

CURRICULUM VITAE
DAVID SCOTT
LAST UPDATED MAY 21, 2020

CONTENTS

CURRENT TITLE AND ADDRESS	1
EDUCATION.....	1
PROFESSIONAL EXPERIENCE.....	1
HONORS AND AWARDS	2
CONTRACTS, GRANTS, AND CONSULTING	3
PUBLICATIONS IN REFEREED JOURNALS.....	5
BOOKS.....	11
BOOK CHAPTERS.....	11
TECHNICAL REPORTS AND TRADE JOURNAL PUBLICATIONS	12
CONFERENCE PROCEEDINGS	13
NEWSLETTERS AND BULLETINS	17
RESEARCH REPORTS FOR AGENCIES AND COMMUNITIES	18
PUBLISHED BOOK REVIEWS	20
PROFESSIONAL WORKSHOPS ORGANIZED	20
INVITED PRESENTATIONS AND PROFESSIONAL WORKSHOPS.....	21
REVIEWED PRESENTATIONS AT PROFESSIONAL MEETINGS	25
MEDIA PRESENTATIONS	32
TEACHING EXPERIENCE	32
GRADUATE ADVISORY COMMITTEES—TEXAS A&M UNIVERSITY.....	34
UNIVERSITY COMMITTEES AND SERVICE	39
EDITORIAL ACTIVITIES.....	40
TENURE AND PROMOTION PAPERS REVIEWED	41
PROFESSIONAL AFFILIATIONS AND EXTERNAL SERVICE	42
CONTINUING EDUCATION AND IMPROVEMENT ACTIVITIES.....	44

CURRENT TITLE AND ADDRESS

David Scott, Ph.D.
 Professor
 Department of Recreation, Park and Tourism Sciences
 Texas A&M University
 2261 TAMU
 440 Agriculture and Life Sciences Building
 600 John Kimbrough Boulevard
 College Station, TX 77843-2261
 (979) 845-5334, FAX (979) 845-0446
 EMAIL: dscott@tamu.edu

EDUCATION

- Ph.D. The Pennsylvania State University at University Park, Department of Leisure Studies (Minor: Sociology), December 1990
 Title of dissertation: *An analysis of adult play groups: Theoretical and empirical considerations*
- M.S. The Pennsylvania State University at University Park, Department of Recreation and Parks, March 1982
 Title of thesis: *The effects of success and failure on causal attributions among scholastic wrestlers*
- B.A. Purdue University at West Lafayette, IN, Departments of Sociology and Political Science (double major), Graduated with honors in Sociology, May 1977

PROFESSIONAL EXPERIENCE

Texas A&M University, Department of Recreation, Park and Tourism Sciences, College Station, Texas

- Professor, 2007-present
- Professor and Extension Specialist, 2007-2010
- Interim Department Head, 2007-2008
- Associate Department Head, Undergraduate Programs, 1997-2005, 2006-2007
- Associate Professor and Extension Specialist, 1998-2007
- Assistant Professor and Extension Specialist, 1994-1998

Texas A&M University, Ecology and Evolutionary Biology, College Station, Texas

- Associate Faculty member, 2017-present

Cleveland Metroparks, Cleveland, Ohio

- Manager of Research and Program Evaluation, 1991-1994

Kent State University, Department of Leisure Studies, Kent, Ohio

- Instructor (part time), 1992-1993

University of Illinois, Department of Leisure Studies, Champaign, Illinois

- Visiting Assistant Professor, 1990-1991

The Pennsylvania State University, University Park, Pennsylvania

- Department of Sociology, Instructor (part time), Spring 1990
- Department of Rural Sociology, Teaching Assistant, Research Assistant and Instructor, 1998-1999

- Department of Leisure Studies, Teaching Assistant and Instructor, 1985-1988

Baylor University, Recreational Sports and Dept. of Health, Physical Education, and Recreation, Waco, TX

- Director of Intramural Sports and Instructor (joint appointment), 1982-1985

The Pennsylvania State University, University Park, Pennsylvania

- Division of Recreational Sports and Department of Physical Education, Assistant Director of Men's Intramurals and Instructor (joint appointment), 1980-1982
- Department of Recreation and Parks, Graduate Teaching Assistant, 1978-1980

Purdue University, West Lafayette, Indiana

- Department of Physical Education, Instructor (part time), Spring 1978
- Department of Sociology, Teaching Assistant, 1977-1978

HONORS AND AWARDS

- 2019 Excellence in Teaching Award, The Academy of Leisure Sciences
- 2014 20 Years of Service Award, Texas A&M University
- 2013 Guest Basketball Coach, Texas A&M University, Thursday, January 17, 2013
- 2012 Guest Football Coach, Texas A&M University, Saturday, September 29, 2012
- 2012 Association of Former Students Distinguished Achievement Award for Teaching at the College-Level, Texas A&M University
- 2011 Theodore and Franklin Roosevelt Award for Excellence in Recreation and Park Research, National Recreation and Park Association
- 2010 Vice Chancellor's Award in Excellence for Graduate Teaching, College of Agriculture and Life Sciences, Texas A&M University
- 2010 Student-Led Award for Teaching Excellence, Texas A&M University
- 2010 Elected as President of the Academy of Leisure Sciences
- 2008 Elected as Member of the American Academy for Park and Recreation Administration
- 2007 Elected as Fellow to the Academy of Leisure Sciences
- 2006 Elected as Board Member of the Society of Park and Recreation Educators
- 2005 Certificate of Service (10-years), Texas Cooperative Extension, Texas A&M University
- 2001 Partners in Learning, Award of Excellence, Department of Student Life, Services for Students with Disabilities, Texas A&M University
- 2000 Professor of the Year, Department of Recreation, Park and Tourism Sciences, Texas A&M University
- 1995 Center for Teaching Excellence Scholar for the College of Agriculture and Life Sciences, Texas A&M University
- 1994 Willard E. Sutherland Award for paper written by a practitioner and published in the *Journal of Park and Recreation Administration* ("Time scarcity and its implications for leisure behavior and leisure delivery"), American Academy of Park and Recreation Administration

CONTRACTS, GRANTS, AND CONSULTING*

- 43 Addressing the Obesity issue at the community level using the PSE (Policy, System, and Environmental change) Framework. Funded by the Center for Disease Control, HOB 1809.
- 42 Distance Education: Recreation, Parks and Diverse Population (RPTS 340). Funded by Texas A&M AgriLife Research/Extension, \$15,000, Principal Investigators: Kelly Kyle and David Scott (17%), 2013.
- 41 Examining Visitor behaviors and perceptions related to their experiences in the Big Bend region. Funded by Visit Big Bend Tourism Council, \$57,222, Principal Investigators: C. Scott Shafer, David Scott (33%), and Kyle Woosnam, 2011.
- 40 Revision of “Establishing a Birding-related Business: A resource guide.” Funded by the Renewable Resources Extension Act, \$5,708. Principal Investigator: David Scott (100%), 2010.
- 39 Big Bend National Park backcountry camping analysis. Funded by the National Park Service, \$17,560. Principal Investigators: C. Scott Shafer and David Scott (25%), 2010.
- 38 Recreational use attainability analysis. Funded by Texas Commission for Environmental Quality, \$290,246. Principal Investigator: Kirk Winemiller; Co Principal Investigators: David Scott (33%) and C. Scott Shafer, 2010.
- 37 Recreational use attainability analysis. Funded by Texas Commission for Environmental Quality, \$334,731. Principal Investigator: Kirk Winemiller; Co Principal Investigators: David Scott (33%) and C. Scott Shafer, 2009.
- 36 A guide to farmers market best practices in Texas communities. Funded by the Renewable Resources Extension Act, \$4,021. Principal Investigators: Rudy Dunlap, Kyle Woosnam, and David Scott (10%), 2009.
- 35 2009 birdwatching survey. Funded by the American Birding Association, \$3,810. Principal Investigator: David Scott (100%), 2009.
- 34 Recreational use attainability analysis. Funded by Texas Commission for Environmental Quality, \$343,000. Principal Investigator: Kirk Winemiller; Co-Investigators: David Scott (33%) and C. Scott Shafer, 2008.
- 33 Proposal to study the suitability of motorized trail use in specific state park units. Funded by Texas Parks and Wildlife Department, \$30,083. Principal Investigators: C. Scott Shafer and David Scott (25%), 2007.
- 32 Diversity Interns for Gulf Coast Cooperative Ecosystems Study Unit. Funded by the National Park Service, \$9,400. Principal Investigators: David Scott (50%) and Corliss Outley, 2007.
- 31 Regional workshops to promote diversity in urban park and recreation offerings. Funded by the Renewable Resources Extension Act, \$10,458. Principal Investigators: David Scott (50%), Michael A. Schuett, and C. Scott Shafer, 2007.
- 30 Educational Materials to Inform Practitioners of Trends in Policy and Planning Related to Diverse Park and Recreation Audiences. Funded by the Renewable Resources Extension Act, \$7,582. Principal Investigators: David Scott (75%) and C. Scott Shafer, 2005.
- 29 A proposal to inventory, analyze and make recommendations related to the Texas Trails Plan. Funded by Texas Parks and Wildlife Department, \$15,065. Principal Investigators: C. Scott Shafer, Michael A.

* Percentages in parentheses refer to actual amount of money controlled by David Scott.

- Schuett, and David Scott (25%), 2005.
- 28 Examining the relationship between local communities and urban-serving park units. Funded by the Gulf Coast Cooperative Ecosystem Unit, \$15,980. Principal Investigators: Michael A. Schuett, David Scott (25%), C. Scott Shafer, and Gerard T. Kyle, 2004.
- 27 Best Practices Conference on Promoting Diversity within Texas Natural Resource Agencies, Funded by the Renewable Resources Extension Act, \$8,000. Principal Investigators: David Scott (80%) and C. Scott Shafer, 2002.
- 26 Visitor Use Survey, Padre Island National Seashore, Funded by National Park Service, \$24,986. Principal Investigator: David Scott (100%), 2002.
- 25 Assessing Recreation Needs at Fort Campbell. Funded by Lend Lease Corporation, \$3,144. Principal Consultants: David Scott (50%) and C. Scott Shafer, 2002.
- 24 Evaluating Serious Birders Use of Texas Birding Areas. Funded by the Renewable Resources Extension Act, \$6,000. Principal Investigator: David Scott (100%), 2002.
- 23 Visitor Behavior and Economic Impact of the Florida Birding Festival and Nature Expo. Funded by National Fish and Wildlife Foundation, \$1,495. Principal Investigators: Shannon Baldrige, James Petrick, and David Scott (10%), 2002.
- 22 Community, Social and Recreational Planning Services. Funded by Lend Lease Corporation, \$16,380. Principal Investigator: David Scott (100%), 2001.
- 21 TCFF Park and Recreation Initiative. Funded by Texas Cooperative Extension Service, Texas Community Futures Forum, \$5,000. Principal Investigators: David Scott (50%) and C. Scott Shafer, 2001.
- 20 Understanding Texas Nature Tourism Supply: Quantifying Recreational Enterprises on Private Lands. Funded by the Renewable Resources Extension Act, \$5,000. Principal Investigators: C. Scott Shafer and David Scott (50%), 2001.
- 19 Interest Survey for Oklahoma City Parks, Recreation, and Open Space Plan. Funded by Landplan Consultants, \$39,763. Principal Investigators: David Scott (80%) and Sarah Richardson, 2000.
- 18 Interest Survey for West University Place. Funded by White Oak Studio, \$6,000. Principal Investigator: David Scott (100%), 2000.
- 17 Developing target market data for nature tourism on private lands in Texas. Funded by the Renewable Resources Extension Act, \$4,500. Principal Investigators: C. Scott Shafer and David Scott (50%), 1999.
- 16 Proposed study to assess community recreation needs. Funded by the City of Port Aransas, \$12,700. Principal Investigator: David Scott (100%), 1999.
- 15 The development of a handbook to help Texas decision makers attract wildlife watchers and birdwatchers. Funded by the Renewable Resources Extension Act, \$5,996. Principal Investigator: David Scott (100%), 1998.
- 14 Parks, recreation and natural resources study. Funded by Texas Parks and Wildlife, \$237,000. Principal Investigators: Clark Adams, Robert Brown, John Crompton, Robert Ditton, Myron Floyd, Steve Murdock, David Scott (12.5%), John Thomas, Carson Watt, and Peter Witt, 1998.
- 13 Proposed study to determine effectiveness of Texas Parks and Wildlife Department's Community Outdoor Outreach Program. Funded by Texas Parks and Wildlife, \$10,000. Principal Investigators: David Scott (50%) and Myron Floyd, 1998.
- 12 An evaluation of the Great Texas Birding Classic. Funded by the Renewable Resources Extension Act, \$4,000. Principal Investigators: David Scott (50%), Stacey M. Baker, and William Stewart, 1997.

- 11 Calhoun County nature-based tourism demonstration project: Understanding markets of the Aransas Wildlife Refuge. Funded by the U.S. Fish & Wildlife Service, \$4,800. Principal Investigators: David Scott (33%), Carson Watt, and John Crompton, 1997.
- 10 Project outcomes: Making the case for the impact of park and recreation services for at-risk youth. Funded by the National Recreation and Park Association, \$17,400. Principal Investigators: Peter A. Witt, John L. Crompton, and David Scott (25%), 1996.
- 9 The development of a marketing strategy guide to attract birders to Texas coastal communities. Funded by the Renewable Resources Extension Act, \$5,940. Principal Investigators: Bill Stewart and David Scott (50%), 1996.
- 8 Establishing community goals and benchmark indicators for evaluation of nature-based tourism demonstration project in Calhoun County, Texas. Funded by the Renewable Resources Extension Act, \$14,200. Principal Investigators: Carson Watt, Jack Thigpen, David Scott (20%), Bill Stewart, and C. Scott Shafer, 1996.
- 7 Bird watching as an economic development strategy for Texas coastal communities. Funded by the Trull Foundation, \$3,000. Principal Investigators: David Scott (80%) and Jack Thigpen, 1995.
- 6 Baytown master plan-citizens survey and master plan development. Funded by the City of Baytown, Texas, \$12,427. Principal Investigators: David Scott (75%) and Carson Watt, 1995.
- 5 Evaluation of the effects of recreation participation on at-risk youth. Funded by the Hogg Foundation, Austin, Texas, \$15,036. Principal Investigators: Peter A. Witt and David Scott (25%), 1995.
- 4 Environmental concern and environmental behaviors among ethnic minorities in Houston. Funded by the Pacific Southwest Forest and Range Experiment Station, United States Department of Agriculture Forest Service, \$11,700. Principal Investigators: Myron Floyd and David Scott (33%), 1995.
- 3 Understanding variation in perceptions and the use of urban forest resources among ethnic minorities. Funded by the North Central Forest Experiment Station, United States Department of Agriculture Forest Service, \$20,937. Principal Investigators: Myron Floyd and David Scott (33%), 1995.
- 2 Citizens park and recreation needs assessment and opinion survey. Funded by the City of Port Aransas, Texas, \$5,770. Principal Investigators: David Scott (75%) and Carson Watt, 1995.
- 1 Attitudes toward deer in the Cuyahoga Valley. Funded by the Cuyahoga Valley Communities Council, Deer Management Task Force, Brecksville, Ohio, \$600. Principal Consultant: David Scott (50%), 1994.

PUBLICATIONS IN REFEREED JOURNALS*

Published or Accepted for Publication

- 91 **Clint S. Lum, Samuel J. Keith**, and David Scott. The long-distance hiking social world along the Pacific Crest Trail. *Journal of Leisure Research*, 51(2), 165-182, 2020.
- 90 **Justin Harmon**, Kyle Woosnam, and David Scott. Leisure studies in America and the quandary of the “experience economy”. *International Journal of the Sociology of Leisure*, 2, 365-383, 2019.
- 89 **Suiwen (Sharon) Zou** and David Scott. Constraints to serious basketball participation among Chinese American women. *Leisure Sciences*, 40(5), 307-325, 2018.
- 88 David Scott. Rediscovering the adult play group. *Leisure/Loisir*, 42(2), 231-242, 2018.

* Authors in bold text represent current or former Texas A&M students.

