

VITA (8/15/2015)

JEAN PEARSON SCOTT

3202 23rd Street
Lubbock, Texas 79410
jean.scott@ttu.edu
(806) 834-6589 (W)
FAX: (806) 742-0285

ACADEMIC RANK: Professor

Department of Human Development and Family Studies
Texas Tech University

PROFESSIONAL EXPERIENCE:

TTU Faculty Ombudsperson, January 2015-present. Responsible for serving as a confidential, impartial, informal listener/facilitator for faculty and administrators in the resolution of complaints and conflicts. Provide feedback to the Provost and Faculty Senate President on policy and procedural issues.

Chair, Department of Human Development and Family Studies, Texas Tech University, September 2011 – December, 2014. Department includes approximately 1,000 undergraduate students, 65 masters and doctoral students, 15 part-time instructors, and 20 faculty. The Helen Devitt Jones Child Development Research Center and the TTU Early Head Start Center are housed in the department.

Interim Chair, Department of Human Development and Family Studies, Texas Tech University, July 2010-August, 2011.

Program Director, Youth Development master's concentration and two certificates in collaboration with Great Plains Interactive Distance Education Alliance (GP-IDEA), 2014-present.

Program Director, Gerontology master's concentration and certificate, in collaboration with Great Plains Interactive Distance Education Alliance (GP-IDEA), 2005 – present.

Associate Chair, Department of Human Development and Family Studies, Texas Tech University, May 1997-May, 2000; January 2008- June, 2010. Responsible for outcome learning assessment data collection and reporting, coordination of 15 part-time teaching adjuncts, and responsibilities related to undergraduate curriculum and instruction, (undergraduate enrollment of 1,100-1,200 students).

Professor, Department of Human Development and Family Studies, Texas Tech University, 1996 to present.

Associate Professor, Department of Human Development and Family Studies, Texas Tech University, 1985 to 1996.

Associate Chair for Graduate Studies, Department of Human Development and Family Studies, Texas Tech University, 1987-1992. Responsible for recruitment, admissions, development of policy and on-going activities of department graduate program comprised of approximately 16 graduate faculty and 60 doctoral and master's students.

Research Associate, Texas Tech Alzheimer's Center, Texas Tech University Health Sciences Center, 1988-1990.

Assistant Professor, Department of Human Development and Family Studies, Texas Tech University, September, 1979 to September, 1985.

Research Assistant, North Carolina Agricultural Research Service Foundation, Assistant for Project 13240, "The Rural By-Passed Elderly: Perspectives on Status and Needs." Assisted with data collection, data analysis, preparation of technical bulletin, papers. July, 1976-December, 1978.

EDUCATION:

- | | | |
|------|----------|---|
| 1979 | Ph.D. | University of North Carolina at Greensboro
Major: Family Relations with focus in Social Gerontology
Minor: Research Design and Statistics |
| 1975 | M.S. | University of North Carolina at Greensboro
Major: Family Relations
Minor: Psychology |
| 1973 | B.S.H.E. | University of North Carolina at Greensboro
Major: Child Development |

SPECIALIZATION AND AREAS OF INTEREST:

Teaching: Graduate and undergraduate courses in family gerontology, research methods, program evaluation, interpersonal skills, spirituality and aging, and family studies.

Research: Multivariate studies on physical, psychological, and social factors associated with the aging process. Areas of interest include rural elderly, widowhood, sibling relationships, informal and formal support systems of the older adult--particularly family and friendship networks, coping strategies of families caring for an Alzheimer's patient, older women's issues, end-of-life decision making, and spirituality.

PUBLICATIONS, MANUSCRIPTS:

Heinz, M., Martin, P., Doll, G., & Pearson-Scott, J. P. (2014). The delivery of distance education – Is it time for doctoral programs in gerontology? *Gerontology & Geriatrics Education*, 2, 1-22.

- Lin, S., Alexander, K., & Scott, J. (in press). A literature review of parental death experiences among Asian American middle-aged adults and implications for practice. *Journal of Cultural Diversity*.
- Uchida, M., Feng, D., Cong, Z., & Scott, J.P. *Long-term effects of parental substance use on parent-child solidarity in later life*. Manuscript under revision.
- Lin, S., Alexander, K., & Scott, J. *Asian American middle-aged adults' attitudes and mental health after the death of a parent*. Manuscript in preparation.
- Kang, H., & Scott, J. P. *Feelings of kinship support of Mexican American adult children for their elderly parents in stepfamily context*. Unpublished Manuscript.
- Kang, H., & Scott, J. P. *Marital status and social networks in later life*. Unpublished Manuscript.
- Stelle, C., & Scott, J.P. (2007). Alcohol abuse by older family members: A family systems analysis of assessment and intervention. *Alcoholism Treatment Quarterly*, 25, 43-63.
- Hiatt, K., Stelle, C., Mulsow, M., & Scott, J.P. (2007). The importance of perspective: Evaluation of hospice care from multiple stakeholders. *American Journal of Hospice and Palliative Medicine*, 24, 376- 382.
- Lacey, R.S., Reifman, A., Scott, J.P., Harris, S., & Fitzpatrick, J. (2004). *Sexual-moral attitudes, love styles, and mate selection*. *The Journal of Sex Research*, 41, 121-128.
- Scott, J.P., Reifman, A., Mulsow, M., & Feng, D. (2003). Program evaluation of "Young At Heart": Examining elderly volunteers' generativity. *Journal of Intergenerational Relationships*, 1, 25-33.
- Scott, J. P. (2001). Long-term care: The case of rural elderly. In L.K. Olson (Ed.), *Age through ethnic lenses: Caring for the elderly in a multicultural society* (pp. 242-250). Lanham, MD: Roman & Littlefield.
- Scott, J. P. (1998). Family relationships of older, rural women: Stability and change. *Journal of Women and Aging*, 10, 67-80.
- Scott, J. P. (1997). Family relationships of midlife and older women. In J.M. Coyle (Ed.), *Handbook on women and aging*, (pp. 367-384). Westport, CT: Greenwood.
- Scott, J. P., & Butler, M. (1997). Subjective well-being of rural adults 75 years of age or older: A longitudinal evaluation. *Family and Consumer Sciences Research Journal*, 25, 251-268.
- Scott, J.P. (1997). *Aging: A concept paper*. Monograph commissioned by the American Association of Family and Consumer Sciences: Alexandria, VA.

