

COSEE Publications (2002-2011)

PUBLICATIONS BY COSEE CENTER

The following citations represent a variety of publications submitted by the individual COSEE Centers. The citations are listed by year (most recent first) and alphabetically within each year. When there is a special volume or newsletter, all included articles are listed (indented) in publication order rather than alphabetical. All of the publications are COSEE supported (including research articles by PIs) – some may be authors directly supported by COSEE funding, others represent student (research or education articles) or educator work that was supported by COSEE funding. There are also publications that focus on COSEE and publications that are collaborative efforts between COSEE Centers (these may be listed under several centers). Citations that represent peer-reviewed manuscripts are marked with an asterisk (*) but it should be noted that there are some differences between scientific research publications and education publications in that determining impact of education materials is not necessarily judged by citation indices. An excellent example of this would be the Ocean Literacy pamphlet that is probably the most extensively peer-reviewed publication in this list – and has had an enormous impact in the ocean sciences, education (formal and informal), and several other scientific disciplines. The Centers as with other Center documents are listed by funding cohort (2002- California, West, Central Gulf of Mexico, Florida (2002), SouthEast, New England, Mid-Atlantic and a Central Coordinating Office; 2005- Ocean Learning Center, Great Lakes, Ocean Systems, Central Gulf of Mexico and SouthEast renewed; 2007- Alaska, Pacific Partnerships, Coastal Trends, Networked Ocean World , and California and West renewed; 2008 New CCO; 2010 TEK, Florida 2010, OCEAN, and Ocean Systems and SouthEast renewed .

COSEE CALIFORNIA (2002 – CURRENT)	3
COSEE WEST (2002 – CURRENT)	7
COSEE CENTRAL GULF OF MEXICO (2002 – 2011)	10
COSEE FLORIDA (2002 – 2007)	11
COSEE SOUTHEAST (2002-2011)	11
COSEE NEW ENGLAND (2002 – 2007)	13
COSEE OCEAN LEARNING COMMUNITIES (2005 – CURRENT)	16
COSEE GREAT LAKES (2005 – 2011)	18
COSEE OCEAN SYSTEMS (2005 – CURRENT)	19
COSEE ALASKA (2005 – CURRENT)	21
COSEE PACIFIC PARTNERSHIPS (2007 – CURRENT)	23
COSEE COASTAL TRENDS (2007 – CURRENT)	26
COSEE NETWORKED OCEAN WORLD (2007 – CURRENT)	27
COSEE CENTRAL COORDINATING OFFICE (2007 – CURRENT)	28
COSEE OCEAN (2010-CURRENT)	28
COSEE TEK (2010 – CURRENT)	28
COSEE FLORIDA (2010- CURRENT)	28

COSEE California (2002 – current)

<http://www.coseeca.net/>

- Strang, C. and L.U. Tran. (special issue editors). 2010. The Ocean Literacy Campaign Featuring the Ocean Literacy Scope and Sequence for Grades K-12. National Marine Educators Association Special Report #3: The Ocean Literacy Campaign. 78 pp.
(http://oceanliteracy.wp2.coexploration.org/?page_id=679).
- Strang, C. and L.U. Tran. 2010. Introduction. NMEA Special Report #3: The Ocean Literacy Campaign. pp. 2.
- Schoedinger, S., L.U. Tran, and L. Whitley. 2010. From the Principles to the Scope and Sequence: A brief history of the Ocean Literacy Campaign. NMEA Special Report #3: The Ocean Literacy Campaign. pp. 3-7.
- Halversen, C. and C. Strang 2010. Impacts of the Ocean Literacy Principles, NMEA Special Report #3: The Ocean Literacy Campaign. pp. 11-16.
- Halversen, C. and L.U. Tran. 2010. Scientist and educator partnerships and Ocean Literacy: Creating a new community of practice. NMEA Special Report #3: The Ocean Literacy Campaign. pp. 17-21.
- Tran, L.U., D.L. Payne, and L. Whitley. 2010. Research on learning and teaching ocean and aquatic sciences. NMEA Special Report #3: The Ocean Literacy Campaign. pp. 22-26.
- Strang, C., K. DiRanna, and J. Topps. 2010. Developing the ideas of Ocean Literacy using Conceptual Flow Diagrams. NMEA Special Report #3: The Ocean Literacy Campaign. pp. 27-30.
- *Tran, L.U. and C. Halversen. 2010. Communicating Ocean Sciences: Partnerships to Prepare Young Scientists as Communicators. ASTC Dimensions. Nov/Dec 2010
- *Halversen, C. and L.U. Tran. 2010. Communicating Ocean Sciences to Informal Audiences: A scientist-educator partnership to prepare the next generation of scientists. *The New Educator*, 6:265-279, 2010.
- Strang, C. 2010. Written Testimony to the House Appropriations Committee Subcommittee on Commerce, Justice and Science February 4, 2010 Regarding the Importance of Inquiry-based Science Education and the Role of Science Agencies in the Improvement of Science Education, published in the Congressional Record.
http://appropriations.house.gov/Witness_testimony/CJS/2011_STEM_Ed_Hearing_2_Strang_Testimony.pdf
- *McDonnell, J., A. deCharon, and C.L. Peach. 2010. Using Ocean Observing Systems in the Centers for Ocean Sciences Education Excellence (COSEE). *The Earth Scientist*, 26(1):21-28.
- Tran, L.U. 2009. Children and adults' understanding of ocean and climate sciences. Invited paper prepared for the Committee for the Review of the NOAA Education Program. Available: http://www7.nationalacademies.org/bose/NOAA_Education_Review_Homepage.html [August 2009].