- 87 David Scott and **KangJae Jerry Lee**. People of color and their constraints to National Parks visitation. *George Wright Forum*, 35(1), 73-82, 2018.
- 86 **Justin Harmon** and David Scott. The extended leisure experiences of music scene participation. *Leisure/Loisir*, 41(4), 585-605, 2017.
- 85 David Scott and **Kelli K. McMahan**. Research reflection: Hard-core leisure: A conceptualization. *Leisure Sciences*, 39(6), 569-574, 2017.
- 84 **Dongoh Joo**, Kyle Woosnam, C. Scott Shafer, David Scott, & **Soyoung An**. Considering Tobler's first law of geography in a tourism context. *Tourism Management*, 62(October), 350-359, 2017.
- 83 **KangJae Jerry Lee** and David Scott. Racism and African Americans' travel behavior: The utility of habitus and vignette technique. *Journal of Travel Research*, 56(3), 381-392, 2017.
- 82 **Sunwoo Lee** and David Scott. Natural environment influencing people's affinity for solitude. *Urban Forestry & Urban Greening*, 21, 235-238, 2017.
- 81 **KangJae Jerry Lee**, David Scott, Myron F. Floyd, and Michael B. Edwards. Social stratification in fishing participation in the United States: A multiple hierarchy stratification perspective. *Journal of Leisure Research*, 48(3), 245-263, 2016.
- 80 **KangJae Jerry Lee** and David Scott. Bourdieu and African Americans' Park Visitation: The Case of Cedar Hill State Park in Texas. *Leisure Sciences*, 38(5), 424-440, 2016.
- 79 David Scott and **Justin Harmon**. Research reflection: Extended leisure experiences: A conceptualization. *Leisure Sciences*, 38(5), 482-488, 2016.
- 78 **Sunwoo Lee**, **Kelli McMahan**, and David Scott. The gendered nature of serious birdwatching. *Human Dimensions of Wildlife*, 20(1), 47-64, 2015.
- 77 Kyle Woosnam, Scott Shafer, David Scott, and Timothy Dalton. Tourists' perceived safety through emotional solidarity with residents in two Mexico-United States border regions. *Tourism Management*, 46(1), 263-273, 2015.
- 76 **KangJae Jerry Lee** and David Scott. Interracial contact experience during recreational basketball and soccer: Korean American males' perspectives. *Journal of Leisure Research*, 45(3), 267-294, 2013.
- 75 **Sunwoo Lee** and David Scott. Empirical linkages between serious leisure and recreational specialization. *Human Dimensions of Wildlife*, 18(6), 240-462, 2013.
- 74 David Scott. Economic inequality, poverty, park and recreation delivery. *Journal of Park and Recreation Administration*, 31(4), 1-11, 2013.
- 73 Mark D. Needham, David Scott, and Jerry J. Vaske. Recreation specialization and related concepts in leisure research: Introduction to the special issue. *Leisure Sciences*, 35(3), 199-202, 2013.
- 72 C. Scott Shafer and David Scott. Dynamics of progression in mountain bike racing. *Leisure Sciences*, 35(5), 353-364, 2013.
- 71 C. Scott Shafer, David Scott, John Baker, and Kirk Winemiller. Recreational and amenity values of urban stream corridors: Implications for green infrastructure. *Journal of Urban Design*, 18(4), 1-16, 2013.
- 70 Tsung-Chiung (Emily) Wu, David Scott, and Chung-Chieh Yang. Advanced or addicted? Moderating effect of recreation specialization on the relationship between flow experience and online game addiction. *Leisure Sciences*, 35(3), 203-217, 2013.

- 69 **Jenny Jiyeon Lee**, Gerard Kyle, and David Scott. The mediating effect of place attachment on the relationship between festival satisfaction and loyalty to the festival hosting destination. *Journal of Travel Research*, 51(6), 751-764, 2012.
- 68 David Scott. Research reflection: Serious leisure and recreation specialization: An uneasy marriage. *Leisure Sciences*, 34(4), 366-371, 2012.
- 67 **KangJae “Jerry” Lee** and David Scott. Participation in wildlife watching: A multiple hierarchy stratification perspective. *Human Dimensions of Wildlife*, 16(5), 330-344, 2011.
- 66 **KangJae “Jerry” Lee**, Rudy Dunlap, and David Scott. Korean immigrants’ serious leisure experiences and their perceptions of different play styles in recreational sports. *Leisure Sciences*, 33(4), 290-308, 2011.
- 65 **Drew Cavin** and David Scott. An analysis of nature in three African American autobiographical narratives. *Journal of Unconventional Parks, Tourism & Recreation Research*, 3(1), 2-7, 2010.
- 64 **Steven G. Hill**, Ted T. Cable, and David Scott. Wildlife-based recreation as economic windfall: A rhetorical analysis of public discourse on birding. *Applied Environmental Education and Communication*, 9(4), 224-232, 2010.
- 63 David Scott and Andrew J. Mowen. Alleviating park visitation constraints through agency affordance strategies. *Journal of Leisure Research*, 42(4), 535-550, 2010.
- 62 David Scott. Research reflection: What would Veblen say? *Leisure Sciences*, 32(3), 288-294, 2010.
- 61 David Scott and **Jin-Hyung Lee**. Progression, stability, or decline? Sociological mechanisms underlying change in specialization among birdwatchers. *Leisure Sciences*, 32(2), 184-194, 2010.
- 60 Choong-Ki Lee, **Jin-Hyung Lee**, James W. Mjedlde, David Scott, and Tae-Kyun Kim. Assessing the economic value of a public birdwatching interpretive service using a contingent valuation method. *International Journal of Tourism Research*, 11(6), 583-593, 2009.
- 59 **Soojin Lee** and David Scott. The process of celebrity fan’s constraint negotiation. *Journal of Leisure Research*, 41(2), 137-155, 2009.
- 58 David Scott. Turning points in the *Journal of Leisure Research*: The first 20 years. *Journal of Leisure Research*, 41(4), 297-301, 2009.
- 57 **Soojin Lee**, David Scott, and Hyounggon Kim. Celebrity fan involvement and destination perceptions. *Annals of Tourism Research*, 35(3), 809-832, 2008.
- 56 Roger L. Moore, David Scott, and Annette Moore. Gender-based differences in birdwatchers’ participation and commitment. *Human Dimensions of Wildlife*, 13(2), 89-101, 2008.
- 55 **Megan K. Cronan** and David Scott. Triathlon and women’s narratives of bodies and sport. *Leisure Sciences*, 30(1), 17-34, 2008.
- 54 David Scott, **Drew A. Cavin**, and C. Scott Shafer. Toward a new understanding of recreational specialization. *Annals of Leisure and Recreation Research*, 1(2), 1-24, 2007.
- 53 **Andrew J. Kerins**, David Scott, C. Scott Shafer. Evaluating the efficacy of a self-classification measure of recreation specialization in the context of Ultimate Frisbee. *Journal of Park and Recreation Administration*, 25(3), 1-22, 2007.
- 52 **Kindal A. Shores**, David Scott, and Myron F. Floyd. Constraints to outdoor recreation: A multiple hierarchy stratification perspective. *Leisure Sciences*, 29(3), 227-246, 2007.
- 51 **Kindal A. Shores** and David Scott. The relationship of individual time perspective and recreation experience preferences. *Journal of Leisure Research*, 39(1), 28-59, 2007.

- 50 Myron F. Floyd, Lorraine Nicholas, **Injae Lee, Jin-Hyung Lee**, and David Scott. Social stratification in recreational fishing participation: Research and policy implications. *Leisure Sciences*, 28(4), 351-368, 2006.
- 49 **Jin-Hyung Lee** and David Scott. For better or worse? A structural model of the benefits and costs associated with recreational specialization. *Leisure Sciences*, 28(1), 17-38, 2006.
- 48 David Scott, **Soojin Lee, Ji-Yeon Lee**, and **Chulwon Kim**. Leisure constraints and acculturation among Korean immigrants. *Journal of Park and Recreation Administration*, 24(2), 63-86, 2006.
- 47 **Chi-Ok Oh**, Robert B. Ditton, **David K. Anderson**, David Scott, and John R. Stoll. Understanding differences in nonmarket valuation by angler specialization level. *Leisure Sciences*, 27(3), 263-277, 2005.
- 46 **Sergio L. Herrera** and David Scott. "We gotta get out of this place!" Leisure travel among gay men living in a small city. *Tourism Review International*, 8(3), 249-262, 2005.
- 45 **Chulwon Kim**, David Scott, and **Chi-Ok Oh**. Effects of acculturation, leisure benefits, and leisure constraints on acculturative stress and self-esteem among Korean immigrants. *Society and Leisure*, 28(1), 265-296, 2005.
- 44 Andrew J. Mowen, Laura L. Payne, and David Scott. Change and stability in leisure constraints revisited. *Leisure Sciences*, 27(2), 191-204, 2005.
- 43 David Scott, Robert B. Ditton, John R. Stoll, and Ted L. Eubanks, Jr. Measuring specialization among birders: Utility of a self-classification measure. *Human Dimensions of Wildlife*, 10(1), 53-74, 2005.
- 42 **Kindal A. Shores** and David Scott. Leisure constraints among military wives. *Journal of Park and Recreation Administration*, 23(3), 1-24, 2005.
- 41 Steve W. Burr and David Scott. Application of the recreational specialization framework to understanding visitors to the Great Salt Lake Bird Festival. *Event Management—An International Journal*, 2004, 9(1-2), 27-37, 2004.
- 40 **Jin-Hyung Lee** and David Scott. Measuring birding specialization: A confirmatory factor analysis. *Leisure Sciences*, 26(3), 245-260, 2004.
- 39 **Shu Tian-Cole** and David Scott. Examining the mediating role of experience quality in a model of tourist experiences. *Journal of Travel & Tourism Marketing*, 16(1), 77-88, 2004.
- 38 **Kindal S. Hunt**, David Scott, and Sarah Richardson. Positioning public recreation and park offerings using importance-performance analysis. *Journal of Park and Recreation Administration*, 21(3), 1-21, 2003.
- 37 Roger L. Moore and David Scott. Place attachment and setting context: Attachments to a suburban park versus a trail within that park. *Forest Science*, 49(6), 877-884, 2003.
- 36 David Scott and Jack Thigpen. Understanding the birder as tourist: Segmenting visitors to the Texas Hummer/Bird Celebration. *Human Dimensions of Wildlife*, 8(3), 199-218, 2003.
- 35 **Michael G. Sorice**, C. Scott Shafer, and David Scott. Managing endangered species within the use/preservation paradox: Understanding and defining harassment of the West Indian Manatee (*Trichechus manatus*). *Coastal Management*, 31(4), 319-333, 2003.
- 34 **Stacy R. Tomas**, John L. Crompton, and David Scott. Assessing service quality and benefits sought among zoological park visitors. *Journal of Park and Recreation Administration*, 21(2), 105-124, 2003.
- 33 **Jin-Hyung Lee**, David Scott, and Roger L. Moore. Predicting motivations and attitudes of users of a suburban all-purpose trail. *Journal of Park and Recreation Administration*, 20(3), 18-37, 2002.

- 32 **Stacy R. Tomas**, David Scott, and John L. Crompton. An investigation of the relationship between service quality of service performance, benefits sought, satisfaction, and future intention to visit among visitors to a zoo. *Managing Leisure*, 7(4), 239-250, 2002.
- 31 **Jin-Hyung Lee**, David Scott, and Myron F. Floyd. Structural inequalities in outdoor recreation participation: A multiple hierarchy stratification perspective. *Journal of Leisure Research*, 33(4), 427-449, 2001.
- 30 David Scott and C. Scott Shafer. Recreational specialization: A critical look at the construct. *Journal of Leisure Research*, 33(3), 319-343, 2001.
- 29 David Scott and C. Scott Shafer. A rejoinder to reviewers' comments. *Journal of Leisure Research*, 33(3), 357-361, 2001.
- 28 David Scott. Tic, toc, the game is locked and nobody else can play! *Journal of Leisure Research*, 32(1), 133-137, 2000.
- 27 C. Scott Shafer, David Scott, and Jennifer Mixon. A Greenway classification system: Defining the function and character of greenways in urban areas. *Journal of Park and Recreation Administration*, 18(3), 88-106, 2000.
- 26 **James S. Cole** and David Scott. Segmenting participation in wildlife watching: A comparison of casual wildlife watchers and serious birders. *Human Dimensions of Wildlife*, 4(4), 44-61, 1999.
- 25 David Scott, Stacy M. Baker, and **Chulwon Kim**. Motivations and commitments among participants in a birding competition. *Human Dimensions of Wildlife*, 4(1), 50-67, 1999.
- 24 **Damon Holzer**, David Scott, and Rob D. Bixler. Socialization influences on adult zoo involvement. *Journal of Applied Recreation Research*, 23(1), 43-62, 1998.
- 23 **Chulwon Kim**, **David Scott**, Jack Thigpen, and **Seong-Seop Kim**. Economic impact of a birding festival. *Festival Management and Event Tourism*, 5(1-2), 51-58, 1998.
- 22 Roger L. Moore, David Scott, and Alan R. Graefe. The effects of activity differences on recreational experiences along a suburban greenway trail. *Journal of Park and Recreation Administration*, 16(2), 35-53, 1998.
- 21 Leslie Raymore and David Scott. The characteristics and activities of older adult visitors to a metropolitan park district. *Journal of Park and Recreation Administration*, 16(4), 1-21, 1998.
- 20 David Scott and Fern K. Willits. Adolescent and adult leisure patterns: A reassessment. *Journal of Leisure Research*, 30(3), 319-330, 1998.
- 19 **Seong-Seop Kim**, David Scott, and John L. Crompton. An exploration of the relationships among social psychological involvement, behavioral involvement, commitment, and future intentions in the context of birdwatching. *Journal of Leisure Research*, 29(3), 320-341, 1997.
- 18 David Scott. Exploring time patterns in people's use of a metropolitan park district. *Leisure Sciences*, 19(3), 159-174, 1997.
- 17 David Scott. The formative nature of conducting research for a metropolitan park district. *Applied Behavioral Science Review*, 5(1), 25-39, 1997.
- 16 David Scott. A comparison of visitors' motivations to attend three urban festivals. *Festival Management and Event Tourism*, 3(3), 121-128, 1996.
- 15 David Scott and Edgar L. Jackson. Factors that limit and strategies that might encourage people's use of public parks. *Journal of Park and Recreation Administration*, 14(1), 1-17, 1996.

- 14 David Scott, Peter A. Witt, and **Michelle G. Foss**. Evaluation of the impact of the Dougherty Arts Center's Creativity Club on children at-risk. *Journal of Park and Recreation Administration*, 14(3), 41-59, 1996.
- 13 Phillip Wang and David Scott. Development of a competitive mapping technique and a combined application with importance-performance analysis for an urban environmental attraction. *Journal of Outdoor Recreation Study*, 8(1), 43-54, 1995.
- 12 David Scott and Geoffrey C. Godbey. Recreation specialization in the social world of contract bridge. *Journal of Leisure Research*, 26(3), 275-295, 1994.
- 11 David Scott and Wayne W. Munson. Perceived constraints to park usage among individuals with low incomes. *Journal of Park and Recreation Administration*, 12(4), 79-96, 1994.
- 10 David Scott and Fern K. Willits. Environmental attitudes and behavior: A Pennsylvania survey. *Environment and Behavior*, 26(2), 239-260, 1994.
- 9 David Scott. Time scarcity and its implications for leisure behavior and leisure delivery. *Journal of Park and Recreation Administration*, 11(3), 51-60, 1993.
- 8 David Scott and Geoffrey C. Godbey. An analysis of adult play groups: Social versus serious participation in contract bridge. *Leisure Sciences*, 14(1), 47-67, 1992.
- 7 David Scott. The problematic nature of participation in contract bridge: A qualitative study of group-related constraints. *Leisure Sciences*, 13(4), 321-336, 1991.
- 6 David Scott. A narrative analysis of a declining social world: The case of contract bridge. *Play and Culture*, 4(1), 11-23, 1991.
- 5 Bryan McCormick, David Scott, and John Dattilo. Answering questions about therapeutic recreation part I: Formulating research questions. *Annual in Therapeutic Recreation*, 2, 78-84, 1991.
- 4 John Dattilo, Bryan McCormick, and David Scott. Answering questions about therapeutic recreation part II: Choosing research methods. *Annual in Therapeutic Recreation*, 2, 85-95, 1991.
- 3 David Scott and Geoffrey G. Godbey. Reorienting leisure research: The case for qualitative methods. *Society and Leisure*, 13(1), 189-205, 1990.
- 2 David Scott and Fern K. Willits. Adolescent and adult leisure patterns: A 37-year follow-up study. *Leisure Sciences*, 11(4), 323-335, 1989.
- 1 David Scott. Sport as a source of leisure. *Leisure Information Quarterly*, 16(1), 1-3, 1989.

In Review

- Jin-Hyung Lee, Sunwoo Lee, Jinmoo Heo, and David Scott. Deconstructing seriousness using identity theory. *Submitted to Journal of Leisure Research*.

Under Revision

- KangJae Jerry Lee, Mariela Fernandez, Myron Floyd, and David Scott. Can We Escape from Our Troubling Past? Slow Violence in the History of American Public Parks. Submitted to *Geoforum*.
- **Elizabeth A. Marchio**, Rhonda Struminger, Rachel Martin, Lauren Redmore, Mattie Squire, **Sunwoo Lee**, and David Scott. Introducing the science as leisure model.
- **Thitikan Satchabut**, Gary Ellis, and David Scott. Effects of recreation participation and Tildenian interpretation on park visitors' environmental concern. Will submit to *Journal of Interpretation*.

BOOKS

- 1 Gordon Walker, David Scott, and Monika Stodolska (Eds.). *Leisure Matters: The State and Future of Leisure Studies*. Venture Publishing: State College, PA, 2016.

