

Curriculum Vitae

Edward L. Hill, Ph.D., CPRP

Old Dominion University
Human Movement Sciences Department
Student Recreation Center, Room 2019
Norfolk, VA 23529
757-683-4881
ehill@odu.edu
<http://www.odu.edu/~ehill>

EDUCATION:

Ph.D., 2004

Department: Parks, Recreation, and Tourism

Dissertation: The Effects of an Intentional Camp on Internalization of Diabetes Management Among Adolescents

Chair: Jim Sibthorp, Ph.D.

University of Utah, Salt Lake City, UT

Emphasis: Youth Development

M. Ed., 1998

Department: Special Education

Advisor: Dwight Allen, Ed.D.

Old Dominion University, Norfolk, VA

Emphasis: Behavior & Learning Disorders

B.S., 1995

Department: Health, Physical Education, and Recreation

Advisor: Lad Colston, Ph.D.

Old Dominion University, Norfolk, VA

Emphasis: Outdoor Recreation

EXPERIENCE:

Assistant Professor, Old Dominion University, VA

Department of Human Movement Sciences

July 2011-present

Associate Professor, State University of New York Cortland, NY September 2010-July 2011

Recreation, Parks & Leisure Studies Department

Assistant Professor, State University of New York Cortland, NY August 2008-August 2010

Recreation, Parks & Leisure Studies Department

Teambuilding Facilitator

Outward Bound Professional, Maryland

Group facilitator for corporate groups.

April 2007-2010

Assistant Professor, Old Dominion University, VA

Department of Exercise Science, Sport, Physical Education and Recreation

July 2005-May 2008

Lecturer, California State University Long Beach

Department of Recreation and Leisure Studies

August 2004-May 2005

General Manager and Teambuilding Coordinator **May 2004-July 2005**

Rockreation Sport Climbing Facility, Costa Mesa, CA

Managing a commercial recreation facility overseeing 60 employees. Responsibilities include but are not limited to designing and executing marketing/promotional plans; networking with corporations for large events; establishing benchmark plans; and conducting analyses of current strategies.

Challenge Course Coordinator **August 2000-May 2004**

University Neuropsychiatric Institute, UT

Inspected the course, conducted trainings, and supervised groups.

Field Instructor **March 2001-2004**

Colorado Outward Bound School, CO

Trip leader and facilitator for youth and adult backcountry courses.

Teambuilding Coordinator/Trainer/Climbing Instructor **July 1999-May 2004**

Rockreation Sport Climbing Facility, UT

Ropes Course Facilitator **May 1998-July 1999**

Northwest River Park, VA

Teaching/Research Assistant, University of Utah **August 2000-May 2004**

Department of Parks, Recreation, and Tourism

Special Education Teacher **August 1999-June 2000**

Davis County Schools, UT

Adjunct Faculty, Old Dominion University, VA **August 1995-May 1999**

Department of Health, Physical Education and Recreation

Special Education Teacher **August 1995-June 1999**

Norfolk Public Schools, VA

Duties: Guiding graduate student research. Teaching undergraduate and graduate courses in the Park, Recreation and Tourism Studies program. Mentoring and advising students in the PRTS program. Faculty advisory for the PRTS Majors and Triathlon Club. Serving as an Outward Bound liaison for faculty and students.

TEACHING:

Old Dominion University

- PRTS 211: Foundations of Recreation and Leisure (3 Credits)
- PRTS 301: Youth Development through Recreation (4 credits)
- PRTS 201: Recreation Programming and Leadership (4 Credits)
- PRTS 302: Facilitating the Recreation Experience (3 Credits)
- PRTS 405: Outdoor Recreation (3 Credits)
- RTS 200: Backpacking in Virginia (2 Credits)
- RTS 332: Personnel and Financial Management in Recreation (3 credits)
- RTS 433: Community Recreation (3 Credits)

- RTS 616: Theory Applications in Recreation and Tourism (3 credits)
- RTS 650: Contemporary Issues in Physical Education and Recreation (3 Credits)
- PE 183: Outdoor Education (1 credit)
- PE 193: Backpacking (1 credit)
- PE 196: Rock Climbing (1 credit)

State University of New York at Cortland

- REC 344/544: Commercial Recreation Management (3 Credits)
- REC 377: Outdoor Education Practicum (3 Credits)
- REC 380: Leadership in Recreation (3 Credits)
- REC 427: Special Events Planning I (2 Credits)
- REC 428: Special Events Planning II (1 Credit)
- REC 445: Administration of Recreation (3 Credits)
- REC 529: Facilitating the Adventure Experience (3 Credits)
- REC 529: Youth Development through Recreation (3 Credits)

University of Utah

- PRT 1120: Outdoor Cooking and Camping (2 credits)
- PRT 1130: Desert Backpacking (2 credits)
- PRT 1230: Rock Climbing I (2 credits)
- PRT 3310: Leisure Behavior and Human Diversity (3 credits)
- PRT 3320: Programming and Leadership (4 credits)
- PRT 3800: Cooperative Education I (3 credits)

Norfolk Public Schools

- 7th, 8th, and 9th Grade Reading (Self-Contained)
- 7th, 8th, and 9th Grade English (Self-Contained)
- 7th, 8th, and 9th Grade Social Skills (Self-Contained)
- 7th and 8th Grade History (Co-Taught)
- 7th and 8th Grade Science (Co-Taught)
- 7th and 8th Grade English (Self-Contained)
- 7th and 8th Grade Math (Self-Contained)
- 7th and 8th Grade Social Skills (Self-Contained)

PUBLISHED BOOKS, MONOGRAPHS, BOOK REVIEWS, AND PAPERS:

***Indicates graduate student authorship**

REFEREED JOURNAL PUBLICATIONS

1. Miller, J., **Hill, E.**, Shellman, A., Ramsing, R., Lawhon, B. (2014). Measuring the effectiveness of the leave no trace PEAK program. *Journal of Youth Development: Bridging Research and Practice*, (in press).
2. **Hill, E.**, Goldenberg, M., Gómez, E., Freidt, B., Fellows, S., & Hill, L. (2013).

Appalachian and Pacific Crest Trail hikers: A comparison of benefits and motivations. *Journal of Unconventional Parks, Tourism, & Recreation Research*, 5(1), 9-16.