- Scott, J. P. (1996). Women in later life families. In T. Brubaker (Ed.), *Vision 2010: Families & aging* (pp. 26-27). *National Council on Family Relations*.
- Scott, J. P. (1996). Sisters in later life: Changes in contact and availability. *Journal of Women and Aging*, 8, (3/4), 41-53. Also published as a chapter in K. Roberto, (Ed.), *Relationships between women in later life*, (pp. 41-53). Binghamton, NY: Haworth.
- Scott, J. P., & Caldwell, J. (1996). Needs and program strengths: Perceptions of Hospice volunteers. *The Hospice Journal*, 11 (1), 19-30.
- Caldwell, J., & Scott, J. P. (1994). Effective Hospice volunteers: Demographic and personality characteristics. *The American Journal of Hospice & Palliative Care*, 11, 40-45.
- Turner, M.J., Bailey, W.C., & Scott, J. P. (1994). Factors influencing attitude toward retirement and retirement planning among midlife university employees. *Journal of Applied Gerontology*, 13(2), 143-156.
- Baker, D. C., & Scott, J. P. (1992). Predictors of well-being among pastors' wives: A comparison with non-clergy wives. *Journal of Pastoral Care*, 46 (1), 33-43.
- Scott, J. P. (1990). Sibling interaction in later life. In T. Brubaker (Ed.), *Families in Later Life*, (pp. 86-99). Newbury Park, CA: Sage.
- Roberto, K. A., & Scott, J.P. (1989). Friendships in late life: A rural urban comparison. In L. Ade-Ridder & C. B. Hennon (Eds.), *Lifestyles of the Elderly* (pp. 129-140). New York: Human Sciences Press.
- Scott, J. P., & Roberto, K. A. (1988). Informal supports of older adults: A rural-urban comparison. (pp.183-191). In R. Marotz-Baden, C. B. Hennon, & T. H. Brubaker (Eds.), *Families in Rural America: Stress, Adaptation, and Revitalization*. St. Paul, MN: National Council on Family Relations.
- Scott, J. P., & Roberto, K. A. (1987). Informal supports of older adults: A rural-urban comparison. *Family Relations*, 36, 444-449.
- Roberto, K. A., & Scott, J. P. (1987). Friendships in late life: A rural-urban comparison, *Lifestyles*, 8, 146-156.
- Scott, J. P., McKenzie, P.N., Slack, D., & Hutton, J.T. (1987). The role of coping behaviors for primary caregivers of Alzheimer's patients. *Texas Medicine*, 83, 48-50.
- Scott, J. P., & Turner, M. J. (1986). A comparison of factors influencing the morale of older, rural men and women. *Texas Home Economist: Research Issue*, 53, 3-4.
- Scott, J. P., Roberto, K. A., & Hutton, J. T. (1986). Families of Alzheimer's victims: Family support to the caregivers. *Journal of the American Geriatrics Society*, 34, 348-354.

- Roberto, K. A., & Scott, J. P. (1986). Friendships of older men and women: Exchange patterns and satisfaction. *Psychology and Aging, 1*, 103-109.
- Roberto, K. A., & Scott, J. P. (1986). Equity considerations in the friendships of older adults. *Journal of Gerontology, 41*, 241-247.
- Roberto, K. A., & Scott, J. P. (1986). Confronting widowhood: The influence of informal supports. *American Behavioral Scientist, 29*, 497-511.
- Scott, J. P., & Roberto, K. A. (1985). Use of informal and formal support networks by rural, elderly poor. *The Gerontologist, 25*, 624-630.
- Scott, J. P., & Kivett, V. R. (1985). Differences in the morale of older, rural widows and widowers. *The International Journal of Aging and Human Development, 21*, 121-136.
- Scott, J. P., Roberto, K. A., Hutton, J. T., & Slack, D. (1985). Family conflicts in caring for the Alzheimer's patient. In J. T. Hutton & A. D. Kenny (Eds.), *Senile Dementia of the Alzheimer Type*. New York: Alan R. Liss.
- Scott, J. P. (1984). Factors affecting the status of older, rural women. *Texas Home Economist: Research issue, 51*, 3-4.
- Scott, J. P., & Roberto, K. A. (1984). Older rural parents and their children. In W. H. Quinn and G. A. Hughston (Eds.), *Independent Aging: Perspectives in Social Gerontology*, Rockville, Maryland: Aspen Systems.
- Roberto, K., & Scott, J. (1984). Friendship patterns among older women. *The International Journal of Aging and Human Development, 19* (1), 1-10.
- Sollie, D., Scott, J. P., Powell, L., & Waldren, T. (1984). Videotape feedback as a method of teaching communication skills. *Texas Tech Journal of Education, 11* (3).
- Scott, J. P. Siblings and other kin. (1983). In T. H. Brubaker (Eds.), *Family Relationships in Later Life* (pp.47-62), Beverly Hills, California: Sage.
- Scott, J. P., Roberto, K. A., & Skinner, P. J. (1983) Sibling interaction in later life. *Texas Home Economist: Research issue, 50*, 8.
- Scott, J. P., & Roberto, K. A. (1983). A comparison of older rural parents and non-parents. *Texas Home Economist: Research issue, 50*, 9.
- Scott, J. P., Sollie, D. L., & Duffey, N. (1983). Teaching communication skills with videomodeling and videofeedback in the university classroom. *Home Economics Research Journal, 12* (1), 17-24.