BOOK CHAPTERS

- 16 Len M. Hunt, Robert Arlinghaus, Gerard Kyle, and David Scott. Diversity of angling: Drivers and implications for fisheries management. In Wes Neal (Editor). *Angler recruitment, retention, and reactivation: Influencing the future of fisheries and aquatic conservation*, In press.
- 15 David Scott. Leisure, consumption, and the speed up of time in the United States. In Karla A. Henderson and Atara Sivan (Eds.). *Leisure from International Voices* (pp. 235-243). Champaign, IL: Sagamore Publishing, 2018.
- 14 David Scott and John Dattilo. Address economic resources. In John Dattilo. *Inclusive Leisure Services: Responding to the Rights of People Who Experience Oppression*, 4th Edition (pp. 400-424). State College, PA: Sagamore-Venture Publishing LLC, 2017.
- 13 David Scott. Why Veblen matters: The role of status seeking in contemporary leisure. In Karl Spracklen, Erin Sharpe, Brett Lashua, and Spencer Swain (Eds.). *The Palgrave Handbook of Leisure Theory* (pp. 385-399). London: Palgrave Macmillan, 2017.
- 12 David Scott. Conspicuous leisure. In George Ritzer (Ed.). *Wiley Blackwell Encyclopedia of Sociology*. Blackwell Reference Online, 2016.
(http://www.sociologyencyclopedia.com/subscriber/tocnode.html?id=g9781405124331_yr2016_chunk_g97814051243319_ss1-403)
- 11 David Scott. Leisure and intensity of participation. In Gordon Walker, David Scott, and Monika Stodolska (Eds.). *Leisure Matters: The State and Future of Leisure Studies* (pp. 37-50). State College, PA: Venture Publishing, 2016.
- 10 David Scott. Race, ethnicity and leisure services: Can we hope to escape the past? In Monika Stodolska, Kim Shinew, Myron Floyd, and Gordon Walker (Eds.). *Race, Ethnicity and Leisure* (pp. 37-50). Champaign, IL: Human Kinetics, 2014.
- 9 David Scott. The leisure class: From Veblen to Linder to MacCannell. In Tony Blackshaw (Ed.). *The Routledge Handbook of Leisure Studies* (pp. 110-119). London: Routledge, 2013.
- 8 David Scott. Address income and economic challenges. In John Dattilo. *Inclusive Leisure Services: Responding to the Rights of People Who Experience Oppression*, 3rd Edition (pp. 229-248). State College, PA: Venture Publishing, 2012.
- 7 David Scott. What would Thorstein Veblen say? The nagging problem of conspicuous consumption. In Karen Paisley and Daniel Dustin (Eds.), *Speaking Up and Speaking Out: Working for Social and Environmental Justice through Parks, Recreation, and Leisure Studies* (pp. 95-103). Champaign, IL: Sagamore Publishing, 2011.
- 6 Michael A. Schuett, David Scott, and Joseph O’Leary. Social and demographic trends affecting fish and wildlife management. In Michael J. Manfredo, Jerry J. Vaske, Perry J. Brown, Donald J. Decker, & Esther A. Duke (Eds.), *Wildlife and Society: The Science of Human Dimensions* (pp. 18-30). Washington, D.C.: Island Press, 2009.
- 5 David Scott. Foreword to the 2008 edition. In Hobson Bryan, *Conflict in the Great Outdoors*. Tuscaloosa: The University of Alabama Press, 2008.

- 4 David Scott. The relevance of constraints research to leisure service delivery. In Edgar L. Jackson (Ed.), *Constraints to Leisure* (pp. 279-293). State College, PA: Venture Publishing, 2005.
- 3 David Scott. Bird watching. In Gary S. Cross (Ed.), *Encyclopedia of Recreation and Leisure in America, Volume 1* (p. 109). New York: Charles Scribner's Sons, 2004.
- 2 David Scott. Constraints. In John M. Jenkins and John J. Pigram (Eds.): *Encyclopedia of Leisure and Outdoor Recreation* (pp. 75-78). London: Routledge, 2003.
- 1 Edgar L. Jackson and David Scott. Constraints to leisure. In Edgar L. Jackson and Thomas L. Burton (Eds.), *Leisure Studies: Prospects for the Twenty-first Century* (pp. 299-321). State College, PA: Venture Publishing, 1999.

TECHNICAL REPORTS AND TRADE JOURNAL PUBLICATIONS

- 16 **Andria G. Godfrey** and David Scott. *Establishing a birdwatching-related business: A resource guide*. College Station, TX: Texas Agricultural Extension Service (B-6093), Texas A&M University, 2011.
- 15 David Scott. *Urban parks: Combating time scarcity*. College Station, TX: Texas Agricultural Extension Service (E-588), Texas A&M University, 2009.
- 14 David Scott, C. Scott Shafer, and Jamie Rae Walker. *Urban parks: Walking to combat obesity*. College Station, TX: Texas Agricultural Extension Service (E-582), Texas A&M University, 2009.
- 13 David Scott. *Urban parks: Constraints on park visitation*. College Station, TX: Texas Agricultural Extension Service (E-435), Texas A&M University, 2006.
- 12 David Scott. *Urban parks: Responding to changing racial and ethnic composition*. College Station, TX: Texas Agricultural Extension Service (E-425), Texas A&M University, 2006.
- 11 **Kindal S. Hunt** and David Scott. Privatization of military housing: The impact on recreation at Fort Hood, Texas. *Parks & Recreation*, August, pp. 56-59, 2003.
- 10 David Scott and **Ashley Callahan**. *Establishing a birding-related business: A resource guide*. College Station, TX: Texas Agricultural Extension Service (B-6093), Texas A&M University, 2000.
- 9 **Damon Holzer**, David Scott, and Rob D. Bixler. The long-lasting effects of early zoo visits. *Curator*, 40(4), 255-257, 1997.
- 8 David Scott. An importance-performance appraisal of Cleveland Metroparks Zoo. *Visitor Behavior*, 8(4), 4-6, 1993.
- 7 David Scott. If you build it, will they come? *Management Strategies*, 17(1), 1, 8. 1993.
- 6 David Scott. *Factors that limit the public's use of parks*. (Metroparks 2000: Conserving Our Natural Heritage, Report No. 4). Cleveland, Ohio: Cleveland Metroparks, 1992.
- 5 David Scott. *Summary of in-park surveys* (Metroparks 2000: Conserving Our Natural Heritage, Report No. 3). Cleveland, Ohio: Cleveland Metroparks, 1992.
- 4 David Scott, Fern K. Willits, and Donald Crider. *Public opinions about economic development options: Data from a statewide survey*. (A.E. & R.S. 225). University Park, Pennsylvania: Department of Agricultural Economics and Rural Sociology, Penn State University, 1991.
- 3 David Scott, Fern K. Willits, and Donald Crider. *Citizens' Viewpoint: Economic growth options*. University Park, Pennsylvania: Department of Agricultural Economics and Rural Sociology, Penn State University, 1991.

- 2 David Scott and Fern K. Willits *Environmental concern of Pennsylvania citizens: Data from a statewide survey* (A.E. & R.S. 219). University Park, Pennsylvania: Department of Agricultural Economics and Rural Sociology, Penn State University, 1991.
- 1 David Scott and Fern K. Willits *Citizens' Viewpoint: Environmental concern of Pennsylvanians*. University Park, Pennsylvania: Department of Agricultural Economics and Rural Sociology, 1991.

CONFERENCE PROCEEDINGS

- 62 Julie Kircher, David Scott, Alex McIntosh, and Kyle Woosnam. We're all just a bunch of crazy ladies having fun: Travel motivations of serious quilters. *Conference Abstracts: Congress 2018 of the Humanities and Social Sciences* (p. 32). University of Saskatchewan, 2018.
- 61 Kelli McMahan and David Scott. The good, bad and ugly of traumatic incidents shared with others. *Conference Abstracts: Congress 2018 of the Humanities and Social Sciences* (p. 44). University of Saskatchewan, 2018.
- 60 David Scott and Gerard Kyle. Serious leisure and recreational specialization as drivers of travel behavior and travel intentions. *Conference Abstracts: Congress 2018 of the Humanities and Social Sciences* (p. 31). University of Saskatchewan, 2018.
- 59 David Scott. Rediscovering the adult play group. *Proceedings of the 15th Canadian Congress on Leisure Research*. University of Waterloo, 2017. (<https://uwaterloo.ca/canadian-congress-on-leisure-research-15/program/proceedings>)
- 58 David Scott. Understanding conservation activities among birdwatchers using the recreational specialization framework. *Abstracts from the North American Ornithological Conference* (p. 408). Washington, D.C, 2016.
- 57 **KangJae Jerry Lee** and David Scott. Bourdieu and Black Visitation to Cedar Hill State Park. *Abstracts from the 2014 Symposium on Leisure Research* (pp. 134-137). Ashburn, Virginia: National Recreation and Park Association, 2014.
- 56 **Sunwoo Lee** and David Scott. Investigating people's affinity for solitude in the natural environment. *Abstracts from the 2014 Symposium on Leisure Research* (pp. 146-149). Ashburn, Virginia: National Recreation and Park Association, 2014.
- 55 **KangJae Jerry Lee**, David Scott, Myron F. Floyd, and Michael B. Edwards. Social stratification in fishing participation in the United States: A multiple hierarchy stratification perspective. *Abstracts from the 2013 Symposium on Leisure Research* (pp. 137-140). Ashburn, Virginia: National Recreation and Park Association, 2013.
- 54 **Sunwoo Lee** and David Scott. Exploring gender difference in attitudes and behavior among birdwatchers. *Abstracts from the 2012 Symposium on Leisure Research* (pp. 154-157). Ashburn, Virginia: National Recreation and Park Association, 2012.
- 53 **Sunwoo Lee** and David Scott. *Linking leisure-social world participation, personal effort, and enduring benefits*. *Abstracts from the 2011 Symposium on Leisure Research* (pp. 168-171). Ashburn, Virginia: National Recreation and Park Association, 2011.
- 52 C. Scott Shafer and David Scott. Progression in mountain bike racing. *Book of Abstracts of the Papers Presented at the Thirteenth Canadian Congress on Leisure Research* (pp. 331-334). Department of Recreation and Leisure Studies, Brock University: St. Catharines, Ontario, 2011.
- 51 **KangJae Jerry Lee** and David Scott. Structural inequalities in wildlife-associated recreation: A multiple hierarchy stratification perspective. *Abstracts from the 2010 Symposium on Leisure Research* (pp. 22-25). Ashburn, Virginia: National Recreation and Park Association, 2010.

- 50 **KangJae Jerry Lee** and David Scott. Korean American males' interracial contact experiences during serious leisure activity. *Proceedings of the 2010 Northeastern Recreation Research Symposium* (pp. 30-37). Newtown Square, Pennsylvania: USDA, Forest Service, Northeastern Forest Experiment Station, GTR-NRS-P-94, 2010.
- 49 **Sunwoo Lee**, David Scott, and **Jenny Jiyeon Lee**. An exploration of the antecedents of enduring benefits among birdwatchers. *Abstracts from the 2010 Symposium on Leisure Research* (pp. 202-205). Ashburn, Virginia: National Recreation and Park Association. 2010.
- 48 David Scott, Roger L. Moore, and **Jin-Hyung Lee**. Role of gender and level of specialization in predicting motives among birdwatchers. *Book of Abstracts of the Papers Presented at the Twelfth Canadian Congress on Leisure Research* (pp. 394-398). Applied Human Sciences Department, Concordia University: Montréal, Quebec, 2008.
- 47 **Megan C. Cronan**, **Jenny K. Cavin**, and David Scott. Mother-centered family leisure: Complicating family leisure and ethic of care. *Abstracts from the 2007 Symposium on Leisure Research* (pp. 238-241). Ashburn, Virginia: National Recreation and Park Association, 2007.
- 46 **Megan C. Cronan** and David Scott. Body image, communal resistance and entitlement among female triathletes. *Abstracts from the 2006 Symposium on Leisure Research* (p. 86). Ashburn, Virginia: National Recreation and Park Association, 2006.
- 45 **Andrew J. Kerins**, David Scott, and C. Scott Shafer. Self-classification measure of recreation specialization in the context of Ultimate Frisbee. *Abstracts from the 2006 Symposium on Leisure Research* (p. 74). Ashburn, Virginia: National Recreation and Park Association, 2006.
- 44 **Po-Hsin Lai**, **Chia-Kuen Cheng**, and David Scott. Building stewardship with recreation users: An application of market segmentation to meet the goal of public-lands management. *Proceedings of the 2006 Northeastern Recreational Research Symposium* (pp. 356-361). Newtown Square, Pennsylvania: USDA, Forest Service, Northeastern Forest Experiment Station, NRS-P-14, 2006
- 43 **Kindal A. Shores** and David Scott. The relationship of individual time perspective and residual time allocation. *Abstracts from the 2006 Symposium on Leisure Research* (p. 20). Ashburn, Virginia: National Recreation and Park Association, 2006.
- 42 **Soojin Lee**, **Ji-Yeon Lee**, David Scott, and **Chulwon Kim**. Understanding constraints among Korean immigrants in the United States. *Abstracts from the 2005 Symposium on Leisure Research* (p. 36). Ashburn, Virginia: National Recreation and Park Association, 2005
- 41 David Scott, **Drew A. Cavin**, and **Jin-Hyung Lee**. Serious involvement in birdwatching: An exploration of gender differences. *Abstracts from the 2005 Symposium on Leisure Research* (p. 31). Ashburn, Virginia: National Recreation and Park Association, 2005
- 40 Steve W. Burr and David Scott. Understanding Great Salt Lake Bird Festival visitors: Applying the recreational specialization framework. *Proceedings of the Fourth Social Aspects and Recreation Research Symposium* (pp. 181-189). San Francisco, CA: San Francisco State University, 2004.
- 39 **Sergio L. Herrera** and David Scott. "We gotta get out of this place!" Leisure travel among gay men living in a small city. *Abstracts from the 2004 Symposium on Leisure Research* (p. 43). Ashburn, Virginia: National Recreation and Park Association, 2004.
- 38 **Sergio L. Herrera** and David Scott. Hispanics, ethnicity, race, and leisure. *Book of Abstracts: 2004 International Symposium on Society and Resource Management* (pp. 76-77). Keystone, CO, 2004.
- 37 **Kindal S. Hunt**, David Scott, Myron F. Floyd, and John R. Thomas. Race and natural resource attitudes. *Book of Abstracts: 2004 International Symposium on Society and Resource Management* (p. 81). Keystone, CO, 2004.

- 36 **Kindal S. Hunt** and David Scott. Considering ethnic groups in recreation provision decisions. *Proceedings of the Fourth Social Aspects and Recreation Research Symposium* (pp. 109-116). San Francisco, CA: San Francisco State University, 2004.
- 35 **Jin-Hyung Lee** and David Scott. For better or worse: Two faces of recreational specialization. *Book of Abstracts: 2004 International Symposium on Society and Resource Management* (p. 100). Keystone, CO, 2004.
- 34 David Scott and Robert B. Ditton. Measuring specialization among birders: Utility of a self-classification measure. *Book of Abstracts: 2004 International Symposium on Society and Resource Management* (p. 137). Keystone, CO, 2004.
- 33 **Michael C. Sorice**, C. Scott Shafer, and David Scott. Managing endangered species within use/preservation paradox: Understanding harassment of the Florida Manatee. *Book of Abstracts: 2004 International Symposium on Society and Resource Management* (pp. 145). Keystone, CO, 2004.
- 32 David Scott, **Sergio L. Herrera**, and **Kindal S. Hunt**. Constraints to outdoor recreation among ethnic and racial groups. *Proceedings of the Fourth Social Aspects and Recreation Research Symposium* (pp. 17-20). San Francisco, CA: San Francisco State University, 2004.
- 31 C. Scott Shafer, David Scott, and **Chia-Kuen Cheng**. An examination of specialization among classifications of mountain bike racers. *Abstracts from the 2004 Symposium on Leisure Research* (p. 64). Ashburn, Virginia: National Recreation and Park Association, 2004.
- 30 **Kindal S. Shores**, David Scott, and Myron F. Floyd. Diffuse status characteristics and outdoor recreation constraints: A multiple hierarchical stratification perspective. *Abstracts from the 2004 Symposium on Leisure Research* (p. 66). Ashburn, Virginia: National Recreation and Park Association, 2004.
- 29 David Scott. Social roles and leisure constraints. *Abstracts of Papers Presented at the Tenth Canadian Congress on Leisure Research* (pp. 299-301). Edmonton, Alberta: University of Alberta, 2002.
- 28 **Corliss W. Outley** and David Scott. Home is a dirty street: The impact of environmental risk on inner city children's leisure behavior. *Abstracts from the 2001 Symposium on Leisure Research* (p. 29). Ashburn, Virginia: National Recreation and Park Association, 2001.
- 27 **Stacy R. Tomas**, John L. Crompton, and David Scott. Identifying key service quality and satisfaction elements in the zoo visit experience. *Abstracts from the 2001 Symposium on Leisure Research* (p. 82). Ashburn, Virginia: National Recreation and Park Association, 2001.
- 26 **Stacy R. Tomas**, David Scott, and John L. Crompton. An investigation of the relationship between service quality of service performance, benefits sought, satisfaction, and future intention to visit among visitors to a zoo. *Abstracts from the 2001 Symposium on Leisure Research* (p. 71). Ashburn, Virginia: National Recreation and Park Association, 2001.
- 25 **Chulwon Kim** and David Scott. Effects of acculturation and leisure benefits on acculturative stress and self-esteem among Korean immigrants. *Abstracts from the 2000 Symposium on Leisure Research* (p. 35). Ashburn, Virginia: National Recreation and Park Association, 2000.
- 24 **Jin-Hyung Lee** and David Scott. Combined effects of sex, race, and education on outdoor recreation participation: A log-linear analysis. *Abstracts from the 2000 Symposium on Leisure Research* (p. 43). Ashburn, Virginia: National Recreation and Park Association, 2000.
- 23 David Scott. Exploring the diversity among wildlife watchers and birdwatchers. *Trends 2000: Shaping the Future* (p. 30-39). East Lansing, MI: Department of Park, Recreation and Tourism Resources at Michigan State University, 2000.