3. Williams, T., Gómez, E., **Hill, E.**, Milliken, T., Goff, J., & Gregory, N. (2013). The resiliency and attitudes skills profile: An assessment of factor structure. *Illuminare: A Student Journal in Recreation, Parks, & Leisure Studies*, 11(1), 16-30.
4. *Miller, J., Shellman, A., **Hill, E.**, Ramsing, R., & Lawhon, B. (2012). The development and validation of the Leave No Trace PEAK Assessment Scale (PAS). *Research in Outdoor Education*, 11, 47-62. Cortland, NY: Coalition for Education in the Outdoors.
5. *Brown, L., **Hill, E.**, Shellman, A., & Gómez, E. (2012). Positive youth development: A resiliency-based afterschool program case study. *Journal of Youth Development: Bridging Research and Practice*, 7(4), 50-62.
6. Taylor, J., Piatt J., **Hill, E.**, & Malcolm T. (2012). Diabetes Camps and Self-Determination Theory: Controlling Glycemic Level in Youth with Type 1 Diabetes. *Annual in Therapeutic Recreation (Vol. XX)*, 46-58.
7. Gómez, E., Freidt, B., **Hill, E.**, Goldenberg, M., & Hill, L. (2010). Appalachian Trail Hiking Motivations and Means-end Theory: Theory, Management, and Practice. *Journal of Outdoor Recreation, Education and Leadership* 2(3), 260-284.
8. *Freydt, B., **Hill, E.**, Gómez, E., Goldenberg, M. & Hill, L. (2010) A benefits-based study of Appalachian trail users: Validation and application of the benefits of hiking scale *Physical Health Education Nex (us)/ (phén) ix Éducation Physique et à la Santé Journal* (2)1, 1-22.
9. Case, R., & **Hill, E.**, & Dey, T. (2009). A study to examine the athletic career path of xterra athletes. *International Journal of Youth Sport* 4(2), 3-9.
10. **Hill, E.**, Goldenberg, M., & Freidt, B. (2009). Motivations for Hiking the Appalachian Trail: using a means-end approach. *Journal of Unconventional Parks, Tourism, & Recreation Research* (2)1, 19-27.
11. *Odello, T., **Hill, E.**, & Gómez, E. (2008). Challenge Course Effectiveness: The Impact on Leadership Efficacy and Work Efficacy among College Students. *Journal of Unconventional Parks, Tourism, & Recreation Research* 1(1), 16-20.
12. Hill, L., Swain, D., & **Hill, E.** (2008). Energy balance during backpacking. *International Journal of Sports Medicine*, 29, 883-887.
13. McAuliffe-Fogarty, A., Ramsing, R. & **Hill, E.** (2007). Medical specialty programs: Camps for children with diabetes as a model of success. *Child and Adolescent Psychiatric Clinics of North America*, 16(4), 887-908.

14. **Hill, E.** Gomez, E., & Jeppesen, G. (2007). Adolescent resiliency: A multidisciplinary approach. *Annual in Therapeutic Recreation (Vol. XIV)*, 59-73.
15. **Hill, E.** & Sibthorp, J (2006). Autonomy Support at diabetes camp: A self-determination theory approach to therapeutic recreation. *Therapeutic Recreation Journal*, 40(2), 107-125.
16. **Hill, E.**, Wright, P., & Hurtes, K. (2002). Evaluating youth therapeutic recreation programs. *Expanding Horizons in Therapeutic Recreation (20)*, 28-35.

NON-REFEREED PUBLICATIONS

1. Ramsing, R., Goldy, L., & **Hill, E.** (2013). Positive youth development: A snapshot in time. *Kentucky Recreation and Park Society Quarterly*, Summer, 8-10.
2. **Hill, E.**, Milliken, T., Goff, J., Gregory, N. (2013). Promoting Character and Resiliency through Programming. *Parks & Recreation*, April, 38-39.
3. **Hill, E.**, Nemeth, B., & Charles, D. (2013). Community bike share programs: Sustainable Practices on a College Campus. *Virginia Parks & Recreation*, Summer, 20-21.
4. **Hill, E.** & Goff, J. (2012). College students and environmental stewardship: Civic engagement through adopting a park. *Virginia Recreation & Park Society*, 3rd Quarter, Summer.
5. **Hill, E.**, Anderson, L., & Todd, S. (2011). SUNY faculty and seniors take the CPRP exam. *Parks & Recreation*, June, 71-72.
6. **Hill, E.**, Brown, L., & Cosnett, E. (2011). Creating a benefits-based afterschool program. *The Voice*, Winter, 16-18.
7. Miller, J., **Hill, E.**, Shellman, A., Ramsing, R. Brown, L., & Gómez, E. (2010). Measuring the Educational Impact of Promoting Environmental Awareness in Kids (PEAK): The Development and Implementation of a New Scale. *Northeast Recreation Research Symposium Conference Proceedings*.
8. LaFaye, H. & **Hill, E.** (2010). Creating Cultural Change through Heritage Interpretation and the Theory of Planned Behavior: A Project Promoting the Safety and Use of Bicycling for Transportation. 23rd *Northeast Recreation Research Symposium Conference Proceedings*.
9. Goldenberg, M., Fellow, S., **Hill, E.**, Gómez, E. & Dunn, R. (2010). Pacific Crest Trail Hikers: An Examination of Outcomes. *Northeast Recreation Research Symposium Conference Proceedings*.
10. **Hill, E.** Ramsing, R., & Hill, L. (2008). Integrating the family into the camp experience: Exploring the impact of residential diabetes family camp. *The Virginia Journal*, 29(4), 7-13.

11. **Hill, E.** Ramsing, R., & Hill, L. (2007). Efficacy of diabetes day camp: Lessons for better serving youth. *The Virginia Journal*, 29(1), 16-18.
12. Ramsing, R. & **E. Hill** (2007). The role of theory based programming in camp: A three year evaluation of diabetes camps. *Camping Magazine*, 80(1).
13. Gueorguiev, S., Gómez, E., & **Hill, E.** (2007). Public recreation and neighborhood sense of community: An exploration of a hypothesized relationship. *Northeast Recreation Research Symposium Conference Proceedings*, 197-203.
14. **Hill, E.**, Gómez, E, & Ackerman, A (2007). An Exploration of Self-Efficacy as a Motivation for Rock Climbing and its Impact on Frequency of Climbs. *Northeast Recreation Research Symposium Conference Proceedings*, 306-310.
15. Odello, T., **Hill, E.**, & Gómez, E. (2007). The effectiveness of a four-hour challenge course on leadership efficacy and work efficacy. *Northeast Recreation Research Symposium Conference Proceedings*, 271-276.
16. **Hill, E.** & Jeppesen, G., (April, 2006). Adolescent Resiliency. *FYI From Wellness*. Wellness Reproductions and Publishing of Sunburst Visual Media.
17. Sibthorp, J., Paisley, K., & **Hill, E.** (2003). Intentional programming in wilderness programs *Journal of Physical Education, Recreation, and Dance (Vol.74)* 21-24.

BOOK CHAPTERS

- Shellman, A., **Hill, E.**, & Ramsing, R. (2012). Is it possible to effectively accomplish the goals of outdoor education through online programming?. In B. Martin & W. Wagstaff (Eds.), *Controversial issues in adventure programming* (pp. 295-300).Champlian, IL: Human Kinetics.

CREATIVE WORKS:

Jeppesen, G. & **Hill, E.** (2005). *Resiliency Bingo for Teens*. Wellness Publishing Inc.

Hill, E. & Jeppesen, G. (2005). *Resiliency Bingo for Adults*. Wellness Publishing Inc.

TECHNICAL REPORTS:

Shapiro, S., Ridinger, L., Gómez, E., & **Hill, E.** (2012). An examination of participants at the inaugural Freedom Half Marathon. Freedom Marathon Inc., Norfolk, VA.

