21
Payne Professional Vita
PROFESSIONAL VITA

Laura L. Payne

Address	University of Illinois at Urbana-Champaign (UIUC)
		Department of Recreation, Sport and Tourism
		104 Huff Hall, 1206 South 4th Street
		Champaign, IL 61820
	
		E-mail: lpayne@illinois.edu		(P) 217-244-7038 (F) 217-244-1935	
								
Education
		
1998		Ph.D.	The Pennsylvania State University
			University Park, Pennsylvania
			Leisure Studies Program with a minor in Gerontology

1992		M. S.	Illinois State University, Normal, Illinois
			Department of Health, Physical Education, Recreation and Dance
			Concentration in Recreation Administration

1989		B. S.	Illinois State University, Normal, Illinois
			Communications, Public Relations Major
			Recreation and Park Administration Minor
		
Thesis Title: 		Influence of parental monitoring on perceived freedom and 						enjoyment in adolescent leisure experiences

	Dissertation Title: 	The role of leisure in the relationship between arthritis severity
and perceived health among adults 50-85: Does leisure contribute?

Professional Experience

	2016 – Present		Professor and Extension Specialist
				Director of Graduate Studies
Department of Recreation, Sport & Tourism
University of Illinois at Urbana-Champaign, Champaign, IL

2007 – 2016		Associate Professor and Extension Specialist,
				Director of Graduate Studies
Department of Recreation, Sport & Tourism
				University of Illinois at Urbana-Champaign, Champaign, IL

Extension Specialist, Rural Community Development, Rural Health and Aging, and Community Parks and Recreation, 75% Extension Appointment
	
	2001 – 2007		Assistant Professor and Extension Specialist,
Department of Recreation, Sport and Tourism
				University of Illinois at Urbana-Champaign, Champaign, IL

August, 1998 -		Assistant Professor, School of Exercise, Leisure & Sport
	June, 2001		Kent State University, Kent, Ohio

	1995-1998		Research/Teaching Assistant, & Instructor Leisure Studies
				Program, School of Hotel, Restaurant & Recreation
				Management
				The Pennsylvania State University, University Park, Pennsylvania

	1992-1995		Administrative Coordinator, Smith, Bucklin & Associates, Inc.
				Chicago, Illinois

Managed membership services, volunteer resources and regional user group alliance programs. Coordinated annual budget process with staff and board members. Managed the registration process, exhibitor program, and sponsorship program for semi-annual national conferences.

	1990-1992		Graduate Assistant, Department of Health, Physical
				Education, Recreation and Dance (HPERD)
Illinois State University, Normal, Illinois		

1990-1992 	Public Relations Intern/Assistant
(seasonal, part-time)	Illinois Park and Recreation Association (IPRA)
				Winfield, Illinois

	1988-1992		Facility Manager, Mt. Prospect Park District’s
	(seasonal position)	Big Surf Wave Pool
				Mt. Prospect, Illinois

	1990 (spring)		Activities Coordinator, Sundial Beach and Tennis Resort
				Sanibel Island, Florida
				
Research and/or Scholarly Publications

Books/Book Chapters

Leisure, Health and Wellness: Making the connections (2010). Payne, L.L., Godbey, G., & Ainsworth, B. (eds.). Venture Publishing: State College, PA.

Orsega-Smith, E. & Payne, L. L. (2010). Relations between leisure, health and wellness. In Leisure, health and wellness: Making the connections. Venture Publishing: State College, PA.

Payne, L. & Barnett, L.A. (2005). Leisure and recreation across the lifespan. In Introduction to Leisure and Recreation. Human Kinetics: Champaign, IL.

Katzenmeyer, C., Payne, L., & Orsega-Smith, E. (2003). Active Options Resource Guide: Improving the health of older adults. National Recreation and Park Association: Ashburn, VA.

Articles published in refereed journals

Broughton, K., Payne, L. L., & Liechty, T. (2017). An Exploration of Older Men’s Social Lives and Well-being in the Context of a Coffee Group. Leisure Sciences (39)3, 261-276.

Huhman, M., Quick, B. L., & Payne, L. (2016). Community College Students’ Health Insurance Enrollment, Maintenance, and Talking With Parents Intentions: An Application of the Reasoned Action Approach. Journal of Health Communication, Published online April 6, 2016. DOI: 10.1080/10810730.2015.1103327

Lee, C. S. & Payne, L. L. (2016). Experiencing Flow in Different Types of Serious Leisure in Later Life. World Leisure Journal. Published on March 6, 2016. DOI: 10.1080/1607 8055.2016.1143389

Janke, M. C., Son, J. S., Jones, J. J., Payne, L. L., & Anderson, S. K. (2015). Leisure patterns and their associations with arthritis-related self-management and health. Therapeutic Recreation Journal, 49(4), 281-292.

Stine-Morrow, E. A. L., Payne, B. R., Roberts, B. W., Kramer, A. F., Morrow, D. G., Payne, L., Hill, et al. (2015). Training versus Engagement as Paths to Cognitive Enrichment with Aging. Psychology and Aging, 29(4), 891-906.

Lee, C. S., & Payne, L. L. (2015). An exploration of the relationship between different types of serious leisure and successful aging. Activities, Adaptation and Aging,39(1-18).

Liechty, T., Mowen, A. J., Payne, L. L., Henderson, K. A., Bocarro, J. N., Bruton, C. & Godbey, G. C. (2014). Public park and recreation managers’ experiences with health partnerships. Journal of Park and Recreation Administration, 32(2), 11-27.

Payne, L. L. & Zabriskie, R. (2014). Understanding the role of leisure in life transitions. Journal of Park and Recreation Administration, 32(1), 1-6.

Headley, C., & Payne, L. L. (2014). Examination of a fall prevention program on leisure and leisure-based fear of falling of older adults. International Journal of Disability and Human Development, 13(1), 149-154.

Pori, M., Payne, L.L., Schmalz, D.L., Pori, P., Skof, B. & Leskosek, B. (2013). Correlation between sport participation and satisfaction with life among Slovenian participants of the Ljubljana marathon, Kinesiologia Slovenica, (19)2, 36–43.

Headley, C., Payne, L. L., & Keller, M. J. (2013). N’Balance: A community-based fall prevention intervention with older adults: Lessons learned. Activities, Adaptation and Aging, 37, 47-62.

Payne, L. L., Zimmerman, J. A., & Mowen, A. J. (2013). Health partnerships in community parks and recreation: Does community size matter? Preventing Chronic Disease, 10, DOI: http://dx.doi.org/10.5888/pcd10.120238.

Janke, M. C., Jones, J. J., Payne, L. L. & Son, J. S. (2012). Living with Arthritis: Using Self-Management of Valued Activities to Promote Health. Qualitative Health Research, 22(3), 360-372.

Janke, M. C., Carpenter, G., Payne, L. L., & Stockard, J. (2011). The role of life events on perceptions of leisure during adulthood: A longitudinal analysis. Leisure Sciences, 33(1), 52-69.

Payne, L. L. & Heavenrich, C. (2010). Stop aging and start living: The theory and practice of positive aging. International Journal of Disability and Human Development, 10 (2), 97-102.

Janke, M. C., Son, J. S., & Payne, L. L. (2009). Self-regulation and adaptation of leisure among adults with arthritis. Activities, Adaptation & Aging, 33(2), 65-80.