- 22 **Steven Hill and David Scott.** Ecotourism as economic windfall: A rhetorical analysis of public discourse on birding. *Abstracts from the 1999 Symposium on Leisure Research* (p. 40). Arlington, Virginia: National Recreation and Park Association, 1999.
- 21 David Scott. *Trends in outdoor recreation and nature tourism: Implications for South Texas and Northern Mexico. Proceedings: Conservation and Use of Nature Resources and Marketing of Beef Cattle* (pp. 201-209). Facultad de Agronomia, UAN, 1999.
- 20 David Scott. *Emerging markets for the waterfowl business operator. Proceedings of a Conference on Waterfowl Management* (pp. 101-105). Texas Agricultural Extension Service: Kingsville, 1999.
- 19 David Scott and Leslie Raymore. Older adults' use of an urban park system. *Abstracts from the 1998 Symposium on Leisure Research* (p. 79). Arlington, Virginia: National Recreation and Park Association, 1998.
- 18 **Chulwon Kim, Hochan Jang, and David Scott.** An exploratory study on understanding cross-cultural differences in leisure attitudes and motivations: Perspectives on individualism and collectivism. *Abstracts from the 1997 Symposium on Leisure Research* (p. 83). Arlington, Virginia: National Recreation and Park Association, 1997.
- 17 David Scott and Fern K. Willits. Continuity in leisure patterns: A 45-year follow-up study. *Abstracts from the 1996 Symposium on Leisure Research* (p. 19). Arlington, Virginia: National Recreation and Park Association, 1996.
- 16 Peter A. Witt, David Scott, and **Dwayne Baker.** The relationship between adolescent's risk and protective factors, and attitudes toward recreation services, recreation preferences and constraints. *Abstracts from the 1996 Symposium on Leisure Research* (p. 15). Arlington, Virginia: National Recreation and Park Association, 1996
- 15 Roger L. Moore and David Scott. Recreational conflict on a suburban trail. *Abstracts from the 1995 Symposium on Leisure Research* (p. 64). Arlington, Virginia: National Recreation and Park Association, 1995.
- 14 David Scott, **Shu Tian**, Phillip Wang, and Wayne Munson. Tourism satisfaction and the cumulative nature of tourists' experiences. *Abstracts from the 1995 Symposium on Leisure Research* (p. 115). Arlington, Virginia: National Recreation and Park Association, 1995.
- 13 David Scott. Gender differences in the use of public parks in Northeast Ohio. *Proceedings of 1994 Northeastern Recreational Research Symposium* (pp. 155-158). Radnor, Pennsylvania: USDA, Forest Service, Northeastern Forest Experiment Station, GTR NE-198, 1994.
- 12 David Scott and Steve W. Burr. African-Americans and Whites' views about recreational development and preservation in park lands. *Book of Abstracts: The Fifth International Symposium on Society and Resource Management* (pp. 168-169). Fort Collins, Colorado: College of Natural Resources, 1994.
- 11 David Scott and Carl Casavecchia. An importance-performance appraisal of BugFest. *The Interpretive Sourcebook: The Proceedings of the 1994 National Interpreters' Workshop* (pp. 315-319). Madison, Wisconsin: Omnipress, 1994.
- 10 David Scott and Robert Hinkle. Correlates of nature center visitation. *The Interpretive Sourcebook: The Proceedings of the 1994 National Interpreters' Workshop* (pp. 320-323). Madison, Wisconsin: Omnipress, 1994.
- 9 David Scott, Phillip Wang, and Wayne Munson. Efficacy of incentives on response rates to a mail survey. *Abstracts from the 1994 Symposium on Leisure Research* (p. 46). Arlington, Virginia: National Recreation and Park Association, 1994.

- 8 Phillip Wang, David Scott, and Wayne Munson. Development of a competition mapping technique for visitor attractions. *Abstracts from the 1994 Symposium on Leisure Research* (p. 37). Arlington, Virginia: National Recreation and Park Association, 1994.
- 7 David Scott. Time as a constraint to park visitation. *Abstracts from the 1993 Symposium on Leisure Research*, (p. 81). Arlington, Virginia: National Recreation and Park Association, 1993.
- 6 David Scott and John F. Dwyer. Use and non-use of public parks in Northeast Ohio: Differences between African-Americans and Whites. *Proceedings of 1993 Northeastern Recreational Research Symposium* (pp. 224-227). Radnor, Pennsylvania: USDA, Forest Service, Northeastern Forest Experiment Station, GTR NE-185, 1993.
- 5 David Scott. Factors that limit people's use of public parks-A life cycle approach. *Abstracts from the 1992 Symposium on Leisure Research* (p. 12). Arlington, Virginia: National Recreation and Park Association, 1992.
- 4 David Scott. *Multiple versus singular use of outdoor recreation settings in an urban setting. Proceedings of 1992 Northeastern Recreational Research Symposium* (pp. 59-62). Radnor, Pennsylvania: USDA, Forest Service, Northeastern Forest Experiment Station, GTR NE-176, 1992.
- 3 David Scott. Post-mortems as extended leisure experiences. *Abstracts from the 1991 Symposium on Leisure Research* (p. 10). Arlington, Virginia: National Recreation and Park Association, 1991.
- 2 David Scott. The problematic nature of leisure participation in an aging social world-The case of bridge. *Abstracts from the 1990 Symposium on Leisure Research* (p. 53). Arlington, Virginia: National Recreation and Park Association, 1990.
- 1 David Scott and Fern K. Willits Adolescent and adult leisure patterns: A 37-year follow-up study. *Abstracts from the 1989 Symposium on Leisure Research* (p. 86). Arlington, Virginia: National Recreation and Park Association, 1989.

NEWSLETTERS AND BULLETINS

- 10 David Scott. Understanding conservation activities among birdwatchers using the recreational specialization framework. *The All-Bird Bulletin: A Publication of the North American Bird Conservation Initiative*, Spring, pp. 11-12, 2013.
- 9 David Scott. An invitation to join the Academy of Leisure Sciences. *Academy of Leisure Sciences Newsletter*, 1(1), 2, March 2013.
- 8 David Scott. Taking a stand. *GreenWay: The Newsletter of the Brazos Greenways Council*, Spring, p. 4, 2003.
- 7 David Scott. Report from the President. *GreenWay: The Newsletter of the Brazos Greenways Council*, Spring, pp. 1-2, 2002.
- 6 David Scott. An economic argument for protecting open space areas. *GreenWay: The Newsletter of the Brazos Greenways Council*, Winter, p. 5, 2001.
- 5 David Scott. Report from the President. *GreenWay: The Newsletter of the Brazos Greenways Council*, Winter, pp. 1-2, 2001.
- 4 David Scott. Lemontree Park: Gateway to a suburban greenway. *GreenWay: The Newsletter of the Brazos Greenways Council*, Winter, p. 5, 2000.
- 3 David Scott. The Arboretum—An urban woodland. *GreenWay: The Newsletter of the Brazos Greenways Council*, Fall, p. 3, 1999.

- 2 David Scott. Lick Creek Park: Our own wilderness. *GreenWay: The Newsletter of the Brazos Greenways Council*, Winter, p. 2, 1999.
- 1 Brenda Lightner and David Scott. The *Emerald Necklace*: A comprehensive marketing tool. *American Academy for Park & Recreation Administration Bulletin*, 2(3), 5, 1993.

RESEARCH REPORTS FOR AGENCIES AND COMMUNITIES

- 42 Kathleen Andereck, Marlene Dixon, Heather Gibson, and David Scott. *External Review of the Department of Recreation, Sport and Tourism*. Report submitted to the Office of the Provost, University of Illinois, Champaign-Urbana, 2018.
- 41 Scott Shafer, David Scott, Kyle Woosnam, and Seonhee An. “*Visit Big Bend*” *Visitor Survey 2011-2012: An Investigation of Visitors to the Big Bend Area*. Report submitted to the Brewster County Tourism Council, 2013.
- 40 **Nick Turner**, Scott Shafer, and David Scott. *An Analysis of Backcountry User Permits and Wildlife Encounter Data for Big Bend National Park from 2000 through 2009*. Report submitted to Big Bend National Park, 2011.
- 39 David Scott and **Sunwoo Lee**. *An evaluation of the 14th Annual Great Texas Birding Classic*. Report submitted to the Gulf Coast Bird Observatory, 2010.
- 38 Kirk Winemiller, David Scott, C. Scott Shafer, John Baker, and Anthony Braden. *Preliminary results of a recreational use attainability analysis of 31 streams in the Brazos River Basin*. Report submitted to the Texas Commission on Environmental Quality, 2010.
- 37 David Scott, **Sunwoo Lee**, and **Ji-Yeon Lee**. *An investigation of behaviors and opinions of members of the American Birding Association*. Report submitted to the American Birding Association, 2009.
- 36 Kirk Winemiller, David Scott, C. Scott Shafer, John Baker, Bibiana Correa, and Po-Hsin Lai. *Preliminary results of a recreational use attainability analysis of the Buffalo Bayou/White Oak Bayou stream system in Houston, Texas*. Report submitted to the Texas Commission on Environmental Quality, 2008.
- 35 Michael A. Schuett, Darrell Fannin, **Tommi F. Zettner**, David Scott, Gerard C. Kyle, and C. Scott Shafer. *A demographic and socio-economic profile of the region surrounding the Big Thicket National Preserve: Implications for future management strategies*. Report submitted to the Big Thicket National Preserve, National Park Service, 2006.
- 34 C. Scott Shafer, Michael A. Schuett, A, David Scott, and Chia-Kuen Cheng. *Trail-related recreation in Texas: A review of plans and available data*. Report submitted to the Texas Parks and Wildlife Department, 2006.
- 33 Michael A. Schuett, Gillian Bowser, John C. Crompton, David Scott, C. Scott Shafer, Peter A. Witt, and Joseph O’Leary. *Enhancing the effectiveness of park and recreation services for racial and ethnic minorities in urban parks*. Report submitted to Texas Agricultural Extension Service, 2004.
- 32 David Scott and **Po-Hsin Lai**. *A survey of visitors to Padre Island National Seashore: A final report*. Report submitted to Padre Island National Seashore, National Park Service, 2004.
- 31 David Scott. *A survey of visitors to Padre Island National Seashore: An interim report*. Report submitted to Padre Island National Seashore, National Park Service, 2003.
- 30 David Scott and **Jin-Hyung Lee**. *An examination of behaviors and attitudes among members of the American Birding Association: A follow-up study*. Report submitted to the Texas Agricultural Extension Service, 2003.

- 29 David Scott and **Kindal S. Hunt**. *Assessing recreation needs at Fort Hood*. Report submitted to Lend Lease Actus, 2002.
- 28 David Scott and C. Scott Shafer. *Preliminary recommendations for Fort Campbell*. Report submitted to Lend Lease Actus, 2002.
- 27 David Scott, Sarah Richardson, **Marco Borges, Jin-Hyung Lee, Heather Bowen, Hyounggon Kim,** and **Dina Kurmanbayeva**. *An assessment of park and recreation needs in Oklahoma City*. Report submitted to Oklahoma City, 2001.
- 26 Shafer, C, Scott, **Virginia Dilworth**, and David Scott. *Summary report on the 2000 Texas Mountain Bike Survey*. Report submitted to the Texas Agricultural Extension Service, 2001.
- 25 C. Scott Shafer, David Scott, and Carson Watt. *Preliminary results of TASS June 2001 survey of agriculture in Texas recreation and tourism survey component*. Report submitted to the Texas Agricultural Extension Service, 2001.
- 24 David Scott. *An assessment of park and recreation needs in West University Place*. Report submitted to West University Place, Texas, 2000.
- 23 David Scott, Janet Richards, and **Virginia Dilworth**. *An assessment of recreation needs in Port Aransas*. Report submitted to Port Aransas, Texas, 1999.
- 22 Clark Adams, Robert Brown, John L. Crompton, Robert Ditton, Myron F. Floyd, Steven Murdock, David Scott, John R. Thomas, Carson Watt, and Peter A. Witt. *Texas outdoors: A vision for the future*. Report submitted to the Texas Parks and Wildlife Department, 1998.
- 21 David Scott, Myron F. Floyd, **Jelinda Pepper**, and **Ashley Callahan**. *A study of the effectiveness of Texas Parks and Wildlife Department's Community Outdoor Outreach Program*. Report submitted to the Texas Parks and Wildlife Department, 1998.
- 20 David Scott and **Chulwon Kim**. *Outdoor recreation participation and barriers to involvement*. Report submitted to the Texas Parks and Wildlife Department, 1998.
- 19 **Joni E. Baker, James Cole**, and David Scott. *Texans who watch wildlife: An interest survey*. Report submitted to the Texas Parks and Wildlife Department, 1997.
- 18 David Scott, **Stacy M. Baker**, and **Chulwon Kim**. *An evaluation of The Great Texas Birding Classic*. Report submitted to the Texas Parks and Wildlife Department, 1997.
- 17 David Scott, William P. Stewart, and **James S. Cole**. *An examination of activity preferences and orientations among serious birders*. Report submitted to the American Birding Association, 1997.
- 16 David Scott, Jack Thigpen, **Seong-Seop Kim**, and **Chulwon Kim**. *The 1995 Rockport Hummer/Bird Celebration: A survey of visitors, including information about The Great Texas Coastal Birding Trail*. Report submitted to the Trull Foundation, 1996.
- 15 David Scott and **Shane Binion**. *An assessment of recreation needs in Baytown, Texas*. Report submitted to Baytown, Texas, 1996.
- 14 David Scott and **Shane Binion**. *An evaluation of recreation needs in Port Aransas, Texas*. Report submitted to Port Aransas, Texas, 1995.
- 13 David Scott and Roger L. Moore *A study of users of the all purpose trail at North Chagrin Reservation*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1995.
- 12 Peter A. Witt, Peter, David Scott, and **Michelle Garteiser**. *Evaluation of the impact of the Dougherty Arts Center Creativity Club on Children At-Risk*. Report submitted to the Hogg Foundation for Mental Health, Austin, Texas, 1995.

- 11 David Scott. *An evaluation of the Holiday Lights Festival at Cleveland Metroparks Zoo: A summary of findings*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1994.
- 10 David Scott. *An evaluation of the Maple Sugaring Festival at Rocky River Reservation: A summary of findings*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1994.
- 9 David Scott. *A test of whether bird feed manufactured by the Snyder Seed Corporation reduces the amount of squirrel activity in a bird feeding area*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1994.
- 8 David Scott, Rob C. Bixler, and Susan Novak. *An evaluation of the Cleveland Metroparks Zoo 1994: A summary of findings*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1994.
- 7 David Scott. *An evaluation of the BugFest event at Garfield Park Reservation*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1993.
- 6 David Scott, Phillip. C. M. Wang, and Wayne W. Munson. *An evaluation of The RainForest at Cleveland Metroparks Zoo: A summary of findings*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1993.
- 5 David Scott. *Cleveland Metroparks Zoo survey: A summary of findings*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1992.
- 4 David Scott. *People's perceptions of Cleveland Metroparks Rangers: A summary of findings from focus group interviews*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1992.
- 3 David Scott. *Results of the Emerald Necklace newsletter survey*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1992.
- 2 David Scott. *Summary of Euclid Heritage Days survey*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1992.
- 1 David Scott and Ken Halko. *Cleveland Metroparks fishing survey: A summary of findings*. Report submitted to Cleveland Metroparks, Cleveland, Ohio, 1992.

PUBLISHED BOOK REVIEWS

- 3 David Scott. *Classic book review: The Tourist: A New Theory of the Leisure Class* by Dean MacCannell. *Annals of Leisure Research*, 17(1), 1-2, 2014.
- 2 David Scott. *Amateurs, Professionals, and Serious Leisure* by Robert A. Stebbins. *Leisure Sciences*, 15(1), 77-79, 1993.
- 1 David Scott. *Dimensions of choice: A qualitative approach to recreation, parks, and leisure research* by Karla A. Henderson. *Journal of Parks and Recreation Administration*, 10(2), 79-80, 1992.