- Halversen, C, K. Beals, L. Barakos, C. Strang, L. Tran, and S. Randol. 2011. Communicating Ocean Sciences to Informal Audiences Instructor's Guide, Regents of the University of California XXX 300 pp
- *Imamiya, N. and C. Strang. 2008. American Innovation, Japanese Implementation: Using MARE to Increase Ocean Literacy in Japan. *Current: The Journal of Marine Education*. 24(3):34-38.
- *Strang, C. 2008. Education for Ocean Literacy and Sustainability: Learning from Elders, Listening to Youth. *Current: The Journal of Marine Education*. 24(3):6-10
- *Seaman, M., R. Dorph, P. Kwan, and C. Parsons. 2007. COSEE network evaluation. *Current: The Journal of Marine Education*. 23(1):21-23.
- *Strang, C., A. decharon, and S. Schoedinger. 2007. Can you be science literate without being ocean literate? *Current: The Journal of Marine Education*. 23(1):7-9.
- *McDonnell, J., S. Franks, A. Thorrold, C.L. Peach, and E. Simms. 2007. Strategies for Engaging Scientists in Ocean Sciences Education. *Current: The Journal of Marine Education*. 23(1):10-11.
- Griggs, G., C. Strang, and C. Halversen. 2007. Gary's Sand Journal, a student reader for Shoreline Science, a unit in the Seeds of Science • Roots of Reading series, Delta Education.
- Strang, C. 2007. Shoreline Scientist, a student reader for Shoreline Science, a unit in the Seeds of Science • Roots of Reading series, Delta Education.
- *Franks, S.R., C. Peach, J. McDonnell, A. Thorrold, and E. Simms. 2006. Guide to Engaging Scientists and Educators in Education and Outreach. The Oceanographic Society, Supplement (http://www.tos.org/epo_guide/).
- *Strang, C., S. Walker, and S. Cook. 2006. The Centers for Ocean Sciences Education Excellence (COSEE): A National Success Story. *Marine Technology Society Journal*. 39(4):33-40.
- *Sullivan, D., T. Murphree, B. Ford, and J. Zande. 2006. OceanCareers.com: Navigating your way to a better future. *Marine Technology Society Journal*. 39(4):99-104.
- Cava, F., S. Schoedinger, C. Strang, and P. Tuddenham. 2005. Science Content and Standards for Ocean Literacy: A Report on Ocean Literacy. <http://www.coexploration.org/oceanliteracy>.
- *Franks, S.E.R., C.L. Peach, J. McDonnell, and A. Thorrold. 2005. Broader Impact: Guidance for Scientists about Education and Outreach, *EOS Transactions*. 86(12):121.
- Franks, S.E., C.L. Peach, and R.A. Moll, 2005 Preemptive Assistance: An Experimental Approach for Engaging Marine Scientists in Education and Outreach (abstract), ASLO Aquatic Sciences Meeting, Salt Lake City
- Franks, S. and A Thorrold. 2004. Introducing COSEE and Opportunities for Ridge 2000 Scientists, Ridge 2000 Events. http://ridge2000.bio.psu.edu/NewR2kSite/news_pubs/newsletters.php
- *Ocean Literacy: The Essential Principles of Ocean Sciences K-12. 2005. Pamphlet resulting from the 2-week On-Line Workshop on Ocean Literacy through Science Standards; published by National Geographic Society, National Oceanic and Atmospheric Administration, Centers for Ocean Sciences Education Excellence, National Marine Educators Association, College of Exploration; June 2005.

- Peach, C.L. and S.R. Franks. 2005. The Centers for Ocean Sciences Educational Excellence (COSEE): A growing National Network (abstract). 85th American Meteorological Association Meeting, 14th Symposium on Education and AMS Forum: Living in the Coastal Zone, J1.3
- Schoedinger, S., F. Cava, C. Strang, and P. Tuddenham. 2005. Ocean Literacy Through Science Standards. Marine Technology Society Journal. Oceans 2005 Conference, September 2005.
- Strang, C., Dorph, R., Halversen, C. 2005. Communicating Ocean Sciences: A Course That Improves Education and Public Outreach, paper published in the proceedings of the Marine Technology Society Oceana 2005 Conference.
- *Sullivan, D., T. Murphree, B. Ford, and J. Zande. 2005. OceanCareers.com: Navigating your way to a better future. Marine Technology Society Journal. 39(4):99-104.
- Thorrold, A., S.R. Franks, J. McDonnell and C.L. Peach, 2005 Ocean Science Education and Outreach: Identifying and Meeting Scientists' Needs (abstract). International Ocean Research Conference, Paris.
- *Walker, S., C. Strang, and S. Cook. 2005. The Centers for Ocean Sciences Education Excellence (COSEE): A National Success Story. Marine Technology Society Journal. 39(4):20-32.
- *Zande, J., D. Michel, and D. Sullivan. 2005. MATE ROV competitions bring ocean science and technology to students and educators across the US and Canada. Marine Technology Society Journal. 39(4):111-115.
- Franks, S.R. and C. Peach. 2004. California COSEE: What's in it for scientists? Proceedings for ASLO/TOS pp.511.
- Franks, S. and A. Thorrold. 2004. Introducing COSEE and Opportunities for Ridge 2000 Scientists, Ridge 2000 Events. Ridge 2000 Newsletter, 2:16.
http://ridge2000.bio.psu.edu/NewR2kSite/news_pubs/newsletters.php.
- Halversen, C. and C. Strang. 2004. Sandy's Journey to the Sea, field test version of a student reader for Shoreline Science, a unit in the Seeds of Science • Roots of Reading series.
- Halversen, C. and C. Strang. 2004. Shoreline Organisms, field test version of a student reader for Shoreline Science, a unit in the Seeds of Science • Roots of Reading series.
- Kennel, C.F., J.A. Orcutt, C.L. Peach, and S.E. Franks. 2004. The New Oceanographic Research Institution: Scripps in the "Broader Impact" Era. EOS Transactions. 85(47), American Geophysical Union Fall Meeting Supplement Abstract OS21D-08
- Peach, C.L and S.E. Franks 2004 High Return on Investments in Scientist-Educator Partnerships: Broader Impact Strategies That Endure and Propagate (abstract), Eos Transactions 85 (47), American Geophysical Union Fall Meeting Supplement Abstract OS22A-06
- Sullivan, D., B. Ford, and T. Murphree. 2004. Ocean Career Website: Preparing Students for the Workforce. Offshore Technology Conference Proceedings.
- Franks, S.E.R. and C. Peach. 2003. Paving the Road to Broader Impact: California Center for Ocean Sciences Education Excellence (CA COSEE). EOS Transactions 84(46), American Geophysical Union Fall Meeting Supplement Abstract ED32E-02.
- Franks, S.E.R., C. Peach, C. Strang, R. Dean, C. Halversen, and D. Sullivan. 2003. California Center for Ocean Sciences Education Excellence (abstract). Oceans 2003, San Diego.

