

July 2020

CURRICULUM VITAE

Robert A. Stebbins, PhD, FRSC

E-mail address: stebbins@ucalgary.ca
Website (serious leisure perspective): www.seriousleisure.net

- A. Place and Year of Birth** Rhinelander, Wisconsin (U.S.A.), 1938
- B. Citizenships** American/Naturalized Canadian
- C. Family Status** Married, three children
- D. Education**
- B.A. Macalester College, 1961
- M.A. University of Minnesota, 1962
- PhD. University of Minnesota, 1964
- E. Languages** English, French (speak, read, write)
Spanish (read)
- F. Positions and Fellowships**
- 1964-65 Associate Professor of Sociology, Presbyterian College, Clinton, South Carolina
- 1965-68 Assistant Professor of Sociology, Memorial University of Newfoundland, St. John's, Newfoundland, Canada
- 1968-71 Associate Professor and Head of the Department of Sociology and Anthropology, Memorial University
- 1971-73 Professor of Sociology, Memorial University
- 1973-76 Professor of Sociology, University of Texas at Arlington, Arlington, Texas
- 1976-82 Professor and Head of the Department of Sociology, University of Calgary, Calgary, Alberta
- 1982-99 Professor of Sociology, University of Calgary
- 2000--- Faculty Professor and then Professor Emeritus of Sociology, University of Calgary

- 1992-04 Faculty Member, World Leisure and Recreation Association International Centre of Excellence (WICE), Wageningen, The Netherlands.
- 2001(spring) Visiting Professor, Griffith University, Brisbane, Australia.
- 2005-09 Visiting Professor, University of Bedfordshire, Luton, UK.
- 2009-13 Honorary Research Associate, Graduate Studies, University of New Brunswick.
- 2011(spring) Visiting Scholar, School of Health, Physical Education, and Leisure Services, University of Northern Iowa.
- 2012 (August) Visiting Professor, Seoul School of Integrated Sciences & Technologies, Seoul, South Korea.
- 1987-88 Fellow, Calgary Institute for the Humanities
- 1987-90 President (President-elect, past-President), Canadian Sociology and Anthropology Association
- 1990(fall) Killam Resident Fellow, University of Calgary
- 1990-93 President (President-Elect, Past-President), Social Science Federation of Canada
- 1993-96 Vice-President, Canadian Association for Leisure Studies
- 1997-02 Member, Board of Directors, World Leisure and Recreation Association (WLRA)
- 1997-10 Chair, Volunteering Commission, World Leisure and Recreation Association (WLRA)
- 1995-09 Member, editorial board, *Loisir et Société/Society and Leisure*
- 1997--12 Associate Editor, *Leisure Sciences*
- 1999--12 Associate Editor, *Deviant Behavior*
- 2003---- Associate Editor, *Leisure/Loisir*
- 2004---- Member, editorial board, *World Leisure Journal*

- 2007---- Member, editorial board, *International Journal of Crime, Criminal Justice, and Law*
- 2008-11 Member, editorial board, *Journal of International Volunteer Tourism and Social Development* (ceased publication in 2011).
- 2008-11 Member, Board of Advisory Editors, *Handbook of Deviant Behavior* (ed. Clifton D. Bryant). New York: Routledge, 2011.
- 2010--- Vice-President, Research Committee 13 (Sociology of Leisure), International Sociological Association.
- 2015--- Associate Editor, *Voluntaristics Review: Brill Research Perspectives*.

G. **Honors**

- 1975 - "Outstanding Contribution to the School of Liberal Arts," University of Texas at Arlington
- 1993 - "Distinguished Teaching Award for 1993," Faculty of Social Sciences, University of Calgary.
- 1996 – Elected Fellow, Academy of Leisure Sciences
- 1996 - "Distinguished Research Award for 1996," Faculty of Social Sciences, University of Calgary
- 1997 - "Outstanding Contribution Award," Canadian Sociology and Anthropology Association, awarded in 1997
- 1999 - Elected Fellow, Royal Society of Canada
- 2003 - "Prix Marguerite Dentinger," Association canadienne française de l'Alberta (award for contribution to francophone community development in Alberta)
- 2006 – "Prix AMFA, " Association multiculturelle francophone de l'Alberta (award for commitment to francophone immigrants in Alberta)
- Who's Who in America (starting with 43rd ed., 1989)
- Who's Who in the World (starting with 22nd ed., 2005)
- Canadian Who's Who (starting with 26th ed., 1991)
- 2010 – Elected Senior Fellow and Founding Member, World Leisure Academy

2011 – Elected Member, Phi Beta Kappa, Epsilon of Minnesota at Macalester College.

2013 – 2017 Admitted (by jury) as Super Professor in FacultyRow (a global network of accomplished academics)

2019 – Honorary Lifetime Member of the Leisure Studies Association (UK).

H. Research and Publication Grants

Canada Council Sabbatical Leave Fellowship (\$2,000) 1971-72.

National Endowment for the Humanities, Summer Stipend (\$2,000) 1976 to write Amateurs.

Social Science Federation of Canada, publication subvention (\$4,561) 1983, for The Magician.

Social Sciences and Humanities Research Council Research Grant (\$5,744) to study amateur and professional football players, 1983-84.

Social Sciences and Humanities Research Council Pilot Grant (\$6,000) to study cooperative and public housing in Chicoutimi, Quebec and Calgary, Alberta (with Jean-Pierre Deslauriers), 1985.

Social Sciences and Humanities Research Council Research Grant (\$50,210) to study cooperative and public housing in Chicoutimi, Quebec and Calgary, Alberta (with Jean-Pierre Deslauriers), 1986-87.

Social Sciences and Humanities Research Council Research Grant (\$6,918) to study amateur and professional stand-up comics in Canada, 1986-87.

Social Science Federation of Canada, publication subvention (\$6,230) 1987, for Canadian Football.

Social Science Federation of Canada, publication subvention (\$7,117) 1989, for The Laugh Makers.

Secretary of State Research Grant (\$34,869) to study the French community of Calgary, 1989-1990 (with Yvonne Hébert).

Social Science Federation of Canada, publication subvention (\$6,973) 1991, for Amateurs, Professionals, and Serious Leisure.

Social Science Federation of Canada, publication subvention (\$7,142) 1994, for The Franco-Calgarians: French Language, Leisure and Linguistic Lifestyle in an Anglophone City.

Humanities and Social Science Federation of Canada, publication subvention (\$6,496) 1996, for The Barbershop Singer: Inside the Social World of a Musical Hobby.

Social Sciences and Humanities Research Council, General Research Grant (\$81,029) to study low- and high-risk sport (kayakers, mountain climbers, snowboarders) in the Canadian Rockies, 2000-2003 (Principal Investigator, with Augustine Brannigan and Erin Gibbs Van Brunschot).

Solicitor General of Alberta and AUTO 21 (Project 6116) research grant (\$10,000) to study young vehicle thieves as part of the National Study of Young Offender Involvement in Auto Theft, 2003-2004.

Social Sciences and Humanities Research Council and Canadian Heritage (Official Languages Research and Dissemination Program), Research Grant (\$35,300) to study choice of francophone schools by African francophone parents in Calgary, 2006-2007 (Principal Investigator, with Eileen Lohka and Sénamin Amedegnato).

Human Resources Development Canada, New Horizons Research Grant (\$25,000) to study baby boomers and their interest in volunteering as seniors, 2007 (Co-Principal Investigators: R.A. Stebbins and Claudia Emes).

Human Resources Development Canada, New Horizons Research Grant (\$25,000) to study baby boomers and the world of senior volunteering, 2008-2009.

Human Resources Development Canada, New Horizons Research Grant (\$25,000) to study delivery of peer assisted learning for seniors, 2010-2011.

Research Grants Council (Hong Kong) (\$580,250 – HK dollars; \$95,272 Cdn dollars) to examine “Life beyond Study: A Phenomenology of Adolescents’ Self-Exploration in Leisure Context,” 2015-2017.

I. Keynotes, Plenary Addresses, Special Lectures, Workshops, Seminars

"Toward Amateur Sociology: A Proposal for the Profession." Maurice Manel Lectureship, Atkinson College, York University, Toronto, Ont., February, 1978.

"Going down the Road toward the Center: Some Routes to follow." Keynote Speaker at the Annual Meeting of the Atlantic Association of Sociologists and Anthropologists, St. John, N.B., March, 1990.

“The Business of Stand-Up Comedy: A Socioeconomic Analysis.” Keynote Speaker at the International Theatre Conference, Aichi Arts Centre, Ngoya, Japan, July 1993.

"Casual and Serious Leisure and Post-Traditional Thought in the Information Age."

Keynote Speaker for the Research Commission, World Leisure and Recreation Association, Fourth World Congress, Cardiff, Wales, July, 1996.

“Leisure Education, Serious Leisure, and Community Development.” Keynote Speaker at the World Leisure and Recreation Association Leisure Education and Community Development International Seminar, Jerusalem, Israel, September, 1998.

“Serious Leisure for People with Disabilities.” Keynote Speaker at the World Leisure and Recreation Association Leisure Education and Populations of Special Needs International Seminar, Jerusalem, Israel, September, 1998.

“Serious Leisure and Wayward Youth.” Keynote Speaker at the World Leisure and Recreation Association Education and Youth at Risk International Seminar, Monterrey, Mexico, October, 1998.

“Encouraging Youthful Involvement in the arts: A Serious Leisure Framework.” Keynote Speaker at the Internationale Jugendfachgespräche, Vienna, Austria, June, 1999.

“Exploration: A Modern Social Science Enigma.” Keynote Speaker at the Qualitative Analysis Conference 2000, University of New Brunswick, Fredericton, NB, May, 2000.

“Volunteering - Mainstream and Marginal: Preserving the Leisure Experience.” Keynote Speaker at the Leisure Studies Association Annual Conference, Glasgow, Scotland, July, 2000.

“Project Leisure: Theoretical Neglect of a Common Use of Free time.” Keynote Speaker at the University of Waterloo Graduate Student Leisure Research Symposium, University of Waterloo, Ont., May, 2003.

“Finding Self-Fulfillment in Contemporary Work and Leisure.” Keynote Speaker at the Calgary Institute for the Humanities (University of Calgary), 2003 Community Seminar, Calgary, Alta., June, 2003. Passages from this talk were incorporated into “An Elusive Balance,” *Ideas* Program, CBC Radio, aired 12 September 2003.

“Serious Leisure in Leisure Education.” Keynote Speaker at the First International Congress on Leisure Education, Deutsche Sporthochschule Köln, Cologne, Germany, March, 2004.

“Thirty-Seven Years of Qualitative Research: Where do We Stand Today? Keynote Speaker at the 21st Qualitative Analysis Conference, Carleton University, Ottawa, ON, May, 2004.

“Ethnography Viewed as Exploration: Advantages and Problems.” Workshop presented at Northwestern University, Evanston, Ill., October, 2004.

“Serious and Casual Leisure: Extensions and Applications.” Keynote speaker at the Conference on Serious and Casual Leisure: Extensions and Applications, University of Luton, Luton, UK, November 2005.

“The Serious Leisure Perspective and Positive Psychology.” Keynote Speaker at the Positive Psychology -- 3rd European Conference, University of Minho, Braga, Portugal, July, 2006.

“Some Key Problems in Grounded Theoretic Research.” Workshop presented at the Grounded Theory Jamboree, University of Calgary, Calgary, Canada, August, 2006.