Mowen, A., Payne, L. L., Orsega-Smith, E., & Godbey, G. (2009). Assessing the health partnership practices of park and recreation agencies: Findings and implications from a national study. Journal of Park and Recreation Administration, 27(3), 116-131.

Son, J. S., Kerstetter, D. L., Mowen, A. J., & Payne, L. L. (2009). Global self-regulation and outcome expectations: Interactive influences on constraint self-regulation and leisure-time physical activity. Journal of Aging and Physical Activity, 17(3), 307-326.

Janke, M.C., Payne, L.L., & Van Puymbroeck, M. (2008). The role of informal and formal leisure activities in the disablement process. International Journal of Aging and Human Development, 67(3), 231-257.

Payne, L., & Schaumleffel, N. (2008). The relationship between attitudes toward public park and recreation services and community satisfaction among rural residents. To be submitted to Journal of Park and Recreation Administration 26(3) 116-135.

Van Puymbroeck, A. M., Payne, L., & Hsieh, P.C. (2007). A Phase I Feasibility Study of Yoga on the Physical Health and Coping of Informal Caregivers. Evidence-based Complementary and Alternative Medicine, 4(4) 519-529.

Mowen, A., Orsega-Smith, E., Payne, L., Ainsworth, B. & Godbey, G. (2007). The role of park proximity and social support in shaping park use, physical activity and health among older adults. Journal of Physical Activity and Health, 4, 167-179.

Orsega-Smith, E., Payne, L., Mowen, A., Ho, C., & Godbey, G. (2007). The role of social support and self-efficacy in shaping leisure time physical activity of older adults. Journal of Leisure Research. 39(4), 705-727.

Sasidharan, V., Payne, L., Orsega-Smith, E., & Godbey, G. C. (2006). Older adults’ physical activity participation and perceptions of well-being: Examining the role of social support for leisure. Managing Leisure, 11(3), 164-185.

Payne, L., Mowen, A., & Montoro-Rodriguez, J. (2006). The role of leisure in the relationship between arthritis severity and perceived health. Journal of Leisure Research, 38(1), 20-45.

Payne, L., Orsega-Smith, E., Godbey, G. & Roy, M. (2005). The relationship between personal health and park use among adults 50 and over: Results of an exploratory study. Journal of Park and Recreation Administration, 23(2), 1-20.

Godbey, G., Caldwell, L., Floyd, M., & Payne, L. (2005). Implications from Leisure Studies and Recreation and Park Management Research for Active Living. American Journal of Preventive Medicine, 28, 2S2, 150-158.

Mowen, A., Payne, L., & Scott, D. (2005). Change and Stability in Leisure Constraints Revisited: A 10-Year Comparison of Perceived Park Use Constraints and Desired Constraint Reduction Strategies. Leisure Sciences, 27(2), 191-204.

Orsega-Smith, E., Mowen, A., Payne, L., & Godbey, G (2004). The Interaction of Stress and Park Use on Psycho-physiological Health in Older Adults. Journal of Leisure Research, 36(2), 232-256.

Orsega-Smith, E., Payne, L., & Godbey, G. (2003). Outcomes associated with participation in a community parks and recreation based wellness program for older adults. Journal of Aging and Physical Activity, 11(4) 516-531.

Payne, L. (2002). Progress and challenges in repositioning leisure as a core component of health. Journal of Park and Recreation Administration, 20(4) 1-11.

Payne, L., Mowen, A., & Orsega-Smith, E. (2001). The relationship between race, residence, and age on attitudes toward park use and park behaviors. Leisure Sciences, 24(1) 181-198.

Caldwell, L., Darling, N., Payne, L., & Dowdy, B. (1999). Comparison of psychological and social control causes of boredom among adolescents. Journal of Leisure Research, 31(2), pp. 103-121.

Selected articles published in juried journals
Christoph, M. J. & Payne, L. L. (2014, November). Evidence-based programs and practice: Resources, equity, and why parks & recreation should move in this direction. Parks and Recreation, 48(11). 21-24.

Broughton, K. , Scheunemann, J., Lee, C., & Payne, L. (2013, June). Combating staff burnout. Parks and Recreation, 48(6), 12-15.

Payne, L. L. (2012, January/February). Collaborating toward a common goal: Partnership practices and effectiveness in Illinois. Illinois Parks and Recreation, 42(7), 19-22.

Broughton, K. & Payne, L. L. (2011, September/October). Who are the baby boomers and what are their recreation values and preferences? Illinois Parks and Recreation, 42(5), 46-48.

Schaumleffel, N. & Payne, L. L. (2010, May). Rural recreation and park development: Trends, issues and strategies for success, Parks and Recreation, 45(5), 33-37.

Payne, L. L., Mowen, A., Orsega-Smith, E., & Godbey, G. (2008, September). Working toward a common goal: NRPA’s national study finds that park and recreation partnerships are vital to community health and well-being. Parks and Recreation, 43(9), 102-109.

Stafford Son, J., Mowen, A., & Payne, L. (2007, March/April). Viewpoints on recreation: Opportunities and challenges for community recreation. The Journal on Active Aging, 6(2), p.77.

Payne, L. (2005, October). The role of recreation and parks in promoting active lifestyles in later life: Many questions, some direction. George Butler Lecture of the Leisure Research Symposium. Taking steps toward Transdisciplinary research: How public health priorities could influence leisure research on community-level approaches to promoting healthy, active lifestyles. State College, PA: Venture Publishing, Inc.

Ho, C., Payne, L., Orsega-Smith, E., & Godbey, G. (2003, April). The role of public parks and recreation in promoting health. Parks and Recreation, 41-45.

Smith, E., Payne, L., Spangler, K., & Godbey, G. (2000, October). Community recreation and parks: Promoting health in older adults. Parks and Recreation, 53-57.

Payne, L., Smith, E., Godbey, G., & Spangler, K. (1999, October). The Role of Local Recreation and Park Services in Health Promotion and Health Maintenance in Later Life. Parks and Recreation, 72-77.

Payne, L., Smith, E., Godbey, G., & Roy, M. (1998, October). Local parks and the health of older adults: The results of an exploratory study. Parks and Recreation, 64-69.

Payne, L., Shaw, T., Anderson, M., Bratt, B., & Caldwell, L. (1998). An exploration of the critical variables related to mood states. Proceedings of The Northeastern Recreation Research Symposium, Bolton Landing, New York.

Articles published in monographs

Payne, L. L. (2011). Resource guide for community survey projects. Office of Recreation and Park Resources, University of Illinois Urbana-Champaign.

Payne, L. (1999). The importance of leisure among the Oldest Old. In S. Berg & S. Zarit (Ed.), The Oldest Old. Jonkoping, Sweden: Institute of Gerontology.

Selected research reports to sponsors

Payne, L. L., Janke, M.C., Harvey, S., & Coyle, H. (2009). Take Charge of Your Health: Live Well Be Well annual report. University of Illinois Extension.

Payne, L. L., & Janke, M. C. (2008). Take Charge of Your Health: Live Well Be Well annual report. University of Illinois Extension.

Payne, L. L. (2007). Annual progress report for the healthy rural communities project. Illinois Attorney General’s Office.

Payne, L. L. (2006). Annual progress report for the healthy rural communities project. Illinois Attorney General’s Office.