PROFESSIONAL WORKSHOPS ORGANIZED

- 2 Gary Ellis and David Scott (co-organizers). Annual Recreation and Park Chairs Meeting, College Station, TX, February, 8-10, 2009.
- 1 David Scott and C. Scott Shafer (co-organizers). *Promoting Cultural Diversity: New Approaches to Outdoor Recreation and Natural Resource Delivery*, College Station, TX, November 3-4, 2003 (81 people registered).

INVITED PRESENTATIONS AND PROFESSIONAL WORKSHOPS

International Presentations

- 11 David Scott, *Alleviating park visitation constraints through agency affordance strategies*. Keynote presentation at the 2012 Tunghai University International Forum on Healthcare and Therapeutic Design, Taichung, Taiwan, January 8, 2012.
- 10 David Scott. *Exploring diversity within leisure social worlds: Reflections on recreational specialization*. Department of Tourism, Recreation and Leisure Studies, National Dong Hwa University, Hualien, Taiwan, January 3, 2012.
- 9 David Scott. *Understanding birdwatchers using the recreation specialization framework*. Keynote presentation at the 9th Annual Leisure, Recreation, and Tourism Research Symposium and International Forum, Providence University, Taichung, Taiwan, September 7, 2007.
- 8 David Scott. *Time scarcity and leisure*. Department of Horticulture, National Taiwan University, Taipei, Taiwan, September 4, 2007.
- 7 David Scott. *Emerging trends in leisure and tourism studies: A North American perspective*. Keynote presentation at 2005 Rural Health Enterprise Conference, The Outdoor Recreation Association of R.O.C., Taichung, Taiwan, January 15, 2005.
- 6 David Scott. *Publishing in scholarly journals*. Department of Land Management, Feng Chia University, Taichung, Taiwan, January 14, 2005.
- 5 David Scott. *Tourism as leisure activity*. Graduate Program of Tourism, Providence University, Taichung, Taiwan, January 14, 2005.
- 4 David Scott. *New trends in leisure and tourism studies*. 54th International Tourism Symposium and Conference, Tourism Society of Korea, Jeju Province, Republic of Korea, August 19, 2003.
- 3 David Scott. *Workshop on tourism/leisure journals*. 54th International Tourism Symposium and Conference, Tourism Society of Korea, Jeju Province, Republic of Korea, August 18, 2003.
- 2 David Scott. *Recreational specialization as a tool for market segmentation*. Keynote presentation at International Conference on Sport & Tourism, Seoul, Republic of Korea, May 15, 2002.
- 1 David Scott. *Trends in outdoor recreation and nature tourism: Implications for South Texas and Northern Mexico*. Workshop on Conservation and Use of Nature Resources and Marketing of Beef Cattle in Northeast Mexico and South Texas (Center for Grazinglands and Ranch Management, Texas A&M University), Guadalupe, N.L., Mexico, January 29, 1999.

United States Presentations

- 76 David Scott. *California Dreaming: Birding California's northern coast*. Rio Brazos Audubon Society, Bryan, Texas, September 12, 2018.
- 75 David Scott. *Birding the Dakotas and Black Hills: Where east meets west*. Rio Brazos Audubon Society, Bryan, Texas, March 9, 2017.
- 74 David Scott, Angela Durko, Michael Schuett, and Jill Martz. *Social research and how we fit in*. RPTtalks Seminar, Texas A&M University, College Station, TX, October 9, 2015.
- 73 David Scott. *Understanding conservation activities among birdwatchers*. Houston Audubon Society, Houston, TX, September 10, 2015.
- 72 David Scott. *Identifying birds in your backyard*. Leon County Master Gardeners, Centerville, TX, August 21, 2015.

- 71 David Scott. *Understanding conservation activities among birdwatchers using the recreational specialization framework*. Applied Biodiversity Science Seminar Series, Texas A&M University, College Station, TX, October 10, 2014.
- 70 David Scott. *Identifying birds in your backyard*. Leon County Master Gardeners, Centerville, TX, August 22, 2014.
- 69 David Scott. *Birding by Ear*. Birds & Bloom, Camp Allen, Navasota, TX, March 9, 2014.
- 68 David Scott. *What would Veblen say?* Department of Recreation, Park and Tourism Sciences Graduate Seminar Series, Texas A&M University, College Station, TX, November 8, 2013.
- 67 David Scott. *Identifying birds in your backyard*. Leon County Master Gardeners, Centerville, TX, August 16, 2013.
- 66 Scott Shafer, David Scott, Kyle Woosnam, and Seonhee Lee. *“Visit Big Bend” visitor survey: 2011-2012*. Brewster County Tourism Council, Study Butte, TX, April 8, 2013.
- 65 David Scott. *Identifying and enjoying birds in your backyard (and beyond)*. Men’s Garden Club, College Station, TX, April 1, 2013.
- 64 David Scott. *Identifying and enjoying birds in your backyard (and beyond)*. Texas A&M University Women’s Club Garden Interest Group, College Station, TX, February 19, 2013.
- 63 David Scott. *Understanding conservation activities among birdwatchers using the recreational specialization framework*. Exploring the Human Dimensions of Bird Conservation: A Workshop Hosted by the United States North American Bird Conservation Initiative. Arlington, VA, February 12, 2013.
- 62 David Scott. *Identifying birds in your backyard*. Leon County Master Gardeners, Centerville, TX, August 17, 2012.
- 61 David Scott. Understanding diversity using a social world perspective. Mock lecture given to high school juniors, Texas A&M University, College Station, TX, April 13, 2012.
- 60 David Scott. Understanding diversity using a social world perspective. Department of Health, Human Performance, and Recreation, Baylor University, Waco, TX, February 27, 2012.
- 59 David Scott. *Birding by Ear*. Bastrop County Audubon Society, Bastrop, Texas, February 21, 2012.
- 58 David Scott. *Identifying birds in your backyard*. Leon County Master Gardeners, Centerville, TX, August 19, 2011.
- 57 Karla Henderson, Jason Bocarro, David Scott, and Heather Gibson. *Preparing the future professoriate: Trends and Issues. Leisure, Recreation, Sport, and Tourism Educators Teaching Institute*, Rutledge, GA, February 18, 2011.
- 56 David Scott. *Identifying birds in your backyard*. Leon County Master Gardeners, Centerville, TX, August 20, 2010.
- 55 David Scott. *Migrating birds in the Brazos Valley: A Tale of 50 species*. Rio Brazos Audubon Society, Bryan, TX, March 10, 2010.
- 54 David Scott. *What would Veblen say?* Department of Recreation, Park and Tourism Sciences Graduate Seminar Series (Texas A&M University), College Station, TX, February 12, 2010.
- 53 David Scott. *Diversity among birders*. Wildlife Workshop, Polk County AgriLife Extension, Livingston, TX, May 29, 2009.
- 52 David Scott. *Research, teaching, and service*. North Carolina State University, Raleigh, NC, February 13, 2009.

- 51 David Scott and Betty Vermeire. *Birding in East Texas*. 2009 Texas Outdoor Leadership Conference, Riverside, TX, January 24, 2009.
- 50 David Scott. *Gender diversity—Reflections of a male feminist*. MSC Lead (Sophomore Leadership Organization), Texas A&M University, College Station, TX, November 19, 2008.
- 49 Michael A. Schuett, David Scott, and Joseph O’Leary. *Social and demographic trends affecting fish and wildlife management*. 2008 Conference Pathways to Success: Integrating Human Dimensions into Fisheries and Wildlife Management, Estes Park, CO, September 29, 2008.
- 48 David Scott. *Diversity, parks, and recreation*. Trust for Public Land (Central Regional Office), College Station, TX, September 22, 2008.
- 47 Jamie Rae Walker and David Scott. *Methods for counting park visitors*. City of Houston Parks and Recreation, Houston, TX, August 22, 2008.
- 46 David Scott. *Migrating birds in the Brazos Valley*. Rio Brazos Audubon Society, College Station, TX, April 9, 2008.
- 45 David Scott. *Survey research as a tool for evaluating and planning festivals and events*. 28th Annual Texas Event Leadership Program Workshop, College Station, TX, January 29, 2008.
- 44 David Scott. *Exploring diversity within leisure social worlds: Reflections on recreational specialization*. Department of Recreation, Park and Tourism Sciences Graduate Seminar Series (Texas A&M University), College Station, TX, August 31, 2007.
- 43 David Scott and Jim Anding. *Migrating birds in the Brazos Valley*. Rio Brazos Audubon Society, College Station, TX, April 26, 2007.
- 42 Michael A. Schuett, David Scott, C. Scott Shafer, and **Chia-Kuen Cheng**. *Trail plans-trail use: Understanding the situation*. 2005 State Trails Conference: Connecting communities, San Marcos, TX, November 5, 2005.
- 41 David Scott. *“I’m just wild about birds!” Facts and fiction about the birdwatching market*. Fort Davis Chamber of Commerce, Fort Davis, TX, July 25, 2005.
- 40 David Scott. *Survey research as a tool for evaluating and planning festivals and events*. 25th Annual Texas Event Leadership Program Workshop, Bryan, TX, February 23, 2005.
- 39 Steven W. Burr and David Scott. *Using the recreational specialization framework to understand visitors to the Great Salt Lake Bird Festival*. Paper accepted for presentation at the National Extension Tourism Conference 2004, Kissimmee, FL, September 27-30. [Conference cancelled due to Hurricane Jeanne]
- 38 David Scott. *Research as a career: Turning points and personal reflections*. Keynote presentation at the Eleventh Annual Graduate Student Research Symposium, Department of Recreation and Leisure Studies, University of North Carolina, Chapel Hill, NC, December 6, 2004.
- 37 David Scott. *Why diversity now?* Committee Reaching Every Woman, Texas A&M University, College Station, TX, October 2, 2003.
- 36 David Scott and **Kindal S. Hunt**. *Assessing recreation needs at Fort Hood*. Fort Hood Military Post, Killeen, TX, April 30, 2002.
- 35 David Scott. *Diversity in the classroom*. Texas A&M University Diversity Symposium: An Evening of Dialogue, College Station, TX, March 21, 2002.
- 34 David Scott. *“I’m just wild about birds!” Facts and fiction about the birdwatching market*. Rio Brazos Audubon Society, College Station, TX, January 17, 2002.

- 33 David Scott. *"I'm just wild about birds!" Facts and fiction about the birdwatching market*. Economic Development and Chamber of Commerce Professionals, El Campo, TX, January 15, 2002.
- 32 David Scott. *Recreational specialization: A critical look at the construct*. School of Hotel, Restaurant and Recreation Management (Penn State University), University Park, PA, December 3, 2001.
- 31 David Scott. *Exploring the diversity among wildlife watchers and birdwatchers*. Making Money with Wildlife (Texas Agricultural Extension Service), Goliad, TX, May 20, 2000.
- 30 David Scott. *An assessment of park and recreation needs in West University Place*. West University Place Parks Board, West University Place, TX, April 25, 2000.
- 29 David Scott. *An exploration of birdwatching as a mechanism for nature tourism development*. Natural Resource & Environmental Policy Program and the Institute for Outdoor Recreation and Tourism, Utah State University, Logan, UT, February 24, 2000.
- 28 David Scott, C. Scott Shafer, and Sarah Richardson. *Nature tourism: Understanding trends and asking the right questions*. Fisher County Extension Service, Roby, TX, August 16, 1999.
- 27 Carson Watt, David Scott, C. Scott Shafer, and Tazim Jamal. *Nature tourism: Understanding trends and asking the right questions*. State Extension Conference (Texas Agricultural Extension Service), College Station, TX, July 15, 1999.
- 26 David Scott. *Trends in outdoor recreation: The big picture*. Marketing Natural Resources Through Recreation and Tourism Enterprises (Texas Agricultural Extension Service), San Angelo, Texas, May 26, 1999.
- 25 David Scott. *Hunting trends in the United States and Texas: 1991-1996*. Annual Meeting of the East Texas Deer Study Group (Texas Agricultural Extension Service and Texas Parks and Wildlife Department), College Station, TX, April 7, 1999.
- 24 David Scott, Peter A. Witt, and Laura Valerius. *Evaluating recreation programs*. Texas Recreation and Park Society Annual Institute and Trade Show, Waco, TX, March 4, 1999.
- 23 David Scott. *Emerging markets for the waterfowl business operator*. Texas Waterfowl Conference (Texas Agricultural Extension Service), Wharton, TX, February 20, 1999.
- 22 David Scott. *Statewide hunting trends in Texas: 1991-1996*. The Future of Hunting in Texas Think Tank (Institute of Renewable Natural Resources, Texas A&M University), New Braunfels, TX, December 1, 1998.
- 21 David Scott. *Exploring the diversity among wildlife watchers and birdwatchers*. Focus on Nature Workshop (Texas Coastal Bend Regional Tourism Council), Portland, TX, November 6, 1998.
- 20 David Scott. *Exploring the diversity among wildlife watchers and birdwatchers*. Department of Rangeland Ecology and Management Seminar Series (Texas A&M University), College Station, TX, September 30, 1998.
- 19 David Scott. *Program evaluation: Turning good into better*. Texas Recreation and Park Society Annual Institute and Trade Show, Corpus Christi, TX, March 5, 1998.
- 18 David Scott. *The process of surveying and evaluation*. 18th Annual Festival & Event Management Workshop (Texas Agricultural Extension Service), Navasota, TX, February 10, 1998.
- 17 Sarah Richardson and David Scott. *Eco tourism--Hip or Hype?* Texas Society of American Foresters, Brazos-Trinity Chapter, Huntsville, TX, December 2, 1997.
- 16 David Scott. *The formative nature of park district research*. National Congress for Recreation and Parks, Opening Session of the Leisure Research Symposium, Salt Lake City, UT, October 29, 1997.

- 15 David Scott. *Exploring diversity among wildlife watchers and birdwatchers*. 2nd Annual Meeting of the Texas Nature Tourism Association, McAllen, TX, September 25, 1997.
- 14 David Scott. *Non-participation in outdoor recreation: Institutional barriers*. Keynote presentation at The Hunt is On—1997: Involving Diverse Audiences in Your Hunter and Outdoor Education Programs (Texas Parks and Wildlife Department), Corpus Christi, TX, February 24, 1997.
- 13 David Scott. *Evaluations and research issues*. 17th Annual Festival & Event Management Workshop (Texas Agricultural Extension Service), Navasota, TX, February 5, 1997.
- 12 David Scott. *Pilot market survey in Port O'Connor*. Calhoun County Nature Tourism Task Force (Texas Agricultural Extension Service), Port Lavaca, TX, January 15, 1997.
- 11 David Scott. *The economics and marketing of birdwatching*. The Birdlife of Texas Symposium. Austin, TX, November 21, 1996.
- 10 David Scott. *Program evaluation and needs assessment*. Texas Recreation and Park Society Annual Institute and Trade Show, Lubbock, TX, March 4, 1996.
- 9 David Scott. *Evaluation of the impact of the Dougherty Arts Center Creativity Club on children at-risk*. National Congress for Recreation and Parks, Methods for Evaluation Recreation Programs for At-Risk Children, San Antonio, TX, October, 7, 1995.
- 8 David Scott. *Hitting the mark: Marketing and evaluation*. National Congress for Recreation and Parks, Education and Training Conference, San Antonio, TX, October 5, 1995.
- 7 David Scott. *Use and non-use of public parks in Northeast Ohio*. Graduate Student Research Symposium, School of Hotel, Restaurant and Recreation Management (Penn State University), University Park, PA, April 8, 1994.
- 6 David Scott. *Program evaluation part II: Analysis and interpretation of data*. 1993 Ohio Parks and Recreation Association & American Society of Landscape Architects, Cleveland, OH, February 22, 1993.
- 5 David Scott. *Program evaluation part I: Creating a reliable and valid instrument*. 1993 Ohio Parks and Recreation Association & American Society of Landscape Architects, Cleveland, OH, February 22, 1993.
- 4 David Scott. *Implications of research for delivery of park Services in Northeast Ohio*. Student Recreation Club, Kent State University, Kent, OH, September 30, 1992.
- 3 David Scott. *Use and non-use of public parks in Northeast Ohio*. Cuyahoga County Planning Commission, Cleveland, OH, September 18, 1992.
- 2 David Scott. *Regional recreational needs*. The Citizens League Research Institute, Cleveland, OH, June 26, 1992.
- 1 David Scott. *Factors affecting the public's use of parks*. Cuyahoga Valley National Recreation Area. Brecksville, OH, June 16, 1992.

REVIEWED PRESENTATIONS AT PROFESSIONAL MEETINGS

- 95 KangJae Jerry Lee, Myron F. Floyd, M., & David Scott. *Social inequality and symbolic violence in the history of public parks in the U.S.* Will be presented at XIX International Sociological Association World Congress of Sociology, Sociology of Leisure session, Toronto, Canada, July 2018.