- Sollie, D., & Scott, J. (1983). Teaching communication skills: A comparison of videotape feedback methods. *Family Relations*, 32 (4), 503-511.
- Scott, J. P., & Roberto, K. (1983). Older rural adults: Perspectives on status and needs. *Home Economics Research Review, Texas Agricultural Extension Service, Texas A&M, College Station*, 2, 6-7.
- Scott, J. P., & Roberto, K. (1982). Older rural adults: Perspectives on status and needs. *Texas Home Economist: Research issue*, 43, 9.
- Roberto, K. A., & Scott, J. P. (1982). Aging: Part of the school curriculum. *Tips and Topics*, 22, 6-8.
- Scott, J. P. (1980). Support networks among older adults. *Texas Home Economist: Research issue*, 16, 11.
- Scott, J. P., & Kivett, V. R. (1980). The widowed, black older adult in the rural South: Implications for policy. *Family Relations*, 29, 83-90.
- Scott, J. P. (1979). Single rural elders: A comparison of dimensions of life satisfaction. *Alternative Lifestyles*, 2, 359-378.
- Kivett, V. R., & Scott, J. P. (1979). Rural frail older women: Implications for policy and planning. *The Journal of Minority Aging*, 4, 113-122.
- Smith, R., Shoffner S., & Scott, J. (1979). Marriage and family enrichment: A new professional area. *The Family Coordinator*, 28, 87-93.

Published Book Reviews

- Scott, J. P. (1993). [Review of the film: *When the Day Comes - Women as Caregivers*]. *The Gerontologist*, 33, 284.
- Scott, J. P. (1993). [Review of the book: *Gender, Families, and Elder Care*]. *Journal of Women and Aging*, 5, 119-120.
- Scott, J. P. (1986). [Review of the book, *Reports from the Duke Longitudinal studies, 1975-1984*]. *Journal of Gerontology*, 41, 121.

Technical Reports

- Wall, V. J., Huepenbecker, A., Scott, J. P., Lund, L., Mukerjee, M., McCullers, J., Belck, N., Greenwood, B., Harriman, L., & Bonner, J. (1985). *Standards for Graduate Programs in Home Economics*. Washington D. C.: American Home Economics Association.
- Scott, J. P. (1985). Older Mexican Americans on the Texas South Plains. *Southern Gerontologist*, 4, 1 & 5.
- Scott, J. P. (1982). *Older rural adults: Perspectives on status and needs*. Final report to the AARP Andrus Foundation, Washington, D.C.

Kivett, V. R., & Scott, J. P. (1979). *The Rural By-Passed Elderly: Perspectives on Status and Needs*. Technical Bulletin 260. North Carolina Agricultural Research Service, Raleigh School of Home Economics, Dept. of Child Development and Family Relations, University of North Carolina at Greensboro.

Smith, R., Scott, J., & Shoffner, S. (1976). *Marriage and Family Enrichment: A Position Paper*. North Carolina Family Life Council and Department of Child Development and Family Relations, Center for Research, School of Home Economics, University of North Carolina at Greensboro.

Editorial Responsibilities, Reviewer

1. The Gerontologist, 1993 - 2010.
2. Family and Consumer Sciences Research Journal, 1983-1997, Associate Editor, 1993-1996.
3. Journal of Social and Personal Relationships, 1995-2012.
4. Journal of Applied Gerontology, 1986-1992, 1996-2012.
5. Family Relations, 1986-1991, 1996-97.
6. Journal of Family Issues, 1992
7. Family Science Review, 1997.
8. Texas Family and Consumer Scientist - research issues, 1992-1995
9. Gerontological Society of America annual meeting abstracts, 1988, 1989.
10. National Council on Family Relations, annual meeting abstracts, 1993
11. Grant Reviewer, American Association of Family and Consumer Sciences, 1995.
12. Journal of Aging and Experimental Psychology, 1996.
13. The Journals of Gerontology, 1997, 1998.
14. Research on Aging, 2002.
15. Panel Reviewer, National Institute for Child Health & Human Development (NICHD), 1998.
16. Canadian Journal on Aging, 2007, 2008, 2009.
17. Association for Gerontology in Higher Education, annual meeting abstracts, 2008.

PAPER AND POSTER PRESENTATIONS:

International

Scott, J. P. (2008, June). *Globalization and population aging: Realities for families*. Paper presented at Groves Conference on Marriage and Family, Galway, Ireland.

Scott, J. P., & Glover, R. J. (1989). *Affective self-disclosure in long-term marriages: A test of equity theory*. XIV International Congress of Gerontology, Acapulco, Mexico.

Roberto, K. A., & Scott, J. P. (1985). *Friendship satisfaction in later life*. XIII International Congress of Gerontology, New York.

Scott, J. P., House, G., & Roberto, K. (1984). Characteristics of older rural adults in declining health. International Federation for Home Economics, Oslo, Norway.

Scott, J. P. (1981). *The effect of sex differences on the subjective well-being of older widows and widowers*.