Payne, L. L. (2005). Annual progress report for the healthy rural communities project. Illinois Attorney General’s Office.

Payne, L. L. (2004). Annual progress report for the healthy rural communities project. Illinois Attorney General’s Office.

Godbey, G., Payne, L., & Orsega-Smith, E. (2004). Final report to the Robert Wood Johnson Foundation for the project titled: Use of local government parks and recreation and its relation to health. Robert Wood Johnson Foundation, Princeton, NJ.

Payne, L. L. (2003). Annual progress report for the healthy rural communities project. Illinois Attorney General’s Office.

Carlson, R., & Payne, L. (2003). Community recreation needs and preferences of Morris, Illinois residents.

Payne, L. (2003). Summary Results from the Youth Summer Daze Recreation Program Evaluation, University of Illinois Extension.

Godbey, G., Payne, L., & Orsega-Smith, E. (2002). Increasing physical activity among older adults: Testimony to a U.S. Congressional briefing. Sponsored by the National Coalition for the Promotion of Physical Activity (NCPPA), Washington, DC.

Payne, L. & Powers, A. (2002). Outlook for community recreation and parks for the city of Clinton, Illinois. University of Illinois Extension.

Orsega-Smith, E., Payne, L., & Godbey, G. (2000). Effects of Active Options (AO) Participation on health: A summary of findings. Kent State University.

Payne, L., Orsega-Smith, E., & Godbey, G. (1999). Program evaluation report for Foothill’s Park and Recreation District’s Active Options (AO) Program: A summary of findings. Kent State University.

Godbey, G., Roy, M., Payne, L., & Smith, E. (1998). Health and Park Use: Final report of findings. National Recreation and Park Association Board of Trustees. Ashburn, VA.

Payne, L., Smith, E., Godbey, G., & Roy, M. (1998). Golden Age Centers of Greater Cleveland client health and park use profile, Cleveland, OH.

Godbey, G., Payne, L., Roy, M., & Smith, E. (1997). Status report on Health and Park Use Study for NRPA Board of Trustees.

Payne, L., & Anderson, M. (1996). Evaluation of the 1996 Pennsylvania YMCA State Championships (swimming), State College, PA

Grant and Contract Proposals Awarded

Payne, L. L., Schwingel, A., & Bobitt, A. Pathways to health: Dissemination and evaluation of the chronic disease self-management program. Administration on Community Living (formerly Administration on Aging) via AgeOptions ($77,708 requested and funded). September 2015 to September 2017.

Liechty, T., Baker, B. L., & Payne, L. L. (Investigator). Investigation of the Elements of a Physically Active Leisure Program that Encourage Participation by Older Adults: A Case Study. Submitted to the Campus Research Board Program. ($10,000 funded). October 2015 to October 2016.

Reif, J., Jones, D., Molitor, D, & Payne, L. (2016). Worksite wellness: A field experiment on participation incentives & selection into wellness programs. Evidence for Action: Building a Culture of Health, Robert Wood Johnson Foundation, August 2016 – August 2018. $200,000.

Reif, J., Jones, D., Molitor, D, & Payne, L. (2014). Worksite wellness: A field experiment on participation incentives & selection into wellness programs. National Institutes of Health, R01 Grant through the National Bureau of Economic Research. August 2014 – August 2016. $1,138,497.

Payne, L., (PI) & Headley, C. (2014). Replication study of the effects of N’Balance, a community-based fall prevention program for older adults- longitudinal effects. Consortium for Older Adult Wellness. August 2014 to December 2017, $30,000.

Payne, L.(PI), Huhman (Co-PI), M., Quick, B, McCaffrey, J., Reif, J., & Farner, S. (2013). Illinois Health Care Reform Initiative. University of Illinois Campus Extension Program. August 2013 to December 2017, $213,143.

Payne, L., Harvey, S., & Janke, M. (2010). Statewide dissemination and evaluation of the Chronic Disease Self-Management Program (total budget is $1.0 million over two years; $50,000 sub-contracted to UIUC). Administration on Aging (Illinois Department of Public Health and Illinois Department on Aging co-PI’s).

Sweedler, K., Griswald, A., Camp, S., & Payne, L. (2010). Transitioning to retirement. University of Illinois Extension Holistic Family Wellness Seed Grant. February 2010 – February 2011, $12,000.

Payne, L. L. (2008). Impact and Dissemination Evaluation of the Illinois Chronic Disease Self- Management Program (total budget is $197,117 over two years; $40,000 sub-contracted to UIUC). Retirement Research Foundation (PI-Tom Prohaska, UIC).

Payne, L., Janke, M. (Co-PIs), & Son, J., Harvey, I. S. (Investigators). Take Charge of Your Health: Live Well, Be Well: A Holistic Chronic Disease Self- Management Program. University of Illinois at Urbana-Champaign Extension (Flagship program – July 2007 to September 2010), $324,020.

Janke, M. C. (PI), Payne, L. L. & Son, J. S. (Co-PIs). Self-regulation and adaptation of leisure among older individuals with arthritis. University of Illinois at Urbana-Champaign Research Board (August 2007 to May 2009), $6,910.

Stine-Morrow, E. (PI), & Parks, D., Kramer, A., Morrow, D. (Investigators), & Janke, M., & Payne, L. (Collaborators). The Senior Odyssey: A test of the engagement hypothesis of cognitive aging. National Institutes of Health (R01 – July 2007 to June 2012), $3,504,410.

Son, J., Harvey, S., Shinew, K., & Payne, L. (2007). Leisure-based self- care practices and health of African American and Whites in Centralia, Illinois. Submitted to the Campus Research Board. $14,630 requested and funded.

Mowen, A., Godbey, G., Payne, L., & Orsega-Smith, E. (2005). Partnerships between Park and Recreation Agencies and Health Organizations. Submitted to the National Recreation Foundation. $75,000 requested and funded.

Van Puymbroeck, A. M., Warkins, J. & Payne, L. (2004). The influence of meditation and walking on the quality of life for stroke caregivers. Submitted to Pampered Chef Family Resiliency Program. $16,000 requested and funded.
	
Van Puymbroeck, A. M., & Payne, L. (2004). The influence of yoga on the quality of life for stroke caregivers. Mary Jane Neer Grant Competition. $15,000 requested and $13,000 received.

Godbey, G., Payne, L. (Co-PI) & Orsega-Smith, E. (2003). Use of Local Government Park and Recreation Services and its Relation to Health. Robert Wood Johnson Foundation. April 15, 2002 to April 15, 2004; $321,000; $140,000 subcontracted to the University of Illinois.

Payne, L. (PI) & Alexandris, K. (2002). Healthy Rural Communities Project. State of Illinois Attorney General’s Office Vitamin Anti-Trust Settlement. Principal Investigator. August 2002 to December 2005; $333,958.

Payne, L. (2002). Illinois Rural Recreation Development Project. State of Illinois Department of Human Services, Division of Community Health and Prevention. July, 2002 to June, 2003; $168,000.

Payne, L. (2002). Illinois Rural Recreation Development Project. Children, Youth, Families and Risk Project (CYFAR is administered through University of Illinois Extension); May 1 to June 30, 2002; $15,600.

Payne, L., Rodway, Glickman, E., & Grega, D. (2001). The thermal, metabolic, cardiovascular, perceptual and psychological responses that occur during acclimation on a ranger squad while performing operations at altitude in Denali National Park. Kent State University Research Board. Principal Investigator, May to August 2001; $3,000 awarded.

