who came for lectures on adolescent education. (Summer)

	1999
	Volunteer, Dr. Soh’s Child & Adolescent Mental Health Clinic, Seoul, Korea. Translated programs and games written in English used for learning disability therapy and participated in meetings discussing client problems. (Fall)

	1998
	Assistant Teacher, Korean Yuk-yeong School (for children with autism), Seoul, Korea. (Spring)

AWARDS/HONORS
	2013
	Selected to Participate as an Early Career Scholar, Committee on Scholars of Color in Education Mentoring Lecture and Reception, American Educational Research Association

	2011
	Fourth Annual, Division 15 Early Career Educational Psychology Research Grant Award, American Psychological Association

	2010
	Selected as a Participant in the New Faculty Mentoring Seminar, Division C, Learning and Cognition, American Educational Research Association

	2007 & 2008

2007 & 2008
	Graduate Student Professional Development Award, Office of Graduate Studies, University of Texas at Austin

Graduate Student Travel Award, SIG-Motivation in Education, American Educational Research Association

	2007

2007
	Outstanding Paper Award: Liu, M., Horton, L., Corliss, S. B., Svinicki, M. D., Bogard, T., Kim, J., & Chang, H. (2007, June). Students’ problem solving as mediated by their cognitive tool use: A study of tool use patterns. World Conference on Educational Multimedia and Hypermedia (ED-Media), Vancouver, BC, Canada.

Selected as a Participant in the Graduate Student Doctoral Research Seminar, Division 15, Educational Psychology, American Psychological Association

	2006 – 2007
	Texas Public Education Financial Aid Award, International Office, University of Texas at Austin, 2006-2007

	2006
	Selected as a Participant in the Graduate Student Doctoral Research Seminar, Division C, Learning and Cognition, American Educational Research Association

	2005 & 2006
	Educational Psychology Graduate Student Professional Development Award, Department of Educational Psychology, University of Texas at Austin

	2002
	Induction into Phi Kappa Phi Psychology Honors Association

	1996 - 2000
	Fellowship, Department of Educational Psychology, Seoul Women’s University, Korea