XII International Congress of Gerontology, Hamburg, Federal Republic of Germany.

National, Regional, University

Fuller, H. R., O'Connor, M., Scott, J.P., Margrett, J., Killian, T., Doll, G., & Bishop, A. (2015, November). Rural aging across the South Plains: An examination of sociodemographic variation in quality of life. Gerontological Society of America, Orlando, FL.

O'Connor, M., Fuller, H.R., Bishop, A., Doll, G., Killian, T., Margrett, J., & Scott, J.P. (2015, November). Engaging distance learners in research: A collaborative investigation of rural aging. Gerontological Society of America, Orlando, FL.

Reifman, A., Fang, D., Fitzpatrick, J., Gregersen, L., Harris, J., Henderson, D., Lieway, M., Niehuis, S., Oldham, R., Scott, J. P., and Yuan, S. (2015, November). Ranking HDFS departments: A look at publication statistics. Annual meeting of the National Council on Family Relations, Vancouver, Canada.

Juergens, C., Fischer, J., Reifman, A., & Scott, J. P. (2013, November). *Associations of gender characteristics and relationship length with fitness and health outcomes: A 25-year study*. Annual meeting of the National Council on Family Relations, San Antonio, TX.

Heinz, M., Martin, P., Doll, G., & Pearson-Scott, J. (2013, February). *The future of distance education- Is it time for doctoral programs in gerontology?* Paper presented at the 39th annual meeting of the Association for Gerontology in Higher Education (AGHE), St. Petersburg, FL.

Cong, Z., Park, S., Feng, Du, & Scott, J. P. (2012, November). *Living arrangements and depressive symptoms in Mexican American elders: The moderating effects of culture and needs*. Poster session at the annual meeting of the Gerontological Society of America, San Diego, CA.

Park, S. M., Cong, Z., & Scott, J. P. (2011, November). *Adult child support, health, and physician visits of Mexican American elders*. Poster session at the annual meeting of the Gerontological Society of America, Boston.

Lin, S. T., Chang, B., Chou, C., & Scott, J. P. (2011, November). *Taipei technical high school students' attitudes toward working with older adults*. Poster session at the annual meeting of the Gerontological Society of America, Boston.

Park, S. M., Cong, Z., & Scott, J. P. (2011, March). Adult-child support, health, and physician visits of Mexican-American elders. Poster session presented at the graduate student research conference, TTU, Lubbock, TX.

Lin, S. T., Alexander, K., & Scott, J. P. (2011, April). *Factors influencing Texas' adolescents' decisions in pursuing post-secondary education or careers in gerontology*. Poster presented at the

International Conference on Applied Science of Living, Taipei, Taiwan.

Scott, J. P. & Kang, H. (2011, April). *Religious behaviors and elders' health status*. Poster session presented at the annual meeting of the Southern Gerontological Society, Raleigh, NC.

Kang, H., & Scott, J. P. (2010, November). *Older adults' marital status and social networks*. Poster session presented at the Gerontological Society of America, New Orleans.

Lin, S., Scott, J. P., & Alexander, K. (2010, November). *Adolescents' attitudes toward working with older adults: Students who studied the helping profession courses in Texas*. Poster session presented at the Gerontological Society of American, New Orleans.

Lin, S., Alexander, K., & Scott, J. P. (2010, April). *High school students' work attitudes and career self-efficacy toward working with older populations: An example of family and consumer sciences and health sciences students in Texas*. Poster presented at the International Conference on Applied Science of Living, Taipei, Taiwan.

Scott, J. P. (2009, June). *Aging is a family financial affair*. Panel presentation at the Groves Conference on Marriage and Family, Chapel Hill, NC.

Norris-Baker, C., Doll, G., Scott, J.P., Sanders, G., & Barber, C. (2008, November). *Collaborative on-line graduate education: Development and evaluation of the Great Plains IDEA master's program in gerontology*. Poster session presented at the annual meeting of the Gerontological Society of America, National Harbor, MD.

Kang, H., & Scott, J.P. (2008, March). *Social relationships and happiness in later life*. Paper presented at the annual meeting of the Southwestern Social Science Association, Las Vegas, NV.

Lin, S. T., Scott, J. P., & Alexander, K. L. (2007, November). *A literature review of parental death experiences among Asian American middle-aged adults*. Poster session presented at the annual meeting of the National Council on Family Relations, Pittsburgh, PA.

Scott, J. P., & Norris-Baker, L. (2007, April). *Collaborative distance education: Development of an online master's gerontology program*. Poster presented at the annual meeting of the Southern Gerontological Society, Greensboro, NC.

Martin, P., Sanders, G., Bratteli, M., Cook, C., Doll, G., Fruhauf, C., & Scott, J.P. (2007, March). *Interinstitutional experiences with the Great Plains Interactive Distance Education Alliance*. Presentation at the annual meeting of the Association for Gerontology in Higher Education, Portland, OR.

Choi, J., Scott, J. P., & Kang, H. (2007, March). *Assessing political participation among the elderly widow: Political efficacy, political interest, and socio-emotional selectivity*. Paper presented at the annual meeting of the Southwestern Political Science Association, Albuquerque, NM.