Payne, L., & Orsega-Smith, E. (2000). Instructional Guide for Developing and Implementing Community-Based Wellness Programs for Older Adults. National Recreation and Park Association. $5,000 awarded.

Payne, L., Mathieu, M., Jarrett, T., Mitrovic, M., & Pernetti, L. (1999). Developing learning communities through the integration of challenge programs into the freshman orientation course. Provosts Special Initiative Grants, Kent State University. $8,250 requested and funded.

Payne, L., Smith, E., & Godbey, G. (1999). Phase II of NRPA/Foothills: Developing a model community based wellness program. National Recreation Foundation. Co-Principal Investigator. $20,000 requested and funded.

Payne, L., Smith, E., & Godbey, G. (1998). Phase I of NRPA/Foothills: Evaluation of the Active Options Senior Wellness Program. National Recreation Foundation. Co-principal Investigator. $40,000 funded through Penn State; $10,000 subcontract directly to Kent State University.

Selected Papers Presented at Technical and Professional Meetings

Refereed presentations

Lee, C., Payne, L. & Berdychevsky, L. (2017). The roles of leisure attitudes and self-efficacy on retirement attitudes. The Academy of Leisure Sciences Research Institute, Indianapolis, IN, February 9, 2017.
Payne, L. (2016). Beyond knowledge. Measuring and reporting behavior change. University of Illinois Extension Annual Conference, Champaign, IL, November 16, 2016.

Payne, L. L., McCaffrey, J., Huhman, M. & Quick, B. (2016). Community college students and the ACA: Results from a multi-phased project. Extension National Health Outreach Conference, Roanoke, Virginia, April 6, 2016.

Lee, Chungsup & Payne, L. (2016). Understanding the role of leisure in attitudes toward toward retirement. Center for Health, Aging & Disability Chittendum Symposium, Champaign, IL, April 26, 2016.

Huhman, M., Quick, B., & Payne, L. (2015). “Get Covered. Stay Covered.” A social marketing initiative to encourage community college students to sign up for insurance under ACA . American Public Health Association Conference, Chicago, Illinois, November 1, 2015.

Payne, L. (2015). Understanding Community College Students’ Views on Health Insurance and the ACA. University of Illinois Extension Annual Conference, Champaign, Illinois, November 17, 2015.

Payne, L. L., McCaffrey, J., Huhman, M., Quick, B. L., Reif, J., Farner, S., & Byers, C. (2015). Community college students’ awareness and attitudes toward health insurance and the ACA insurance program. National Health Outreach Conference, Atlanta, GA, May 8, 2015.

Payne, L. L. (2014). Evidence based health and wellness programming: iLearn program. Illinois Parks and Recreation State Conference, January 23-25, Chicago, IL.

Payne, L. L., Ryan, P., & Belza, B. (2014). Planning strategies to increase physical activity among people with arthritis. Aging in America Conference of the American Society on Aging, March 11-15, San Diego, CA.

Broughton, K. & Payne, L. (2013). Exploring older men’s social lives and well-being within a coffee group. National Recreation and Park Association Leisure Research Symposium, October 8-11, Houston, TX.

Broughton, K. & Payne, L. (2013). Exploring older men’s health and well-being in the context of a coffee group. Annual Symposium for the Center for Health, Aging and Disability. March 28, Champaign, IL.

Waterman, M. & Payne, L. L. (2013). Environment and policy strategies to increase physical activity among people with arthritis. Active Living Research Conference, February 22-24, San Diego, CA

Payne, L. L., Orsega-Smith, E., & Godbey, G. C. (2012). Exploring the relationship between leisure style and health among adults 50 and over. World Leisure Congress, September 29-October 3, Rimini, Italy.

Payne, L. L., & Schaumleffel, N. (2012). Rural recreation development: An examination of attitudes toward public park and recreation development. University of Ljubljana Conference on Physical Activity and Health. October 5, Ljubljana, Slovenia.

Lee, C. S. & Payne, L. L., (2012). Serious leisure types and successful aging. National Recreation and Park Association Leisure Research Symposium, October 20-22, Anaheim, CA.

Waterman, M. & Payne, L. L. (2012). Strategies to increase physical activity among people with arthritis. National Recreation and Park Association Education Session, October 20-22, Anaheim, CA.

Lee, C. S., & Payne, L. L. (2012). An exploration of serious leisure types and flow experiences among older adults. Gerontological Society of America, November 15-17, San Diego, CA.

Payne, L. L., Quinn, C., & Wilson, A. (2011). Rural cultures: Challenges to disseminating the Chronic Disease Self-Management Program in rural communities. Gerontological Society of America, November 18-22, Boston, MA.

Headley, C. M., Payne, L. L., & Katzenmeyer, C. (2011). N-Balance, a community fall prevention intervention that may impact leisure self-efficacy. Gerontological Society of America, November 18-22, Boston, MA.

Payne, L. L., Zimmerman, J., Mowen, A. J., & Orsega-Smith, E., & Godbey, G. C. (2011). When it comes to health partnerships, community size matters. National Recreation and Park Association Leisure Research Symposium, November 1-5, Atlanta, GA.

Headley, C. M., Payne, L. L., Katzenmeyer, C. (2010). A Community-Based Fall Prevention Intervention That May Impact Fear Of Falling And Leisure For Older Adults, Gerontological Society of America, November 18-22, New Orleans, LA.

Harvey, I. S., Payne, L. L., Janke, M., Etkin, C., Wallace, J. M., Coyle, H., & Broughton, K. A. (2010). The Chronic Disease Self-management Program in Rural Communities: Participants’ Perceived Benefits, Gerontological Society of America, November 18-22, New Orleans, LA.

Janke, M. C., Jones, J. J., Son, J. S., & Payne, L. L. (2010). The Process of Selective Optimization with Compensation in Leisure Activities among Adults with Arthritis. Gerontological Society of America, November 18-22, New Orleans, LA.

Payne, L. L., Janke, M., Harvey, S., Prohaska, T., Etkin, C., Bright, D. & Oquendo Scharneck, M. (2010). Importance of community parks and recreation in the management of chronic conditions: The statewide Illinois initiative. International Healthy Parks, Healthy People Congress, April 10-16, Melbourne, Australia.

Payne, L. L., Harvey, I.S., Janke, M., Byers, C., & Coyle, H. (2010). The role of community parks and recreation in the management of chronic disease: The Illinois multi-disciplinary statewide chronic disease initiative. World Leisure Congress, August 28-September 2, Chun Chun, South Korea.

Paden, L. K., & Payne, L. L. (2010). Ask me why? Assessing needs in your community: 2-hour workshop at the Illinois Parks and Recreation Conference, January 28-30, Chicago, IL. 		
Janke, M. C., Son, J. S., & Payne, L. L. (2009). Leisure-based predictors of arthritis self-efficacy among middle aged and older adults. Gerontological Society of America, November 18-22, Atlanta, Georgia.

Son, J. S., Janke, M. C., & Payne, L. L. (2009). Leisure-based self-regulation and adaptation and the health of middle-aged and older adults with arthritis. Nineteenth IAGG World Congress of Gerontology and Geriatrics, July 5-9, Paris, France.