- 94 Julie Kircher, David Scott, Alex McIntosh, and Kyle Woosnam. *We're all just a bunch of crazy ladies having fun: Travel motivations of serious quilters*. Presented at Congress 2018 of the Humanities and Social Sciences, Regina, Saskatchewan, May 30, 2018.
- 93 David Scott and Gerard Kyle. *Serious leisure and recreational specialization as drivers of travel behavior and travel intentions*. Presented at Congress 2018 of the Humanities and Social Sciences, Regina, Saskatchewan, May 30, 2018.
- 92 David Scott. *Rediscovering the adult play group*. Presented at the 15th Canadian Congress on Leisure Research, Waterloo, Ontario, May 26, 2017.
- 91 Justin Harmon and David Scott. *The extended leisure experiences of music scene participants*. Presented at the 39th Annual Southeastern Recreation Research Conference, Asheville, NC, March 20, 2017.
- 90 David Scott. *Understanding conservation activities among birdwatchers using the recreational specialization framework*. Presented at the North American Ornithological Conference, Washington, DC, August 18, 2016.
- 89 Jin-Hyung Lee and David Scott. *Ecotourism policies and practices in South Korea: A case study of Seosan Birdland from a sustainable tourism perspective*. Presented at the International Association for Society and Natural Resources, Houghton, MI, June 24, 2016.
- 88 David Scott. *Understanding outdoor recreationists using the recreational specialization framework*. Presented at the 2016 River Management Symposium and National Outdoor Recreation Conference, Boise, ID, May 17, 2016.
- 87 Dongoh Joo, Kyle M. Woosnam, C. Scott Shafer, David Scott, and Soyoung An. *Considering Tobler's first law of geography: The relationship between distance traveled and tourists' emotional closeness with residents of three Texas destinations*. Presented at the 2016 Association of American Geographers Annual Meeting, San Francisco, CA, March 30, 2016.
- 86 Justin Harmon, Kyle M. Woosnam, and David Scott. *Leisure studies' place in the academy*. Presented at the Academy of Leisure Sciences Teaching Institute, Greenville, NC, February 25, 2016.
- 85 **KangJae Jerry Lee** and David Scott. *Investigating African Americans' travel behavior using Bourdieu's theory of practice and vignette technique*. Presented at Travel and Tourism Research Association Annual Conference, Portland, Maine, June 16, 2015.
- 84 **Clint Lum**, Sam Keith, and David Scott. *It may be "Wild", but is it authentic? Contested activity and authenticity among Pacific Crest Trail hikers*. Presented at the 37th Annual Southeastern Recreation Research Conference, Asheville, NC, March 23, 2015.
- 83 **Liz Marchio**, Gerard Kyle, and David Scott. *The relationship between seriousness and citizen science behaviors*. Presented at the 37th Annual Southeastern Recreation Research Conference, Asheville, NC, March 23, 2015.
- 82 David Scott, Scott Shafer, **Sunwoo Lee**, and **Liz Marchio**. *Seriousness and its relationship to enduring benefits*. Presented at the 37th Annual Southeastern Recreation Research Conference, Asheville, NC, March 23, 2015.
- 81 **Sunwoo Lee** and David Scott. *Investigating people's affinity for solitude in the natural environment*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Charlotte, NC, October 16, 2014.
- 80 **KangJae Jerry Lee** and David Scott. *Bourdieu and Black visitation to Cedar Hill State Park*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Charlotte, NC, October 15, 2014.

- 79 **KangJae Jerry Lee**, David Scott, Myron F. Floyd, and Michael B. Edwards. *Social stratification in fishing participation in the United States: A multiple hierarchy stratification perspective*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Houston, TX, October 9, 2013.
- 80 Samuel Roberson, Mariela Fernandez, Myron Floyd, David Scott, Kimberly Shinew, and Frank Gonzales. Engaging new ethnic groups while maintaining historical community identity. Presented at the National Congress for Recreation and Parks, Houston, TX, October 9, 2013.
- 77 **Thitikan Satchabut**, David Scott, and Gary Ellis. *Effects of recreation participation and park interpretation on tourists' environmental concern*. Presented at the 2013 Asia Pacific Tourism Association Annual Conference, Bangkok, Thailand July 4, 2013.
- 76 **Sunwoo Lee** and David Scott. *Exploring gender difference in attitudes and behavior among birdwatchers*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Anaheim, CA, October 17, 2012.
- 75 **Sunwoo Lee** and David Scott. *Linking leisure-social world participation, personal effort, and enduring benefits*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Atlanta, GA, November 3, 2011
- 75 David Scott. *Weaving together serious leisure and recreation specialization research*. Presented at the Thirteenth Canadian Congress on Leisure Research, St. Catharines, Ontario, May 19, 2011.
- 73 C. Scott Shafer and David Scott. *Progression in mountain bike racing*. Presented at the Thirteenth Canadian Congress on Leisure Research, St. Catharines, Ontario, May 19, 2011.
- 72 David Scott. *Diversity: Being relevant and doing the right thing*. Presented at the 2011 Texas Recreation and Park Society Institute and Trade Show, McAllen, TX, March 4, 2011.
- 71 **KangJae Jerry Lee** and David Scott. *Structural inequalities in wildlife-associated recreation: A multiple hierarchy stratification perspective*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Minneapolis, MN, October 29, 2010.
- 70 **Sunwoo Lee**, David Scott, and **Jenny Jiyeon Lee**. *An exploration of the antecedents of enduring benefits among birdwatchers*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Minneapolis, MN, October 29, 2010.
- 69 **KangJae Jerry Lee** and David Scott. *Korean American males' interracial contact experiences during serious leisure activity*. Presented at Northeastern Recreation Research Conference 2010, Bolton Landing, New York, April 11, 2010.
- 68 Jamie Rae Walker, Scott Shafer, David Scott, and Monica Wilkerson. *Low budget, no budget assessments*. Presented at the 2010 Texas Recreation and Park Society Institute and Trade Show, Frisco, TX, March 3, 2010.
- 67 David Scott. *Serious leisure and recreational specialization—An investigation among marginalized populations*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Salt Lake City, UT, October 16, 2009.
- 66 David Scott. *Trends and diversity among American birdwatchers*. Presented at the 2009 National Extension Tourism Conference, Park City, Utah, June 15, 2009.
- 65 David Scott, Roger L. Moore, and **Jin-Hyung Lee**. *Role of gender and level of specialization in predicting motives among birdwatchers*. Presented at the Twelfth Canadian Congress on Leisure Research, Montréal, Quebec, May 14, 2008.

- 64 **Megan C. Cronan, Jenny K. Cavin,** and David Scott. Mother-centered family leisure: Complicating family leisure and ethic of care. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Indianapolis, IN, September 28, 2007.
- 63 **Megan C. Cronan** and David Scott. *Body image, communal resistance and entitlement among female triathletes.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Seattle, Washington, October 13, 2006.
- 62 **Andrew J. Kerins,** David Scott, and C. Scott Shafer. *Self-classification measure of recreation specialization in the context of Ultimate Frisbee.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Seattle, Washington, October 13, 2006.
- 61 **Kindal A. Shores** and David Scott. *The relationship of individual time perspective and residual time allocation.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Seattle, Washington, October 10, 2006.
- 60 Michael A. Schuett, David Scott, and C. Scott Shafer. *Outdoor recreation data in the US: What can you believe?* Presented at the 12th International Symposium on Society and Resource Management, Vancouver, British Columbia, June 2006.
- 59 **Drew A. Cavin,** David Scott, and **Brandon Rapelje.** *Gender differences in rock climbing.* Presented at the 18th Annual Northeastern Recreation Research Conference, Bolton Landing, New York, April 10, 2006.
- 58 **Po-Hsin Lai, Chia-Kuen Cheng,** and David Scott. *Building stewardship with recreation users: An application of market segmentation to meet the goal of public-lands management.* Presented at the 18th Annual Northeastern Recreation Research Conference, Bolton Landing, New York, April 10, 2006.
- 57 **Soojin Lee, Ji-Yeon Lee,** David Scott, and **Chulwon Kim.** *Understanding constraints among Korean immigrants in the United States.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, San Antonio, Texas, October 2005.
- 56 David Scott, **Drew A. Cavin,** and **Jin-Hyung Lee.** *Serious involvement in birdwatching: An exploration of gender differences.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, San Antonio, Texas, October 2005.
- 55 **Drew A. Cavin** and David Scott. *Segmentation and legitimation in the climbing world.* Presented at Eleventh Canadian Congress on Leisure Research, Nanaimo, British Columbia, May 2005.
- 54 David Scott, **Drew A. Cavin, Megan C. Cronan,** and **Andrew J. Kerins** *Hardcore leisure: A source of division within leisure social worlds.* Presented at Eleventh Canadian Congress on Leisure Research, Nanaimo, British Columbia, May 2005.
- 53 Michael A. Schuett and David Scott. *Enhancing the relevance of urban park and recreation services for racial and ethnic minorities.* Presented at the George Wright Society Biennial Conference, Philadelphia, PA, March 15, 2005.
- 52 C. Scott Shafer, David Scott, and **Chia-Kuen Cheng.** *An examination of specialization among classifications of mountain bike racers.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Reno, Nevada, October 15, 2004.
- 51 **Kindal S. Shores,** David Scott, and Myron F. Floyd. *Diffuse status characteristics and outdoor recreation constraints: A multiple hierarchical stratification perspective.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Reno, Nevada, October 15, 2004.

- 50 **Sergio L. Herrera** and David Scott. *"We gotta get out of this place!" Leisure travel among gay men living in a small city.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Reno, Nevada, October 14, 2004.
- 49 **Jin-Hyung Lee** and David Scott. *The dynamic nature of recreational specialization: A panel study of serious birders.* Presented at the 8th World Leisure Conference, Brisbane, Australia, September 2004.
- 48 **Sergio L. Herrera** and David Scott. *Hispanics, ethnicity, race, and leisure.* Presented at the 10th International Symposium on Society and Resource Management, Keystone, CO, June 2004.
- 47 **Kindal S. Hunt**, David Scott, Myron F. Floyd, and John R. Thomas. *Race and natural resource attitudes.* Presented at the 10th International Symposium on Society and Resource Management, Keystone, CO, June 2004.
- 46 **Jin-Hyung Lee** and David Scott. *For better or worse: Two faces of recreational specialization.* Presented at the 10th International Symposium on Society and Resource Management, Keystone, CO, June 2004.
- 45 David Scott and Robert B. Ditton. *Measuring specialization among birders: Utility of a self-classification measure.* Presented at the 10th International Symposium on Society and Resource Management, Keystone, CO, June 2004.
- 44 **Michael C. Sorice**, C. Scott Shafer, and David Scott. *Managing endangered species within use/preservation paradox: Understanding harassment of the Florida Manatee.* Presented at the International Symposia on Society and Resource Management, Keystone, CO, June 2004.
- 43 Steve W. Burr and David Scott. *Understanding Great Salt Lake Bird Festival visitors: Applying the recreational specialization framework.* Presented at the Fourth Social Aspects and Recreation Research Symposium, San Francisco, CA, February 2004.
- 42 **Kindal S. Hunt** and David Scott. *Considering ethnic groups in recreation provision decisions.* Presented at the Fourth Social Aspects and Recreation Research Symposium, San Francisco, CA, February 2004.
- 41 David Scott, **Sergio L. Herrera**, and **Kindal S. Hunt**. *Constraints to outdoor recreation among ethnic and racial groups.* Presented at the Fourth Social Aspects and Recreation Research Symposium, San Francisco, CA, February 4, 2004.
- 40 **Kindal S. Hunt** and David Scott. *Discretionary time perception: An exploratory study of responses to time perceptions.* Presented at the 26th Annual Southeastern Recreation Research Conference, Charleston, SC, February 2004.
- 39 **Kindal S. Hunt** and David Scott. *The role of constraints, activity participation, life stage, and demographics on predicting recreation priorities.* Presented at the 25th Annual Southeastern Recreation Research Conference, Asheville, NC, February 2003.
- 38 David Scott. *Social roles and leisure constraints.* Presented at the Tenth Canadian Congress on Leisure Research, Edmonton, Alberta, May 2002.
- 37 **Jin-Hyung Lee** and David Scott. *Recreation specialization research over the last 30 years: A historical look at the development of the construct.* Presented at the 24th Annual Southeastern Recreation Research Conference, Athens, GA, February 2002.
- 36 **Corliss W. Outley** and David Scott. *Home is a dirty street: The impact of environmental risk on inner city children's leisure behavior.* Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Denver, CO, October 5, 2001.

- 35 **Stacy R. Tomas**, John L. Crompton, and David Scott. *Identifying key service quality and satisfaction elements in the zoo visit experience*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Denver, CO, October 5 2001.
- 34 **Stacy R. Tomas**, David Scott, and John L. Crompton. *An investigation of the relationship between service quality of service performance, benefits sought, satisfaction, and future intention to visit among visitors to a zoo*. Presented at the National Congress for Recreation and Parks, The Leisure Research Symposium, Denver, CO, October 5, 2001.
- 33 **Chulwon Kim** and David Scott. *Effects of acculturation and leisure benefits on acculturative stress and self-esteem among Korean immigrants*. Presented at National Congress for Recreation and Parks, The Leisure Research Symposium, Phoenix, AZ, October 12, 2000.
- 32 **Jin-Hyung Lee** and David Scott. *Combined effects of sex, race, and education on outdoor recreation participation: A log-linear analysis*. Presented at National Congress for Recreation and Parks, The Leisure Research Symposium, Phoenix, AZ, October 12, 2000.
- 31 David Scott. *Exploring the diversity among wildlife watchers and birdwatchers*. Trends 2000: The 5th Outdoor Recreation & Tourism Trends Symposium, Lansing, MI, September 2000.
- 30 **Virginia Dilworth** and David Scott. *An exploration of women's use of a metropolitan park district*. The 8th International Symposium on Society and Resource Management, Western Washington University, Bellingham, WA, June 2000.
- 29 **Roger L. Moore** and David Scott. *An analysis of place attachment to a park versus a trail within that park*. The 8th International Symposium on Society and Resource Management, Western Washington University, Bellingham, WA, June 2000.
- 28 David Scott and Roger L. Moore *Comparison of activity commitment across different studies of birdwatchers*. The 8th International Symposium on Society and Resource Management, Western Washington University, Bellingham, WA, June 2000.
- 27 **Steven Hill** and David Scott. *Ecotourism as economic windfall: A rhetorical analysis of public discourse on birding*. Presented at National Congress for Recreation and Parks, The Leisure Research Symposium, Nashville, TN, October 1999.
- 26 **Chulwon Kim** and David Scott. *Exploring cultural differences in tourist values and motivation: Comparison between Anglo-Americans and Hispanics*. Presented at Third Annual Graduate Education and Graduate Students Research Conference in Hospitality and Tourism, Houston, Texas, January 1998.
- 25 **Chulwon Kim, Hochan Jang**, and David Scott. *An exploratory study on understanding cross-cultural differences in leisure attitudes and motivations: Perspectives on individualism and collectivism*. Presented at National Congress for Recreation and Parks, The Leisure Research Symposium, Salt Lake City, UT, October 1997.
- 24 **Chulwon Kim**, David Scott, Jack Thigpen, and **Seong-Seop Kim**. *Economic impact of a birding festival*. Presented at 6th Annual Festivals and Events Research Symposium, Montréal, Quebec, October 1997.
- 23 Peter A. Witt, David Scott, and **Dwayne Baker**. *The relationship between adolescent's risk and protective factors, and attitudes toward recreation services, recreation preferences and constraints*. National Congress for Recreation and Parks, The Leisure Research Symposium, Kansas City, Missouri, October 1996.
- 22 **Seong-Seop Kim** and David Scott. *An investigation of the relative efficacy of social-psychological involvement and behavioral models of involvement in explaining tourism decision behavior*. Annual Conference of the Travel and Tourism Research Association, Las Vegas, Nevada, June 1996.