- Kang, H., & Scott, J. P. (November, 2005). *Mexican American adult child's support for elderly parents*. Poster presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
- Scott, J. P., Lin, S., Stelle, C., & Reifman, A. (November, 2005). *Same sex partners: A profile of social interaction and self-perceived stress*. Poster session presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
- Stelle, C., Shroyer, J., & Scott, J.P.(November, 2005). *Older adults' end of life decision-making: Influences from an integrated expanded rational intentions model*. Poster session presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
- Scott, J.P., & Stelle, C. (April, 2005). *Native American elders*. Roundtable presented at the annual meeting of Groves Conference on Marriage and the Family, Washington, DC.
- Lin, S., & Scott, J.P. (April, 2005). *The expected role? Middle-aged Asian Americans' responses toward parental death*. Poster session presented at the 21st annual All-University Conference on the Advancement of Women in Higher Education, Lubbock, TX.
- English, S., Feng, D., Scott, J.P., Reifman, A., Stelle, C., & Dunham, C. (2003, November). *Marital quality over the life course: A hierarchical linear model of duration and cohort effects*. Poster session presented at the annual meeting of the Gerontological Society of America, San Diego.
- Lin, S.T., & Scott, J.P. (2003, March). *Ways of coping and religiousness among family caregivers*. Poster session presented at the annual Human Sciences Week, Texas Tech University, Lubbock.
- Snodgrass, B., Scott, J.P., Stelle, C., Feng, D., & Dunham, C. (2002, November). Grandmothers as surrogate parents: A phenomenological study. Poster session presented at the annual meeting of the Gerontological Society of America, Boston, MA.
- Scott, J.P., & Dotts, T. (2002, June). *Family caregiving in later life: Coping and spirituality*. Paper presented at the Groves Conference on the Family, Chautaugua, NY.
- Scott, J. P., & Kobiskie, K. (2002, April). *Giving and receiving care: Patterns of assistance of old and oldest-old women*. Poster session presented at the All University Conference on Women in Higher Education, Lubbock, TX.
- Scott, J.P., Stelle, C., & Hutton, J.T. (2001, November). *Caregivers of family members with Parkinson's and Alzheimer's Disease: Coping and day-to-day management*. Poster session presented at the annual meeting of the Gerontological Society of America, Chicago.
- Reifman, A., Scott, J. P., Mulsow, M., & Feng, D. (2001, August). *Program evaluation of "Young At Heart": Examining elderly volunteers' generativity*. Poster session presented at the American Psychological Association, San Francisco, CA.

- Webber, M.S., Scott, J.P., Wampler, R.S. (2000, November). Perceived congruency of goals as predictors of marital satisfaction and adjustment in retirement. Poster session presented at the annual meeting of the National Council on Family Relations, Minneapolis.
- Lacey, R. S., Reifman, A., Scott, J.P., Harris, S., & Fitzpatrick, J. (2000, May). *Sexuality, love, and mate selection: Anattitudinal study*. Poster session presented at the 72nd annual meeting of the Midwestern Psychological Association, Chicago.
- Scott, J. P. (2000, March). *Use of informal and formal long-term care by rural adults age 75 and over: Implications of perceived troubles*. In P. Suggs (Chair), Issues of rural older adults. Symposium conducted at the 21st annual meeting of the Southern Gerontological Society, Raleigh, NC.
- Scott, J. P. (1999, November). *Response to 'Building Models of Intergenerational Obligations*. Discussant Paper presented at the annual Theory Construction and Research Methodology Workshop, National Council on Family Relations, Irvine, CA.
- English, S., & Scott, J. P. (1999, November). *The effect of social exchange components on predicting marital disruption as a function of marital duration: A structural equation model*. Poster session presented at the annual meeting of the National Council on Family Relations, Irvine, CA.
- Mulsow, M., Scott, J.P., & Posey, E. (1999, November). *Multimethod approaches to evaluation of an intergenerational program*. Paper presented at the annual meeting of the American Evaluation Association, Orlando.
- Scott, J.P. (1999). *Family Networks of old and oldest-old rural adults*. Groves Conference on the Family, St. Petersburg, FL.
- Watson, W., & Scott, J. P. (1999). *Coping strategies and perceptions of stressors of caregiving women*. All University Conference on the Advancement of Women in Higher Education, Lubbock, TX.
- Scott, J. P. (1998). *Health status of rural women age 75 and over: Psychosocial implications*. Groves Conference on Marriage and the Family, Washington, DC.
- Scott, J. P. (1997). *Family relationships of older, rural women: Stability and change*. Gerontological Society of America, Cincinnati.
- Scott, J. P., & Liang, S. (1997). *Health status of older, rural women and its influence on well-being*. All-University Conference on the Advancement of Women in Higher Education, Lubbock.
- Scott, J. P. (1996). *Exchanges of assistance between rural parents and their adult children: Changes over time and links to well being*. Gerontological Society of America, Washington, DC.
- Henderson, J., & Scott, J. P. (1996). *Young adult grandchildren's perceptions of relationship quality with grandparents*. Texas Council on Family Relations, San Antonio.