REFEREED PUBLISHED ABSTRACTS:

1. Gómez, E., Georgiev, S., **Hill, E.**, Ridinger, L. & Shapiro, S. (2012). Public parks and neighborhood sense of community. *Abstracts from the 2012 Leisure Research Symposium*. Ashburn, VA: National Recreation & Park Association.
2. Gómez, E., Ridinger, L., **Hill, E.**, Shapiro, S. (2012). Dog parks: Exploring social trust and psychological group identification. *Abstracts from the 2012 Leisure Research Symposium*. Ashburn, VA: National Recreation & Park Association.
3. **Hill, E.**, Ridinger, L., Shapiro, S., & Gómez, E. (2012). An examination of motives for running in a charity event. *Abstracts from the 2012 Leisure Research Symposium*. Ashburn, VA: National Recreation & Park Association.
4. Miller, J., Shellman, A., **Hill, E.**, Ramsing, R., & Lawhon, B. (2012). The development and validation of a new assessment scale: Measuring the effectiveness of the Leave No Trace PEAK program. *Abstracts from the Coalition for Education in the Outdoors Eleventh Biennial Research Symposium (Vol.11)* 93-95. Cortland, NY: Coalition for Education in the Outdoors.
5. **Hill, E.**, Goldenberg, M., Gómez, E., Fellows, S, Freidt, B, & Hill, L. (2010). Comparison of Appalachian Trail and Pacific Crest Trail Hikers: Motivations and Benefits. *Abstracts from the Coalition for Education in the Outdoors Tenth Biennial Research Symposium (Vol.10)* 52-54. Cortland, NY: Coalition for Education in the Outdoors.
6. Goldenberg, M., **Hill, E.**, & Freidt, B. (2008). Why individuals hike the Appalachian Trail: A qualitative approach to benefits (abstract). *Journal of Experiential Education*, 30(3), 277-281.
7. **Hill, E.**, Ramsing, R., & Hill, L. (2007). Integrating the family into the camp experience: Exploring the impact of residential diabetes family camp. *Research Quarterly for Exercise and Sport*, 78(1). Research Consortium Abstracts.
8. Hill L., Swain D., & **Hill E.** (2007). Energy balance during backpacking. *Med Sci Sports Exerc*; 39(Suppl 5):S55
9. **Hill, E.** & Jeppesen, G. (2005). Adolescent Resiliency: A multidisciplinary approach. *Collection of Papers & Abstracts*. From the 2004 Annual AEE Conference.
10. **Hill, E.** & Sibthorp, J. (2004). The Effects of a Benefits-Based Camp on Internalization of Type 1 Diabetes Management among Adolescents (abstract). *Research in Outdoor Education (Vol.7)* 104-105. Cortland, NY: Coalition for Education in the Outdoors.
11. Sibthorp, J., & **Hill, E.** (2002). A multivariate model of adventure program perceptions: The role of personal empowerment (abstract). *Research in Outdoor Education (Vol.6)* 166-167. Cortland, NY: Coalition for Education in the Outdoors.

REFEREED PRESENTATIONS:

*Invited paper

- Hill, E.** & Braddy, A. (2013, November). *Community Bike Share Programs: Sustainable Practices on a College Campus*. Association of Outdoor Recreation and Education. College Park, MD.
- Shellman, A. & **Hill, E.** (2013, November). *Flourishing through Resilience: Examining the Impact of a College Outdoor Education Program*. Association of Outdoor Recreation and Education. College Park, MD.
- Ramsing, R. & **Hill, E.** (2013, October). *Navigating the Evaluation Maze: Keys to your Success*. National Recreation and Park Association Congress and Exposition, Houston, TX.
- Gomez, E., **Hill, E.**, Goldenberg, M., & Freidt, B. (2013, October). *Benefits of Recreation Scale: A Replication Analysis using Exploratory Factor Analysis*. National Recreation and Park Association Congress and Exposition: Leisure Research Symposium Poster Session, Houston, TX.
- Hill, E.** & Gomez, E. (2013, October). *Benefits of Recreation at First Landing State Park, VA*. National Recreation and Park Association Congress and Exposition: Leisure Research Symposium, Houston, TX.
- Ramsing, R. & **Hill, E.** (2013, October). *Environmental Stewardship through Leave No Trace: Practicality for Urban Environs*. National Recreation and Park Association Congress and Exposition, Houston, TX.
- Johnson, J., Selep, M., Troline, K., Ginger, Nicole, & **Hill, E.** (2013, October). *Choose the Path to Certification: CPRP*. National Recreation and Park Association Congress and Exposition: Pre-conference Workshop, Houston, TX.
- Hill, E.** & Kennedy, B. (2013, September). *The Essentials of Motivation: Engaging Staff During Changing Economic Times*. 59th Annual Virginia Recreation and Park Society Conference, Williamsburg, VA.
- Hill, E.** & Braddy, A. (2013, September). *Community Bike Share Program*. 59th Annual Virginia Recreation and Park Society Conference, Williamsburg, VA.
- Hill, E.** & Waller, E. (2013, September). *Increasing Environmental Stewardship Using the Leave No Trace PEAK Pack*. 59th Annual Virginia Recreation and Park Society Conference, Williamsburg, VA.
- Hill, E.**, Gómez, E., Brinkley, B., & Goldenberg, M. (2013, April). Urban Adventure Racing: Using Grounded Theory to Assess Motives. Paper presented at the Northeastern Recreation Research Symposium, Cooperstown, NY.
- Hill, E.**, Gómez, E., Lafaye, H., Goldenberg, M., Charles, D., & Brookins, N. (2013, April). First Landing State Park Trail Users: Who are They and What do They Want? Paper presented at the Northeastern Recreation Research Symposium, Cooperstown, NY.

- Hill, E.**, Nemeth, B., Gómez, E., Charles, D., & Lafaye, H. (2013, April). Community Bike Share Programs: Sustainable Practices on a College Campus. Paper presented at the Northeastern Recreation Research Symposium, Cooperstown, NY.
- Gómez, E., Georgiev, S., **Hill, E.**, Ridinger, L. & Shapiro, S. (2012, October). Public parks and neighborhood sense of community. Presented at the *NRPA Leisure Research Symposium*, Anaheim, CA.
- Gómez, E., Ridinger, L., **Hill, E.**, Shapiro, S. (2012, October). Dog parks: Exploring social trust and psychological group identification. Presented at the *NRPA Leisure Research Symposium*, Anaheim, CA.
- Hill, E.**, Ridinger, L., Shapiro, S., & Gómez, E. (2012, October). An examination of motives for running in a charity event. Presented at the *NRPA Leisure Research Symposium*, Anaheim, CA.
- Ramsing, R. & **Hill, E.** *Urban Sustainability: Promoting Environmental Stewardship through Leave No Trace*. National Recreation and Park Association Congress and Exposition, Anaheim, CA (2012).
- Boland, J. & **Hill, E.** *Certification-It's the Professional Thing To Do!* National Recreation and Park Association Congress and Exposition, Anaheim, CA (2012).
- Hill, E.** & Milliken. *Benefits-based Programming: A Collaborative Model Serving Diverse Populations*. National Recreation and Park Association Congress and Exposition, Anaheim, CA (2012).
- Hill, E.**, Ourand, J., & Milliken, T. *School-based Programming: A Collaborative Model Serving Diverse Populations*. 3rd Annual Sequor Youth Development Initiative Conference. Austin, Texas (2012).
- Hill, E.**, Miller, J., Shellman, A., Hill, L., & Charles, D. *Environmental Stewardship among Youth: Implementing Leave No Trace PEAK Packs*. 3rd Annual Sequor Youth Development Initiative Conference. Austin, Texas (2012).
- Gómez, E. & **Hill, E.** *The Dog Park Movement: WOOF WOOF!!*. 24th Annual Northeastern Recreation Research Symposium, Cooperstown, NY (2012).
- Gómez, E., **Hill, E.**, & Ackerman, A. *Rock Climbers' Attitudes toward Management*. 24th Annual Northeastern Recreation Research Symposium, Cooperstown, NY (2012).
- Ramsing, R., & Hill, E. *The Essentials of Motivation: Engaging Staff During Changing Economic Times*. National Recreation and Park Association Congress and Exposition, Atlanta, GA (2011).
- Miller, J., Hill, E., Shellman, A., & Winter, D. *Increasing Environmental Stewardship Using the Leave No Trace PEAK Pack*. National Recreation and Park Association Congress and Exposition, Atlanta, GA (2011).