“Leisure and Information Science: Bridging the Gap.” Keynote Speaker at the Annual Meeting of the American Society for Information Science and Technology, Austin, TX, November, 2006.

“Les frontières entre les loisirs et le Travail : Cinq Ponts.” Keynote Speaker, at the Colloque du Centre Maurice Halbwachs : « Approches longitudinales : Confrontations Franco-Canadiennes » , Paris, Octobre 2007.

“La vitalité communautaire en milieu minoritaire : Son visage contemporain.” Invited speaker at the November meeting of the Cercle Français, University of Saskatchewan, November, 2008.

“Serious Leisure, Devotee Work, and the Development of Positive Sociology.” University speaker at the University of Northern Iowa, Cedar Falls, IA, March, 2009.

“Leisure and Selfishness: Diluting Positiveness.” University speaker at Chinese Cultural University, Taipei, Taiwan, May 2009.

“Finding the Positive Side of Life: Lessons from Leisure Studies.” University speaker at National University of Taiwan, Taipei, Taiwan, May 2009.

“The Serious Leisure Perspective: Applications in the Community.” University speaker at National Dong-Hua University, Hualien, Taiwan, May 2009.

“Serious Leisure: A Workshop.” Chinese Cultural University, Taipei, Taiwan, May 2009.

“Who goes in for Volunteer Tourism? A Typology.” Keynote speaker at the First International Symposium on Volunteering and Tourism, James Cook University, Singapore, June 2009.

“The Leisure Industry and Positive Living: A Neglected Path to Community Development.” Keynote speaker at the Fifth International Leisure Symposium, Chuncheon City, South Korea, August 2009.

“Toward a Theory of Leisure: Practical contributions of the Serious Leisure Perspective.” Special lecture presented to the graduate students at the Fifth International Leisure Symposium, Chuncheon City, South Korea, August 2009.

“Social Entrepreneurship as Leisure.” Special lecture presented at the Seoul School of Integrated Sciences and Technologies, Seoul, South Korea, August 2009.

“Leisure Studies: The Road Ahead,” Keynote speaker at the Ninth Annual Conference of the Australian and New Zealand Association for Leisure Studies, Brisbane, Australia, February 2010.

“Workshop: Serious Leisure and Disability Programs: Providing Leisure Skills and Self-Esteem.” Keynote speaker. University of Technology Sydney, Australia, February 2010.

“The Potential of Social Entrepreneurship for Contributing to Society: From Leisure to Altruism.” Keynote speaker at “Seminar cum Workshop on Youth NGOs as Social Entrepreneurs.” International Youth Centre, Kuala Lumpur, Malaysia, March, 2010.

“Leisure as Principal Actor on the World Stage.” World Leisure Academy and Forum Scholar Lecture presented at 11th World Congress of the World Leisure Organization, Chuncheon, South Korea, August, 2010.

“Leisure, Positiveness, and Health: A 21st Century Imperative.” Keynote speaker at the Sociological, Psychological, and Global Perspectives on Leisure Symposium Week, University of Georgia, November, 2010.

“Leisure’s Borders: What Are We Exporting beyond Them?” Keynote speaker at the Mid-term Conference of ISA’s Research Committee 13 (Leisure), Palermo, Italy, September, 2011.

“The Idea of Leisure in Psychology: The Importance of Activity.” Special lecture presented to the Faculty of Psychology, University of Barcelona, October, 2011.

“Leisure and Happiness: An Intricate Relationship.” Plenary speaker at the China International Leisure Development Forum, Hangzhou, China, November, 2011.

“The Idea of Leisure: Some First Principles.” Special Lecture, Asian Pacific Centre for the Study and Training of Leisure,” Zhejiang University, China, November, 2011.

“Workshop on the Serious Leisure Perspective.” Leisure Studies Association annual conference, Edinburgh, Scotland, July, 2012.

“Recruiting and Retaining Volunteers: Finding Leisure in Altruism.” Keynote Speaker, University of the West of Scotland Seminar Series – Volunteering: A Tool for Events in the 21st Century, Hamilton, Scotland, July 2012.

“The Serious Leisure Perspective.” Lectures (15 hours) presented at the Seoul School of Integrated Sciences & Technologies, Seoul, South Korea, August, 2012.

“The Serious Leisure Perspective: An Introduction.” Lecture to therapeutic recreation specialists, Alberta Health Services, Province of Alberta, 7 February 2013 (given online).

“Leisure, Information, and Self-Directed Learning.” Colloquium presented at the Faculty of Information, University of Toronto, February, 2013.

“Exploratory Research in a Confirmatory World.” Seminar presented at the School of Nursing, Mount Royal University, June, 2013.

“All Leisure is not the Same: A Message for Youth.” Special Lecture presented at Sakhnin College, Sakhnin, Israel, 17 March 2014.

“Developing a Quality Lifestyle for Active Aging.” Keynote Speaker, Active living and Quality of Life Conference, Hong Kong Baptist University, Hong Kong, June, 2014.

“Developing a Quality Lifestyle for Active Aging” (adapted to the Brazilian context). Keynote Speaker, 1ª Jornada de Educação e Envelhecimento (1st Symposium about Education and Aging), Porto Alegre, Brazil, 30-31 July 2014.

“Dumazedier, the Serious Leisure Perspective, and Leisure in Brazil.” Seminar presented at the School of Education of the Federal University of Rio Grande do Sul, Porto Alegre, Brazil, 4 August 2014.

“The Disciplines in the Interdisciplinary Field of Leisure Studies: Implications for Higher Education.” Keynote Speaker, 1º Congresso Brasileiro de Estudos sobre o Lazer, promovido pela ANPEL (Associação Nacional de Pesquisa e Pós-Graduação em Estudos de Lazer) (1st Brazilian Congress of Studies about Leisure, organized by the National Association of Research and Post-graduation in Leisure Studies), Belo Horizonte, Brazil, 7 August 2014.

“Positive Information: Mapping Its Place in the Social Sciences.” Keynote Speaker at the Workshop: “Mapping the Positive Turn for Information Science.” iConference 2016, Philadelphia, March 2016.

“La Perspective de Loisir Sérieux: Une Vision Globale des Loisirs.” Keynote Speaker at the Séminaires de l’Axe “Action Publique” du LACES, Université de Bordeaux, France, March 2017.

“Serous Leisure.” Interview for Grupo Globo (based in Rio de Janeiro, Brazil) and its TV show “Papo de Segunda,” 14 August 2017 edition.

“O Lazer Casual é Muito Fraco Para Afastar a Ansiedade.” Interview by Litza Mattos for *O Tempo*, 12 November 2017 (in Portuguese).

J. Publications

1. Books and Scholarly Monographs

The History of Jazz in Minneapolis. St. Paul, Minn.: Minnesota Historical Society Press, 1964.

Commitment to Deviance: The Nonprofessional Criminal in the Community. (Westport, Conn.: Greenwood, 1971). Published in paperback with new Introduction, 1976.

The Disorderly Classroom: Its Physical and Temporal Conditions. Monographs in Education, No. 12. St. John's, Newfoundland: Committee on Publications, Faculty of Education, Memorial University of Newfoundland, 1974. Reprinted by CANEDIX (Canadian Education Index). Microfiche Service, Cat. No. 74-0075. Toronto: Micromedia, 1974.

Teachers and Meaning: Definitions of Classroom Situations. Leiden, The Netherlands: E.J. Brill, 1975.

Amateurs: On the Margin Between Work and Leisure. Beverly Hills, CA.: Sage Publications, 1979. Foreword by Max Kaplan.

Fieldwork Experience: Qualitative Approaches to Social Research. New York: St. Martin's, 1980. A collection of original essays edited with William Shaffir and Allan Turowetz.

The Sociology of Deviance. New York: St. Martin's Press, 1982. A collection of original essays edited with M. Michael Rosenberg and Allan Turowetz.

The Magician: Career, Culture, and Social Psychology in a Variety Art. Toronto, Ont.: Irwin, 1984. Reprinted as Career, Culture and Social Psychology in a Variety Art: The Magician. Malabar, Florida: Krieger Publishing Co., 1993, with Introduction to Reprinted Edition.

Sociology: The Study of Society. New York: Harper and Row, 1st ed., 1987; 2nd ed., 1990 (including accompanying Test Bank and Instructor's Manual).

Canadian Football: The View from the Helmet. London, Ont.: Centre for Social and Humanistic Studies, University of Western Ontario, 1987. Reprinted under same title, Toronto: Canadian Scholars Press, 1993, with Introduction to Reprinted Edition.

Deviance: Tolerable Differences. Scarborough, Ont.: McGraw-Hill Ryerson, 1988.

The Laugh-Makers: Stand-Up Comedy as Art, Business, and Life-Style. Montreal and Kingston: McGill-Queen's University Press, 1990. Chapter 7 translated into Japanese as "The Business of Stand-Up Comedy: A Socioeconomic Analysis," International Theater Conference Proceedings. Nagoya, Japan: Aichi Arts Center, 1993, pp. 13-35.

Experiencing Fieldwork: An Inside View of Qualitative Research in the Social Sciences. Newbury Park, California: Sage Publications, 1991. A collection of original essays edited with William Shaffir.

Amateurs, Professionals, and Serious Leisure. Montreal and Kingston: McGill-Queen's University Press, 1992.

Predicaments: Moral Difficulty in Everyday Life. Lanham Maryland: University Press of America, 1993.

The Franco-Calgarians: French Language, Leisure and Linguistic Life-Style in an Anglophone City. Toronto, Ont.: University of Toronto Press, 1994.

The Connoisseur's New Orleans. Calgary, Alta.: University of Calgary Press, 1995.

The Barbershop Singer: Inside the Social World of a Musical Hobby. Toronto, Ont.: University of Toronto Press, 1996.

Tolerable Differences: Living with Deviance, 2nd ed. Toronto, Ont.: McGraw-Hill Ryerson, 1996. A substantially revised and expanded edition of Deviance: Tolerable Differences (1988).

After Work: The Search for an Optimal Leisure Lifestyle. Calgary, Alta.: Detselig Enterprises, 1998.

The Urban Francophone Volunteer: Searching for Personal Meaning and Community Growth in a Linguistic Minority, Vol. 3, No. 2 (New Scholars-New Visions in Canadian Studies quarterly monographs series). Seattle, Wash.: University of Washington, Canadian Studies Centre, 1998.

The French Enigma: Survival and Development in Canada's Francophone Societies. Calgary, Alta.: Detselig Enterprises, 2000. Foreword by Simon Langlois.

Exploratory Research in the Social Sciences, Sage University Paper Series on Qualitative Research Methods, vol. 48. Thousand Oaks, Calif.: Sage Publications, 2001.

New Directions in the Theory and Research of Serious Leisure, Mellen Studies in Sociology, vol. 28. Lewiston, N.Y.: Edwin Mellen Press, 2001. Preface by Chris Rojek.

The Organizational Basis of Leisure Participation: A Motivational Exploration. State College, Penn.: Venture Publishing, 2002.

Francophonie et langue dans un monde diverse en évolution : contacts interlinguistiques et socioculturels. Saint-Boniface, Man.: Presses universitaires de Saint-Boniface, 2003 (a collection of original essays edited with Claude Romney and Micheline Ouellet).

Volunteering as Leisure/Leisure as Volunteering: An International Assessment. Wallingford, Oxon, United Kingdom: CABI Publishing, 2004 (a collection of original essays edited with Margaret Graham).