Janke, M. C., Payne, L. L., Carpenter, G., & Stockard, J. (2008). Life events and the perception of leisure during adulthood. National Recreation and Park Association Leisure Research Symposium, October 15-20, Baltimore, MD.

Janke, M. C., Payne, L. L., & Son, J. S. (2008). The role of formal leisure activities in the disablement process. National Recreation and Park Association Leisure Research Symposium, October 15-20, Baltimore, MD.

Mowen, A., Payne, L. L., Orsega-Smith, E., & Godbey, G. (2008). Health partnerships: Findings and implications from a national study. National Recreation and Park Association Leisure Research Symposium, October 15-20, Baltimore, MD.

Orsega-Smith, E., Payne, L. L., & Godbey, G. (2008). Leisure style and health among older adults: Does style matter? Gerontological Society of America, November 21-25, National Harbor, MD.

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Janke, M. C., Payne, L. L., & Son, J. S. (2007). Leisure repertoire,
energy expenditure, and health of adults with arthritis. In M. Janke and L. Payne (Chairs), Leisure and aging-related transitions. Symposium conducted at the Gerontological Society of America Annual Meeting, November 18-22, San Francisco, CA.

Janke, M. C., Payne, L. L., & Son, J. S. (2007). Adaptation and self-regulation of leisure among adults with arthritis. Paper presented at the National Recreation and Park Association Congress, September 25-29, Indianapolis, IN.

Son, J. S., Kerstetter, D. L., Mowen, A. J., & Payne, L. L. (2007). The relationships between exercise identity, leisure-based social cognitive factors, and leisure time physical activity. Gerontological Society of America, November 16-20, San Francisco, CA.

Orsega-Smith, E., Payne, L., Mowen, A., & Godbey, G. (2006). Impact of social support and self-efficacy on leisure time physical activity among older adults. Meeting of the Gerontological Society of America, November 17-21, Dallas, TX.

VanPuymbroeck, A. M., Payne, L., & Hsieh, P. (2006). Psychological outcomes of an 8-week yoga program for informal caregivers. Meeting of the Gerontological Society of America, November 17-21, Dallas, TX.

Son, J., Kerstetter, D., Mowen, A., Payne, L. & Dattilo, J. (2006). A leisure education model to promote physical activity in later life. Meeting of the Gerontological Society of America, November 17-21,Dallas, TX.

VanPuymbroeck, A. M., Payne, L., & Hsieh, P. (2006). Physiological outcomes of an 8-week yoga program for informal caregivers. American Therapeutic Recreation Association Conference, Orlando, FL, September 2006.

Schaumleffel, N., & Payne, L. (2006). An examination of program leaders' intentions to process recreation experiences to achieve targeted outcomes. National Recreation and Park Association Leisure Research Symposium, October 10-14, Seattle, WA.

Son, J., Mowen, A., Kerstetter, D., & Payne, L. (2005) Selection, optimization and compensation for physical activity. Gerontological Society of America, November 18-22, Orlando, FL.

Payne, L., Orsega-Smith, E., Godbey, G. & Van Puymbroeck (2005). Psychosocial, environmental and demographic correlates of park use among thee age cohorts of older adults. Gerontological Society of America, November 18-22, Orlando, FL.

Barkley, J., Payne, L., Alexandris, K., & Baklund, E. (2005). Leisure time
physical activity constraint and negotiation scale development. National Recreation and 	Park Association Leisure Research Symposium, October 18-22, San Antonio, TX.

Payne, L., Orsega-Smith, E., & Godbey, G. (2005). Psychosocial, environmental and demographic correlates of park use among older adults. National Recreation and 	Park Association Leisure Research Symposium, October 18-22, San Antonio, TX.

Van Puymbroeck, A. M., & Payne, L. (2005). Challenges in conducting yoga intervention research with caregivers. American Therapeutic Recreation Association Conference, October 7-10, Salt Lake City, UT.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Chow, H., Godbey, G., Payne, L., & Orsega-Smith, E. (2004). The relation between physically active leisure activity and health of older adults. Gerontological Society of America, November 18-22, Washington DC.

Godbey, G., Payne, L., Orsega-Smith, E., & Ho, C. (2004). Use of Local Government Parks and Recreation and its Relation to Health: Preliminary Findings. National Recreation and Park Association National Congress, October 12-16, Reno, NV.

Mowen, A. J., Payne, L., Orsega-Smith, E. & Godbey, G. (2004). Physical activity in park settings: The role of perceived and objective park access measures. Active Living Research Conference, January 29-February 1, Del Mar, CA.

Godbey, G., Caldwell, L., Floyd, M., & Payne, L. (2004). Implications from Leisure Studies and Recreation and Park Management Research for Active Living. Active Living Research Conference, January 29-February 1, Del Mar, CA.

Payne, L. (2003). Stress, park use and health in older adults. Annual Conference of Parks and Leisure Australia. October, Perth, Australia.

Senior, J. & Payne, L. (2003). Health Benefits of open space: Implications for
open space. Annual Conference of Parks and Leisure Australia. October, Perth, Australia.

Schaumleffel, N. & Payne, L. (2003). Guiding citizen action committees to build community through recreation service delivery. Community Development Society Conference, Ithaca, New York, July 2003.

Payne, L., & Turpin, T. (2003). Ecologically based collaborative multi-disciplinary programs in support of youth and community. National Children Youth & Families at Risk Conference, Minneapolis, Minnesota, May, 2003.		

Mowen, A. & Payne, L. (2001). The role of age, race and residential location in the recreation preferences of older adults. National Recreation and Park Association Leisure Research Symposium, Denver, Colorado, October, 2001.

Payne, L., Orsega-Smith, E., & Godbey, G. (2001). Local parks and recreation as a context for health promotion: An impact study. Gerontological Society of America, Chicago, IL., November, 2001.

Payne, L., Orsega-Smith, E., & Godbey, G. (2000). Effects of participation in a
community wellness program on health and health care utilization among adults 62 and
older. Gerontological Society of America, Washington, D.C., November, 2000.

Payne, L., Kerstetter, D., Caldwell, L., & Godbey, G. (1999). Influence of leisure lifestyle on the health of older adults with arthritis. National Recreation and Park Association Leisure Research Symposium, Nashville, Tennessee, October, 1999.

Payne, L.,Orsega-Smith, E., Godbey, G., & Roy, M. (1999). Influence of park use on the relationship between arthritis severity and perceived health. International Congress on Aging, Physical Activity and Sport, Orlando, Florida, August, 1999.

Payne, L., Orsega-Smith, E., Roy, M. & Godbey, G. (1998). Influence of park use and other leisure on state of health among adults 65-84. 51st Annual Scientific Meeting of the Gerontological Society of America, Philadelphia, Pennsylvania, November, 1998.

Payne, L., Orsega Smith, E., Roy, M., & Godbey, G. (1998). An exploration between park use and health among individuals 50 and over. National Recreation and Park Association Leisure Research Symposium, Miami, Florida, October, 1998.

Roy, M., Orsega Smith, E., Payne, L., Vaidya, P., Pavucek, A., SooHoo, C., & Godbey, G. Different patterns of recreation and health measures in older adults. Annual Conference of the American College of Sports Medicine, Orlando, Florida, May, 1998.

Roy, M., Orsega Smith, E., Payne, L., Vaidya, P., Pavucek, A., SooHoo, C., & Godbey, G. (1998). The association between recreational activity frequency and measures of health status in adults 50-99 years of age. Annual Scientific Sessions - Society of Behavioral Medicine, New Orleans, Louisiana, March, 1998.