- Hill, E.** & Gómez, E. *Professional Certification: An Exploration of the CPRP*. 57th Virginia Recreation and Park Society Annual Conference, Norfolk, VA (2011).
- Hill, E.**, Milliken, T., & Gomez, E. *In and Afterschool Programming: A Benefits-based Model*. 57th Virginia Recreation and Park Society Annual Conference, Norfolk, VA (2011).
- LaFaye, H. & **Hill, E.** *Creating Cultural Change through Heritage Interpretation and the Theory of Planned Behavior: A Project Promoting the Safety and Use of Bicycling for Transportation*. 23rd Annual Northeastern Recreation Research Symposium, Bolton Landing, NY (2011).
- Brown, L. & **Hill, E.** *Promoting Resiliency Among Youth: A Benefits-based Afterschool Program*. 2nd Annual Youth Development Institute, Austin, TX (2011).
- Miller, J., Brown, L., **Hill, E.**, Shellman, A, Ramsing, R., & Gómez, E. *Measuring the Educational Impact of Promoting Environmental Awareness in Kids (PEAK)*. 71th Annual New York State Recreation and Park Society Annual Conference: Verona, NY (2011).
- Clancy, T., Gibson, V., & **Hill, E.** *The League 56 Academy: An Evolution of an After-school Recreation Program*. 60th Annual Cortland Recreation Conference, Cortland, NY (2010).
- Hill, L., **Hill, E.**, Goldenberg, M., & Gómez, E. *Appalachian and Pacific Crest Trail Hikers: Why they Hike?* 60th Annual Cortland Recreation Conference, Research Symposium, Cortland, NY (2010).
- Hill, E.**, Ramsing, R., & Hill, L. *Motivating Diabetes Management at Camp: A Seamless Approach?* 60th Annual Cortland Recreation Conference, Research Symposium, Cortland, NY (2010).
- Anderson, L., **Hill, E.**, Shellman, A., & Todd, S. *A Culture of Sustainability in an Academic Department*. 1st Annual SUNY Cortland Sustainability Week, Cortland, NY (2010).
- Brown, L., Anderson, L., **Hill, E.**, & VanSickle, C. *The Formula for a Successful Bike Share Program*. 1st Annual SUNY Cortland Sustainability Week, Cortland, NY (2010).
- Brown, L., **Hill, E.**, Shellman, A., & Todd, S. *Positive Youth Development: The Effects of a Resiliency-based Afterschool Program*. 14th Annual SUNY Cortland Scholar's Day, Cortland, NY (2010).
- Brown, L., Anderson, L., **Hill, E.**, & VanSickle, C. *The SUNY Cortland Community Bike Program: 5 Years and Growing Strong*. 14th Annual SUNY Cortland Scholar's Day, Cortland, NY (2010).
- Miller, J., **Hill, E.**, Shellman, A., Brown, L., & Ramsing, R. *Measuring the Educational Impact of Promoting Environmental Awareness in Kids (PEAK): The Development and Implementation of a New Scale*. 14th Annual SUNY Cortland Scholar's Day, Cortland, NY (2010).

- Brown, L., **Hill, E.**, & Shellman, A. *Engaging 5th & 6th Graders through Resiliency-based Programming*. SUNY Cortland Sandwich Seminar, NY (2010).
- Goldenberg, M., Fellow, S., **Hill, E.**, & Gómez, E. *Pacific Crest Trail Hikers: An Examination of Outcomes*. 22nd Annual Northeastern Recreation Research Symposium, Bolton Landing, NY (2010).
- Miller, J., **Hill, E.**, Shellman, A., Ramsing, R. Brown, L., & Gómez, E. *Measuring the Educational Impact of Promoting Environmental Awareness in Kids (PEAK): The Development and Implementation of a New Scale*. 22nd Annual Northeastern Recreation Research Symposium, Bolton Landing, NY (2010).
- Hill, E.**, Shellman, A., & Brown, L. *From Recess to Recreation Time: Engaging 5th & 6th Graders through Resiliency-based Programming*. SUNY Cortland Scholar's Day, NY (2009).
- Hill, E.**, Shellman, A., Brown, L., Wetzel, J., & Miller, J. *Promoting Environmental Awareness in Kids (PEAK)*. 70th Annual New York State Recreation and Park Society Annual Conference: Parks & Recreation...Expanding Horizons, Saratoga Spring, NY (2010).
- Hill, E.**, Goldenberg, M., Gómez, E., Fellows, S., Freidt, B., & Hill, L. *Comparison of Appalachian Trail and Pacific Crest Trail Hikers: Motivations and Benefits*. Coalition for Education in the Outdoors, Tenth Biennial Research Symposium, Bradford Woods, ID (2010).
- Pasternack, L., Ennis, R., Richards, W., & **Hill, E.** *From Recess to Recreation: The Evolution of a School-based Recreation Program*. 59th Annual Cortland Recreation Conference, Cortland, NY (2009).
- Brown, L., **Hill, E.**, Shellman, A., Todd, S., & Cosnett, E. *Afterschool Programming: The League 56 Academy*. 59th Annual Cortland Recreation Conference, Cortland, NY (2009).
- Miller, J., **Hill, E.**, & Shellman, A. *Measuring the Educational Impact of the Leave No Trace Program: Promoting Environmental Awareness in Kids (PEAK) on 5th and 6th Graders*. 59th Annual Cortland Recreation Conference, Cortland, NY (2009).
- Hill, E.**, Freidt, B., Goldenberg, M., & Gómez, E. *Exploring Motives for Hiking the Appalachian Trail: Using a Means-end Approach*. 59th Annual Cortland Recreation Conference, Cortland: Research Symposium, Cortland, NY (2009).
- Anderson, L., **Hill, E.**, & Shellman, A. *Evaluate [or Perish] and Flourish*. New York State Recreation and Park Society Annual Conference: Leadership and Legacy, Long Island, NY (2009).
- Hill, E.**, Shellman, A., & Brown, L. *From Recess to Recreation Time: Engaging 5th & 6th Graders through Resiliency-based Programming*. New York State Recreation and Park Society Annual Conference: Leadership and Legacy, Long Island, NY (2009).
- Anderson, L., **Hill, E.**, Crowe, B., Brown, L., & Radcliffe, J. *Sustainability of the SUNY*

Cortland Community Bike Project. SUNY Cortland Scholar's Day, Cortland, NY (2009).