Between Work and Leisure: The Common Ground of Two Separate Worlds. New Brunswick, NJ: Transaction Publishers, 2004; New York: Routledge, 2017. Paperback edition with new Preface, 2014.

Challenging Mountain Nature: Risk, Motive, and Lifestyle in Three Hobbyist Sports. Calgary, Alta.: Detselig, 2005.

A Dictionary of Nonprofit Terms and Concepts. Bloomington, Ind.: Indiana University Press, 2006 (with David Horton Smith and Michael Dover); 2nd edition, in press. Chinese translation edition by Prof. Xinye WU, 2016: Beijing, China: Peking University Press.

Serious Leisure: A Perspective for Our Time. New Brunswick, NJ: Transaction Publishers, 2007. Korean language edition with a Preface, 2012. Paperback edition with new Introduction, 2015.

The Pivotal Role of Leisure Education: Finding Personal-Fulfillment in This Century. State College, Penn.: Venture Publishing, 2007 (edited with Elie Cohen-Gewerc).

Personal Decisions in the Public Square: Beyond Problem Solving into a Positive Sociology. New Brunswick, NJ: Transaction Publishers, 2009; New York: Routledge, 2017. Published in paperback, 2015.

Leisure and Consumption: Common Ground, Separate Worlds. Houndmills, Basingstoke, UK: Palgrave Macmillan, 2009.

Social Entrepreneurship for Dummies. Hoboken, NJ: Wiley Publishing, 2010 (with Mark Durieux).

Serious Leisure and Nature: Sustainable Consumption in the Outdoors. Houndmills, Basingstoke, UK: Palgrave Macmillan, 2011 (with Lee Davidson).

The Idea of Leisure: First Principles. New Brunswick, NJ: Transaction Publishers, 2012; New York: Routledge, 2017. Turkish language edition, 2016.

Work and Leisure in the Middle-East: The Common Ground of Two Separate Worlds. New Brunswick, NJ: Transaction Publishers, 2013; New York: Routledge, 2017.

The Committed Reader: Reading for Utility, Pleasure and Fulfillment in the Twenty-First Century. Lanham, MD: Scarecrow Press, 2013.

Serious Leisure and Individuality. Montreal, QC: McGill-Queen's University Press (with Elie Cohen-Gewerc), 2013.

Leisure Education: A Cross-National View. Abingdon, Oxfordshire, UK: Routledge (edited with Atara Sivan), 2013.

Planning Your Time in Retirement: How to Cultivate a Leisure Lifestyle to Suit Your Needs and Interests. Lanham, MD: Rowman & Littlefield, 2013. Paperback edition, 2015.

The Serious Leisure Perspective: An Introduction. Abingdon, UK: Routledge (with Sam Elkington), 2014.

Careers in Serious Leisure: From Dabbler to Devotee in Search of Fulfillment. Houndmills, UK: Palgrave Macmillan, 2014.

The Interrelationship of Leisure and Play: Play as Leisure, Leisure as Play. Houndmills, UK: Palgrave Macmillan, 2015.

Leisure and Positive Psychology: Linking Activities with Positiveness. Houndmills, UK: Palgrave Macmillan, 2015.

Leisure and the Motive to Volunteer: Theories of Serious, Casual, and Project-Based Leisure. Houndmills, UK: Palgrave Macmillan, 2015. Chinese language edition, 2018, translated by Liu Hao; publishers: Beijing Volunteer Service Development Research Association and China Federation of Literary and Art Circles.

The Palgrave Handbook of Volunteering, Civic Participation, and Nonprofit Associations. Basingstoke, UK: Palgrave Macmillan (edited with David Horton Smith and Jurgen Grotz), 2017.

Leisure Activities in Context: A Micro-Macro/Agency-Structure Interpretation of Leisure. New Brunswick, NJ: Transaction Publishers, 2017; New York: Routledge, 2017.

Leisure's Legacy: Challenging the Common Sense View of Free Time. Basingstoke, UK: Palgrave Macmillan, 2017.

From Humility to Hubris among Scholars and Politicians: Exploring Expressions of Self-Esteem and Achievement. Bingley, UK: Emerald Group Publishing, 2017.

Die Welt als Drama. Schlüsselwerke de Symbolischen Interaktion (edited with Michael Dellwing, Scott Grills, and Clinton Sanders). Heidelberg, Germany: Springer, 2018. [2021]

Social Worlds and the Leisure Experience. Bingley, UK: Emerald Group Publishing, 2018.

Sociability Associations: A Literature Review. Leiden, The Netherlands 2018. Also published in *Voluntaristics Review*, 3(2018, 3), pp. 1-66.

Arts Nonprofits – Associations And Agencies: A Literature Review. Leiden, The Netherlands, 2019. Also published in *Voluntaristics Review*, 4(2019, 4), pp. 1-63.

Pondering Everyday Life: Coordination, Continuity, and Comparison. Basingstoke, UK: Palgrave Macmillan, 2020.

The Serious Leisure Perspective: A Synthesis. Basingstoke, UK: Palgrave Macmillan, 2020.

Non-Work Obligations: On the Delicate Art of Dealing with Disagreeableness. Bingley, UK: Emerald Group Publishing, 2020.

2. Guest Editorships

World Leisure and Recreation, Special issue: "Volunteerism: The Leisure Perspective," 39 (3, 1997), pp. 3-33.

Loisir et Société/Society and Leisure, Special issue: "Le bénévolat comme loisir, le loisir comme le bénévolat /Volunteering as Leisure, Leisure as Volunteering," 23 (2000, 2), pp. 311-510.

World Leisure Journal, Special issue: "Hobbies and Hobbyists," 43 (2001, 2), pp. 2-38.

Leisure/Loisir, Special issue: "Deviant Leisure," 30 (1, 2006), pp. 3-231 (with Chris Rojek and Anne-Marie Sullivan).

Voluntary Action, Special issue: four articles on ethics in Volunteering, 8 (2007, 3), pp. 1-60 (with Margaret Graham).

World Leisure Journal, Special issue: "Leisure Education," 54(2012, 1), pp. 1-84 (with Atara Sivan).

Loisir et Société/Society and Leisure. Special issue: "Le Cycle de Vie des Loisirs/The Life Cycle of Leisure Activities," 38 (2015, 1), pp. 1-100 (with André Suchet).

Revista Educação & Realidade. Special issue: (with Saulo Neves de Oliveira).

World Leisure Journal. Special Issue: "Leisure between Vision and Reality," 59 (2017, 3), pp. 181-248 (with Elie Cohen-Gewerc).

3. Articles and Chapters

"The Conflict between Musical and Commercial Values in the Minneapolis Jazz Community," Proceedings of the Minnesota Academy of Science, 30:1 (1962), pp. 75-79.

"A Historical and Experimental Design for the Study of a Jazz Community," Indian Sociological Bulletin, 2:4 (July, 1965), pp. 228-242.

"Class, Status, and Power among Jazz and Commercial Musicians," The Sociological Quarterly, 7:2 (Spring, 1966), pp. 197-213. Reprinted in Clifton D. Bryant (ed.), Work and Its Social Dimensions (Englewood Cliffs, N.J.: Prentice-Hall, 1972).

"A Note on the Concept of Role Distance," American Journal of Sociology, 73:2 (September, 1967), pp. 247-250.

"Some Observations on the Social Psychology of Classroom Situations," NTA Journal: The Official Journal of the Newfoundland Teachers' Association, 59:1 (October, 1967), pp. 17-26.

"A Theory of the Definition of the Situation," The Canadian Review of Sociology and Anthropology, 4:3 (August, 1967), pp. 148-164. Reprinted in Adrian Furnham and Michael Argyle (eds.), The Psychology of Social Situations (New York: Pergamon, 1981).

"A Theory of the Jazz Community," The Sociological Quarterly, 9:3 (Summer, 1968), pp. 318-331. Reprinted in Charles Nanry (ed.) American Music: From Storyville to Woodstock (New Brunswick, N.J.: Transaction Books, 1972).

"Social Network as a Subjective Construct: A New Application for an Old Idea," The Canadian Review of Sociology and Anthropology, 6:1 (February, 1969), pp. 1-14. Reprinted in I. Davies and K. Herman (eds.) Social Space: A Canadian Perspective (Toronto: New Press, 1972).

"On Linking Barth and Homans: A Theoretical Note," Man (N.S.), 4:3 (September, 1969), pp. 432-437.

"Studying the Definition of the Situation: Theory and Field Research Strategies," The Canadian Review of Sociology and Anthropology, 6:4 (November, 1969), pp. 193-211. Reprinted in Jerome G. Manis and Bernard N. Meltzer (eds.) Symbolic Interaction, rev. eds. (Boston: Allyn and Bacon, 1972, 1978).

"Role Distance, Role-Distance Behavior, and Jazz Musicians," The British Journal of Sociology, 20:4 (December, 1969), pp. 405-415. Reprinted in Dennis Brissett (ed.) Life as Theatre (Chicago: Aldine, 1975). Reprinted in Carol Warren, Sociology (Homewood, Ill.: Dorsey, 1977).

Career: The Subjective Approach," The Sociological Quarterly, 11:1 (Winter, 1970), pp. 32-49.

"On Misunderstanding the Concept of Commitment: A Theoretical Clarification," Social Forces, 48:4 (June, 1970), pp. 526-529.

"The Meaning of Disorderly Behavior: Teachers' Definitions of a Classroom Situation," Sociology of Education, 44:2 (Spring, 1971), pp. 217-236. Reprinted in Roger Dale (ed.), The Culture of the School (Bletchley, Bucks, England: Open University Press, 1972).

"The Subjective Career as a Basis for Reducing Role Conflict," The Pacific Sociological Review, 14:4 (Fall, 1971), pp. 383-402.

"Music, How Youth Can Be Attracted To It," The Bass Soundpost, 3:1-6 (1971), pp. 13-14.

"The Unstructured Research Interview as Incipient Interpersonal Relationship," Sociology and Social Research, 56:2 (January, 1972), pp. 164-179.

"Modesty, Pride, and Conceit: Variations in the Expression of Self-Esteem," The Pacific Sociological Review, 15:4 (Fall, 1972), pp.461-481.

"Physical Context Influences on Behavior: The Case of Classroom Disorderliness," Environment and Behavior, 5:3 (September, 1973), pp. 291-314. Reprinted in Martyn Hammersley and Peter Woods (eds.), The Process of Schooling (London: Routledge and Kegan Paul; 1976).

"Formalization: Notes on a Theory of the Rise and Change of Social Forms," International Journal of Contemporary Sociology, 11:2-3 (April-July, 1974), pp. 105-119.

"Putting People On: Deception of our Fellowman in Everyday Life," Sociology and Social Research, 59:3 (April, 1975), pp. 189-200.

"Police Definitions of the Situation: Evaluation of a Diploma Program in Law Enforcement and Community Relations." Canadian Journal of Criminology and Correction (with Colin Flynn), 17:4 (October, 1975), pp. 334-353. Reprinted in Katherina Lundy and Barbara Warne (eds.), Work in the Canadian Context (Scarborough, Ont.: Butterworths, 1981).

"Situational Ignorance and Its Consequences," Humboldt Journal of Social Relations, 3:1 (Fall/Winter, 1975), pp. 13-18.

"Music Among Friends: The Social Networks of Amateur Musicians," International Review of Sociology (Series II), 12 (April-August, 1976), pp. 52-73. Reprinted in Arnold R. Blau and Judith W. Foster (eds.) Art and Society, (Albany, N.Y.: State University of New York Press, 1989), pp. 227-242. Reprinted in Popular Music: Critical Concepts In Media and Cultural Studies, Volume 1, Simon Frith (ed.) (London: Routledge, 2004), pp. 227-245.