Caldwell, L., Payne, L., Darling, N., & Dowdy, B. (1997). Why are you bored? A comparison of psychological and social control causes of boredom among adolescents. National Recreation and Park Association Leisure Research Symposium,
Salt Lake City, Utah, November, 1997.

Selected juried presentations

Payne, L. L. (2014). Evidence based health and wellness programming: iLearn program. Illinois Parks and Recreation State Conference, January 23-25, Chicago, IL.

Paden, L. K., & Payne, L. L. (2009). Managing the health of our community. 2-hour workshop. Illinois Parks and Recreation Conference, Chicago, IL, January 2009. 		
	
Evidence based health and wellness programs for community organizations (2008). Illinois Parks and Recreation Conference, Chicago, Illinois, January 2008.

Payne, L. & Paden, L.K. (2006). Health benefits of public parks and recreation. Illinois Parks and Recreation Conference, Chicago, Illinois, January 2006.

Orsega-Smith, E., Payne, L., Vaidya, P., Pavucek, A., SooHoo, C., Roy, M., & Godbey, G. (1997). Patterns of recreational activity and measures of health in older adults. Mid-Atlantic Chapter of the American College of Sports Medicine, State College, Pennsylvania, November, 1997.

Payne, L. (co-presenter), Shaw, T., Anderson, M., Bratt, B., & Caldwell, L. (1997). A critical analysis of the pleasure arousal dominance theory of mood in a leisure setting. Northeastern Recreation Research Symposium, Bolton Landing, New York, April, 1997.

Invited presentations and workshops

Payne, L. L. (2017). The role of leisure and health in aging in place. Presented in Architecture 572 (Design, Environment & Behavior) at the University of Illinois at Urbana-Champaign, February 13, 2017.

Payne, L. L. (2017). The experience of chronic disease: Reclaiming leisure for quality of life. University of Utah, Department of Kinesiology, Health and Recreation Research Seminar, Salt Lake City, UT, January 26, 2017.

Payne, L. (2017). Trends and issues in health, parks and recreation. Invited guest talk in PRT 5960/6960 Healthy Parks, Healthy People, University of Utah Department of Health, Kinesiology and Recreation, January 26, 2017, Salt Lake City, Utah.

Payne, L. L. (2015). Rural recreation and wellness: Research and outreach issues and strategies. The Pennsylvania State University Department of Recreation, Parks & Tourism Management Colloquium. University Park, PA, April 24, 2015.

Payne, L. L. (2015). Living with arthritis: Selective Optimization with Compensation to enhance quality of life. Osteoarthritis Action Alliance (Arthritis Foundation) Lunch and Learn Webinar Series. January 21, 2015.

Payne, L. L. (2014). The experience of arthritis: Reclaiming leisure to enhance quality of life. National Taiwan University Global Issues Forum. National Taiwan University, Taipei, Taiwan, November 3, 2014.

Payne, L. L. (2014). Research and outreach strategies in rural communities: Considerations for wellness and recreation. National Taiwan University Global Issues Forum. National Taiwan University, Taipei, Taiwan, November 5, 2014.

Payne, L. L. (2014). Rural recreation and wellness: Research and outreach issues & strategies. Department of Parks, Recreation and Tourism Graduate Research Seminar. University of Missouri, Columbia, MO, October 3, 2014.

Payne, L. L. (2014). Nonprofits as a career path in recreation, parks, sport and tourism. PRT 1011 – Career Orientation and Academic Planning. University of Missouri, Columbia, MO, October 3, 2014.

Payne, L. L., & Schaumleffel, N. (2012). Rural recreation development: An examination of attitudes toward public park and recreation development. University of Ljubljana Conference on Physical Activity and Health. October 5, Ljubljana, Slovenia.

Payne, L. L. (2011). Captain Jack couldn’t have said it better: Effective communication with the media and other publics. Illinois Park and Recreation Association’s Professional Development School, November 15, Decatur, IL.

Byers, C. & Payne, L. L. (2011). Live well be well: Enhancing health and wellness among adults with chronic conditions. Third Annual Symposium on the Strategies for Healthy Aging. Center for Health, Aging and Disability (CHAD), Champaign, IL, October 13.

Payne, L. L. (2011). Effective facilitation techniques from meetings to focus groups. Half-day workshop for the Illinois Park and Recreation Association, October 21, Addison, IL.

Payne, L. L. & Hall, R. (2011). How to assess changing community needs through surveys and focus groups. Illinois Park and Recreation Association (IPRA) Therapeutic Recreation Leadership Summit, September 1, Wheaton, IL.

Payne, L. L. (2011). Community approaches to effective chronic disease management: Translating research into practice. Keynote Address for the University of Illinois Center for Rural Medical Professions Robin A. Orr Memorial Lecture on Community Health and Advocacy, April 6, Rockford, IL.

Payne, L. L. (2010). Challenges to marketing the Chronic Disease Self-Management Program in rural areas. Illinois Policy Academy on the Civic Engagement of Older Adults. Illinois Press Association, Springfield, Illinois, March, 2010. 	

Janke, M. C., Payne, L. L., & Byers, C. (2009). Stanford Chronic Disease Self-Management Program: How can therapeutic recreation get involved? Annual Illinois Recreational Therapy Association Conference, Alsip, IL, October, 2009.

Payne, L. L. (2009). Community, environmental and economic benefits of community parks and recreation. Bi-Annual Illinois Rivers Conference (Governor’s Conference), Peoria, IL, October, 2009.

Janke, M. C., Son, J. S., & Payne, L. L. (2009). Adapting leisure behaviors when living with arthritis: The relationship between leisure and health. Second Annual Symposium on the Science of Behavior Change. Center for Health, Aging and Disability (CHAD), Champaign, IL, April, 2009. 	

Payne, L. (2008) Rural communities and wellness: Research and outreach issues and strategies. Presented at the First Annual Symposium: Building the critical research agenda. Center for Health, Aging and Disability (CHAD). Champaign, IL, April, 2008.

Payne, L., Orsega-Smith, E., & Mowen, A. (2007). Health benefits of parks and recreation. National Recreation and Park Association National Health and Livability Summit, Atlanta, GA, April 2007.
	
Van Puymbroeck, A. M., E. Tucker, Hsieh, P & Payne, L. The Influence of yoga on the quality of life for informal caregivers: A pilot study. (2006). Initiative on Aging Guest Lectureship Series. Urbana, IL, February, 2006.

Payne, L. (2005). Resources for local park and recreation development. Illinois Association of County Board Members and Commissioners. Partners in Planning Conference, Peoria, Illinois.

Payne, L. (2005, October). The role of recreation and parks in promoting active lifestyles in later life: Many questions, some direction. George Butler Lecture of the Leisure Research Symposium. Taking steps toward Transdisciplinary research: How public health priorities could influence leisure research on community-level approaches 	to promoting healthy, active lifestyles. NRPA Leisure Research Symposium, San Antonio, TX, October 2005.

Payne, L. & Schuetz, A. (2005). Illinois Senior Wellness Initiative: A grass roots health promotion program for older adults. Cross Campus Initiative on Aging, University of Illinois Urbana-Champaign.