Hill, E., Freidt, B., Goldenberg, M., & Gómez, E. *Exploring Motives for Hiking the Appalachian Trail: Using a Means-end Approach*. SUNY Cortland Scholar's Day, Cortland, NY (2009).

Hill, E., Shellman, A., & Brown, L. *From Recess to Recreation Time: Engaging 5th & 6th Graders through Resiliency-based Programming*. SUNY Cortland Scholar's Day, NY (2009).

Hill, E., Freidt, B., Goldenberg, M., & Gómez, E. *Exploring Motives for Hiking the Appalachian Trail: Using a Means-end Approach*. Northeast Recreation Research Symposium, Balton Landing, NY (2009).

Freidt, B., **Hill, E.**, Goldenberg, M., Gómez, E., & Hill, L. *A Benefits-Based Study of Appalachian Trail Users: Validation and Application of the Benefits of Hiking Scale*. Northeast Recreation Research Symposium, Balton Landing, NY (2009).

Hill, E. *Youth Development and Recreation Roundtable*. 58th Annual Cortland Recreation Conference, Cortland, NY (2008).

Hill, E. *Evidence-Based Practice: The Benefits of an Intentional After-School Program*. 58th Annual Cortland Recreation Conference, Cortland, NY (2008).

Hill, E. & Ramsing, R. *Motivating Diabetes Management Among Youth: Exploring a Seamless Approach to Management for Type 1 & Type 2*. Training workshop at the Children's Hospital of the King's Daughters Diabetes Education Center, Norfolk, VA (2008).

Hill, E., Hill, L., & Freidt, B. *Resiliency through Recreation: A Boys & Girls Club Partnership* Communities of Research: Discovery, Innovation & Entrepreneurship: Research Expo, Ted Constant Center, Norfolk, VA (2008).

Hill, E., Milliken, T., Gregory, N., Byrd, R., & Johnston, A. *Examining the Impact of an In and After-school Intervention for 6th Graders on Resiliency and Character: the Responsive Advocacy for Life and Learning in Youth (RALLY) Model*. Communities of Research: Discovery, Innovation & Entrepreneurship: Research Expo, Ted Constant Center, Norfolk, VA (2008).

Gueorguiev, S., Gómez, E., & **Hill, E.** *Public Recreation & Neighborhood Sense of Community: An Exploration of a Hypothesized Relationship*. Northeast Recreation Research Symposium, Balton Landing, NY (2008).

Hill, E., Freidt, & Goldenberg, M. *Outcomes and Motives for Hiking on the Appalachian Trail* Tidewater Appalachian Trail Club General Meeting. Norfolk, VA (2008).

Hill, E., Goldenberg, M., Jones, T., & Odello, T. *Motivations for Hiking the Appalachian Trail: A Means-end Approach*. 35th Annual International Association for Experiential Research: Symposium on Experiential Education Research. Little Rock, AK (2007).

- Freidt, B., **Hill, E.** & Hill, L. *Resiliency through Recreation: A Boys & Girls Club Partnership*. 53rd Virginia Recreation and Park Society Annual Conference (Research Symposium), Williamsburg, VA (2007).
- Hill, E.** & Odello, T. *Urban Adventure Racing: Determining Participant Satisfaction*. 53rd Virginia Recreation and Park Society Annual Conference (Research Symposium), Williamsburg, VA (2007).
- Hill, L., Swain, D., **Hill, E.** *Backpacking and Energy Expenditure on the Appalachian Trail*. 53rd Virginia Recreation and Park Society Annual Conference (Research Symposium), Williamsburg, VA (2007).
- Hill, L., Swain, D., **Hill, E.** *Energy Balance During Backpacking*. American College of Sports Medicine 54th Annual Meeting, New Orleans, LA (2007).
- ***Hill, E.** & Ramsing, R. *Diabetes & Family Dynamics: Exploring a Seamless Approach to Management for Type 1 & Type 2*. Eastern Virginia Association of Diabetes Educators, Newport News, Virginia (2007).
- Hill, E.**, Gómez, E. & Ackerman, A. *An Exploration of Self-Efficacy as a Motivation for Rock Climbing and its Impact on Frequency of Climbs*. Northeast Recreation Research Symposium, Bolton Landing, NY (2007).
- Gueorguiev, S., Gómez, E. & **Hill, E.** *Public Recreation and Neighborhood Sense of Community: An Exploration of a Hypothesized Relationship*. Northeast Recreation Research Symposium, Balton Landing, NY (2007).
- Odello, T., **Hill, E.** & Gómez, E. *The Effectiveness of a Four-Hour Challenge Course on Leadership and Work Self-Efficacy*. Northeast Recreation Research Symposium, Balton Landing, NY (2007).
- Hill, E.**, Ramsing, R., Hill, L. *Efficacy of Diabetes Day Camp: Lessons for Better Serving Youth*. 400 Years of Discovery: Research Expo, Ted Constant Center, Norfolk, VA (2007).
- Hill, E.**, Goldenberg, M., Jones, T., & Odello, T. *Motivations for Hiking the Appalachian Trail: A Means-end Approach*. 400 Years of Discovery: Research Expo, Ted Constant Center, Norfolk, VA (2007).
- Hill, E.**, Hill, L. & Clocksin, B. *Adventure Education in the HPE Curriculum: Targeting the Global Issue of Obesity*, American Alliance of Health, Physical Education, Recreation, and Dance National Convention, Baltimore, MD (2007).
- Hill, E.**, Ramsing, R., Hill, L. *Integrating the Family into the Camp Experience: Exploring the Impact of Residential Diabetes Family Camp*, American Alliance of Health, Physical Education, Recreation, and Dance National Convention (Research Consortium), Baltimore, MD (2007).

- *Hill, E.** & Ramsing, R. *Holistic Approach to Organized Camping: Inspiring Youth for Diabetes Excellence*, Diabetes Education and Camping Association International Conference. Boone, Iowa (2006). [**Keynote Speakers**]
- Hill, E.** & Ramsing, R. *Autonomy Support at Diabetes Camp: A Theoretical Approach*, Global Challenges, Local Solutions: Research Expo, Ted Constant Center, Norfolk, VA (2006).
- Hill, E.** & Ramsing, R. *The Role of Theory Based Programming in Camp: A Three year Evaluation of Diabetes Camp*, Research Symposium and Poster Session. American Camp Association National Conference, Chicago, IL (2006).
- Hill, E.** *A Practical Visit to Benefits-Based Programming*. 51st Annual Virginia Recreation and Parks Society Conference, Hampton, VA (2005).
- Hill, E.** *Basic Activities Learning Lab: Initiatives*. 4th Annual Beach Symposium (CSULB), Long Beach, CA (2004).
- Hill, E.,** & Jeppesen, G. *Adolescent Resiliency: A Multidisciplinary Approach*. Association for Experiential Education 32nd Annual Conference, Norfolk, VA (2004).
- Ramsing, R., **Hill, E.,** & Sibthorp, J. *Effects of an Intentional Recreation Program on Self-Management among Adolescents with Type 1 Diabetes*. Utah Diabetes Association Update Conference, Park City, UT (2004).
- Jeppesen, G., & **Hill, E.** *Adolescent Resiliency: A Multidisciplinary Approach*. 8th Annual Critical Issues Facing Children & Adolescents, Salt Lake City, UT (2004).
- Hill, E.,** & Jeppesen, G. *Adolescent Resiliency: A Multidisciplinary Approach*. American Therapeutic Recreation Association (ATRA) Mid-Year Professional Issues Forum, Albuquerque, NM (2004).
- Hill, E.,** & Sibthorp, J. *The Effects of a Benefits-Based Camp on Internalization of Type 1 Diabetes Management among Adolescents*. Coalition for Education in the Outdoors, Seventh Biennial Research Symposium, Bradford Woods, ID (2004).
- Hill, E.,** & Sibthorp, J. *The Effects of a Benefits-Based Camp on Internalization of Type 1 Diabetes Management among Adolescents*. National Recreation and Parks Association Annual Congress, NTRS Poster Session, St. Louis, MO (2003).
- Hill, E.,** & Piatt, J. *Experiential Education versus Therapeutic Recreation: What are We or You Doing?* Midwest Symposium on Therapeutic Recreation, Lake Geneva, WI (2003).
- Hill, E.,** & Sibthorp, J. *Intentional Recreation Programming for Adolescents with Type 1 Diabetes*. Midwest Symposium on Therapeutic Recreation, Lake Geneva, WI (2003).
- Hill, E.,** & Sibthorp, J. *The Effects of an Intentional Recreation Program on Self-Management among Adolescents with Type 1 Diabetes*. Utah Recreation Therapy Association Conference, Salt Lake City, UT (2003).