- 21 **Seong-Seop Kim**, David Scott, and Jack Thigpen. *The role of involvement and commitment in explaining intentions to engage in birding trips on The Great Texas Coastal Birding Trail*. The Sixth International Symposium on Society and Resource Management, State College, PA, May 1996.
- 20 David Scott and Fern K. Willits *Continuity in leisure patterns: A 45-year follow-up study*. National Congress for Recreation and Parks, The Leisure Research Symposium, Kansas City, Missouri, October 1996.
- 19 Jack Thigpen and David Scott. *Nature-based tourism as a community development strategy: Understanding birders on the Texas Gulf Coast*. The Sixth International Symposium on Society and Resource Management, State College, PA, May 1996.
- 18 Roger L. Moore and David Scott. *Recreational conflict on a suburban trail*. National Congress for Recreation and Parks, The Leisure Research Symposium, San Antonio, Texas, October 1995.
- 17 David Scott, **Shu Tian**, Phillip Wang, and Wayne Munson. *Tourism satisfaction and the cumulative nature of tourists' experiences*. National Congress for Recreation and Parks, The Leisure Research Symposium, San Antonio, Texas, October 1995.
- 16 David Scott and Carl Casavecchia. *An importance-performance appraisal of BugFest*. National Interpreter's Workshop, Cleveland, Ohio, November 1994.
- 15 David Scott and Robert Hinkle. *Correlates of nature center visitation*. National Interpreter's Workshop, Cleveland, Ohio, November 1994.
- 14 David Scott, Phillip Wang, and Wayne Munson. *Efficacy of incentives on response rates to a mail survey*. National Congress for Recreation and Parks, The Leisure Research Symposium, Minneapolis, Minnesota, October 1994.
- 13 Phillip Wang, David Scott, and Wayne Munson. *Development of a competition mapping technique for visitor attractions*. National Congress for Recreation and Parks, The Leisure Research Symposium, Minneapolis, Minnesota, October 1994.
- 12 Fern K. Willits and David Scott. *Continuity in leisure patterns: A 45-year follow-up study*. Annual Meeting of the Rural Sociological Society, Portland, Oregon, August 1994.
- 11 David Scott and Steve W. Burr. *African-Americans and Whites' views about recreational development and preservation in park lands*. The Fifth International Symposium on Society and Resource Management, Fort Collins, Colorado, June 1994.
- 10 David Scott. *Gender differences in the use of public parks in Northeast Ohio*. Northeastern Recreation Research Conference 1994, Saratoga Springs, New York, April 1994.
- 9 David Scott. *Time as a constraint to park visitation*. National Congress for Recreation and Parks, The Leisure Research Symposium, San Jose, California, October 1993.
- 8 Fern K. Willits, & David Scott. *Environmental attitudes and behavior: Data from a Pennsylvania survey*. Annual Meeting of the Rural Sociological Society, Orlando, Florida. August 1993.
- 7 David Scott and John F. Dwyer. *Use and non-use of public parks in Northeast Ohio: Differences between African-Americans and Whites*. Northeastern Recreation Research Conference 1993, Saratoga Springs, New York, April 1993.
- 6 David Scott. *Factors that limit people's use of public parks-A life cycle approach*. National Congress for Recreation and Parks, The Leisure Research Symposium, Cincinnati, Ohio, October 1992.
- 5 David Scott. *Multiple versus singular use of outdoor recreation settings in an urban setting*. Northeastern Recreation Research Conference 1992, Saratoga Springs, New York, April 1992.

- 4 David Scott. *Post-mortems as extended leisure experiences*. National Congress for Recreation and Parks, The Leisure Research Symposium, Baltimore, Maryland, October 1991.
- 3 Fern K. Willits and David Scott. *Environmental opinions and behavior: An update using data from a Pennsylvania survey*. Annual Meeting of the Rural Sociological Society, Orlando, Florida. August 1991.
- 2 David Scott. *The problematic nature of leisure participation in an aging social world-The case of bridge*. National Congress for Recreation and Parks, The Leisure Research Symposium, Phoenix, Arizona, October 1990.
- 1 David Scott and Fern K. Willits *Adolescent and adult leisure patterns: A 37-year follow-up study*. National Congress for Recreation and Parks, The Leisure Research Symposium, San Antonio, Texas, October 1989.

MEDIA PRESENTATIONS

- 8 KAMU Radio, Garden Success, *Birding and birds in the landscape*, April 26, 2018.
- 7 KAMU Radio, Garden Success, *Birding*, May 15, 2014
- 6 KAMU Radio, Garden Success, *Birding*, February 21, 2013
- 5 KAMU Radio, Garden Success, *Birding*, June 7, 2012
- 4 National Park Service Trails & Rails, narrator for 19 Pod Cast recordings, 2011.
- 3 National Park Service Trails & Rails, narrator for 16 Pod Cast recordings, 2009
- 2 KAMU Radio, Garden Success, *Birding*, May 29, 2008
- 1 KAMU Radio, Garden Success, *Birding*, March 15, 2007

TEACHING EXPERIENCE

Texas A&M University

- RENR 400: Study Abroad in Natural Resources – Australia (Undergraduate—6 credits)
Summer 2008 24 students
- RPTS 101: Introduction to Recreation, Parks and Tourism (Undergraduate—1 credit)
Fall 2002 135 students Spring 2003 105 students
Fall 2003 89 students
- RPTS 201: Leisure and Outdoor Recreation (co- taught) (Undergraduate—3 credits)
Spring 2016 95 students Spring 2018 96 students
- RPTS 300: Special Topics in Park and Protected Area Management (team taught) Undergraduate—3 credits)
Summer 2012 11 students Summer 2013 10 students
Summer 2014 9 students
- RPTS 301: Leisure and Outdoor Recreation (team taught) (Undergraduate—3 credits)
Summer 2000 50 students
- RPTS 336: Recreation Research and Analysis (Undergraduate—3 credits)
Fall 1998 45 students Spring 2005 55 students
- RPTS 340: Recreation, Parks, Tourism and Diverse Populations (Undergraduate—3 credits)
Spring 1995 34 students Fall 1995 32 students

Spring 1996	42 students	Fall 1996	42 students
Spring 1997	48 students	Fall 1997	40 students
Spring 1998	32 students	Fall 1998	45 students
Spring 1999	51 students	Fall 1999	45 students
Spring 2000	50 students	Spring 2001	53 students
Fall 2001	46 students	Spring 2002	63 students
Fall 2002	69 students	Spring 2003	79 students
Fall 2003	80 students	Spring 2004	78 students
Fall 2004	80 students	Fall 2005	80 students
Spring 2006	76 students	Fall 2006	81 students
Spring 2007	84 students	Spring 2008	82 students
Fall 2008	80 students	Fall 2009	87 students
Spring 2010	88 students	Fall 2010	89 students
Spring 2011	91 students	Fall 2011	88 students
Spring 2012	105 students	Fall 2012	96 students
Spring 2013	99 students	Fall 2013	98 students
Spring 2014	92 students	Fall 2014	95 students
Spring 2015	89 students	Fall 2015	94 students
Spring 2016	94 students	Fall 2016	93 students
Spring 2017	93 students	Fall 2017	98 students
Spring 2018	75 students	Fall 2018	94 students
Spring 2019	78 students	Fall 2019	92 students
Spring 2020	72 students		

- RPTS 601: Recreation and Leisure Concepts (Graduate—3 credits)

Fall 1994	7 students	Fall 1995	13 students
Fall 1996	20 students	Fall 1997	10 students
Fall 1999	17 students	Spring 2001	17 students
Fall 2001	15 students	Fall 2002	16 students
Fall 2003	11 students	Fall 2004	14 students
Fall 2005	18 students	Fall 2006	18 students
Fall 2008	13 students	Fall 2009	12 students
Fall 2010	17 students	Fall 2011	16 students
Fall 2012	16 students	Fall 2013	15 students
Fall 2014	10 students	Fall 2015	17 students
Fall 2016	15 students	Fall 2017	16 students
Fall 2018	14 students	Fall 2019	16 students

- RPTS 684: Seminar (Graduate—1 credit)

Spring 2010	25 students
-------------	-------------

Kent State University

- LS 26050: History and Philosophy of Recreation (Undergraduate—3 credits)

Spring 1992	17 students	Spring 1993	28 students
Fall 1993	16 students		

University of Illinois

- LS 199K: Human Development and Leisure (Undergraduate—3 credits)

Spring 1991	40 students
-------------	-------------

- LS 290: Research Methods in Leisure Studies (Undergraduate—3 credits)

- | | | | |
|-----------|-------------|-------------|-------------|
| Fall 1990 | 16 students | Spring 1991 | 24 students |
|-----------|-------------|-------------|-------------|
- LS 401: Foundations of Leisure Studies (Graduate—3 credits)

Fall 1990	10 students
-----------	-------------

The Pennsylvania State University

- RCPK 120: Leisure and Human Experience (Undergraduate—3 credits)

Spring 1986	39 students	Fall 1986	23 students
Spring 1987	32 students	Fall 1987	71 students
Spring 1988	28 students	Fall 1988	71 students
Spring 1989	71 students		
- RSOC 522: Data Analysis in Rural Sociology (Graduate—1 credit)

Fall 1989	25 students
-----------	-------------
- SOC 199: Race and Ethnic Relations (Undergraduate—3 credits)

Spring 1990	115 students
-------------	--------------

Baylor University

- Introduction to Recreation and Leisure Studies (Undergraduate—3 credits)

Fall 1984	20 students
-----------	-------------

GRADUATE ADVISORY COMMITTEES—TEXAS A&M UNIVERSITY

Major Professor: Doctor of Philosophy

- | | |
|------|--|
| 2019 | Liz Marchio, Department of Recreation, Park and Tourism Sciences
Dissertation title: <i>Qualitative analysis of the saltwater aquarium trade: The process of specialization promotes science as a leisure activity</i> |
| 2015 | Linda J. Ingram, Department of Recreation, Park and Tourism Sciences
Dissertation title: <i>By her own hand: Crafts, creativity, commerce, and community – women-owned, tourism-related craft businesses in the Verde Valley, Arizona</i> |
| 2015 | Kelli McMahan, Department of Recreation, Park and Tourism Sciences
Dissertation title: <i>Wilderness accidents as complex life events in cognitive, social and recreational life domains: Application of a stress-coping model</i> |
| 2013 | KangJae Lee, Department of Recreation, Park and Tourism Sciences
Dissertation title: <i>Bourdieuian analysis on African Americans' under-representation at parks and outdoor recreation</i> |
| 2013 | Sunwoo Lee, Department of Recreation, Park and Tourism Sciences
Dissertation title: <i>Exploring people's affinity for solitude</i> |
| 2013 | Thitikan Satchabut, Department of Recreation, Park and Tourism Sciences (Co-Chair)
Dissertation title: <i>Recreation and environmental concern: An experimental design</i> |
| 2008 | Drew A. Cavin, Department of Recreation, Park and Tourism Sciences
Dissertation title: <i>Understanding the experiences of African American outdoor enthusiasts</i> |
| 2007 | Soojin Lee, Department of Recreation, Park and Tourism Sciences |

Dissertation title: *Celebrity fandom and its relationship to tourism and leisure behaviors—The case of Korean Wave*

- 2005 Kindal A. Shores, Department of Recreation, Park and Tourism Sciences
Dissertation title: *The relationship of time perspective to time allocation, recreation experience preferences, and wellness*
- 2002 Jin-Hyung Lee, Department of Recreation, Park and Tourism Sciences
Dissertation title: *The dynamic nature of recreational specialization: A panel study of serious birdwatchers*
- 1999 Chulwon Kim, Department of Recreation, Park and Tourism Sciences
Dissertation title: *Effects of acculturation, leisure benefits, and leisure constraints on acculturative stress and self-esteem among Korean immigrants*
- Major Professor: Master of Science – Thesis*
- In progress Jennifer B. Sellers, Department of Recreation, Park and Tourism Sciences
In absentia
- 2017 Julie M. Kircher, Department of Recreation, Park and Tourism Sciences (Co-chair)
Thesis title: *We're Just a Bunch of Crazy Ladies Having Fun: Travel Motivations of Serious Quilters*
- 2015 Clint Lum, Department of Recreation, Park and Tourism Sciences
Thesis title: *'Hiker Trash' Along the Pacific Crest Trail: An Examination of the Hiker Social World*
- 2011 Mariela Fernandez, Department of Recreation, Park and Tourism Sciences (Co-chair)
Thesis title: *Increasing Hispanic Participation in a public recreation center*
- 2009 Jason H. Kurten, Department of Recreation, Park and Tourism Sciences (Co-chair)
Thesis title: *Who are Climbing the Walls? An Exploration of the Social World of Indoor Rock Climbing*
- 2009 KangJae Lee, Department of Recreation, Park and Tourism Sciences
Thesis title: *Exploring Korean Americans' Interracial Contact Experiences during Recreational Sports*
- 2005 Megan C. Cronan, Department of Recreation, Park and Tourism Sciences
Thesis title: *More than a pretty girl: Resistance, community and group identity among female triathletes*
- 2005 Andrew J. Kerins, Department of Recreation, Park and Tourism Sciences (Co-chair)
Thesis title: *"Relax dude: We just play for fun!" The flatlining trajectory of recreation specialization in the context of Ultimate Frisbee*
- 2004 Brandon W. Rapelje, Department of Recreation, Park and Tourism Sciences
Thesis title: *Rock climbing sub-worlds: A segmentation study*
- 2003 Sergio L. Herrera, Department of Recreation, Park and Tourism Sciences
Thesis title: *"We gotta get out of this place": A qualitative study on the effects of leisure travel on the lives of gay men living in a small community*
- 2003 Kindal S. Hunt, Department of Recreation, Park and Tourism Sciences
Thesis title: *Predicting recreation priorities*
- 2001 Michael G. Sorice, Department of Recreation, Park and Tourism Sciences (Co-chair)
Thesis title: *Developing a multiple stakeholder perspective on human-manatee interactions in Crystal River Florida*

- 2000 Stacy R. Tomas, Department of Recreation, Park and Tourism Sciences
Thesis title: *An investigation of the efficacy of service quality and its relationship to visitor satisfaction and future behavior in a zoological setting*
- 1999 Rebecca J. Free, Department of Recreation, Park and Tourism Sciences
Thesis title: *Negotiating authenticity: A negotiated order study of Valley View Summer Camp*
- 1998 James S. Cole, Department of Recreation, Park and Tourism Sciences
Thesis title: *Segmenting participants of nonconsumptive wildlife-related recreation: A comparison of casual wildlife watchers and serious birders*
- 1996 Seong-Seop Kim, Department of Recreation, Park and Tourism Sciences (Co-chair)
Thesis title: *The role of involvement and commitment in explaining intention to engage in birding trips*

Major Professor: Master of Science – Non-thesis

- 2020 Lauren Shivley, Department of Recreation, Park and Tourism Sciences
Professional paper title: *Unified Sports: A Platform for Student Success within Campus Recreation*
- 2019 Mariah Barker, Department of Recreation, Park and Tourism Sciences (Co-chair)
Professional paper title: *Cranz and Boland's sustainable design: Applying to contemporary parks*
- 2019 Johanna Galloway, Department of Recreation, Park and Tourism Sciences (Co-chair)
Professional paper title: *Recreation and leadership: The connection between recreation and leadership*
- 2018 Alan Ryan Thornton, Department of Recreation, Park and Tourism Sciences (Co-chair)
Professional paper title: *Toward a more developed bicycle culture: Applying an advocacy organization's evaluation framework to College Station, Texas*
- 2018 Braydon D. Gaard, Department of Recreation, Park and Tourism Sciences
Professional paper title: *Auto-belay climbing: An autoethnography*
- 2017 Kristen Grant, Department of Recreation, Park and Tourism Sciences
Professional paper title: *I bet you wish you said that differently: A look into media representations of professional female athletes*
- 2004 Jelinda J. Pepper, Department of Recreation, Park and Tourism Sciences
Professional paper title: *The dynamics of participant socialization into leisure social worlds*
- 2003 Amber K. Durden, Department of Recreation, Park and Tourism Sciences
Professional paper title: *Interpreting slavery at plantation museums and historic sites*
- 2003 Jeremy A. James, Department of Recreation, Park and Tourism Sciences (Co-chair)
Professional paper title: *Texas landowners involvement, interest, and obstacles in starting or continuing a nature-based tourism enterprise*
- 2002 Michael J. Carlo, Department of Recreation, Park and Tourism Sciences
Professional paper: None
- 2000 K. Brian Trusty, Department of Recreation, Park and Tourism Sciences
Professional paper: None
- 1999 Ashley L. Callahan, Department of Recreation, Park and Tourism Sciences
Professional paper title: *A resource guide for birding associated business endeavors*

Committee Member: Doctor of Philosophy

- In progress Barbara Bolick, Department of Recreation, Park and Tourism Sciences

- 2019 Sungeun Kang, Department of Recreation, Park and Tourism Sciences
- 2016 Soyoung An, Department of Recreation, Park and Tourism Sciences
- 2016 Aishia Brown, Department of Recreation, Park and Tourism Sciences
- 2013 Jordan Daniel, Department of Recreation, Park and Tourism Sciences
- 2013 Brandy N. Kelly, Department of Recreation, Park and Tourism Sciences
- 2009 Rachel F. Aaron, Department of Recreation, Park and Tourism Sciences
- 2009 Mat D. Duerden, Department of Recreation, Park and Tourism Sciences
- 2009 Christopher J. Harrist, Department of Recreation, Park and Tourism Sciences
- 2009 Ann M. Gillard, Department of Recreation, Park and Tourism Sciences
- 2009 Ji-Yeon Lee, Department of Recreation, Park and Tourism Sciences
- 2009 Christopher J. Wynveen, Department of Recreation, Park and Tourism Sciences
- 2008 Kam Hung, Department of Recreation, Park and Tourism Sciences
- 2008 Jinhee Jun, Department of Recreation, Park and Tourism Sciences
- 2007 Chia-Kuen Cheng, Department of Recreation, Park and Tourism Sciences
- 2006 Sun-Young Park, Department of Recreation, Park and Tourism Sciences
- 2005 David K. Anderson, Wildlife and Fisheries Sciences Department
- 2005 Heidi A. Marcum, Wildlife and Fisheries Sciences Department
- 2005 Chi-Ok Oh, Department of Recreation, Park and Tourism Sciences
- 2003 Virginia A. Dilworth, Department of Recreation, Park and Tourism Sciences
- 2003 Katryna S. Haras, Department of Recreation, Park and Tourism Sciences
- 2001 Jason N. Bocarro, Department of Recreation, Park and Tourism Sciences
- 2000 Corliss W. Outley, Department of Recreation, Park and Tourism Sciences
- 2000 Minkyung Park, Department of Recreation, Park and Tourism Sciences
- 1999 BongKoo Lee, Department of Recreation, Park and Tourism Science
- 1999 Edouard V. Novatorov, Department of Recreation, Park and Tourism Sciences
- 1999 Hank Rothgerber, Department of Psychology
- 1998 Joni E. Baker, Department of Recreation, Park and Tourism Sciences
- 1998 Shu Tian, Department of Recreation, Park and Tourism Sciences
- 1997 Dwayne A. Baker, Department of Recreation, Park and Tourism Sciences