- Franks, S. and C. Peach. 2003. California COSEE: Connecting Scientists and Educators. MATE Center Newsletter, 5(3).
- MacPherson, R. and C. Strang. 2003. Keeping Ocean Science Afloat In Our Schools: Reflections on Sustainability, Current: The Journal of Marine Education. 19(3)32-35
- Peach, C.L., S.E.R. Franks, H. Helling, E. Solomon, N.W. Driscoll, and J. Babcock. 2003. Bridging the gap between ocean science and education: Creating effective partnerships with informal science education centers, EOS Transactions 84(46), American Geophysical Union Fall Meeting Supplement Abstract ED41E-07, San Francisco
- Sullivan, D. 2003. The MATE Center becomes part of California COSEE! MATE Newsletter, 5(1).
- Sullivan, D., J. Zande, S. Butcher, T. Murphree, and B. Ford. 2003. Using Marine Technology to Develop Ocean Literacy and Teach Workplace Competencies. Current: The Journal of Marine Education, 19(3):20-26.
- Zande, J. 2003. ROV Competitions: Helping to Prepare Students for the Ocean Industry. Sea Technology Magazine. June issue.
- Sullivan, D. 2002. Are we adequately preparing students for ocean occupations? Sea Technology Magazine. 43(2):75.

COSEE WEST (2002 – CURRENT)

<http://www.usc.edu/org/cosee-west/>

- Harcourt, P. 2011. COSEE-West Center of the Month for the CNN newsletter. Online publication.
<http://www.cosee.net/about/aboutcenters/coseewest/>
- Frazier, N. Chau, J., Tompkins-Cook, C., Muthukrisnan, R, and Fong, P. 2011. Experimental partitioning of different sized herbivorous fishes demonstrates the disproportionate importance of large fish. Poster presented both at the 14th Annual research Symposium for the UCLA's Department of Ecology and Evolutionary and the College of Letters and Science Science Poster Day.
- Vu, P., Yarid, A., and Fong, P. 2011. Costs and benefits of a facultative association between *Hypnea spinella* and *Dictyota bartayresiana* in Moorea, French Polynesia. Poster presented both at the 14th Annual research Symposium for the UCLA's Department of Ecology and Evolutionary and the College of Letters and Science Science Poster Day.
- Anonymous. 2010. Bringing the Ocean to Inland Teachers. *Spheres*. pg 9.
http://cires.colorado.edu/pubs/brochure/EduOutreach_issue.pdf
- *Bittick, S. J., D.B. Nicholas, H.A. Peterson, and H.L. Stewart. 2010. *Turbinaria ornata* as an herbivory refuge for associate algae. *Marine Biology*. 157:317-323.
- Ciesla M., Follette C. M . Navarrete , I.A. July 2010. Letter to the editor in support of MBQ program. Daily Bruin.
- *Juhasz, A., E. Ho, E. Bender, and P. Fong. 2010. Does use of tropical beaches by tourists and island residents result in damage to fringing coral reefs? A case study in Moorea French Polynesia. *Marine Pollution Bulletin* 60: 2251-2256. DOI: 10.1016/j.marpolbul.2010.08.011
- Lee, J. April 2010. "Tools That Work: Wiki." *COSEE Network Newsletter*.
<http://www.cosee.net/wiki/> .
- Lee, J. March 2010. "COSEE-West at AAAS 2010 Annual Meeting." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/aaas2010/> .
- Lee, J. March 2010. "A COSEE Participant Looks at Ocean Sciences 2010." *COSEE Network Newsletter*. <http://www.cosee.net/about/aboutcenters/coseewest/os2010/> .
- Lee, J. February 2010. "Ocean Observing Systems in the classroom."
<http://blog.agu.org/meetings/2010/02/24/ocean-observing-systems-in-the-classroom/> .
- Lee, J. February 2010. "Tools That Work: Qualtrics." *COSEE Network Newsletter*.
<http://www.cosee.net/qualtrics/>.
- Lee, J. January 2010. "Focus on COSEE-West: Update 2009." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/> .