"The Future of Commitment Theory," Social Problems Theory Division Newsletter. Society for the Study of Social Problems), 5 (Winter, 1976), pp. 26-27.

"Conceited Talk: A Test of Hypotheses," Psychological Reports, 39 (December, 1976), pp. 1111-1116.

"The Amateur: Two Sociological Definitions," Pacific Sociological Review, 20:4 (October, 1977), pp. 582-606.

"Definition of the Situation and Motivation in the Sociology of Education." In Richard Carlton, Louise Colley, and Neil MacKinnon (eds.), Education in a Changing Canadian Society. Agincourt, Ont.: Gage, 1977), pp. 439-448.

"Meaning of Academic Performance: How Teachers Define a Classroom Situation," in School Experience, edited by P.E. Woods and M.H. Hammersley (London: Croom Helm, 1977), pp. 28-55.

"Whitewashing Conceit: A Failure to Confirm," Psychological Reports, 41(June, 1978), pp. 1155-1158.

Classical Music Amateurs: A Definitional Study," Humboldt Journal of Social Relations, 5:2 (Spring-Summer, 1978), pp. 78-103.

"Amateurism and Postretirement Years," Journal of Physical Education and Recreation (Leisure Today supplement), 49 (October, 1978) pp. 40-41.

"Toward Amateur Sociology: A Proposal for the Profession," The American Sociologist, 13 (November 1978) pp. 239-247. Comments and Rejoinder, pp. 247-252.

"Creating High Culture: The American Amateur Classical Musician," Journal of American Culture, 1:3 (Fall, 1978), pp. 616-631.

"Comic Relief in Everyday Life: Dramaturgic Observations on a Function of Humor," Symbolic Interaction, 2 (Spring, 1979):95-104.

"Family, Work, and Amateur Acting: The Imperfect Mesh," in Jiri Zuzanek (ed.) Social Research and Cultural Policy. (Waterloo: Otium Publications, University of Waterloo, 1979), pp. 245-255.

"Attribution, Labelling, and Definition of the Situation," SASP Newsletter, 5 (December, 1979), pp. 7-9.

"The Role of Humor in Teaching: Strategy and Self-Expression," in Peter Woods (ed.) Teacher Strategies: Explorations in the Sociology of the School, (London: Croom Helm, 1980), pp. 84-97.

"Avocational Science: The Amateur Routine in Archaeology and Astronomy," International Journal of Comparative Sociology, 21 (March-June, 1980):34-48.

"'Amateur' and 'Hobbyist' as Concepts for the Study of Leisure Problems," Social Problems, 27 (April, 1980), pp. 413-417.

"Toward a Social Psychology of Stage Fright," in Marie Hart and Susan Birrell (eds.), Sport in the Sociocultural Process. (Dubuque, IA: Wm. C. Brown, 1981), pp. 156-163.

"The Social Psychology of Selfishness," Canadian Review of Sociology and Anthropology, 18 (February 1981), pp. 82-92. Reprinted in Alexander Himmelfarb and C. James Richardson (eds.), Sociology for Canadians: A Reader (Scarborough, Ont.: McGraw-Hill Ryerson, 1984), pp. 151-158. A.O. Reid (ed.), Retail Merchandising: Concepts, Dynamics and Applications (Columbus, OH: Charles E. Merrill, 1986).

"Science Amateurs? Rewards and Costs in Amateur Astronomy and Archaeology," Journal of Leisure Research, 13 (4, 1981): 289-304.

"Classroom Ethnography and the Definition of the Situation," in Len Barton and Stephen Walker (eds.), Schools, Teachers, and Teaching (London: Falmer Press, 1981), pp. 243-264.

"Looking Downwards: Sociological Images of the Vocation and Avocation of Astronomy," Journal of Royal Astronomical Society of Canada, 75 (February, 1981): 2-14. Reprinted in Southern Stars: Journal of the Royal Astronomical Society of New Zealand, 29 (June, 1982): 177-189.

"Making Magic: Production of a Variety Art," Journal of Popular Culture, 16 (Fall, 1982): 116-26.

"Amateur and Professional Astronomers: A Study of Their Interrelationships," Urban Life, 10 (January, 1982): 433-454.

"Serious Leisure: A Conceptual Statement." Pacific Sociological Review, 25 (April, 1982), pp. 251-272. Reprinted in Chris Rojek (ed.), Leisure Studies, Vol. 4: Research Issues and Agendas (Thousand Oaks, CA: Sage, 2010), pp. 143-158. Translated into French as "Loisirs sérieux : un exposé conceptuel." In Anne Degenne, Catherine Marry, and Stéphane Moulin (eds.). Les Catégories Sociales et Leurs Frontières. Québec, QC : Les Presses de l'Université Laval, 2011, pp. 121-146.

"Life-Sharing Volunteers: Getting to Know Them." Wisconsin Sociologist, 22 (Fall, 1985), pp. 158-160.

"The Service Marketplace." Marketplace Exchange, 1 (Fall-Winter, 1985): 3-4.

"Definition of the Situation: A Review," in Adrian Furnham (ed.), Social Behaviour in Context. (Boston: Allyn and Bacon, 1986), pp. 134-154.

"Education," in K. Ishwaran (ed.), Introductory Sociology. (Don Mills, Ont.: Addison-Wesley, 1986), pp. 557-581.

"Careers in Professional Football: Maintenance and Decline," in K.L.P. Lundy and B.D. Warne (eds.), Work in the Canadian Context, 2nd ed. (Toronto: Butterworths, 1986, pp. 352-369).

"Deviance and Social Control," in Michael M. Rosenberg et al (eds.), An Introduction to Sociology, 2nd ed. (Toronto: Methuen, 1987), pp. 425-451.

"Professional-Amateur Relations as a neglected Dimension in the Study of Occupations: The Case of Entertainment Magicians," in Helen Z. Lopata (ed.) Current Research on Occupations and Professions, Vol. 4. (Greenwich, CT: JAI Press, 1987), pp. 89-107.

"Interactionist Theories," in Rick Linden (ed.), Criminology: A Canadian Perspective. (Toronto: Harcourt, Brace, Jovanovich Canada, 1987), pp. 199-216; 2nd ed., 1992, pp. 293-313; 3rd ed., 1996, pp. 325-346; 4th ed., 2000, pp. 333-357; 5th ed., 2004, pp. 347-373; 6th ed., 2008, pp. 371-396; 7th ed., 2012, pp. 408-432; 8th ed., 2016, pp. 357-379; 9th ed., 2020, pp. 353-374.

"Fitting in: The Researcher as Learner and Participant." Quality and Quantity 21 (1987):103-108.

"Les forces et les limites des méthodes qualitatives dans l'étude des mouvements sociaux." In Jean-Pierre Deslauriers and Christina Gagnon (eds.), Entre le savoir et l'action: choix éthiques et méthodologiques. Chicoutimi, Québec: Groupe de recherche et d'intervention régional, Université de Québec à Chicoutimi, 1987, pp. 75-86.

"Amateurs and their Place in Professional Science," in Donald S. Hayes, David R. Genet, and Russell M. Genet (eds), New Generation Small Telescopes (Mesa, Ariz.: Fairborn Press, 1987), pp. 217-225.

"Men, Husbands, and Fathers," in Nancy Mandell and Ann Duffy (eds.), Reconstructing the Canadian Family: Feminist Perspectives (Toronto: Butterworths, 1989, pp. 27-47).

"Trust and the Study of Amateur and Professional Football. " Arena Review 13 (1989), pp. 61-66.

"Goin' down the Road toward the Center: Some Routes to Follow." Society/Société 14 (May, 1990) pp. 1-5.

"Do We Ever Leave the Field? Notes on Secondary Fieldwork Involvements," in W.B. Shaffir and R.A. Stebbins (eds.), Experiencing Fieldwork: An Inside View of Qualitative Research. Newbury Park, CA: Sage, 1991, pp. 248-255.

"Ambivalence at the 55 Yard Line: Transformation and Resistance in Canadian Football," in David Taras and Helen Holmes (eds.), Seeing Ourselves: Media Power and Policy in Canada. (Toronto: Harcourt, Brace, Jovanovich Canada, 1992), pp. 324-332. Reprinted with revisions in The Beaver Bites Back? American Popular Culture in Canada, David H. Flaherty and Frank E. Manning (eds.), Montreal and Kingston: McGill-Queen's University Press, 1993 pp. 163-74.

"Deviance," in E.F. Borgatta and M.L. Borgatta (eds.), Encyclopedia of Sociology. New York: Macmillan, 1992, pp. 468-476.

"Hobbies as Marginal Leisure: The Case of Barbershop Singers." Loisir et société/Society and Leisure 15 (1992), pp. 375-386. Reprinted in Barney G. Glaser (ed.), Grounded Theory: 1984-1994, Vol. 2. Mill Valley, Calif.: Sociology Press, 1995, pp. 853-863.

"Costs and Rewards in Barbershop Singing." Leisure Studies, 11 (1992), pp. 123-133.

"Concatenated Exploration: Notes on a Neglected Type of Longitudinal Research." Quality and Quantity, 26 (1992), pp. 435-442. Reprinted in Barney G. Glaser, Grounded Theory: 1984-1994, Vol. 1. Mill Valley, Calif.: Sociology Press, 1995, pp. 21-28.

"Becoming a Barbershop Singer," in M. Kaplan (ed.), Barbershopping: Musical and Social Harmony. Cranbury, NJ: Associated University Presses, 1993, pp. 55-72.

"Stacking in Professional Canadian Football: Implications from the Canadian Game." International Review for the Sociology of Sport 28 (1993), pp. 65-73.

"Social World, Life-Style, and Serious Leisure: Toward a Mesostructural Analysis." World Leisure and Recreation, 35 (spring, 1993), pp. 23-26.

"Le style de vie francophone en milieu minoritaire." Cahiers franco-canadiens de l'Quest 5 (automne, 1993), pp. 177-193.

"The Social Roles of the Stand-Up Comic." Canadian Theatre Review, no. 77 (December, 1993), pp. 4-7.

"Serious Leisure." Lo Spettacolo, 43 (April-June, 1993), pp. 213-225.

"La francophonie de Calgary: une étude démolinguistique." In Cardinal L. (ed.), Une langue qui pense: la recherche en milieu minoritaire au Canada. Ottawa: Les Presses de l'Université d'Ottawa, 1993, pp. 144-182. (with Y. Hébert)

"Doing Stand-up: Comedians Onstage," in W.B. Shaffir, R. Prus, and M.L. Dietz (eds.), Doing Everyday Life: Ethnography as Human Lived Experience. Mississauga, Ont.: Copp Clark Longman, 1994, pp. 245-259.

"The Liberal Arts Hobbies: A Neglected Subtype of Serious Leisure." Loisir et Société/Society and Leisure, 17 (1994), pp. 173-186.

"Field Research as Social Experience: Learning to do Ethnography," in Shaffir, W.B., Prus, R., and Dietz, M.L. (eds.), Doing Everyday Life: Ethnography as Human Lived Experience. Mississauga, Ont.: Copp Clark Longman, 1994 with W. Shaffir and M.L. Dietz, pp. 30-54.