- Scott, J. P., & Liang, S. (1996). *Discriminators of older, rural women living alone*. All-University conference on the Advancement of Women in Higher Education, Lubbock.
- Look, S., & Scott, J.P. (1996). *Profiles of rural service users age 75+*. AAFCS student-sponsored poster session, Human Sciences Week, Lubbock.
- Scott, J. P. (1995). *Older, rural women: Patterns of informal support and formal service use*. Gerontological Society of America, Los Angeles.
- Scott, J.P. (1995). *Older rural women: Examining change in sibling and adult child relationships*. American Association of Family and Consumer Sciences, New Orleans.
- Stahl, J., Sunosky, J., & Scott, J. P. (1995). *Quality of life indicators of rural elders 75+*. AAFCS student-sponsored poster session, Human Sciences Week, Lubbock.
- Scott, J.P. (1994). *Sibling networks of rural elderly 75+*. Gerontological Society of America, Atlanta.
- Scott, J.P. (1994). *Subjective well-being of rural adults aged 75+*. American Home Economics Association, San Diego.
- Scott, J.P., Badgett, S., Bell, N., Hay, S., & Haney, N. (1993). *An assessment of marginally housed older adults*. Gerontological Society of America, New Orleans.
- Scott, J.P. (1993). *Family gerontology: A research up-date*. American Home Economics Association, Orlando, FL.
- Scott, J. P., (1993). *Gender differences in self-disclosure of older parents and adult children*. All-University Conference on the Advancement of Women in Higher Education, Lubbock.
- Henderson, B. J., & Scott, J. P. (1993). *Effects of parental and spousal bereavement on the physical health and morale of rural older adults*. Human Sciences Week, Lubbock.
- Scott, J. P., (1992). *Family caregiving to elders aged 75 plus*. National Council on Family Relations, Orlando.
- Scott, J. P., (1992). *Aging: A concept paper*. American Home Economics Association, Denver.
- Scott, J. P., (1992). *Older couples' relationships with daughters and sons*. Texas Council on Family Relations, San Antonio.
- Scott, J. P., Turner, M. J., & Baumwart, K. (1991). *Older couples' perceptions of marital interaction*. Gerontological Society of America, San Francisco.
- Scott, J.P., Turner, M.J., & Baumwart, K.A. (1990). *Friend network characteristics of older couples*.

National Council on Family Relations, Seattle.

Turner, M.J., Scott, J.P., & Bailey, W.C. (1990). *Factors impacting attitude toward retirement and retirement planning among midlife employees*. Gerontological Society of America, Boston.

Scott, J. P., & Baumwart, K. (1989). *Health status and indicators of subjective well-being among older adults: A rural-urban comparison*. Sixth National Forum on Research in Aging, Lincoln, Nebraska.

Scott, J. P., & Baumwart, K. (1989). *Sibling interaction in later life*. Texas Council on Family Relations, Lubbock, Texas.

Scott, J.P., McKenzie, P.N., Hutton, J.T., & Slack, D.M. (1987). *The role of information in caregiver coping*. National Council on Family Relations, Atlanta.

Baker, D.C., & Scott, J.P. (1987). *Predictors of well-being among wives of Lutheran parish pastors*. National Council on Family Relations, Atlanta.

Scott, J. P., & Roberto, K. A. (1986). *The relationship of self-perception and locus of control to caregiver coping*. Gerontological Society of America, Chicago.

Turner, J., & Scott, J. P. (1986). *Gender differences in self-disclosure and marital satisfaction among older adults in long-term relationships*. Texas Council on Family Relations, Arlington, Texas.

Scott, J. P., Roberto, K. A., & Turner, M. J. (1985). *Caring for Alzheimer's victims: Family interface with the community and medical support systems*. National Council on Family Relations, Dallas.

Scott, J. P., & Turner, M. J. (1985). *A Comparison of Factors Influencing the Morale of Older, Rural Men and Women*. American Home Economics Association, Philadelphia.

Scott, J. P., Roberto, K., Slack, D., & Hutton, J. T. (1984). *Family conflicts in caring for the Alzheimer's patient*. The Norman Rockwell Conference on Alzheimer's Disease, Lubbock, Texas.

Scott, J. P., & Roberto, K. (1984). *Families of Alzheimer's victims: Family support to the caregivers*. National Council on Family Relations, San Francisco.

Roberto, K. A., & Scott, J. P. (1984). *Equity considerations in the friendships of older men and women*. Gerontological Society of America, San Antonio.

Roberto, K., & Scott, J. P. (1984). *When it's your turn: Aging parents' expectations of adult children*. Texas Council on Family Relations, Abilene, Texas.

Slack, D. M., Scott, J. P., & Roberto, K. (1984). *Correlations between "moral ethical" self and "family self" in adults*. Texas Council on Family Relations, Abilene, Texas.

- Scott, J. P., & Roberto, K. A. (1983). *Family relationships and morale among the rural elderly*. Gerontological Society of America, San Francisco.
- Roberto, K. A., & Scott, J. P. (1983). *Between friends: Patterns of social involvement and mutual assistance of the rural elderly*. Gerontological Society of America, San Francisco.
- Scott, J. P., & Roberto, K. A. (1983). *Older rural adults and their children: Influences on the quality of the relationship*. National Council on Family Relations, Minneapolis.
- Scott, J. P., & Roberto, K. A. (1983). *Older rural adults: Perspectives on status and needs*. American Home Economics Association, Milwaukee, Wisconsin.
- Sollie, D., & Scott, J. P. (1983). *Teaching communication skills: A comparison of videotaped feedback methods*. American Home Economics Association, Milwaukee, Wisconsin.
- Scott, J. P., & Roberto, K. A. (1983). *A Comparison of older rural parents and non-parents*. Texas Council on Family Relations, Fort Worth, Texas.
- Roberto, K., Skinner, P. J., & Scott, J. P. (1983). *Sibling interaction in later life*. Conference on the Social Influences on Development, Lubbock, Texas.
- Scott, J. P., & Roberto, K. A. (1982). *The rural elderly poor: Family, friends, and formal supports*. National Council on Family Relations, Washington, D.C.
- Sollie, D., & Scott, J. P. (1982). *The use of videotaped feedback and modeling in interpersonal skills course*. National Council on Family Relations, Washington, D.C.
- Scott, J. P., & Roberto, K. A. (1982). *Service use and assistance among rural older adults*. Rural Aging Specialty Section, American Association of Geographers, San Antonio, Texas.
- Scott, J. P., & Roberto, K. (1981). *Sibling relationships in late life*. National Council on Family Relations, Milwaukee, Wisconsin.
- Roberto, K., & Scott, J. P. (1981). *Friendship patterns among older women*. National Council on Family Relations, Milwaukee, Wisconsin.
- Sollie, D., & Scott, J. P. (1981). *Videotaped feedback as a teaching technique in family relations courses*. National Council on Family Relations, Milwaukee, Wisconsin.
- Roberto, K. A., & Scott, J. P. (1982). *Friendships in late life: A rural-urban comparison*. Conference on Families and Close Relationships, Lubbock, Texas.
- Scott, J. P. (1981). *The influence of family and friend relationships on subjective well-being: A multivariate*

study of the rural elderly. Southern Gerontological Society, Atlanta, Georgia.