- Schoedinger, S., L.U. Tran, and L. Whitley. 2010. From the Principles to the Scope and Sequence: A brief history of the Ocean Literacy Campaign. NMEA Special Report #3: The Ocean Literacy Campaign. pp. 3-7.
- Lee, J. November 2009. "Tools That Work: Adobe Connect." *COSEE Network Newsletter*.
<http://www.cosee.net/adobeconnect/> .
- Lee, J. September 2009. "Taking Citizen Science and Running with it 'Quikly'." *COSEE Network Newsletter*. <http://www.cosee.net/about/aboutcenters/coseewest/citizenscience/> .
- Lee, J. June 2009. "The Grand Grunion Gala: A Black Tie Affair." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/grandgruniongala/>.
- Lee, J. May 2009. "COSEE Network Meeting 2009: COSEE on Hilton Head, South Carolina." *COSEE Network Newsletter*.
http://www.cosee.net/files/coseenet/COSEE%20Network%20mtg_20091.pdf.
- Lee, J. March 2009. "A View from the Lecture Hall: Comments from COSEE-West Program Participants." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/coseewestlecturehall/>.
- Lee, J. January 2009. "Focus on COSEE-West: West in 2008." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/coseewest2008/>.
- McDonnell, J., G. Banta, B. Chen, S. Cook, L. Duguay, N. Mesner, G. Sharp, L. Smith, W. Stairs, and A. Sponberg. 2009. Education and Public Outreach in the Aquatic Sciences: A View from the Field. *American Society of Limnology and Oceanography Newsletter*. pp 62-63.
- Lee, J. December 2008. "Bringing the Ocean Inland." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/coseewestcollaborative/> .
- Lee, J. November 2008. "COSEE-West and the Marine Life Protection Act: A story of politics, governance, science and the public." *COSEE Network Newsletter*.
<http://archive.constantcontact.com/fs024/1101349485708/archive/1102293786246.html>
- Lee, J. August 2008. "COSEE at the National Marine Educators Association (NMEA) Meeting." *COSEE Network Newsletter*.
<http://archive.constantcontact.com/fs024/1101349485708/archive/1102210589183.html>
- Lee, J. February 2008. "The First Five Years." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseewest/coseewest2008a/>
- *Seaman, M., R. Dorph, P. Kwon, and C. Parsons. 2007. COSEE network evaluation. *Current: The Journal of Marine Education*. 23(1):21-23.
- Lemus, J.D. 2007. Ocean Literacy. *Tidelines* (newsletter of Cabrillo Marine Aquarium).
- *Lemus, J. and L. Murray. 2007. Leveraging COSEE: Going above and beyond. *Current: The Journal of Marine Education*. 23(1):32-33.
- Grifman, P. and J.D. Lemus. 2005. Public Report on the Biological Baseline Studies at the Ports of Los Angeles and Long Beach. *University of Southern California Sea Grant Program. Sea Grant Working Paper USCSG-TR-01-05*.
- Whitley, L. and J.D. Lemus. 2003. Developing Marine Science Curriculum and Teacher Enhancement: Island Explorers Case Study. *Proceedings of California and the World Oceans*.

*Knap, A., E. Dewailly, E. Furgal, J. Galvin, D. Baden, R.E. Bowen, M. Depledge, L. Duguay, L.E. Fleming, T. Ford, F. Moser, R. Owen, W. Suk, and U. Unluata. 2002. Indicators of Ocean Health and Human Health: Developing a Research and Monitoring Framework. *Environmental Health Perspectives (EHS)*. 110(9):839-845.

Lemus, J.D. and J. Pederson. 2001. The Relationship Between Sea Grant Extension and Research. In: The Fundamentals of Sea Grant Extension (invited author). *National Sea Grant College Program*. pp 41-46. Produced by media and publications at Cornell University. Pdf available at (http://wwwcsgc.ucsd.edu/BOOKSTORE/Resources/COMP_PUBS/SGFUNDEXT.pdf)

COSEE CENTRAL GULF OF MEXICO (2002 – 2011)

[HTTP://COSEE-CENTRAL-GOM.ORG/](http://COSEE-CENTRAL-GOM.ORG/)

- *Kastler, J. 2009. Recipes for Hypoxia, Playing the Dead Zone Game. *Science Activities Magazine*, 46(2):36-47.
- *Sempier, T. 2008. Teacher Perceptions of the Centers for Ocean Sciences Education Excellence: Central Gulf of Mexico Programs. A Ph.D. dissertation from MS State University, Starkville, MS. 366 pages.
- Center for Ocean Sciences Education Excellence: Central Gulf of Mexico. 2008. *Earth: The Water Planet*. Format for this brochure developed by COSEE-SE. Knight Abbey Printers. 5x 9” brochure.
2008. *The Educator’s Guide to Marine Debris*. Second-Printing, collaboration with COSEE SouthEast and COSEE CGOM. The R. L. Bryan Co., Columbia SC. 44 pages.
- Kastler, J. 2007. What You Can Do To Be an Effective Wetland Steward. *Point of Vue Magazine*. http://www.povhouma.com/Articles/2007/October/vow_8_1007.html.
- *Spector, B., K. Blyler, and M. Spranger. 2007. Ocean Sciences and STEM Education: Rethinking Science Teaching. *Current: The Journal of Marine Education*. 23(1):18-20.
- *Walker, S.H. and S. Cook. 2007. Collaborations Between Formal and Informal Education. *Current: The Journal of Marine Education*. 23(1):4-6.
- *Walker, S.H. 2007. Centers for Ocean Science Education Excellence: Central Gulf of Mexico (COSEE:CGOM). *Current: The Journal of Marine Education*. 23(1):35.
- Wells, T., S.H. Walker, and M. Spranger. 2007. The Role of the Gulf of Mexico Coastal Ocean Observing System (GCOOS) in K-12 Education: Applying the Technology in Classroom Curriculum. *Marine Technology Society Conference Proceedings*.
- Walker, S.H. 2006. Regional Approaches to Ocean Literacy. *Conference on Ocean Literacy (CoOL) Report*. June 7-8, pp.15-17.
- Walker, S.H. 2006. MECandA, Ocean Springs, MS. *Conference on Ocean Literacy (CoOL) Report*. June 7-8, pp.24-25.
- *Walker, S.H. and P. Keener-Chavis. 2006. The Path to Ocean Sciences Literacy: Essential Steps Along the Way. *Marine Technology Society Journal*. 39(4):20-32.
- *Walker, S.H., C. Strang, and S. Cook. 2006. The COSEE: A National Success Story. *Marine Technology Society Journal*. 39(4):33-40.
- Brown, S., J. Buchanan, K. Harvey, and K. Baggett. 2004. Selected Plants of Grand Bay National Estuarine Research Reserve and Grand Bay National Wildlife Refuge. 160 pages.
- Walker, S.H. 2004. Testimony Before the U.S. Commission on Ocean Policy. Appendix 2 to *An Ocean Blueprint for the 21st Century Final Report to the U.S. Commission on Ocean Policy*. Final Report, Published Bibliography: ISBN #0-9759462-3-4.