"The Qualitative Study of Technology: Notes on 'From High Touch to High Tech.'" Technology Studies 1 (1994), pp. 201-204. (Commentary)

"Leisure and Selfishness: An Exploration," in Gerald S. Fain (ed.), Leisure and Ethics: Reflections on the Philosophy of Leisure, Vol. II, Reston, Virginia: American Alliance for Health, Physical Education, Recreation, and Dance, 1995, pp. 292-303.

"Il tempo libero utilizzato seriamente." Lo Spettacolo, 43 (Aprile-Giugno, 1993), pp. 213-226. Reprinted in English as "Serious Leisure," Newsletter (official newsletter of RC13 of the International Sociological Association) (July, 1995), pp. 4-10.

"Establishing Trust in Field Research on Team Sport," in Theory and Methods in Sport-Related Research. Leicester, Eng.: Centre for Research into Sport and Society, University of Leicester, 1995, pp. 145-154.

"Famille, loisir, bilinguisme et style de vie francophone en milieu minoritaire." Recherches Sociographiques 36 (1995), pp. 265-278.

"Le style de vie linguistique: une nouvelle optique pour l'étude des communautés francophone hors Québec," in Benoît Cazabon (ed.), Pour un espace de recherche au Canada français: discours, objets et méthodes. Ottawa: Presses de l'Université d'Ottawa, 1996, pp. 127-140.

"Volunteering: A Serious Leisure Perspective." Nonprofit and Voluntary Sector Quarterly, 25 (1996), pp. 211-224.

"Cultural Tourism as Serious Leisure." Annals of Tourism Research, 23 (1996), pp. 948-950.

"Defusing Awkward Situations: Comic Relief as an Interactive Strategy for People with Disabilities." Journal of Leisurability, 23 (1996, Fall), pp. 3-7.

"Casual and Serious Leisure and Post-Traditional Thought in the Information Age." World Leisure and Recreation, 38 (1996 [3]), pp. 4-11.

"Serious Leisure in the Jobless Future." Transactions of the Institute of Humanities (Kanto

Gakuin University), 20 (1996), pp. 239-257.

"Lifestyle as a Generic Concept in Ethnographic Research." Quality and Quantity, 31 (1997): 347-360.

"Identity and Cultural Tourism." Annals of Tourism Research, 24 (1997), pp. 450-452.

"Serious Leisure and Well Being," in John T. Haworth (ed.), Work, Leisure and Well-Being. London: Routledge, 1997, pp. 117-130.

"Casual Leisure: A Conceptual Statement." Leisure Studies, 16 (1997), pp 17-25. Reprinted in Chris Rojek (ed.), Leisure Studies, Vol. 4: Research Issues and Agendas (Thousand Oaks, CA: Sage, 2010), pp. 159-168.

"Exploratory Research as an Antidote to Theoretical Stagnation in Leisure Studies." Loisir et Société/Society and Leisure, 20 (1997), pp. 421-434.

"Serious Leisure as a Substitute for Work." Newsletter (official newsletter of the RC13 of the International Sociological Association) (September, 1997), pp, 10-13.

"La sociologie des francophones hors Québec : de nouveaux concepts pour l'analyse du milieu urbain. In Harvey, Carol J. and MacDonell, Alan (eds.), La Francophonie sur les Marges, vol. 16. Winnipeg: Presses Universitaires de Saint-Boniface (1997), pp. 67-77.

"Meaning, Fragmentation, and Exploration: Bêtes Noires of Leisure Science." Leisure Sciences, 19 (1997), pp. 281-284 (commentary).

"Les francophones de l'Ouest canadien et l'avenir sans travail: l'ère du bénévole." Cahiers franco-canadiens de l'Ouest, 10 (1998), pp. 257-269.

"The Ethnic Outsider: The Hurdles of Anglophone Field Research on North American Francophones," in Scott Grills (ed.), Fieldwork Settings: Accomplishing Ethnographic Research. Thousand Oaks, Calif.: Sage, 1998, pp. 65-75.

"Of time and Serious Leisure in the Information Age: The Case of the Netherlands." Vrijetijdstudies, 16 (1998), pp. 19-32.

"Apprendre le français en milieu minoritaire: quelques stratégies d'usage pour les élèves," in Georges Duquette and Pierre Riopel (eds.), L'éducation en milieu minoritaire et la formation des maîtres en Acadie et dans les communautés francophones du Canada. Sudbury, Ont.: Presses de l'Université Laurentienne (1998), pp. 187-198.

"Serious Leisure," in Thomas L. Burton and Edgar L. Jackson (eds.), Leisure Studies: Prospects for the Twenty-First Century. State College, Penn.: Venture Publishing Co. (1999), pp. 69-80.

“Encouraging Youthful Involvement in the Arts: A Serious Leisure Framework.” *Lo Spettacolo*, 49 (July-September, 1999), pp. 261-275.

“Educating for Serious Leisure: Leisure Education in Theory and Practice.” *World Leisure and Recreation*, 41 (1999 [4]), pp. 14-19.

“Optimal Leisure Lifestyle: Combining Serious and Casual Leisure for Personal Well-Being,” in Manuel Cuenca Cabeza (ed.), *Leisure and Human Development: Proposals for the 6th World Leisure Congress*. Bilbao, Spain: University of Deusto (2000), pp. 101-107.

“Leisure Education, Serious Leisure, and Community Development,” in Atara Sivan and Hillel Ruskin (eds.), *Leisure Education, Community Development, and Populations with Special Needs*. Wallingford, Oxon, Eng.: CAB International (2000), pp. 21-30.

“Serious Leisure for People with Disabilities,” in Atara Sivan and Hillel Ruskin (eds.), *Leisure Education Community Development, and Populations with Special Needs*. Wallingford, Oxon, Eng.: CAB International (2000), pp. 101-108.

“Obligation as an Aspect of Leisure Experience.” *Journal of Leisure Research*, 32 (2000), pp. 152-155.

“The Extraprofessional Life: Leisure, Retirement, and Unemployment.” *Current Sociology*, 48 (2000), pp. 1-27.

“A Contextual Analysis of the Idea of Serious Leisure: A Study in the Sociology of Knowledge.” *World Leisure and Recreation*, 42 (2000 [1]), pp. 4-9.

“Free Time in the 21st Century: Toward an Optimal Leisure Lifestyle.” *Sociological Studies*, No. 7 (2000), pp. 64-72 (in Russian).

“Introduction: Antinomies in Volunteering, Choice/Obligation, Leisure/Work.” *Loisir et Société/Society and Leisure*, 23 (2000), pp. 313-326.

“Leisure, Values, and Social Change,” in Ishwar Modi (ed.), *Values and Social Change: Essays in Honour of T.K.N. Unnithan*. Jaipur, India: Rawat Publications, 2000, pp. 113-124.

“Leisure, Deviance in,” in Clifton D. Bryant (ed.), *Encyclopedia of Criminology and Deviant Behavior*, vol. 1. Bristol, PA: Taylor & Francis (2001), pp. 195-199.

“Serious Leisure.” *Society*, 38 (May-June, 2001), pp. 53-57.

“The Aid to Scholarly Publication Programme: Contributions to Sociology.” *Canadian Journal of Sociology*, 26 (2001), pp. 453-468.

“Serious Leisure, Leisure Education, and Youth at Risk,” in Adriana E. Estrada-Gonzalez (ed.), Educación, Tiempo Libre y Juventud en Riesgo (Leisure Education and Youth at Risk). Monterrey, Mexico: Universidad Mexicana del Noreste, in press, pp.

“Sports, Physical Fitness, and Serious Leisure: A Motivational Analysis,” in Frank H. Fu and Hillel Ruskin (eds.), Physical Fitness and Activity in the Context of Leisure Education. Hong Kong, China: Dr. Stephen Hui Research Centre for Physical Recreation and Wellness, Hong Kong Baptist University, 2001, pp. 123-136.

“Schools as a Stage for and as Preventive Institutions of Violence: Educational Aspects,” in Hillel Ruskin and Manfred Lammer (eds.), Fair Play: Violence in Sport and Society. Jerusalem, Israel: Cosell Center for Physical Education, Leisure, and Health Promotion, Hebrew University of Jerusalem, 2001, pp. 47-62.

“The Costs and Benefits of Hedonism: Some Consequences of taking Casual Leisure seriously.” Leisure Studies, 20 (2001, 4), pp. 305-309.

“Volunteering – Mainstream and Marginal: Preserving the Leisure Experience,” in Margaret Graham and Malcolm Foley (eds.), Volunteering in Leisure: Marginal or Inclusive? (LSA Publication No. 75). Eastbourne, UK: Leisure Studies Association, 2001, pp. 1-10.

"Les immigrants francophones de Calgary: leurs problèmes d'insertion dans les communautés francophones et anglophones." Cahiers Franco-Canadiens de l'Ouest, 13 (2001, no. 1), pp. 37-50 (with Charles Korazemo).

“Deviance and Sport,” in Jane Crossman (ed.), Canadian Sport Sociology. Toronto: Nelson Canada, 2003, pp. 74-89.

“Sports and Leisure,” in Larry T. Reynolds and Nancy J. Herman-Kinney (eds.), Handbook of Symbolic Interactionism. Walnut Creek, CA: AltaMira Press, 2003, pp. 875-891.

“The Use of Complementary and Alternative Therapies by People with Multiple Sclerosis.” Chronic Diseases in Canada, 24 (Spring/Summer, 2003), pp. 75-79 (with Stacy Page, Marja Verhoef, Luanne M. Metz, and J. Christopher Levy).

“Cannabis Use as Described by People with Multiple Sclerosis.” Canadian Journal of Neurological Sciences, 30 (2003), pp. 201-205 (with Stacy A. Page, Marja Verhoef, Luanne M. Metz, and J. Christopher Levy).

“Serious Leisure,” in John Jenkins and John Pigram (eds.), Encyclopedia of Leisure and Outdoor Recreation. London: Routledge, 2003, pp. 452-455.

“Volunteering,” in John Jenkins and John Pigram (eds.), Encyclopedia of Leisure and

Outdoor Recreation. London: Routledge, 2003, pp. 541-542.

“Casual Leisure,” in John Jenkins and John Pigram (eds.), Encyclopedia of Leisure and Outdoor Recreation. London: Routledge, 2003, pp. 44-46.

“Hobbies,” in John Jenkins and John Pigram (eds.), Encyclopedia of Leisure and Outdoor Recreation. London: Routledge, 2003, pp. 228-229.