Kivett, V. R., & Scott, J. P. (1978). *Rural frail older women: Implications for policy and planning*. Gerontological Society, Dallas, Texas.

Scott, J. P., & Kivett, V. R. (1978). *The widowed and black older adult in the rural South: Implications for policy*. National Council on Family Relations, Philadelphia, Pennsylvania.

Scott, J. P. (1978). *The never married older adult: Social and psychological perspectives*. Southeastern Council on Family Relations, Athens, Georgia.

Scott, J. P. (1977). *Construction of an objective test of moral stage preferences*. Southeastern Conference on the Family and the Child, Greensboro, North Carolina.

GRANTS:

Co-Investigator, "Aging in Place in Rural Areas: Relationships between Support Needs, Caregiving Decisions, and Well-Being," Great Plains IDEA Board, July 1, 2013 – June 30, 2014. Total grant: \$15,000.

Co-Investigator, "Great Plains IDEA University Passport Program," U.S. Department of Agriculture, September, 2010 – December, 2012. 20% effort, Total grant: \$77,264.

Principal Investigator, "The Role of Spirituality & Religion in Formal and Informal Caregiving Among Rural, Hispanic Elders," January, 2004-August 31, 2004. Multi-Interdisciplinary Research Seed Grant, TTU, Total grant, \$5,000.

Co-Principal Investigator, "Defining a Health Research Agenda: Studying the Influence and Dynamics of Spirituality," F. Marie Hall Fund, TTUHSC. January, 2004-December, 2004. Total grant: \$50,000.

Co-Investigator, Older Adults' Self-Determination: The End-of-Life Decision Making Process, Research and Education Center Carillon Senior Living Campus, April, 2002-present, Total grant: \$20,000.

Co-Investigator, Older Adults' Self-Determination: The End-of-Life Decision Making Process, TTU Multidisciplinary Research Seed Grant, \$10,000. 2001

Principal Investigator, Young at Heart: An Evaluation of An Intergenerational Program, Texas Department of Protective and Regulatory Services, \$1,000. 1999.

Principal Investigator, Aging Population Study. Interdisciplinary Seed Grants, The Graduate School, February 1998-December, 1998, Total grant: \$12,000.

Principal Investigator, "Formal and Informal Support Networks of Rural Elderly 75+: The caregivers." American Home Economics Association, October 1993-September 1994, Total grant: \$2,500.

Principal Investigator, "Formal and Informal Support Networks of Rural Elders 75+" American Home Economics Association, October 1992-September 1993, Total grant: \$5,000.

Principal Investigator, "Alzheimer's Disease and Caregiver Coping Behavior," NIMH, 1986, approved but not funded.

Principal Investigator, "Gender Differences in Self-Disclosure and Marital Satisfaction Among Older Adults in Long-Term Relationships," Faculty/graduate student research award, Summer, 1985, Total grant: \$800.00.

Principal Investigator, "Qualitative Characteristics of Close Friendships in Later Life and Their Effects on Morale." Research Institute, Texas Tech University, September, 1984-August, 1985. Total Grant: \$4,700.00.

Principal Investigator, "Alzheimer's Disease and the Family: Identification of Coping Strategies." Biomedical Research Support Grant, April, 1982-March, 1983. Total Grant,\$3,450.00.

Principal Investigator, "The Rural Elderly Poor: Family, Friends, and Formal Supports." Faculty/graduate student research award, Summer, 1982. Total Grant: \$700.00.

Principal Investigator, "Older Rural Adults: Perspectives on Status and Needs." NRTA-AARP Andrus Foundation, January, 1981-December, 1981. Total Grant: \$28,482.00.

Principal Investigator, "Older Adults in the Southwest," Research Institute, Texas Tech University, September, 1980-August, 1981. Total Grant: \$5,000.00.

Principal Investigator, "Familial and Informal Support Networks Among Older Adults," Research Institute, Texas Tech University, September, 1979-August, 1980. Total Grant: \$2,750.00.

Co-Investigator, "Multiple factors in coping with grief in the elderly," Research Institute, Texas Tech University, September, 1981-August, 1982. Total Grant: \$4,000.00.

COMMITTEE PARTICIPATION AND SERVICE 1979-PRESENT:

Chair:

University Anti-bullying Committee, 2015-present.

Executive Committee and Personnel Committee, Department of HDFS, 2010-December, 2014.

Nominations Committee, Groves Conference on Marriage and Family 2011- June, 2014.

Dept. Research Methods Qualifying Exams 2008, 2009, Spring, 2010

Dept. Third Year Review Committee, 1999, 2000, 2003, 2006.

College Faculty Council, 1998-2000, 2004-2005; member 2003-2004, 2006-2007.

HDFS Search Committee, 1996-97

Subcommittee of the TTU Task Force on Library Planning, 1994.

FS, EC, and HD Faculty Search Committee, 1993-94.