COSEE FLORIDA (2002 – 2007)

- *Spector, B., H. Rutherford, and J. Lambert. 2007. COSEE-Florida Overview. *Current: The Journal of Marine Education*. 23(1):36
 - *Spector, B. and K.B. Spranger. 2007. Ocean sciences and STEM education: Rethinking Science Teaching. *Current: The Journal of Marine Education*. 23(1):18-20.
 - *Lambert, J. 2006. High school marine science and scientific literacy: The promise of an integrated science course. *International Journal of Science Education*. 28(6):633-654.
 - *Lambert, J. and S. Sundburg. 2006. Using an integrated ocean science approach to chart a new course in high school science curriculum. *The Science Teacher*. 73(6):40-43.
 - *Lambert, J. 2005. Students' conceptual understandings of science after participating in a high school marine science course. *Journal of Geoscience Education*. 53(5):531-539.
- Spector, B. and L. Spence. 2005. Forming Hurricanes. Educational Poster for SEACOOS. (online <http://www.secoora.org>)

COSEE SOUTHEAST (2002-2011)**[HTTP://WWW.COSEE-SE.ORG/](http://www.cosee-se.org/)**

- Spence, L., A. Bliss, M. Olsen, and E.V. Bell. 2009. The Educator's Guide to Marine Debris: Southeast and Gulf of Mexico. COSEE SE pp 44. (Online COSEE SE URL: <http://www.cosee-se.org>)
- Spence, L., D. Levin, Q. White, and L. Waters. 2009. Building Buoys for Observing and STEM Education. In MTS-IEEE Oceans '09 Proceedings.
- Spence, L, C. Thomas, J. Kim, D. Newborn, and T. Pearsall. 2009. Results of a Survey on Diversity in Ocean Sciences Workforce In Federal and State Agencies and in Institutions of Higher Education in North Carolina, South Carolina, and Georgia. Pp 19. (Online COSEE SE URL <http://www.cosee-se.org>)
- Marshall, B.J, C. Thomas, and L. Spence. 2009. Ocean Scientists and COSEE SouthEast: A Report Based on a Regional Survey. COSEE SE pp 11 (Online COSEE SE URL: <http://www.cosee-se.org>)
- *Simoniello, C, L. Spence, and J. Thigpen. 2008. Supporting and Extending the SEACOOS Program: The Extension and Education Work Group. Marine Technology Society Journal. 42(3):35-40.
- Spence, L., C. Thomas, P. Snow, and M. Olsen. 2008. Catching the Current: Who Goes with Flow. Education Poster designed and distributed for SEACOOS, Charleston, SC (Online SECOORA URL <http://www.secoora.org>)
- *Joyner, E.R., L. Spence, and P. DiBona. 2007. More than a pipeline: COSEE professional development effort to increase diversity. Current: The Journal of Marine Education. 23(1):15-17.
- *Pride, Carol and M. Olsen, 2007. Enhancing diversity in the geosciences through providing HBCU science majors training in natural history interpretation and teaching experiences in predominantly African-American Communities. Journal of Geoscience Education. 55:550-559
- Spence, L., D. Burger, S. Ferris, and M. Van Sickle. August 29, 2007. Turning the Tide on Trash. Newspaper special edition, Editors: Robie Scott, PandO Collection: Newspaper in Education Foundation Series Bibliography: Post and Courier Newspaper.
- Spence, L., B. Schaeffer, T. Hathaway, M. Olsen, and C. Thomas. 2006. Coastal Ocean Observing Technology Transfer to Educators. Marine Technology Society '06 Conference Proceedings
- Meeson, B. (ed). 2005. Promoting Lifelong Ocean Education: Using the Integrated Ocean Observing System (IOOS) to Shape Tomorrow's Earth Stewards and the Science and Technology Work Force. Report from the IOOS-COOS and Education Workshop held Charleston, South Carolina", 2005. OceanUS Publication 4, 47 pp.
- Spector, B. and L. Spence. 2005. Forming Hurricanes. Educational Poster for SEACOOS. (online URL:<http://www.secoora.org>)
- Spence, L., C. Thomas, P. Snow, and M. Olsen. 2005. Flowing Ocean: Understanding the Gulf Stream. Educational Poster for SEACOOS (Online URL: <http://www.secoora.org>)
- Chandler, K. and L. Spence. 2004. Proceedings: Multicultural Pathways to Ocean Sciences. (Online COSEE SE URL: http://www.cosee-se.org/files/diversity/cosee_charrette.pdf)

- Olsen, M. 2004. Recruiting the Next Generation of Outdoor Educators. The Georgia Science Teacher. pp: 3-6.
- Spence, L., M. Olsen, and M. McGuire. 2004. Virtual Waves Classroom Learning Resources (Online SEACOORA URL: <http://www.secoora.org>)
- Spence, L. and C. Thomas. 2004. The Ocean Sciences and Education. Proceedings of the Conference on K-12 Outreach from University Science Departments. Ed. D.G. Haase and S.K. Schulze. The Science House, NCSU, Raleigh, N.C., pp. 24-30.,
- Spence, L. and C.J. Thomas. 2004. Creating an Effective Interface between the Ocean Sciences and Education. Web Publication, Collection: <http://www.science-house.org/conf/index.html>
Proceedings: Bibliography: Invitational Conference on K-12 Outreach from University Departments The Science House NCSU Raleigh, NC
- Spence, L., C. Thomas, P. Snow, and M. Olsen. 2004. Making Waves. Educational Poster for SEACOOS. (Online SEACOORA URL: <http://www.secoora.org>)
- *Spence, L. and R. Stewart (special issue editors). 2003. Satellites in Education. Current: Journal of Marine Education. 19(1).
- *Spence, L. 2003. Oceanography and Remote Sensing for Education. Current: The Journal of Marine Education. 19(1):2-5.
- *Haase, D.G. and L. Spence. 2003. Inquiry for Curriculum Developers: How to Design Web-Based Lessons from Satellite Data Sources. Current: The Journal of Marine Education. 19(1):8-11.
- *Stewart, R. and L. Spence. 2003. World Wide Web Sites. Current: The Journal of Marine Education. 19(1):29-31.