“Leisure Reflections,” Leisure Studies Association Newsletter, (a regular series of short articles on contemporary issues in leisure studies):

- No. 1. “Choice and Experiential Definitions of Leisure,” 63 (November, 2002), pp. 18-20.
- No. 2. “Boredom in Free Time,” 64 (March, 2003), pp. 29-31.
- No. 3. “Leisure and Citizen Participation: A Salutary Reciprocity,” 65 (July, 2003), pp. 20-22.
- No. 4. “Relaxation: Rocking-Chair Leisure and More,” 66 (November, 2003), pp. 13-15.
- No. 5. “Shopping as Leisure and Obligation,” 67 (March, 2004), pp. 9-12.
- No. 6. “Career and Life Course: Leisure as Process,” 68 (July, 2004), pp. 18-21.
- No. 7. “Fun, Enjoyable, Satisfying, Fulfilling: Describing Positive Leisure Experience,” 69 (November, 2004), pp. 8-11.
- No. 8. “Serious Leisure, Recreational Specialization, and Complex Leisure Activity,” 70 (March, 2005), pp. 11-13.
- No. 9. “On the Importance of Concepts in Leisure Studies,” 71 (July, 2005), pp. 32-35.
- No. 10. “Non-Western Leisure: How to Study It,” 72 (November, 2005), pp. 17-19.
- No. 11. “Contemplation as Leisure and Non-leisure,” 73 (March, 2006), pp. 21-23.
- No. 12. “Discretionary Time Commitment: Effects on Leisure Choice and Lifestyle,” 74 (July, 2006), pp. 18-20.
- No. 13. “The Serious Leisure Perspective,” 75 (November, 2006), pp. 13-15.
- No. 14. “Leisure Studies: The Happy Science,” 76 (March, 2007), pp. 20-22.
- No. 15. “Leisure’s Role in Voluntary Simplicity,” 77 (July 2007), pp. 16-20.
- No. 16. “A Leisure-Based, Theoretic Typology of Volunteers and Volunteering,” 78 (November 2007), pp. 9-12.
- No. 17. “The Leisure Basis of Caring,” 79 (March, 2008), pp. 34-37.
- No. 18. “New Leisure,” 80 (July, 2008), pp. 23-26.
- No. 19. “Leisure Abandonment: Quitting Free Time Activity That We Love.” 81 (November, 2008), pp. 14-19.
- No. 20. “Social Networks in Leisure: From Meso- to Macro-Structure.” 82 (March, 2009), pp. 29-31.
- No. 21. “Paid to Volunteer: Linking Work and Leisure.” 83 (July, 2009), pp. 32-35.
- No. 22. “Nature Challenge Activities: Answering the Call of the Wild.” 84 (November, 2009), pp. 15-18.

- No. 23. "Social Entrepreneurship as Work and Leisure." 85 (March, 2010), pp. 30-33.
- No. 24. "Addiction to Work and Leisure Activities: Is It Possible?" 86 (July, 2010), pp. 19-22.
- No. 25. "Flow in Serious Leisure: Nature and Prevalence." 87 (November, 2010), pp. 21-23.
- No. 26. "Personal Memoirs, Project-Based Leisure and Therapeutic Recreation for Seniors." 88 (March, 2011), pp. 29-31.
- No. 27. "Choice, Facilitation, and Constraint," 89 (July, 2011), pp. 24-25.
- No. 28. "Leisure and Happiness," 90 (November, 2011), pp. 18-20.
- No. 29. "Self-Directed Learning as a Foundation for Complex Leisure," 91 (March, 2012), pp. 15-17.
- No. 30. "Leisure's Growing Importance as a Research Area in Library and Information Science," 92 (July, 2012), pp. 37-39.
- No. 31. "Literature and Music as Serious Pursuits in the Arab-Iranian Middle East and North Africa," 93 (November, 2012), pp. 21-23.
- No. 32. "*Homo Otiosus*: Who Is This Creature, Does It Exist, Should It Matter?" 94 (March, 2013), pp. 19-21.
- No. 33. "The Spaces of the Serious Pursuits: A Typology," 95 (July, 2013), pp. 21-24.
- No. 34. "Leisure Studies and the Study of Play: Differences and Similarities." (November 2013), pp. 13-16.
- No. 35. "Keeping a Personal Diary: Making Time for Relaxing Contemplation," 97 (March, 2014), pp. 30-32.
- No. 36. "Experience as Knowledge: Its Place in Leisure," 98 (July, 2014), pp. 33-35.
- No. 37. "The Emotions in Leisure: Positive and Negative Influences," 99 (November 2014), <http://leisurestudiesblog.wordpress.com/2014/11/09/the-emotions-in-leisure-positive-and-negative-influences>.
- No. 38. "Economizing: On the Margin between Obligation and Leisure," 100 (March 2015), <https://leisurestudiesblog.wordpress.com/2015/03/12/economizing-on-the-margin-between-obligation-and-leisure>.
- No. 39. "On Edutainment as Serious Hedonism," 101 (June, 2015), <https://leisurestudiesblog.wordpress.com/2015/06/11/on-edutainment-as-serious-hedonism>.
- No. 40. "Tourism, Flow and the Serious Leisure Perspective," 102 (November, 2015), (<https://leisurestudiesblog.wordpress.com/2015/11/03/tourism-flow-and-the-serious-leisure-perspective/#more-159>).
- No. 41. "Visible Leisure in the Community: Its Negative Side," 103 (March, 2016), <https://leisurestudiesblog.wordpress.com/2016/03/10/visible-leisure-in-the-community-its-negative-side>

- No. 42. “Getting the Big Picture of Leisure,” 104 (July, 2016).
http://www.seriousleisure.net/uploads/8/3/3/8/8338986/lsa_newsletter_july_2016_reflections_42.pdf
- No. 43. “Leisure’s Images: Commonsense, Personal and Professional/Practitioner,” 105 (November, 2016).
http://www.seriousleisure.net/uploads/8/3/3/8/8338986/leisure_reflections_no_43.pdf
- No. 44. “The Role of History in Leisure Studies,” 106 (March, 2017).
http://www.seriousleisure.net/uploads/8/3/3/8/8338986/leisure_reflections_no_44.pdf
- No. 45. “Being a Politician in a Democracy: No Work like It,” 107 (July, 2017).
<https://leisurestudiesblog.wordpress.com/2017/07/28/leisure-reflections-no-45-being-a-politician-in-a-democracy-no-work-like-it/>
- No. 46. “The Literature Review in Exploratory Leisure Research, 108 (November, 2017). <https://leisurestudiesblog.wordpress.com/2017/10/27/489/>
- No. 47. “The Serious Leisure Perspective: Past, Present, and Future,” 109 (March, 2018).
- No. 48. “The Social Worlds of Leisure,” 110 (July, 2018).
- No. 49. “Competitive Leisure through Sport and Nature’s Challenges,” 111 (November, 2018).
- No. 50. “The Joys of Loafing,” 112 (March, 2019).
- No. 51. “Leisure-Based Sociability: A Ubiquitous Reward of Free-Time Activity,” 113 (July, 2019).
- No. 52. “Procrastination and Leisure,” 114 (November, 2019).
- No. 53. “Fashion modeling: A dramaturgical analysis of an amateur-professional art,” 115 (March, 2020).
- No. 54. “Collective Selfishness through Citizenship: On the Dark Side of Political Participation” 116 (July, 2020).
- No. 55. “All Professional Athletes are Amateurs – They, too, love Their Work,” 117 (November, 2020).

“Changing levels of organisational commitment amongst sport volunteers: A serious leisure approach. *Leisure/Loisir*, 27 (2002-2003, 3-4), pp. 191-212 (with Graham Cuskelly and Maureen Harrington).

“De la perceptibilité des communautés francophones au Canada, in Simon Langlois and Jocelyn Létourneau (eds.), *Aspects de la Nouvelle Francophonie Canadienne*. Québec, QC: les Presses de l’Université Laval, 2004, pp. 203-241.

“Introduction,” in Margaret Graham and Robert A. Stebbins (eds.), *Volunteering as Leisure/Leisure as Volunteering: An International Assessment*. Wallingford, Oxon, United Kingdom: CABI Publishing, 2004, pp. 1-12.

“Serious Leisure, Volunteerism, and Quality of Life,” in John Haworth and Tony Veal

(eds.), Work and Leisure. London: Routledge, 2004, pp. 200-212.

“Serious Leisure: Should We Promote It?” ADOZ (Boletín del Centro de Documentación en Ocio, Universidad de Deusto), No. 28, “Leisure Experience,” 2004, pp. 47-54.

“Rational Recreation and Self-Improvement,” in Gary S. Cross (ed.), Encyclopedia of Recreation and Leisure in America. New York: Charles Scribner’s Sons, 2004, pp. 186-188.

“Hobbies and Crafts,” in Gary S. Cross (ed.), Encyclopedia of Recreation and Leisure in America. New York: Charles Scribner’s Sons, 2004, pp. 437-440.

“Stamp Collecting,” in Gary S. Cross (ed.), Encyclopedia of Recreation and Leisure in America. New York: Charles Scribner’s Sons, 2004, pp. 310-311.

“Pleasurable Aerobic Activity: A Type of Casual Leisure with Salubrious Implications.” World Leisure Journal, 46 (2004, no. 4), pp. 55-58.

“La connaissance des langues : Une définition du recensement du Canada peu utilisée, mais fort utile.” Etudes canadiennes/Canadian Studies, 57 (2004, décembre), pp. 85-94.

“Project-Based Leisure: Theoretical Neglect of a Common Use of Free Time.” Leisure Studies, 24 (2005, 1), pp. 1-11.

“The Role of Leisure in Arts Administration.” Occasional Paper Series, Paper No. 1. Eugene, OR: Center for Community Arts and Public Policy, University of Oregon Arts, 2005. (published online at: <http://aad.uoregon.edu/icas/documents/stebbins0305.pdf>)

“Choice and Experiential Definitions of Leisure.” Leisure Sciences, 27 (2005, 4), pp. 349-352 (a revised version of “Leisure Reflections” article no. 1, November, 2002).

“Inclination to Participate in Organized Serious Leisure: An Exploration of the Role of Costs, Rewards, and Lifestyle.” Leisure/Loisir, 29 (2005, 2), pp. 183-202.

“Serious Leisure,” in Chris Rojek, Susan Shaw, and A.J. Veal (eds.), A Handbook of Leisure Studies. London: Palgrave Macmillan, 2006, pp. 448-456.

“Shopping as Leisure, Obligation, and Community.” Leisure/Loisir, 30 (2006, 2), pp. 475-486 (a revised version of “Leisure Reflections” article no. 5, March, 2004).

“Extending the Serious Leisure Perspective,” in Ian Jones, Lesley Lawrence, and Sam Elkington (eds.), Extensions and Applications of Serious Leisure. (LSA Publication No. 95). Eastbourne, UK: Leisure Studies Association, 2005, pp. 1-4.

“Concatenated Exploration: Aiding Theoretic Memory by Planning Well for the Future.”

Journal of Contemporary Ethnography, 35 (2006, 5), pp. 483-494.

“Mentoring as a Leisure Activity: On the Informal World of Small-Scale Altruism.” World Leisure Journal, 48 (2006, 4), pp. 3-10.

“The Sociology of Leisure and Recreation,” in Clifton D. Bryant and Dennis L. Peck (eds), 21st Century Sociology: A Reference Handbook, vol. 2. Thousand Oaks, Calif.: Sage, 2007, pp. 197-204 (chap. 23).

“The Sociology of Entertainment,” in Clifton D. Bryant and Dennis L. Peck (eds), 21st Century Sociology: A Reference Handbook, vol. 2. Thousand Oaks, Calif.: Sage, 2007, pp. 178-185 (chap. 21).

“Leisure and Popular Culture,” in George Ritzer (ed.), The Blackwell Encyclopedia of Sociology, vol. VI. Oxford: Blackwell Publishing, 2007, pp. 2596-2600; 2nd ed., 2015 (online).

“Edwin M. Lemert,” in George Ritzer (ed.), The Blackwell Encyclopedia of Sociology, vol. VI. Oxford: Blackwell Publishing, 2007, pp. 2600-2601; 2nd ed., 2015 (online).

“William I. Thomas,” in George Ritzer (ed.), The Blackwell Encyclopedia of Sociology, vol. X. Oxford: Blackwell Publishing, 2007, p. 5000; 2nd ed., 2015 (online). Short version published in the Concise Blackwell Encyclopedia of Sociology, 2011, pp. 649-650.