Hill, E., & Sibthorp, J. *The Effects of an Intentional Recreation Program on Self-Management among Adolescents with Type 1 Diabetes.* Utah Recreation and Parks Association Conference, Ogden, UT (2003).

Hill, E., & Sibthorp, J. *Effects of an Intentional Recreation Program on Self-Management among Adolescents with Type 1 Diabetes.* Utah Diabetes Association Update Conference, Sandy, UT (2002).

Sibthorp, J., & **Hill, E.** *A Multivariate Model of Adventure Program Perceptions: The role of personal empowerment.* Coalition for Education in the Outdoors Sixth Research Symposium, Bradford Woods, IN (2002).

Sibthorp, J., & **Hill, E.** *The Role of Personal Empowerment in Adventure Education.* Utah Recreation and Park Association Conference, St. George, UT (2002).

Hill, E., & Paisley, K. *Evaluating Developmental Outcomes of Youth.* Midwest Symposium on Therapeutic Recreation, St. Louis, MO (2001).

Hill, E., Paisley, K., & Hart, J. *A Seamless Approach to Youth Services.* National Recreation and Parks Association Annual Congress, Denver, CO (2001).

Paisley, K., Hart, J., & **Hill, E.** *Just What is Positive Youth Development?* National Recreation and Park Association Annual Congress, Denver, CO (2001).

GRANTS AWARDED:

Hill, E. (Co-Principal Investigator) & Milliken, T. (Co-Principal Investigator) Fall 2013-Summer 2014, United Way of South Hampton Roads. "The Impact of the Character and Resiliency Education (CARE) Now Model at the Elementary School Level." \$43,390.00.

Hill, E. (Co-Principal Investigator) & Milliken, T. (Co-Principal Investigator) Summer 2013, United Way of South Hampton Roads. United Way of South Hampton Roads. "Exploring the Impact of the CARE Now Summer Camp." \$14,500.00.

Shapiro, S., (Co-Principal Investigator), Gomez, E., (Co-Principal Investigator), Ridinger, L., (Co-Principal Investigator) & **Hill, E.**, (Co-Principal Investigator). Spring 2013-Fall 2013. Norfolk Tourism Research Foundation. "Visitor Impact on Tourism." \$46,188.00.

Kendrick, R., (Co-Principal Investigator) Chris Latimer, **Hill, E.** (Lead Evaluator) Fall 2010-Spring 2011. Lead Evaluator: Bringing Theory to Practice: Association of American Colleges and Universities. "The Bridge to the Future: Building on SUNY Cortland's History of Engagement to Institutionalize High Impact Learning Practices for Transformational Change." \$100,000.00.

Hill, E., (Co-Principal Investigator) & Shellman, A. (Co-Principal Investigator), Fall 2009-Spring 2010. Institute for Civic Engagement and the President's Leadership Coalition for Student Engagement Programming for the Community. "Building Community Leaders Through

After School Programming: Bridging the Gap between Theory and Practice.” \$3996.32.

Hill, E., (Co-Principal Investigator) & Shellman, A. (Co-Principal Investigator), Fall 2009-Spring 2010. Institute for Civic Engagement and the President’s Leadership Coalition for Student Engagement Programming for the Community. Expanding Student Leadership. \$3996.32.

Anderson, L. (Co-Principal Investigator) & **Hill, E.**, (Co-Principal Investigator). Fall 2010. Institute for Civic Engagement and the President’s Leadership Coalition for Student Engagement Programming for the Community. Sustaining the Community Bike Project as a Check-in/Check-out System.” **\$2500.00.**

Anderson, L. (Co-Principal Investigator) & **Hill, E.**, (Co-Principal Investigator) Fall 2009-Spring 2010. State University of New York (SUNY) Cortland Assessment Incentive Grant Program. “Improving Outcome Assessment with the National CPRP Examination for the New Council on Accreditation Standards.” \$1855.00.

Hill, E. (Co-Principal Investigator) & Shellman, A. (Co-Principal Investigator): Spring 2008. State University of New York (SUNY) Cortland Faculty Research Program. “Evidence-based Afterschool Programming: Engaging 5th & 6th Graders through Resiliency-based Recreation”. \$3068.00.

Hill, E. (Co-Principal Investigator) & Hill, L. (Co-Principal Investigator). Spring 2007. Center for Outdoor Ethics: Connect Grants for Culturally-Diverse Communities. Collaboration with Southside Boys and Girls Club and First Landing State Park to implement: “Resiliency through Outdoor Recreation.” \$500.00.

Hill, E. (Principal Investigator). Fall 2005. Old Dominion University, Office of Research Single Investigator Fellowship Program. “Motivation for Diabetes Management in a Recreation Setting: Examining the Impact of Family and Day Camp Programs” \$7,000.00

Hill, E. (Principal Investigator). Spring 2003. “Using Self-Determination Theory to Foster Self-Management of Diabetes in Children and Adolescents through Recreation. Grant submitted to the Utah Association of Diabetes Educators.” \$1,500.

GRANTS UNFUNDED:

Hill, E. (Co-Principal Investigator), Milliken, T., (Co-Principal Investigator), Burnett, D., (Co-Principal Investigator). Spring 2013. Honda Foundation. “CARE Now (Character and Resilience Education) in Norfolk Public Schools.” 74,792.00.

Hill, E. (Co-Principal Investigator), Milliken, T., (Co-Principal Investigator), Gomez, E., (Co-Principal Investigator) & Goff, J. (Co-Principal Investigator). Fall 2012. Bringing Theory to Practice: Association of American Colleges and Universities. “Advance Old Dominion University’s commitment to student civic engagement through the evaluation of CARE Now.” \$10,000.00.

Hill, E. (Co-Principal Investigator), Milliken, T., (Co-Principal Investigator), Gomez, E., (Co-Principal Investigator) & Goff, J. (Co-Principal Investigator). Spring 2012. Bringing Theory to

Practice: Association of American Colleges and Universities. “Advance Old Dominion University’s commitment to student civic engagement through the evaluation of CARE Now.” \$75,000.00.