COSEE NEW ENGLAND (2002 – 2007)

DiBona, P. 2007. Proceedings of the NEOSEC Ocean Science Literacy Summit.

<http://necosee.net/NEOSECOceanScienceLiteracySummit.htm>

*Joyner, E.R., L. Spence, and P. DiBona. 2007. More than a pipeline: COSEE professional development efforts to increase diversity. *Current: The Journal of Marine Education*. 23(1):15-17.

*McDonnell, J. S. Franks, A. Thorrold, C. Peach, and E. Simms. 2007. Strategies for Engaging Scientists in Ocean Sciences Education. *Current: The Journal of Marine Education*. 23(1):10-11.

*Spitzer, W.S. and S. Ganter. 2007. COSEE: The evolution of a national network and its strategic goals. *Current: The Journal of Marine Education*. 23(1):2-3.

*Stephen, R.A. and C. Cramer. 2007. Waves and Tsunami. *Science Scope*. 30(7):16-21.

*Drouin, P., D. Welty, D. Repeta, C. Engle-Belknap, C. Cramer, K. Frashure, and R. Chen. 2006. Seeing the Carbon Cycle. *Science Scope*. 29(4):14-18.

February 2006. Articles in Gulf of Maine Marine Educators' Association Newsletter.

“What is COSEE-NE?”

“Ocean Sciences Education Institute”

“Telling Your Story”

“Partners in Ocean Sciences Education: event announcement”

“Ocean Science Literacy and the New England Ocean Science Education Collaborative”

“Plankton Tow Lesson Plan”

“Plankton Identification Lesson Plan and Materials”

“Teacher Resource Center at NEAq”

“Whyville: A Virtual Learning Community”

*Franks, S., Peach, C., McDonnell, J., Thorrold, A. 2005. Broader Impact: Guidance for Scientists about Education and Public Outreach. *EOS*. 86(12):121 and, 129.

June 2005. Articles in South East New England Marine Educators Newsletter.

“What is COSEE-NE?”

“Helping Educators and Scientists Connect – the ROV”

“Alison MacDonald, Jian Lin, and Becky Gast – Connections That Work”

“Teacher Resource Center at NEAq”

“OSEI project description”

“Plankton Tow Lesson Plan”

“Plankton Identification Lesson Plan and Materials”

“Sharing the Challenge – Lobster Literacy Program”

Franks, S. and A. Thorrold. April 2004. Introducing COSEE and Opportunities for Ridge 2000 Scientists. Ridge 2000 Events Newsletter. 2(1):Volume, pp16-17.

Fall 2004. Articles in Massachusetts Marine Educators Newsletter.

“COSEE-NE Overview”

“Telling Your Story or How to Survive a Classroom Visit – Collaboration”

“Sharing the Challenge of Ocean Science Education”

“Ocean Science Education Institute 1”

“Ocean Science Education Institute 2”

“COSEE-NE Resources”

Levi, C. and J. Anderson. 2004-2005. Playing by Whose Rules? Proceedings of the 6th International Aquarium Congress. Monterey, CA., pp 192-196.

Spitzer, W., G. Stone, and S. Kraus. 2004. Integrating Education, Conservation, and Research. Proceedings of the 6th International Aquarium Congress. Monterey, CA., pp 307-316.

COSEE OCEAN LEARNING COMMUNITIES (2005 – CURRENT)[HTTP://WWW.COSEEOLC.NET/](http://www.coseeolc.net/)

- Keil, R., A. McAllister, and M. Savery. M. 2010. COSEE-OLC work helps inspire new SoundCitizen effort: Professor Rick Keil and his students take a look at spices found in Puget Sound. *Seattle Aquarium Society Newsletter, Currents. Winter/Spring*, pp. 6-7.
- Salemme, K. 2010. Presence of emerging pollutants in surrounding waters of Bamfield, British Columbia, Canada. *University of Washington Senior Thesis in Oceanography*.
<https://dlib.lib.washington.edu/dspace/handle/1773/16134>
- *Scalone, G., C. Tzou, P. Bell, S. Rose, and A. Calabrese Barton. 2010. Understanding the role of place in environmental education across settings. In K. Gomez, L. Lyons, and J. Radinsky (Eds.), *Learning in the Disciplines: Proceedings of the Ninth International Conference of the Learning Sciences, Volume 2* (pp. 195-202), International Society of the Learning Sciences, Chicago, IL.
- *Tzou, C., G. Scalone, and P. Bell. 2010. The role of environmental narratives and social positioning in how place gets constructed for and by youth: Implications for environmental science education for social justice. *Equity and Excellence in Education*. 43(5):105-119.
- Scalone, G. and Bell, P. (2010) Ideological dimensions of place: (Re)creating an urban area. In K. Gomez, L. Lyons & J. Radinsky (Eds.), *Learning in the Disciplines: Proceedings of the 9th International Conference of the Learning Sciences Volume 2* (pp. 196-199). Chicago, IL: International Society of the Learning Sciences.
- * Tzou, C. & Bell, P. (in press). The role of borders in environmental education: Positioning, power, and the paradox of categories. *Ethnography and Education*.
- Associated Press. 2009. Scientists: Holiday spices impact Puget Sound.
<http://www.msnbc.msn.com/id/16359518/>
- Bell, P., B. Lewenstein, A.W. Shouse, and M. Feder (Eds.). 2009. Learning science in informal environments: People, places, and pursuits. *Committee on Learning Science in Informal Environments, Board on Science Education, Center for Education, Division of Behavioral and Social Sciences and Education, National Research Council*. Washington, DC. The National Academies Press.
- Dell'Amore, C. 2009. Cocaine, Spices, Hormones found in drinking water. *National Geographic Daily News*. <http://news.nationalgeographic.com/news/2009/11/091112-drinking-water-cocaine.html>
- Dell'Amore, C. 2009. How spicy is your water? *National Geographic Green Guide*
<http://blogs.nationalgeographic.com/blogs/thegreenguide/2009/08/-we-often-hear-about.html>
- Keil R., and Neibauer J. 2009. Analysis of cooking spices in natural waters. *Limnology and Oceanography Methods* 7: 848-855. <http://depts.washington.edu/aog/pubs-request>
- Kimball, B., A. Myers-Pigg, T. Clay, J. Neibauer, and R. Keil. 2009. SoundCitizen: Students and citizens conducting environmental science together. *Proc NAAEE Symp 2009*.
<http://depts.washington.edu/aog/pubs-request>
- McNichols, J. 2009. Pollution smells like pumpkin pie. *Weekend America Radio Show*.
http://weekendamerica.publicradio.org/display/web/2009/01/10/sea_pumpkin_pie/