“Florian Znaniecki,” in George Ritzer (ed.), The Blackwell Encyclopedia of Sociology, vol. X. Oxford: Blackwell Publishing, 2007, pp. 5316-5317; 2nd ed., 2015 (online).

“Qualitative Methodologies,” in Rob Williams, David Hodgins, and Garry Smith (eds), Research and Measurement Issues in Gambling Studies. San Diego, Calif.: Elsevier, 2007, pp. 112-127.

“Leisure Lifestyles,” in Ronald E. McCarville and Kelly J. MacKay (eds.), Leisure for Canadians. State College, Penn.: Venture, 2007, pp. 555-561; 2nd edition, pp. 71-78.

“Leisure in French Canada,” in Ronald E. McCarville and Kelly J. MacKay (eds.), Leisure for Canadians. State College, Penn.: Venture, 2007, pp. 165-172 (with Peter Morden); 2nd edition, 2013, pp. 213-222.

“The Idea of Leisure.” In Elie Cohen-Gewerc and Robert A. Stebbins (eds.). The Pivotal Role of Leisure Education: Finding Personal-Fulfillment in This Century. State College, Penn.: Venture Publishing, 2007, pp. 1-14 (with Elie Cohen-Gewerc).

“The Nature of Leisure Education.” In Elie Cohen-Gewerc and Robert A. Stebbins (eds.). The Pivotal Role of Leisure Education: Finding Personal-Fulfillment in This Century. State College, Penn.: Venture Publishing, 2007, pp. 33-50 (with Elie Cohen-Gewerc).

“Conclusions.” In Elie Cohen-Gewerc and Robert A. Stebbins (eds.). The Pivotal Role of Leisure Education: Finding Personal-Fulfillment in This Century. State College, Penn.: Venture Publishing, 2007, pp. 153-172 (with Elie Cohen-Gewerc).

“Development of the Serious Leisure Inventory and Measure.” Journal of Leisure Research, 40 (2008, 1), pp. 47-68 (with James Gould, DeWayne Moore, and Francis McGuire).

“Right Leisure: Serious, Casual, or Project-Based?” NeuroRehabilitation: An Interdisciplinary Journal, 23 (2008, 3), pp. 335-341.

“Exploratory Research.” In Lisa M. Given (ed.), The Sage Encyclopedia of Qualitative Research Methods, Vol. 1. Thousand Oaks, Calif.: Sage Publications, 2008, pp. 327-329.

“Discovery.” In Lisa M. Given (ed.), The Sage Encyclopedia of Qualitative Research Methods, Vol. 1. Thousand Oaks, Calif.: Sage Publications, 2008, pp. 220-222.

“Serendipity.” In Lisa M. Given (ed.), The Sage Encyclopedia of Qualitative Research Methods, Vol. 2. Thousand Oaks, Calif.: Sage Publications, 2008, pp. 814-815.

“Exploratory Data Analysis.” In Lisa M. Given (ed.), The Sage Encyclopedia of Qualitative Research Methods, Vol. 1. Thousand Oaks, Calif.: Sage Publications, 2008, pp. 325-326.

“Leisure and Consumption: Not always the Same.” In Jayne Caudwell, Steve Redhead, and Alan Tomlinson (eds.). Relocating the Leisure Society: Media, Consumption and Spaces (LSA Publication No. 101). Eastbourne, UK: Leisure Studies Association, 2008, pp. 67-76.

“Would You Volunteer?” Society, 46 (2009, 2), pp. 155-159.

“Concatenated Theory.” In Albert J. Mills, Gabrielle Durepos, and Elden Wiebe, (eds.). Encyclopedia of Case Study Research. Thousand Oaks, Calif.: Sage Publications, 2009, pp. 194-196.

“Serious Leisure and Work,” Sociology Compass, 3 (2009, 5), pp. 764-774. Also available online.

“The Development of Leisure Theory in Three Nature Challenge Hobbies.” In William Shaffir, Antony J. Puddephatt, and Steven W. Kleinknecht (eds.). Ethnographies Revisited: Constructing Theory in the Field. New York: Routledge, 2009, pp. 169-179.

“Case Study 7.1, “Mountain Climbing and Serious Leisure.” In James Higham and Thomas Hinch (eds.), Sport and Tourism: Globalisation, Mobility, and Identity. Oxford, UK: Elsevier Butterworth Heinemann, 2009, pp. 131-133.

“Leisure and Its Relationship to Library and Information Science: Bridging the Gap.” Library Trends, 57 (2009, 4), pp. 618-631.

“New Leisure and Leisure Customization.” World Leisure Journal, 51 (2009, 2), pp. 78-84.

“The Leisure Industry and Positive Living: A Neglected Path to Community Development.” International Journal of Tourism Development, 9 (2009, 3), pp. 72-93.

“Finding Individuality in Work and Leisure.” Annals of Leisure and Recreation Research, 3 (2010, 2), pp. 2-29.

“Positive Sociology.” In George Ritzer (ed.), The Blackwell Encyclopedia of Sociology Online. Oxford: Blackwell Publishing, 2010; 2nd ed., 2015.

“The Internet as a Scientific Tool for Studying Leisure Activities: Exploratory Internet Data Collection.” Leisure Studies, 29 (2010), pp. 465-472.

“Canada’s World Identity in Sport: A Legacy of Winter.” Asian Journal of Canadian Studies, 16 (2010, 1-2), pp. 1-30.

“Fulfilling Leisure for Youth.” Youth Development Initiative Research Brief, No. 6, 2010, Texas A&M University.

“Leisure Studies: The Road Ahead.” World Leisure Journal, 53(2011, 1), pp. 3-10.

“Leisure Education: Definition, Aims, Advocacy and Practices – Are We Talking about the Same Thing(s)?” World Leisure Journal, 53(2011,1), pp. 27-41 (with Atara Sivan).

“Loisirs sérieux : un exposé conceptuel.” In Anne Degenne, Catherine Marry, and Stéphane Moulin (eds.). Les Catégories Sociales et Leurs Frontières. Québec, QC : Les Presses de l’Université Laval, 2011, pp. 121-146

Paid to Volunteer: The Monetary Consideration in Defining Volunteering. e-Volunteerism: A Journal to Inform and Challenge Leaders of Volunteers, 11 (2), January-April, 2011.

“The Semiotic Self and Serious Leisure.” The American Sociologist, 42 (2011), pp. 238-248.

“Activités de loisir optimales et développement positif des adolescents: un rapprochement entre les perspectives psychologiques et sociologiques,” in Charles Martin-Krumm and Cyril Tarquinio (eds.), Traité de Psychologie Positive. Bruxelles, Belgium: De Boeck (with Teresa M. Freire), 2011, pp. 557-576.

“Hobbyists and Amateurs.” In Dale Southerton (ed.), Encyclopedia of Consumer Culture.

Thousand Oaks, CA: Sage, 2011, pp. 736-738.

“Sport and Leisure.” In Clifton D. Bryant (ed.). Handbook of Deviant Behavior New York: Routledge, 2011, pp. 351-357

“Tolerated, Acceptable, and Positive Deviance.” In Clifton D. Bryant (ed.). Handbook of Deviant Behavior. New York: Routledge, 2011, pp. 24-30.

“Collecting.” In Gary Cross, Robert Maddox, and William Pencak (eds.). Dictionary of American History (Dynamic Reference Edition). New York: Charles Scribner’s Sons, in press.

“Leisure and Happiness: An Intricate Relationship.” Journal of Zhejiang University, 42 (January, 2012), pp. 31-43 (in English and Chinese).

“Comment: Recreation Specialization and the CL-SL Continuum.” (Comment on Scott, “Serious Leisure and Recreation Specialization: An Uneasy Marriage.” Leisure Sciences, 34 (2012), pp. 372-374.

“Compromiso Temporal Discrecional: Efectos sobre la Elección y el Estilo de Ocio” (“Discretionary Time Commitment: Effects on Leisure Choice and Lifestyle”), Arbor: Ciencia, Pensamiento y Cultura, 188 (2012), pp. 293-300. (in Spanish, Abstract in English)

“Understanding the Relationships among Central Characteristics of Serious Leisure: An Empirical Study of Older Adults in Competitive Sports,” Journal of Leisure Research, 44 (2012), pp. 450-462 (with Jinmoo Heo, Inheok Lee, and Junhyoung Kim).

“L’immigration, l’immersion et la création d’une nouvelle francophonie,” in Yves Frenette, Étienne Rivard, and Yves Saint-Hilaire (eds.), Atlas historique de la francophonie nord-américaine. Québec, QC: les Presses de l’Université Laval, 2012, pp. 475-480.

“Research and Theory on Positiveness in the Social Sciences - The Central Role of Leisure.” In Teresa Freire (ed.), Positive Leisure Science: From Subjective Experience to Social Contexts. Philadelphia, PA: Springer, 2013, pp. 3-20.

“Unpaid Work of Love: Defining the Work-Leisure Axis of Volunteering.” Leisure Studies, 32 (2013), pp. 339-345.

“Leisure.” In Vicki Smith (ed.), Sociology of Work: An Encyclopedia, Vol 1. Thousand Oaks, CA: Sage, 2013, pp. 528-530.

“Consumerism as Shaped by the Pursuit of Leisure.” In Tony Blackshaw (ed.), The Routledge Handbook of Leisure Studies. London: Routledge, 2013, pp. 402-412.

“Serious Leisure Profiles and Well-Being among Older Adults.” Leisure Sciences, 35

(2013), pp. 16-32. (with Jinmoo Heo and Junhyoung Kim).

“Serendipity.” In Byron Kaldis (ed.), *Encyclopedia of Philosophy and the Social Sciences*. Thousand Oaks, CA: Sage, 2013, pp.

“From Dabbler to Serious Amateur Musician and Beyond: Clarifying a Crucial Step.” *International Journal of Community Music*, 6 (2013, 2), pp. 141-152.

“Role Distance, Activity Distance, and the Dramaturgic Metaphor.” In Charles Edgley (ed.), *The Drama of Social Life: A Dramaturgical Handbook*. Burlington, VT: Ashgate, 2013, pp. 123-136.

“Formal Grounded Theory, The Serious Leisure Perspective, and Positive Sociology.” In Jacqueline Low and Gary Bowden (eds.), *The Chicago School Diaspora: Epistemology and Substance*. Montreal, QC: McGill-Queens University Press, 2013, pp. 366-379.

“Leisure’s Borders: What Are We Exporting beyond Them?” In Fabio M. Lo Verde, Ishwar Modi, and Gianna Cappello (eds.), *Mapping Leisure across Borders*. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2013, pp. 20-29.

“The Longitudinal Process of Grounded Theory Development: A Case Study in Leisure Research.” In *Sage Cases in Methodology* (online publication). London: Sage, 2014. DOI: <http://dx.doi.org/10.4135/978144627305013509771>.

“Leisure and Consumption.” In Misamichi Sasaki, Jack Goldstone, Ekkart Zimmermann, and Stephen Sanderson (eds.), *Concise Encyclopedia of Comparative Sociology*, pp. 465-473. Leiden, the Netherlands: Brill, 2014.

“Leisure, Happiness and Positive Lifestyle.” In Sam Elkington and Sean J. Gammon (eds.), *Contemporary Perspectives in Leisure: Meanings, Motives and Lifelong Learning*. London: Routledge, 2014, pp. 28-38.