College Grade Appeals Committee, 1993-94, member 1995.

Gerontology Advisory Committee, 1988-91.

College Tenure and Promotion Committee, Member, 1988-90 1993-94, 1994-95, 2007-present;
Chair, 1992-93.

TTU Library Committee, Spring, 1996.

Co-Chair, Registration, Texas Council on Family Relations, 1989.

Program Committee, Friends of the University Library/Southwest Collection, 1988.

Department Graduate Admissions Committee, 1987-92.

University Faculty Status and Welfare Committee, 1986-87.

College Curriculum Committee, 1984-85.

1984 Film Festival, Texas Council on Family Relations annual meeting.

College Gerontology Program Committee, 1981-84.

Department Curriculum Committee, 1981-1984, 2007 to present.

College AHEA Accreditation Library Committee, 1981-82.

Member

Nominations Committee, Groves Conference on Marriage and Family, 2010-2014

University eLearning Council (formerly Distributed Learning Council), 2009 – present; e-learning subcommittee 2009

GP-IDEA gerontology faculty 2003- present

TTU Faculty Grievance Panel, 2008.

Department Curriculum Committee, 2007

TTU Osher Lifelong Learning Institute, Advisory Board 2002-2012

Human Sciences Dean Search Committee, 2000-2002

TTU Recreational Sports Advisory Committee, 2000-2001

College Advising Committee, 2000.

College Exit Committee 1999

TTU University Press Committee 1994-97.

College Teaching Effectiveness Committee Spring 1995, 1997-1998, 2001-2002, 2004-2005, 2006, 2007.

Department Faculty Development Committee 1992-93, 2007.

Texas Council on Family Relations, Publications Committee, and Membership Committee, 1991-93, Nominating Committee 99-2001.

College Strategic Planning Committee, 1992.

Department Faculty Search Committee, 1987-89, 1995-1996, 2004-2005, 2006, 2007, 2008.

Texas Consortium of Geriatric Education, 1985-87.

College Gerontology Advisory Committee, 1984-91.

University Academic Affairs Information Systems Committee, 1985-86.

Board of Directors, Friends of the University Library, 1985-88.

University Library Committee, 1985-88, 1993-96.

Texas Tech University Faculty Senate, 1985-88.

Texas Consortium of Educators in Gerontology, 1985.

American Home Economics Association, Commission on Graduate Programs, 1984-1986.

Department Chair Search Committee, 1983-84.

College Curriculum Committee, 1983-85, 1995-1996, 2009- present.

University Census Data Center Steering Committee, Texas Tech, 1982.

Department Graduate Admissions Committee, 1981-83, 1986-1993.

Department Scholarship Committee, 1984, 2009-present.

College Faculty-Staff Communications Committee, 1979-81.

College Teaching Effectiveness Committee, 1979-80, 80-81.

Texas Dept. of Aging, Advisory Group of Educators, 1982-84.

Various ad hoc committees.

OFFICER

President, Groves Conference on Marriage and Family, 2015-present.

President-Elect, Groves Conference on Marriage and Family, June 2014-2015.

Nominating Committee, Texas Council on Family Relations, 1999-2001.

Board of Directors, Texas Council on Family Relations, 1995-1998.

Vice President for Membership, Texas Council on Family Relations, 1991-1992.

Secretary/Treasurer, Family Action Section, National Council on Family Relations, 1985-87.

Vice President for Program Texas Council on Family Relations, 1986-87.

COMMUNITY SERVICE 1979 TO PRESENT:

Advisory Board, Osher Lifelong Learning Institute, TTU Alumni Association, 2001- June, 2012

Volunteer Chaplain, Covenant Hospital and St. Benedict's Mission (serves homeless persons)

South Plains Coalition on Aging, 2007

Texas Joint Conference on Aging Planning Committee, Education Committee, 2001

Board of Directors, Alzheimer's Association, South Plains Chapter, 1994 - September, 2000.

Advisory Board, Lubbock Rehabilitation Institute of Highland Medical Center, Lubbock, 1992-1993.

Advisory Committee, Lubbock Homeless Consortium, 1991-92.

Co-Leader, marriage enrichment support group, 1985-90.

Speaker, workshop leader for various aging-related programs and marriage and family enrichment events.

Programs sponsored by Retired Senior Volunteer Program (RSVP), Association for Couples in Marriage Enrichment (ACME), Alzheimer's Association, Meals on wheels, Retired Teachers Association, and local churches, Lubbock, Texas, 1980-present.

Co-President, South Plains Chapter of Association of Couples for Marriage Enrichment, 1985-86.

Secretary/Treasurer, South Plains Chapter of Association of Couples for Marriage Enrichment, 1984-85.

Member, Planning Committee for the Annual Marriage and Family Festival, Lubbock, Texas, 1984-85.

Member, Planning and Resources Development Advisory Group, South Plains Health Systems, Inc., Lubbock, Texas, October 1981-May 1983.

PROFESSIONAL AFFILIATIONS:

Gerontological Society of America

Southern Gerontological Society

National Council on Family Relations

Groves Conference on Marriage and Family

HONORS, AWARDS, CERTIFICATIONS

Kathryn Burleson Faculty Service Award, College of Human Sciences, 2011

Clinical Pastoral Education – 4 units

Researcher of the Year, College of Human Sciences, 1999

Certified Family Life Educator (CFLE), 1988-2003.

El Paso Energy Foundation Faculty Achievement Award, 1997.

College Extra Mile Award, 1992.

College Nominee, University President's Academic Achievement Award, 1992.

Researcher of the Year Award, College of Human Sciences, 1988.