- Strand, G. 2009. Vanilla Sound. *Orion Magazine*
<http://www.orionmagazine.org/index.php/articles/article/5160/>
- Bullerdick, S., A. McAllister, and M. Savery, M. 2008. Update: COSEE-Ocean Learning Communities. *Seattle Aquarium Society Newsletter, Currents*.
- Bullerdick, S., A. McAllister, and M. Savery. 2008. Engaging the community: COSEE-Ocean Learning Communities. *Seattle Aquarium Society Newsletter, Currents*.
- McClure, R. 2006. The Sound is flavored by the holidays. *Seattle Post Intelligencer* (Seattle, WA).

COSEE GREAT LAKES (2005 – 2011)
[HTTP://WWW.COSEEGREATLAKES.NET//](http://www.coseegreatlakes.net/)

- Fortner, R. W. and L. Manzo. 2011. Great Lakes Literacy Principles. EOS Trans. AGU. 92(13):1-2.
2010. Great Lakes Literacy Brochure. Modeled after the Ocean Literacy brochure, this one relates the science of the Great Lakes to that of the ocean. Point by point. Ccolor, 17” x 19”, 10 panels.
- Fortner, R.W. and D.B. Jenkins. 2009. Simulated sampling of estuary plankton. Science Activities. 46(1):26-32.
- Fortner, R.W. 2009. Executive Editor, Special Issue on Ocean Literacy. Science Activities. 46(3). 55 pp.
- Fortner, R.W. 2009. Ocean Literacy (Editorial). Science Activities. 46(3):3.
- Fortner, R.W. and V.J. Mayer. 2009. How is coastal temperature influenced by the Great Lakes and ocean? Science Activities. 46(3):20-26.
- Harrison, J. A., J. H. Cohen, E. Hinchey, A. Moerke, and P. von Dassow, 2009. Developing and implementing an effective public outreach program. EOS Trans. AGU. 90(38):333–334.
- Sturtevant, RA and A Marshall. 2009. Educator House Call: On-line Data for Educators Needs Assessment. Summary Report. NOAA TM-149. <http://www.glerl.noaa.gov/pubs/techrept.html>
- Walters, H. 2009. Concept mapping: Mixed methods data for measuring teacher learning in an NSF-funded professional development program (COSEE Great Lakes). National Forum of Teacher Education Journal. 19(3):1-8.
- Kim, C. and R.W. Fortner. 2008. Great Lakes Scientists’ Perspectives on K-12 Education Collaboration. Journal of Great Lakes Research. 34:98–108.
- *Fortner, R.W. 2007. COSEE Great Lakes. Current: The Journal of Marine Education. 23(1):37.
- Fortner, R.W., B. Munson, and P. Tuddenham. 2007. Regional science education workshop online through The College of Exploration. In C.P. Constantinou, et al., eds, Contemporary Perspectives on New Technologies in Science and Education, Proceedings of the 8th International Conference on Computer Based Learning in Science, Heraklion, Crete, pp. 159-171.
- Fortner, R.W., M. Swan, and B. Munson. 2007. Introducing the Great Lakes: Fourth Coast of the U.S. Connect. 20(5):7-9.
- Kim, C. and R.W. Fortner. 2007. Educators’ views of collaboration with scientists. American Secondary Education. 35(3):29-53.
- *Parsons, C., S. Stewart, R.W. Fortner, and S. Lichtenwalner. 2007. COSEE and Ocean Observing Systems: The Wave of the Future. Current: The Journal of Marine Education. 23(1):26-28.
2007. Greatest of the Great Lakes: A Medley of Model Lessons. CD with 41 lessons to download.
2006. A Tribute to the Great Lakes. Audio CD containing 18 songs for Great Lakes learning, contributed by three regional artists. .
2006. COSEE Great Lakes Brochure. Sweetwater Seascape Newsletter. <http://coseegreatlakes.net/news/>

COSEE OCEAN SYSTEMS (2005 – CURRENT)