Payne, L., Orsega-Smith, E., Mowen, A., & Godbey, G. (2003). Stress and park use among older adults. Cross Campus Initiative on Aging, University of Illinois Urbana-Champaign.

Spangler, K., O’Sullivan, E., Payne, L., Orsega-Smith, E., Katzenmeyer, C., & Godbey, G. (2000). Programs that work: Developing and implementing community-based wellness programs for older adults. National Recreation and Park Association Annual Congress, Phoenix, Arizona, October, 2000.

Orsega-Smith, E., Payne, L., & Williams, H. (1999). Evaluating community wellness programs: Linking recreation and health. Pennsylvania State Association of the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD) Annual Conference, Seven Springs, Pennsylvania, December, 1999.

Little, S., Glancy, M., Carpenter, G., & Payne, L. (1999). Recreation Programming Across the Lifespan. American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD) Annual Convention and Exhibition, Boston, Massachusetts, April, 1999. Note: This was a half-day workshop.

Godbey, G., Payne, L. (co-presenter), Orsega Smith, E., Roy, M., & Godbey, G. (1998). Linking local park use to the well-being of older adults: Results from an exploratory study. National Recreation and Park Association Congress, Miami, Florida, October, 1998.

Other Research Experience

Project Title: Ecological contexts of adolescent development. Project was funded by The Pennsylvania State University and Dickinson University. Project is: Completed, 1996.
Principal Investigators: Darling, N., & Caldwell, L.

		Project Responsibilities: Assisted with planning and data collection for overall
project. Coordinated the data collection for the activity diary phase of the project.
Also coordinated data coding, entering, and cleaning for the project.

Project Title: Health and Park Use among Individuals 50 Years of Age and Older.
Project was funded by The National Recreation Foundation. Project is: Completed, 1998.
Principal Investigators: Godbey, G., & Roy, M.

Project Responsibilities: Managed the overall research project. Planned and implemented the overall study; specifically coordinated all data collection (using multi-methods) for all phases of the study and managed budget process.

Courses Taught

	Semester, Year	Course No. and Title	 	Role			No. Students
	
	Spring, 2016		RST 590A 			Instructor		11
				Doctoral Colloquium/Seminar

Fall, 2015		RST 590A 			Instructor		13
				Doctoral Colloquium/Seminar

				RST 199 Communications 	Instructor		43
				In RST

Spring, 2015		RST 594LH
				Health & Leisure in RST	Instructor		7
	
				RST 590B
				Graduate Seminar		Instructor		13	

	Fall, 2014		RST 503 Advanced
				Graduate Research Methods	Instructor		12

				RST 590B Graduate
				Seminar			Instructor		9

	Spring, 2014		RST 590B Graduate 		Instructor		8
				Seminar

	Fall, 2013		RST 501 Leisure Theory
				& Concepts			Instructor		12

				RST 590B Graduate
				Seminar			Instructor		14

				RST 593 			Co-Instructor		12

	Spring, 2013		RST 590B Graduate
				Seminar			Instructor		13

Semester, Year		Course No. and Title	 	Role			No. Students
	
	Fall, 2012		RST 502: Critical Issues in
				Recreation Management	Instructor		5
	
				RST 590B Graduate
				Seminar			Instructor		7

	Spring, 2012		RST 594LH: Leisure
				& Health			Instructor		5

				RST 590B: Graduate
				Professional Seminar		Instructor		7

	Fall, 2011		RST 590B Graduate
				Seminar			Instructor		 9

	Spring, 2011		RST 199: Leisure, Health 	Instructor		15
				& Wellness Across the Lifespan

	Fall, 2010		RST 502 Critical Issues in 	Instructor		13
				Recreation Management	

	Fall, 2009		RST 502 Critical Issues in	Instructor		10
				Recreation Management
				(Graduate Course)
		
	Fall, 2008		RST 410 Administration of
				Leisure Services		Instructor		67

				RST 594 (Graduate Course)	Co-Instructor		 9
				Leisure and Health

	Spring, 2008		RST 410 Administration of
				Leisure Services		Instructor		60

	Fall, 2007		RST 410 Administration of
				Leisure Services		Instructor		52
	
	Spring, 2007		RST 410 Administration of
				Leisure Services		Instructor		54

	Fall, 2006		RST 410 Administration of	Instructor		40
				Leisure Services

Semester, Year		Course No. and Title	 	Role			No. Students	

	Spring, 2006		RST 410 Administration of	Instructor		62
				Leisure Services

	Fall, 2005		RST 410 Administration of	Instructor		38
				Leisure Services	

Spring, 2005		RST 410 Administration of	Instructor		79
				Leisure Services

Fall, 2004		RST 410 Administration of	Instructor		72
				Leisure Services

Spring, 2004		RST 410 Administration of	Instructor		68
				Leisure Services

Fall, 2003		RST 410 Administration of	Instructor		71
				Leisure Services

	Spring, 2003		RST 300 Recreation 		Instructor		65
				 Program Planning & Leadership

	Fall, 2002		RST 316 Leisure and Human
				Development			Instructor		65

	Spring, 2002		RST 110 Introduction to Leisure
				Service Delivery Systems	Instructor		80
	
	Fall, 2001		RST 316 Leisure and Human	Instructor		44
				Development

Spring, 2001		LEST 46060/ELS 56060	Instructor		 21
Administration of Leisure Services

			LEST 26030			Instructor		 27
Recreation, Leisure and Aging

Fall, 2000		ELS 10001			Instructor		 26
			Freshman Orientation Course
	
			LEST 46060			Instructor		 30
			Administration of Leisure Services

			ELS 65042			Co-Instructor		 24
Leadership in Recreation and Sport
[bookmark: _GoBack]
Semester, Year		Course No. and Title	 	Role		No. Students

Spring, 2000		LEST 46060/ELS 56060	Instructor		 30
Administration of Leisure Services

				LEST 26030			Instructor		 14
Recreation Group Leadership

			LEST 46060			Instructor		 30
			Administration of Leisure Services

Fall, 1999		ELS 10001			Instructor		 22
			Freshman Orientation Course

			LEST 36060			Instructor		 29
Process of Program Planning

			LEST 46060/ELS 56060	Instructor		 23
Administration of Leisure Services
	
ELS 65042		ELS 65042 		 	Co-Instructor		 16
Leadership in Recreation and Sport

Spring, 1999		LEST 46060/ELS 56060	Instructor		 20
Administration of Leisure Services
			
			LEST 26030			Instructor		 20
Recreation Group Leadership

Fall, 1998		ELS 65042			Co-Instructor		 16
Leadership in Recreation and Sport

			LEST 46060/ELS 56060	Instructor		 30
Administration of Leisure Services

	Spring, 1998		RPM 356			Instructor		100
				Recreation Programming	(two sections)

Fall, 1997		RPM 356			Instructor		102
				Recreation Programming	(two sections)

	Spring, 1997		RPM 356			Instructor		115
				Recreation Programming	(two sections)

Fall, 1996		RPM 356			Instructor		90
			Recreation Programming	(two sections)
Semester, Year		Course No. and Title	 	Role			No. Students	

Spring, 1996		RPM 356			Instructor		125
			Recreation Programming	(one section)