Milliken, T., (Co-Principal Investigator), **Hill, E.** (Co-Principal Investigator). Spring 2012. Century Learning Community Center: Virginia Department of Education. “CARE NOW Character and Resilience Education Norfolk and Old Dominion University Working Together.” \$153,126.00.

Goldenberg, M., (Co-Principal Investigator) & **Hill, E.** (Co-Principal Investigator). Spring 2010. Agriculture Research Initiative. “Outcomes of Pacific Crest Trail Hikers.” \$20,000.00.

Hill, E. (Co-Principal Investigator). & Hill, L., (Co-Principal Investigator). Fall 2007. American Alliance for Health, Physical Education, Recreation and Dance: Seed Grant. Collaboration with Southside Boys and Girls Club and First Landing State Park to implement: “Research through Recreation” which is a benefits-based model serving disadvantaged youth through a three-month long mountain bike program.” \$5,000.00.

Hill, E. (Principal Investigator). Summer 2007. American Alliance for Health, Physical Education, Recreation and Dance: Graduate Student Research Grant. Exploring the physical fitness benefits of hiking on the Appalachian Trail. \$1,500.00.

Hill, E. (Co-Principal Investigator). & Goldenberg, M., (Co-Principal Investigator). Spring 2007. Appalachian Trail Conservancy North Carolina License Plate Grant Program. “Motivations for AT hikers to hike in North Carolina. Exploring the benefits of AT hikers in North Carolina.” \$5000.00.

Hill, E. (Co-Principal Investigator). & Hill, L., (Co-Principal Investigator). Summer 2006. American Alliance for Health, Physical Education, Recreation and Dance: Collaborative Research Program. Collaboration with Southside Boys and Girls Club and First Landing State Park to implement: “Research through Recreation.” \$15,000.00.

Hill, E. (Co-Principal Investigator). & Ramsing, R., (Co-Principal Investigator). Fall 2006. American Diabetes Association, Junior Faculty Award. “Create, implement, and evaluate a national-level training model for practitioners and staff working among youth at diabetes camp.” \$360,000.00.

Colberg, S., (Co-Principal Investigator) & **Hill, E.** (Co-Principal Investigator). Fall 2005.. Virginia Health Care Foundation. “Collaboration with Chesapeake Health Department, Old Dominion University (ODU), Eastern Virginia Medical School (EVMS) and Chesapeake Redevelopment and Housing to create a mobile exercise unit (“*Mobile Gym*”) to visit local housing projects to target diabetes and hypertension.” \$191,000.00.

Hill, E. (Co-Principal Investigator). & Sibthorp, J. (Co-Principal Investigator). Spring 2003. Kate Doyle Foundation. “Using Self-Determination Theory to Foster Self-Management of Diabetes in Children and Adolescents through Recreation.” \$5,000.

Sibthorp, J. (Co-Principal Investigator) & **Hill, E.** (Co-Principal Investigator). Spring 2003. Primary Children's Medical Center. "Using Self-Determination Theory to Foster Self-Management of Diabetes in Children and Adolescents through Recreation." \$48,000.00.

2002 - Co-investigator and co-author: \$48,800 over 2 years. Using Self-Determination Theory to Foster Self-Management of Diabetes in Children and Adolescents through Recreation. Grant submitted to the Primary Children's Medical Center (unfunded).

RESEARCH AND MANUSCRIPTS IN PROGRESS:

Hill, E., Milliken, T., Goff, J., & Clark, D., (2014). Promoting Character and Resiliency among Elementary School Students: An Assessment of the CARE Now Program. *Journal of Youth Development: Bridging Research and Practice* (under review)

Goff, J., Bower, J. & **Hill, E.**, (2014). Impacts of service learning on undergraduate teaching assistants in an after-school program: A qualitative approach to discovery. *Illuminare: A Student Journal in Recreation, Parks, & Leisure Studies*, (under review).

CONSULTING ACTIVITIES:

HONORS, AWARDS AND PRIZES:

- Outstanding Ph.D. Student of the 2004 academic year (Department of Parks, Recreation & Tourism).
- Inspirational Ph.D. Student of the 2003 academic year (Department of Parks, Recreation & Tourism).
- Outstanding Utah Therapeutic Recreation Student of 2003.

MEMBERSHIP IN PROFESSIONAL SOCIETIES:

- National Recreation and Park Association
- Virginia Recreation and Park Society
- Diabetes Education and Camp Association
- Appalachian Trail Conservancy
- Leave No Trace: Center for Outdoor Ethics

UNIVERSITY SERVICE:

Old Dominion University

- University
 - **Assistant Race Director:** ODU Triathlon (Fall 2012-current)
 - **Program Coordinator:** Bike ODU (Fall 2011-current)
 - **Facilitator:** Men and Women's Swim Team Teambuilding Session (Fall 2013, Spring 2013, Fall 2007, Fall, 2006, Spring 2006)
 - **Committee Member:** Exercise is Medicine (Summer 2012-current)
 - **Faculty Advisor:** ODU Triathlon Club (Fall 2011-current)

- **Committee Member:** Recreation and Wellness Advisory Board (Fall, 2011)
- **Committee Member:** Committee D- Scholarly Activity and Research
- **Presenter:** Freshman DEBUT- *Wellness for Life* (August, 2007)
- **Member:** Recreational Sports Council (Spring 2007)
- **Director:** Monarch Adventure Race (April 15, 2006)
- Community Care Day-Stockley Garden Art Festival (October 15, 2005)
- **Program Logistics Coordinator:** L.A.U.N.C.H. was a pilot program sponsored by the Health Education department. The program encouraged college freshman to find other forms of activities such as outdoor recreation as an alternative to substance abuse (1997).
- College of Education
 - **Committee Member:** Human Subjects Review Board (Fall 2011-current)
 - DCOE Open House ESPER Representative-John Ritz (October 25, 2005)
 - Served on DCOE 3rd Annual Welcome Back Cookout Committee
 - Freshman Convocation Welcome Cookout-Server (August 27, 2005)
 - DCOE Open House ESPER Representative-John Ritz (August 6, 2005)
- Department of Human Movement Sciences
 - **Thesis Chair:** *Determining Motivations for Hiking the Appalachian Trail: Using a Means-end Theory Approach*. Old Dominion University, Barbara Freidt (2008)
 - **Thesis Chair:** *The Effectiveness of a Four-Hour Challenge Course on Leadership and Work Self-Efficacy*. Old Dominion University, Theresa Odella (2007).
 - **Thesis Committee:** *Public Park Recreation as a Predictor of Sense of Community: A Hypothesized Relationship*. Old Dominion University, Svetoslav Gueorguiev (2007)
 - **Thesis Committee:** *Differences in Motivations for Sport versus Traditional Rock Climbers*. Old Dominion University, Amy Ackerman (2006)
 - Library Faculty Representative for ESPER (2005-2006, 2006-2007, 2007-2008)
 - Faculty Advisor PRTS Major's Club (2005-2006, 2006-2007, 2007-2008, 2011-Current)