“Silo Ice Climbing: An Exploration of a New Outdoor Leisure Activity.” *Journal of Outdoor Recreation, Education, and Leadership*, 6 (2014, 1), pp. 55-67. (with Don Briggs) <http://dx.doi.org/10.7768/1948-5123.1190>

“Quando o trabalho é essencialmente lazer” [“When work is essentially leisure”]. *Revista Brasileira de Estudos do Lazer*, 1(2014, 1), pp. 42-56.

“Concerted Singing: Leisure Fulfillment in a University Faculty Chorus.” *Leisure Studies*, 33 (2014, 5), pp. 533-545 (with Huimei Liu).

“Lazer e felicidade.” *Com Ciência: Revista Eletrônica de Jornalismo Científico*, 10 September 2014.

Case Study 5 “The Mountaineering Flow Experience.” In Ghazali Musa, Anna Carr, and James Higham (eds.), Mountaineering Tourism (pp. 181-185). London: Routledge, 2015.

“Leisure, Aging, and Retirement.” In Frank H. Fu and Joseph Levy (eds.), Active Aging and Quality of Life: 2014 Proceedings. Urbana, IL: Sagamore, 2015, pp. 98-102.

“Old bodies, young hearts: A qualitative exploration of the engagement of older male amateur rugby union players in Taiwan.” Leisure Studies, 35(2016, 5), pp. 549-563 (with Hui-Ping Cheng and Shane Pegg) **DOI**:10.1080/02614367.2015.1031270.

“Educação para a Autorrealização: processo e context” (“Education for Self-Fulfillment: Process and Context”). Revista Educação & Realidade, 41(2016, 3), pp. 873-888. <http://dx.doi.org/10.1590/2175-623651738>, 2015.

“Costs, Constraints, and Perseverance: A Rejoinder to Lamont, Kennelly, and Moyle.” Journal of Leisure Research, 48(2016, 1), pp. 1-4.

“Getting the Big Picture of Leisure.” In B. K. Nagla and Vinay Kumar Srivastava (eds.), Globalisation, Leisure and Social Change. Jaipur, India: Rawat Publications, 2017, pp. 92-97.

“Hedonism, Eudaimonia, and the Serious Leisure Perspective.” In Joar Vittersø (ed.), Handbook of Eudaimonic Well-being. New York: Springer, 2016, pp. 497-506.

“Dumazedier, the Serious Leisure Perspective, and Leisure in Brazil.” World Leisure Journal, 58(2016, 3), pp. 151-162, DOI: 10.1080/16078055.2016.1158205.

“The Serious Leisure Perspective or the Leisure Experience Perspective? A Rejoinder to Veal.” Published in Research Gate, September, 2016. DOI: 10.13140/RG.2.2.31471.23203

“Volunteer Motivations and Nonprofit Organizations.” In Palina Prysmakova, Denise R. Vienne, and Ali Farazmand (eds.), Global Encyclopedia of Public Administration, Public Policy, and Governance. New York: Springer International, 2016 (online version). DOI: DOI 10.1007/978-3-319-31816-5_2581-1.

“Social Entrepreneurship.” In Palina Prysmakova, Denise R. Vienne, and Ali Farazmand (eds.), Global Encyclopedia of Public Administration, Public Policy, and Governance. New York: Springer International, 2016 (online version). DOI: 10.1007/978-3-319-31816-5_2582-1

“Serious leisure among older gardeners in Australia.” Leisure Studies (with Hui-Ping Cheng and Jan Packer), 36(2016, 4), pp. 505-518. **DOI**:10.1080/02614367.2016.1188137.

“Leisure Music Production: Its Spaces and Places.” In Roger Mantie and Gareth Dylan Smith (eds.). Oxford Handbook of Music Making and Leisure. New York: Oxford

University Press, 2017, pp. 347-362.

“The Sociology of Leisure and Recreation.” In Kathleen O. Korgen (ed.), The Cambridge Handbook of Sociology, vol. 2. New York: Cambridge University Press, 2017, pp. 275-283.

“Self-Directed Learning as a Basis for Complex Leisure.” *Loisir et Société/Society and Leisure*, 40 (2017, 3), pp. 377-387.

“Serious and Casual Leisure Activities in the Construction of Young Adult Identity: A Study Based on Participants’ Self-Descriptions.” OBETS: Revista de Ciencias Sociales (with Nuria Codina and Jose V. Pestana), 12(supp. 1, 2017), pp. 65-80.

“Leisure and Personal Development.” In Maria Jesus Monteagudo (ed.), *Leisure Meanings, Opportunities and Contributions to Human Development*. Bilbao, Spain: Institute of Leisure Studies, University of Deusto, 2017, pp. 105-110.

“Leisure and the Positive Psychological States.” *Journal of Positive Psychology*, 13(2018, 1), pp. 8-17.

“The Sociology of Leisure: An Estranged Child of Mainstream Sociology.” *International Journal of the Sociology of Leisure*, 1 (2018, 1), pp. 43-53.

“Leisure as not Work: A (far too) Common Definition in Theory and Research on Free-Time Activities.” *World Leisure Journal*, 60(2018, 4), pp. 255-264.

“Adolescents’ Choice and Pursuit of their Most Important and Interesting Leisure Activities.” *Leisure Studies*, 39 (2019, 1), pp. 98-113 (with Atara Sivan, Vicky Chiu Wan Tam, and Gertrude Po Kwan Siu).

“When Leisure Engenders Health: Fragile Effects and Precautions.” *Annals of Leisure Research* (special issue on health and leisure), in press.

“Consumptive and Non-Consumptive Leisure and Its Fit with Deviance.” In Oliver Smith and Thomas Raymen (eds.), *Deviant Leisure: Criminological perspectives on Leisure and Harm*. Basingstoke, UK: Palgrave Macmillan, 2019, pp. 67-85.

"Democracy's Politicians: An Occupation Like no Other." *Society*, 56(2019, 5), pp. 461-462 DOI 10.1007/s12115-019-00399-w.

“Sport and Nature: A Comment on Their Relationship.” *Annals of Leisure Research* (special issue on nature sports), in press.

“The Serious Leisure Perspective: An Introduction for Therapeutic Recreation.”

Therapeutic Recreation: Practice and Research, 14, (2020), pp. 11-20.

“Fitness Training as a Body-Centered Hobby: The Serious Leisure Perspective for Explaining Exercise Adherence.” *Journal of Sports Psychology* (with Nuria Codina and Jose V. Pestana), 29(2020, 2), pp. xx.

“Positive Sociology: An Overview.” In Shintaro Kono, Anju Beniwal, Priyanka Baweja, Karl Spracklen (eds.), *Positive Sociology of Leisure: Contemporary Perspectives*. Cham, Switzerland: Springer, 2020, pp. 13-26.

4. Review Articles

"Toward A National Social Psychology," *Canadian Psychologist*, 14:4 (October, 1973), pp. 365-366 (a review of *Social Psychology: The Canadian Context* by J.W. Berry and G.J.S. Wilde (eds.).

"Schooling as A Ritual Performance," *British Journal of Sociology of Education*, 8 (1987), pp. 83-86 (a review of *Schooling as a Ritual Performance* by Peter McLaren).

"Eclectic Theory in Social Psychology: Blessing or Blight," *Contemporary Psychology*, 35: 6 (1990), pp. 548-550 (a review of *A Theory of Social Interaction* by Jonathan H. Turner).

“Happiness and the Social Sciences,” in *Contexts: Understanding People in Their Social Worlds*, 9 (Spring, 2010), pp. 80-82 (a review of *Happiness: A Revolution in Economics*, by Bruno S. Frey and *The Psychology of Happiness: A Good Human Life*, by Samuel S. Franklin).

5. Other Publications

"When Sociologists Should Neglect History," *American Sociologist*, 6:4 (November, 1971), pp. 328-329 (Letter to the Editor).

"A Sociological Theory of Motivation," Behavioral Sciences Tape Library (3-hour cassette, cat. no. 90067). (Fort Lee, N.J.: Sigma Information, 1974).

"The Nature and Development of Tolerance," Behavioral Sciences Tape Library (3-hour cassette, cat. no. 90056). (Fort Lee, N.J.: Sigma Information, 1974).

"Commitment: A Theory of Forced Behavior," Behavioral Sciences Tape Library (6-hour cassette, cat. no. 82009). (Fort Lee, N.J.: Sigma Information, 1974).

"Interviewing Amateur Archaeologists: A New Kind of Dig," *The Record* (Dallas Archaeological Society), 32:2 (March, 1976), pp. 7-8.

"Think Before You Joke," The Networker (May-June, 1987): 12.

"Foreword" to Mark Lowes, Inside the Sports Pages: Work Routines, Professional Ideologies, and the Manufacture of Sports News. Toronto, ON: University of Toronto Press, 1999.

"World Leisure's Volunteerism Commission," Australian Parks and Leisure, 4 (June, 2001), pp. 39-40.

"Société d'accueil francophone : histoire, bilan, gageures," in Claude Couture and Josée Bergeron (eds.), L'Alberta et le multiculturalisme francophone : témoignages et problématiques. Edmonton, AB : Centre d'études canadiennes de la Faculté Saint-Jean, Université de l'Alberta, 2002, pp. 168-171.

"Introduction to the Reprinted Edition," Dennis Brissett and Charles Edgley (eds.), Life as Theater: A Dramaturgical Sourcebook, 2nd ed. New Brunswick, NJ: AldineTransaction Publishers, 2005, pp. xi-xiv.

"Working with People from Different Cultures," WellSpring, 17 (October, 2006), p. 1 (an introduction to Marianne Rogerson, "Cultural Competence for Practitioners").

"Interview: Touting the Benefits of Leisure for Retirement Living." Aging Horizons Bulletin: A Canadian Bimonthly Educational Webzine (March/April, 2009) (online at www.AgingHorizons.com).

"Serious Leisure," Citizendium: The Citizen's Compendium (final approval pending).

"Casual Leisure," Citizendium: The Citizen's Compendium (final approval pending).

"Serious Leisure Perspective," Citizendium: The Citizen's Compendium (final approval pending).

"Leisure" Citizendium: The Citizen's Compendium (approval pending).

"Altruism and Social Entrepreneurship: Its Leisure Base," Newsletter of the Altruism and Social Solidarity Section (American Sociological Association), vol 1 (2009, 2), pp. 10, 28.

"Interview: Serious Leisure: The Ticket To a Fulfilling Retirement." Aging Horizons Bulletin: A Canadian Bimonthly Educational Webzine (July/August, 2012) (online at www.AgingHorizons.com).

"Personal Development and Leisure Education in Scout and Youth Programs." Australasian Parks and Leisure, 15 (Summer, 2012), pp. 11-14. Reprinted in Ki Waho - Into the Outdoors, no. 9, March, 2014, pp. 35-37.

“Prologue” (with Atara Sivan) to Rodney Dieser, *Leisure Education: A Person-Centered, System-Directed, and Social Policy Perspective*. Urbana, IL: Sagamore, 2013, pp. xix-xxi.

“Being Positive in Negative Times.” *ANZALS Newsletter*, no. 53 (December, 2013), pp. 34-36.

“Leisure.” Encyclopedia Britannica, August 2014 (online edition).

“Achievement, Self-Esteem and Hubris: Comparing Scholars and Politicians.” Newsletter of the Academy of Social Sciences (Royal Society of Canada), December 2017.

“Introduction.” In T. Hayosh, E. Cohen-Gewerc, & G. Padva (eds.), Leisure, Conflict and Change in Israeli Leisure Cultures.” London: Routledge, 2020.

6. Book Reviews and Abstracts (available on request)

7. Other Works (reports, unpublished conference papers, etc.) (available on request)