Committee Member: Masters Degrees

- In progress Bruce W. Hanik, Department of Recreation, Park and Tourism Sciences (Thesis)
- In progress Alicia Immel, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
- In progress Gentry Leonard, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
- In progress Ryan Madison, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
- In progress Kaleah Torgerson, Department of Recreation, Park and Tourism Sciences (Non-Thesis)

In progress	Thomas Ward, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
In progress	Rachel Weiss, Department of Recreation, Park and Tourism Sciences (Thesis)
2020	Kaulin Andric, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
2019	Hannah Sensenbrenner, Department of Recreation, Park and Tourism Sciences (Thesis)
2018	Elliot Foxley, Wildlife and Fisheries Sciences Department (Non-Thesis)
2017	Lindsey Carey, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
2017	Dominik Reyes, Department of Recreation, Park and Tourism Sciences (Thesis)
2016	Hayes Bennett, Department of Recreation, Park and Tourism Sciences (Thesis)
2016	Justin M. Haug, Department of Recreation, Park and Tourism Sciences (Non-thesis)
2016	Aja Holston, Department of Recreation, Park and Tourism Sciences (Thesis)
2015	Monica Wyrem, Department of Recreation, Park and Tourism Sciences (Thesis)
2014	Kirby Enis, Department of Health and Kinesiology (Non-thesis)
2014	Suiwen Zou, Department of Recreation, Park and Tourism Sciences (Thesis)
2013	Virginia B. Sanders, Wildlife and Fisheries Sciences Department (Non-Thesis)
2013	Kristin Hurst, Department of Recreation, Park and Tourism Sciences (Thesis)
2012	Nidhi Gulati, Department of Recreation, Park and Tourism Sciences (Thesis)
2012	Maria A Moreno, Department of Health and Kinesiology (Non-thesis)
2012	Marlene Wong, Department of Health and Kinesiology (Non-thesis)
2011	Andrew L. Chadwick, Department of Health and Kinesiology (Non-thesis)
2011	Andria Godfrey, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
2011	Ramaa J. Shingote, Department of Recreation, Park and Tourism Sciences (Thesis)
2011	Nick Turner, Department of Recreation, Park and Tourism Sciences (Non-Thesis)
2009	Michael P. Keefe, Department of Health and Kinesiology (Non-thesis)
2004	Hilary H. Welch, Wildlife and Fisheries Sciences Department (Thesis)
2002	Shannon Baldrige, Department of Recreation, Park and Tourism Sciences (Non-thesis)
2002	Courtney A. Smith, Department of Recreation, Park and Tourism Sciences (Non-thesis)
2002	Kelly Williams, Department of Recreation, Park and Tourism Sciences (Non-thesis)
2000	Michael R. McFarland, Department of Recreation, Park and Tourism Sciences (Non-thesis)
1998	David L. Bundrick, Department of Recreation, Park and Tourism Sciences (Non-thesis)
1997	Hai-Ping Mo, Department of Urban Planning and Landscape Architecture (Masters of Landscape Architecture)
1996	Jennifer Evans, Department of Urban Planning and Landscape Architecture (Masters of Urban Planning)

UNIVERSITY COMMITTEES AND SERVICE

Texas A&M University

- Academic Civil Rights Investigation Committee, Dean of Faculties, 2018
- Aggie Ally, Department of Student Life, 2007-present
- Aggie Kite Club, Advisor, 2007-2008
- Division of Research, Program to Enhance Scholarly and Creative Activities, Panel Review Member, 2014-2015
- Evans Library, Library Representative, 1995-2000
- Graduate Council Representative, Steven Moore, Department of Architecture, 1994-1996
- Texas Community Futures Forum, Economic/Community Development Response Team, West Region, Member, 2004
- Texas Community Futures Forum, Natural Resources Management Response Team, Member, 2000
- Texas Community Futures Forum, Quality of Community Life Response Team, Member, 2000

Texas A&M University—College of Agriculture and Life Sciences

- Agriculture Faculty Advisory Committee, Member, 2006-2007
- Agricultural Peer Review Committee, Member, 2009-2011
- Association of Former Students College-Level Teaching Awards Selection Committee, Member, 2006
- Ethics Investigation Committee, Member 2015
- Faculty Development Leave Committee, Member, 2004
- Graduate Program Committee, Member, 1996-1997
- The Grand Challenge – Improving our Health Committee, Member 2013
- Undergraduate Program Committee, Member, 1997-2005, 2007-2008
- Undergraduate Scholarship and Awards Committee, College of Agriculture & Life Sciences, Member, 1997-2002
- Vice Chancellor's Awards in Excellence Program Selection Committee, College of Agriculture and Life Sciences, Member, 2002-2004

Texas A&M University—Department of Recreation, Park and Tourism Sciences

- Advisory Board, Center for Socioeconomic Research & Education, Chair and Member, 2008-2011
- Advisory Committee, Selection of Holder of the Elda K. Bradberry Chair in Youth at Risk Programming, Member, 1999
- Awards Committee, Member, 2005-2007
- Department Head Search Committees, Member, 2000, 2016
- Diversity Lecture Series, Advisor, 2006-2007
- Executive Committee, Member, 2001-2005, 2013-present
- Faculty Appointed Mentor for Rudy Dunlap, 2008-2012
- Faculty Search Committees, Chair, 2001, 2002, 2003, 2004, 2012
- Faculty Search Committees, Member, 1995, 1996, 1997, 1998, 1999, 2008
- Graduate Affairs Committee, Member, 1995-1998
- Implementation of Institutional Effectiveness Model (Commission on Southern Association of Colleges and Schools Review for Texas A&M University), Coordinator, 2000-2004
- Interim Department Head, 2007-2008
- Performance Evaluation Task Force, 2009
- Promotion and Tenure Committee, Co-Chair, 2010-2019
- Promotion and Tenure Committee, Member, 2008-present
- Re-accreditation of Undergraduate Program (National Recreation and Park Association, Co-coordinator, 2001-2002)

- Resource Mobilization Committee, Chair, April 2000
- Search Committee for Microcomputer Specialist, Member, 2007
- Strategic Planning and Visioning Committee, Member, 2004-2006
- Undergraduate Program Committee, Chair, 1997-2005

The Pennsylvania State University

- Department of Recreation and Parks, Undergraduate Academic Advisor, 1987-89
- Recreation and Park Graduate Faculty, Graduate Student Representative, 1985-87
- Undergraduate Leisure Studies Curriculum, Department of Recreation and Parks, Member, 1988-89

Baylor University

- Faculty Search Committee, Department of Health, Physical Education, and Recreation, Member, 1984
- Recreation Curriculum Committee, Department of Health, Physical Education, and Recreation, Member, 1984-85

EDITORIAL ACTIVITIES

Academy of Leisure Sciences Newsletter

- Editor, 2013 - 2014

Human Dimensions of Wildlife

- Associate Editor, 2016-2019

Journal of Leisure Research

- Book Review Editor, 2008 to 2014
- Editor, 2002-2007
- Associate Editor, 1993 - 2001, 2009-2014
- Co-editor for Special issue, Volume 32, Number 1, 2000: *Turning the Century: Reflections on Leisure Research*
- Associate Editor for Special Issue, Volume 30, Number 1, 1998: *Race, Ethnicity, and Leisure*
- Associate Editor for Special Issue, Volume 29, Number 1, 1997: *Leisure and Families*

Journal of Park and Recreation Administration

- Associate Editor, 1995-1999
- Guest Editor for articles submitted, 1996, 2003

Leisure Sciences

- Guest Co-Editor for Special Issue, 2013: *Recreation Specialization in Leisure Research*

Ad hoc reviewer for following journals/agencies:

- Annals of Leisure Research
- Annals of Tourism Research
- Asian and Pacific Migration Journal
- Cornell Hospitality Quarterly
- Environmental Management
- Festival Management & Event Tourism
- George Wright Forum
- Hospitality and Tourism Management
- Human Dimensions of Wildlife
- Journal of Adolescent Research
- Journal of Applied Recreation Research
- Journal of Ecotourism

- Journal of Hospitality & Research
- Journal of Hospitality and Tourism Management
- Journal of Interpretive Research
- Journal of Leisure Research
- Journal of Louisiana Ornithology
- Journal of Outdoor Recreation and Tourism
- Journal of Park and Recreation Administration
- Journal of Sustainable Tourism
- Landscape and Urban Planning
- Leisure/Loisir
- Leisure Sciences
- Leisure Studies
- North Carolina Cooperative Extension Service
- Qualitative Research in Sport and Exercise
- Social Forces
- Social Science Journal
- Society and Natural Resources: An International Journal
- Symbolic Interaction
- Therapeutic Recreation Journal
- Tourism Review International
- Wildlife Society Bulletin
- World Leisure Journal
- Women's Studies International Forum

TENURE AND PROMOTION PAPERS REVIEWED

Arizona State University, School of Community Resources and Development, 2007

Baylor University, Department of Health, Human Performance & Recreation, 2010

Brigham Young University, Department of Recreation Management and Youth Leadership, 2009, 2011

Clemson University, Department of Parks, Recreation, and Tourism Management, 2013

Colorado State University, Department of Human Dimensions of Natural Resources, 2011, 2016, 2017

Indiana University, Department of Recreation and Park Administration, 2000, 2004, 2010

Michigan State University, Dept. of Community, Agriculture, Recreation and Resource Studies, 2009

North Carolina State University, Department of Parks, Recreation and Tourism Management, 2019

Oregon State University, Department of Forest Ecosystems and Society, 2010

Texas Tech University, Department of Human Development and Family Studies, 2009

University of Alberta, Faculty of Physical Education and Recreation, 2008, 2016

University of Delaware, Department of Health, Nutrition, and Exercise Sciences, 2006

University of Florida, Department of Tourism, Recreation and Sport Management, 2005, 2012

University of Hawai'i at Mānoa, School of Travel Industry Management, 2019

University of Idaho, Department of Conservation Social Sciences, 2009

University of Illinois at Champaign-Urbana, Department of Recreation, Sport and Tourism, 2009, 2011

University of Vermont, Rubenstein School of Environment and Natural Resources, 2013

West Virginia University, Recreation, Parks, and Tourism Resources Program, 2010, 2014

PROFESSIONAL AFFILIATIONS AND EXTERNAL SERVICE

American Academy for Park and Recreation Administration

- Member, 2008-2016

American Birding Association, Birding Economics Study: Promoting Bird Habitat Conservation

- Advisor, 1997

Brazos Greenways Council (College Station, Texas)

- Founding Member and Board Member, 1998-2004
- Vice President, 1998, 1999
- President, 2001
- Coordinator of three community creek clean-ups

Center for Teaching Excellence & Office of Graduate Studies (Texas A&M University)

- Mentor for Chris Wynveen, Graduate Teaching Academy, 2007
- Mentor for Yuchin Huang, Graduate Teaching Academy, 2005
- Mentor for Heather Bowen, Graduate Teaching Academy, 2002

Canadian Association for Leisure Studies

- Member, 2008-present
- Session Moderator, Congress 2018: Leisure Under Living Skies, Session: Women, Sport and Physical Activity, May 2018

Citizen League Research Institute (Cleveland, Ohio)

- Panel Discussant, Regional Competitiveness: How Do We Measure Up? Citizens League Research Institute Conference, Cleveland, Ohio. November 9, 1993
- Subcommittee Member, Task Force for Mobilizing the Regional Public Economy, 1993

Coalition for Support of Public Schools (College Station, Texas)

- Board Member, 2002-2003

College Station Capital Improvement Planning Committee

- Member, 2003
- Member, 1998

College Station City Center Planning Committee

- Assistant Chair and Member, 1999-2000

College Station Greenways Implementation Taskforce

- Chair and Member, 1998-1999

College Station Parks and Recreation Advisory Board

- Member, 2008-2010

Cuyahoga River Remedial Action Plan, Creel Survey Task Group (Cleveland, Ohio)

- Advisor, 1993-1994

Cuyahoga Valley Communities Council, Deer Management Task Force (Brecksville, Ohio)

- Advisor, 1994

Future of Hunting in Texas Technical Advisory Committee

- Advisor, 1998-1999

Great Texas Birding Classic

- Advisor, 1996-1997

International Association for Society and Natural Resources

- Member, 2007

International Conference on Sport & Tourism (Seoul, Korea)

- Session Chairperson, Organization and Management of Mega Sports Events, May 2002

National Extension Tourism Conference (Park City, Utah)

- Moderator for two sessions: Cultural Heritage Tourism Resources Development; and Economic Impact of Tourism, Agritourism, and Wildlife Watching, June 15, 2009

National Park Service

- Reviewed *South Florida Population Study* for Everglades & Dry Tortugas National Park, June 2005

National Recreation and Park Association

- Member, 1988-2015
- Session Moderator, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Serious Leisure and Recreational Specialization, October 2009
- Session Moderator and Chair of Reviews, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Sociological Aspects of Leisure Behavior, September 2007
- Session Moderator, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Greenways, October 2000
- Session Reviewer, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Methodology, Statistics, and Research Design, October 2000
- Session Moderator and Chair of Reviews, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Sociological Aspects of Leisure Behavior, October 1995
- Session Reviewer, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Psychological/Social Psychological Aspects of Leisure Behavior, October 1994
- Session Reviewer, National Congress for Recreation and Parks, Leisure Research Symposium, Session: Psychological/Social Psychological Aspects of Leisure Behavior, October 1991
- Student Quiz Bowl, Created questions related for Diversity category, April 2011, May 2013, May 2014

North American Bird Conservation Initiative Human Dimensions Working Group

- Member, 2015-2016

On the Birding Trail (Texas)

- Advisor, 1997-1998

Rio Brazos Audubon Society (College Station, TX)

- President, 2012-2013
- Past President, 2014-2015
- Interim President, 2015

Royal Bushman Association (Houston, Texas)

- Advisor, 1996-1999

Sixth International Symposium on Society and Resource Management (State College, Pennsylvania)

- Moderator for session, Human Dimension: Birds & Wildlife, May 21, 1996

Society of Outdoor Recreation Professionals

- Member, 2016-2019

Society of Park & Recreation Educators

- Member, 1988-2010
- Member of Selection Committee, SPRE Distinguished Colleague Award, 2010
- Member of Selection Committee, Theodore and Franklin Roosevelt Award for Excellence in Recreation and Park Research, 2001-2007
- Faculty Mentor, Junior Faculty Mentoring Program, 2008-2010
- Board of Directors, 2006-2009
- Membership Committee, 2006-2009
- Research Committee, Chair, 2007-2009
- Research Committee, Member, 2001-2009

Society for the Study of Symbolic Interaction

- Member, 1990-1993, 1998-2007

Texas Audubon Society: Conservation Policy Planning Session

- Advisor, 1997

Texas Recreation and Park Society

- Member, 1995-2003, 2009-2011

The Academy of Leisure Sciences

- Editor, Academy of Leisure Sciences Newsletter, 2013-2014
- Past President, 2012-2013
- President, 2011-2012
- President Elect, 2010-2011
- Member, 2007-present

University of Illinois

- External Reviewer of the Department of Recreation, Sport and Tourism, 2018

Utah State University

- Reviewed grant proposal for the University New Faculty Research Grant Program, 2000

CONTINUING EDUCATION AND IMPROVEMENT ACTIVITIES

Recreation, Sport, and Tourism Educators Teaching Institute, Rutledge, GA, February 18-19, 2011

Disbursement of Funds Training, Division of Finance, Texas A&M University, August 2, 2007

Teaching Institute, Society of Park and Recreation Educators, Clemson, South Carolina, January 25-28, 2007

Faculty Teaching Academy, Sponsored by the Center for Teaching Excellence, Texas A&M University, 2005-2006

Respecting and Valuing Differences in the Classroom, Workshop sponsored by the Center for Teaching Excellence, Texas A&M University, April 19, 2001

Active Learning: Creating Excitement in the Classroom, Workshop sponsored by the Center for Teaching Excellence, Texas A&M University, April 22, 1999

Wakonse Conference on College Teaching, Camp Miniwanca, Michigan, May 21-May 25, 1998

Higher Order Reasoning, Workshop sponsored by the Center for Teaching Excellence, Texas A&M University, April 17, 1998

Designing Effective Library Assignments, Workshop sponsored by the Center for Teaching Excellence, Texas A&M University, November 5, 1996.

Teaching Portfolios, Workshop sponsored by the Center for Teaching Excellence, Texas A&M University, November 11-18, 1994