State University of New York, Cortland

- University
 - Middle States Accreditation Self-Study Sub-Committee: Well-being (Fall 10- Spring 2011)
 - SUNY Cortland Sustainability Week Committee (Spring 10- Spring 2011)
 - Carbon Neutrality Committee (Spring 09- Spring 2011)
 - SUNY Cortland Colleges for Change: Tobacco Advisory Committee (Spring 10- Spring 2011)
 - NY Sports Institute Academic Advisory Board Member (Fall 09- Spring 2011)
- School of Professional Studies
- Department of Recreation, Parks and Leisure Studies
 - **Thesis Chair:** *Measuring the Impact of the PEAK Program: A Scale Development*, Jennifer Miller
 - **Project Chair:** *The Application of Interpretation to the Promote the Safety and Use of Utilitarian Bicycling*, Hobit LaFaye
 - **Thesis Chair:** *Engaging 5th & 6th graders through resiliency-based programming*, Lindsey Brown
 - **Thesis co-chair:** *The Use of Benefits Movement Techniques in College & University Non-Credit Outdoor Recreation Programs*, Michael Anderson

- Faculty Advisor for SUNY Cortland Recreation Association (Fall 08-Spring 2011)
- Curriculum Committee Member
- Assessment Committee Member
- Awards Committee Member

California State University, Sacramento

- **Thesis Committee:** *Perceptions of autonomy support of youth with type 1 diabetes attending a medical specialty camp.* CSU, Sacramento, Jennifer Taylor (2009)

California State University Long Beach

Thesis Committee: *Organizational Citizenship Behavior and Burnout as Moderated by Equity Sensitivity.* Kenji Ishikawa (2005).

University of Utah

- **Facilitator:** International Center (2003).
- **Facilitator:** Leadershape Institute (2003, 2002).
- **Facilitator:** Department of Exercise and Sports Science Teaching Assistant Training (2003, 2002).
- **Facilitator:** ELP 3960: Orientation Leader Training (2001).
- **Field Instructor:** Field Instructor, Residence Life Lecture Series: Outdoor Leadership Floor (2001).

Westminster College

- **Facilitator:** Westminster College Resident Training-Teambuilding. Part 1 & 2 (2002).

PROFESSIONAL SERVICE

- **Program Coordinator:** Virginia Recreation and Park Society Eastern Service Area “Training Wheels of Recreation” Workshop (March 2012).
- **Board Member:** Academic representative for NRPA’s National Certification Board (October 2010-October 2013)
- **Reviewer of Manuscripts:** Journal of Experiential Education (2009-Current).
- **Reviewer of Manuscripts:** Journal of Parks and Recreation Administration (2008-current).
- **Associate Editor:** Journal of Unconventional Parks, Tourism, and Recreation Research [online journal] (2007-current)
- **Volunteer Coordinator:** Taking Control Of Your Diabetes (TCOYD) Conference, Virginia Beach, VA (2006)
- **Co-coordinator:** Annual Symposium on Virginia Recreation and Park Research (SVRPR) (2007, 2006)
- **Reviewer of Manuscripts:** Research in Outdoor Education (2006).
- **Reviewer of Manuscripts:** Therapeutic Recreation Journal (2006).
- **Reviewer of Abstracts:** American Therapeutic Recreation Association Research Institute (2005).
- **Board Member:** Serving on program advisory board for Camp Kostopolus Dream Foundation, UT (2004).
- **Committee Member:** Serving on planning committee for regional Association for Experiential Education Conference (2004).

COMMUNITY SERVICE:

- **Co-coordinator:** Children’s Hospital of Kings Daughter Family Diabetes Camp Cabin Challenges (2012)
- **Board of Directors Member:** Committee member for the Lime Hollow Center for Environment and Culture (2010).
- **Co-coordinator:** Triple R Ranch Family Diabetes Camp (Summer 2007).
- **Co-coordinator:** Vacation Diabetes Camp held at Chesapeake General Hospital (Summer 2006).
- **Camp Counselor:** Triple R Ranch Family Diabetes Camp (Summer 2006).
- **Advisory Board Member:** Committee member for the Children’s Hospital of the King’s Daughters Diabetes Education Program (2006, 2007).
- **Interview Panel:** City of Norfolk Department of Recreation, Parks, and Open Space candidate for Recreation Specialist II-Therapeutics (2006).
- **Liaison** for Adopt-A-Spot Keep Norfolk Beautiful Program: Northside Park (2005-2006 & 2006-2007).
- **Co-coordinator:** California - Outward Bound West Alumni Rock Climbing Event (2005).
- **Co-coordinator:** California - Orange County Drug Court Recreation Program (2005).
- **Project Coordinator:** Utah - Annual HERA Ovarian Cancer Climb for Life Teambuilding Coordinator (2003, 2002).

PROFESSIONAL SERVICE

- **Chair-** Academic representative for National Recreation and Park Association’s National Certification Board (October 2013-present)
- **Program Coordinator:** Virginia Recreation and Park Society Eastern Service Area “Training Wheels of Recreation” Workshop (March 2012).
- **Board Member:** Academic representative for NRPA’s National Certification Board (October 2010-October 2013)
- **Reviewer of Manuscripts:** Journal of Experiential Education (2009-Current).
- **Reviewer of Manuscripts:** Journal of Parks and Recreation Administration (2008).
- **Associate Editor:** Journal of Unconventional Parks, Tourism, and Recreation Research [online journal] (2007-current)
- **Volunteer Coordinator:** Taking Control Of Your Diabetes (TCOYD) Conference, Virginia Beach, VA (2006)
- **Co-coordinator:** Annual Symposium on Virginia Recreation and Park Research (SVRPR) (2007, 2006)
- **Reviewer of Manuscripts:** Research in Outdoor Education (2006).
- **Reviewer of Manuscripts:** Therapeutic Recreation Journal (2006).
- **Reviewer of Abstracts:** American Therapeutic Recreation Association Research Institute (2005).
- **Board Member:** Serving on program advisory board for Camp Kostopolus Dream Foundation, UT (2004).
- **Committee Member:** Serving on planning committee for regional Association for Experiential Education Conference (2004).

PROFESSIONAL DEVELOPMENT AND CERTIFICATIONS

- Commission for Accreditation of Park and Recreation Agencies (CAPRA) Visitor Training (October 2010)
- Certified Park and Recreation Professional (CPRP), May 2010
- SOLO: Wilderness First Responder (March 2012)
- Outward Bound Professional Core Facilitation Training (May 2007)
- CPR and AED for the Professional Rescuer (April 2012) American Heart Association
- Leave No Trace Trainer Course: (November 2007)
- Writing Successful Grants and Finding Funding sponsored by the Office of Research (November, 2005).
- ODU Fall Advising Retreat, "Back to Basics" (October, 2005)
- Wilderness Medicine Institute: Wilderness First Responder, CA (2005).
- 2nd Annual Utah Diabetes Center Professional Symposium, Salt Lake City, UT (2004).
- The Life-Line Third Annual Professionals Luncheon: Treating the Sexually Traumatized Adolescent, Dr. Judy Brady, Salt Lake City, UT (2004).
- 7th Annual Critical Issues Facing Children & Adolescents, Salt Lake City, UT (2003).
- Outward Bound West Returning Staff Training, CO (2003).
- Colorado Outward Bound School Facilitation Training, CO (2002).
- American Heart Association Heartsaver CPR, AZ (2002).