Fall, 1995		RPM 356			Teaching Assistant	65
				Recreation Programming

Graduate Student Advising/Committees

Chair/Research Director: Master’s Theses

2007 - 2009	Dina Izenstark
2007 - 2009	Meredith Schwartz
2008 – 2011	Chungsup Lee
2014 – 2016	Jaesung An
2016 - 		Kirsten Woosnam

Chair/Research Director: Dissertations

2001-2005	Nathan Schaumleffel
2005-2009	Cathy Headley
2002-2013	Heidi Reible
2007-2008	Mike Lukkarinen
2008 - 2012 	J. Michael Wallace
2007 - 	2012	Katherine Broughton
2011 - 	2016	Chungsup Lee
2013 - 		Robin Lizzo
2016 - 		Jaesung An

Committee Member (theses and dissertations)

1999 - 2000	Dena Deglau, (Sport Studies)
2001		Molly McKenna (Educational Psychology)
2003- 2006	Joe Hinton (Geography)
2006-2007	Janine Parisi (Educational Psychology)
2006-2010	James Barkley (Recreation, Sport & Tourism)
2007-2010	Leticia Malavasi (Kinesiology)
2009-2010	Jeremy Robinett (Recreation, Sport & Tourism)
2008-2010	Grace Yan (Recreation, Sport & Tourism
2010 - 	2012	Andrew Kerins (Recreation, Sport & Tourism)
2010 – 2011	Cale Magnuson (Recreation, Sport & Tourism)
2010 – 2013	Changsup Shim (Recreation, Sport & Tourism)
2012 - 		Azwin Aksan (Recreation, Sport & Tourism)
2013 - 	2015	Julie Bobitt (Community Health)
2014 - 	2016	Augustus Hallmon (Recreation, Sport & Tourism)
2015 - 2016	Megan Owens (Recreation, Sport & Tourism)
2015 - 		Maggie Phan (Recreation, Sport & Tourism)

Professional, University and Public Service

Professional Societies
Illinois Park and Recreation Association (IPRA)
Community Development Society (CDS)
Gerontological Society of America (GSA)
American Public Health Association (APHA)
National Recreation and Park Association (NRPA)
American Society on Aging (ASA)
World Leisure Organization (WLO)

Journal Associate Editor
2013 – 2016	Associate Editor, Leisure Sciences
1999 – 	Associate Editor, Journal of Park and Recreation Administration
2013 – 	Coordinator, Research Update, Parks & Recreation Magazine
	
Ad-hoc Reviewer
Aging and Mental Health
Children, Youth and the Environment
Gerontology & Geriatric Medicine
Health Promotion Practice
Journal of Applied Gerontology
Journal of Leisure Research
Journal of Positive Psychology
Journal of Park and Recreation Administration
Journal of Public Health Management and Practice
Journal of Travel Marketing
Landscape and Urban Planning
Leisure Sciences
Preventing Chronic Disease
Therapeutic Recreation Journal
Topics in Geriatric Rehabilitation

External Grant Reviews
Nova Scotia Health Research Foundation
National Research Foundation of Korea (NRF)
Osteoarthritis Action Alliance (OAAA)

Review Coordinator/Associate Editor

2012	Guest Co-Editor: Leisure and transitions over the lifespan: Journal of Park and
	Recreation Administration

2012	Review coordinator: leisure and lifespan section: NRPA Leisure Research Symposium

2011	Review coordinator: leisure and aging section: NRPA Leisure Research Symposium

2010	Review coordinator: physical activity and physicality section: NRPA Leisure Research Symposium

2007	Symposia Co-Chair Annual Meeting of the Gerontological Society of America.

2007	Reviewer for the leisure and lifespan section of the NRPA Leisure Research

2006 Symposia Co-Chair Annual Meeting of the Gerontological Society of America.

1999 	Served as an associated editor for four manuscripts submitted to the Journal of Park and Recreation Administration; reviewed two manuscripts for the Journal of Leisure Research

1998 Reviewer for the Leisure and Lifespan section of the NRPA Leisure Research Symposium.

University Service:

2010 – Present		Subcommittee for Student Discipline		University of Illinois
			Office of Student Conflict Resolution

2010- 2014		Academic Senate – Senator			University of Illinois

2010 – 2014		Annual Faculty/Staff Seminar			University of Illinois
			Planning Committee	
2010 - Present		Graduate Committee Member			Department of Recreation,
Sport & Tourism

2005 – 2011		Extension Information Technology & 	University of Illinois
			Communication Services Advisory Council	Extension

2004 – 2008		National Leisure and Health Summit		National Recreation.
			Organizer & Steering Committee Member	& Park Association

2002 – Present		Extension – Community and Economic	University of Illinois
			Development Team 				Extension

Professional Service

2011 – Present		Board Member				WTS International

2015 – Present		Co-Chair Osteoarthritis Action Alliance	University of North Carolina-
									Chapel Hill

2010 - 	Present		Physical Activity Work Group Co-Chair	Arthritis Foundation
			Osteoarthritis Action Alliance	

2010 			Expert Panelist				Arthritis Foundation &
			Policies & Environmental Strategies 		CDC
			to improve physical activity for people
			with arthritis

2013 - 			Past Chair, Education Network		National Recreation & Park
									Association

2011 – 2013		Chair, Education Network			National Recreation & Park
									Association

2010 – Present		Board Member				Consortium for Older Adult
									Wellness

2010 – Present		IPRA College & University Relations 	Illinois Park & Recreation
			Committee: Co-chair				Association

2002 – 2006		Research Advisory Council			Illinois Association of Park
									Districts

2002-2007		Select Commission of Recreation		Illinois Attorney General’s
			for Individuals with Disabilities		Office

2001-2004		Cardiovascular Health Task Force		Illinois Department of
									Public Health

2000-2002		Guest Editor for a special issue of 		Academy of Parks and
					the Journal of Park and Recreation 		Recreation Administrators
					Administration

Public Service

2013-		Director, Illinois Health Care Reform Initiative

2010- 		Mobile Mutts Rescue Transport

2010-		I-Promise Mentor, University of Illinois I-Promise Program

2007-		Director, Take Charge of Your Health: Live Well Be Well

2002-2006	Director, Illinois Senior Wellness Initiative

2001-2006	Director, Illinois Rural Recreation Development Project

2002-Present 	Assisting with ongoing public park and recreation development

2002-Present Conducted six community recreation needs assessments/evaluations for
community park and recreation agencies in Illinois.
Jul
Awards and Recognition

2014		Best Paper Award for the Journal of Park and Recreation Administration

2012		Illinois State University College of Applied Science & Technology (CAST)
Academy of Achievement Award

2007 Emerging Graduate Professional Award: Penn State University

2005		Innovative/Outstanding Program Award: Team. (Illinois Senior Wellness
		Initiative). University of Illinois Extension.

2003		Innovative/Outstanding Program Award: Team. (Camp Clover). University of 			Illinois Extension.

2003		Selected to represent leisure/parks and recreation scholars at the Active Living
		Research Seminar sponsored by the Robert Wood Johnson Foundation

2000		Outstanding Faculty Instructor Award: Kent State University Freshman
 Orientation Program
2000		Nominated for the Academy of Parks and Recreation Administrator’s Externship
		Program.

2000		Faculty Excellence Awards: merit awarded for research and teaching/university
service.

1999 		Outstanding Team Teaching Award: Kent State University Freshman Orientation
 		Program.

1999		Faculty Excellence Awards: merit assigned in scholarship of research and
teaching/university service.