<http://cosee.umaine.edu/>

- Armbrecht, C., A. deCharon, F. Chai, and J. Graves. 2010. A common ground for effective science. *EOS Transactions AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED35A-11.
- Campbell, B.R., S.M. Lindsay, and A. V. deCharon. 2010. Regeneration in the classroom: linking infaunal injury and ocean literacy using integrated concept mapping, *Proceedings of the Society for Integrative and Comparative Biology Annual Meeting*, P2.22, Winter Meeting, 2010.
- Companion, C. and A. deCharon. 2010. On-line interactive tools for ocean and climate science education. In D. Gibson and B. Dodge (Eds.), *Proceedings of Society for Information Technology and Teacher Education International Conference*, AACE, Chesapeake, VA, 3554-3556.
- deCharon, A. 2010. COSEE-Ocean Systems: Collaborative mapping to clarify concepts in ocean observing. *The Earth Scientist: Journal of the National Earth Science Teachers Association*. 26(1):29-30.
- deCharon, A., J. Albright, C. Herren, A.H. Cline, and J. T. Repa. 2009. Online tools help get scientists and educators on the same page. *EOS Transactions, AGU*. 90(34):289–290.
- deCharon, A., J. Cannon, A.H. Cline, C. Companion, B. Costa-Pierce, C. Cramer, R.Y. Morse, D. Payne, S. Ryan, and N. Wolff. 2009. Recommendations to the Northeastern Regional Association of Coastal and Ocean Observing System (NERACOOS) from the Education and Outreach (EO) Team based on survey data. *NERACOOS*.
- Herren, C., A. deCharon, J.T. Repa, A. Holt Cline, C. Companion, and D. Goodwin. 2010. Baiting the hooks: scientist-educator team development through concept mapping and online tools. *EOS Transactions AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED33A-06.
- deCharon, A. and G. Lagerloef. 2008. Update on the Aquarius/SAC-D Mission. *The Earth Observer*. 20(4):17-21.
- *deCharon, A. 2007. COSEE-Ocean Systems. *Current: The Journal of Marine Education*. 23(1):41.
- Karp-Boss, L., E. Boss, and J. Loftin. 2007. Diffusion at work: an interactive simulation. *Oceanography, Hands-on Oceanography*. 20(3):127-131.
- Karp-Boss L., E. Boss, H. Weller, J. Loftin, and J. Albright. 2009. Teaching physical concepts in oceanography: an inquiry-based approach. *Oceanography Suppl.* 22(3):1-52.
- Perry, M. J. and A. deCharon. 2010. Using concept maps to teach biological oceanography. *EOS Transactions AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED31A-02.

Repa, J. T., A. deCharon, and C. Herren. 2010. Meeting ocean scientists' needs to improve the communication of their science research: What COSEE-OS has learned. *EOS Transactions AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED24A-06.

*Strang, C., A. deCharon, and S. Schoedinger. 2007. Can you be science literate without being ocean literate? *Current: The Journal of Marine Education*. 23(1):7-10.

COSEE ALASKA (2005 – CURRENT)

<http://www.coseealaska.net/>

- Barnhardt, R. and A.O. Kawagley, co-editors. 2010. Alaska Native Education: views from within. *Alaska Native Knowledge Network, Center for Cross-cultural Studies. University of Alaska Press. Fairbanks, AK.* 160 pp. This book is distributed through the Alaska Native Knowledge Network. You can order directly from the ANKN offices at 907-474-1902 or email publications@ankn.uaf.edu.
- Deans, N. 2010. COSEE Alaska 2010. CNN Newsletter. November. <http://www.cosee.net/about/aboutcenters/coseeak/>
- Deans, N. 2010. Framework for Climate Change Literacy, COSEE Alaska Celebrates First Year, and Highlights of first year COSEE Activities. *The Eye on Alaska's Coasts and Oceans* Newsletter. AOOS. <http://www.aoot.org/about/newsletters.html>
- Dick, A. 2010. COSEE Alaska Manual for Ocean Science Camps, Fairs, and Projects. Alaska Native Knowledge Network. Posted for download from the COSEE Alaska and UAF Alaska Native Knowledge Network websites. <http://www.coseealaska.net/files/alaska/COSEE%20Manual%20for%20Ocean%20Science%20Fairs,%20Science%20Projects,%20and%20Camps.pdf>
- Dutton, I. M., K. Stephens, J. Mathis, J. Short, and M. Sigman, 2010. Ocean Acidification Adaptation, Research and Communication Workshop Report, Alaska Marine Science Symposium, 18 January, 2010, Alaska SeaLife Center, COSEE Alaska and SFOS-UAF, Anchorage. <http://www.coseealaska.net/oceanacidification/oceanacidificationfactsheetsandoverviews/>
- Keller, S. 2010(a). Course Will Teach How to Communicate Science. *Fishlines Newsletter UAF Alaska Sea Grant.* 30(11).
- Keller, S. 2010(b). Salmon Workshop Organizers Learn How to Make a Good Event Better. *Fishlines Newsletter UAF Alaska Sea Grant.* 30(10). <http://seagrant.uaf.edu/news/fishlines/index.html>
- Keller, S. 2010(c). Communicating Ocean Science Workshops. *Fishlines Newsletter UAF Alaska Sea Grant.* 30(1). <http://seagrant.uaf.edu/news/fishlines/index.html>
- Sigman, M., M. McCammon, S. Pegau, , S. Hoag, and A. Douwang. 2010. Outreach and Education for an Alaska Ocean Observing System Field Experiment. *EOS Trans. AGU, 91(26), Ocean Sci. Meet. Suppl., Abstract ED41A-08.*
- Faces of Climate Change video series*** co-produced by Alaska Sea Grant, COSEE Alaska, Alaska Marine Conservation Council, and AOOS. DVD. *The focus is on COSEE Alaska themes of ocean climate change and the integration of Alaska Native traditional knowledge with western science and the topic of changing Arctic sea ice. Three videos include interviews with Alaska ocean scientists and members of Alaska Native Alaskan communities about changes in sea ice patterns and their implications for the ecosystem and human communities that have depended traditionally on ice-associated animals.*
- Introduction to Climate Change.
 - Disappearing Sea Ice
 - Life on the Ice

- “The Imminent Thaw”**: changing Arctic sea ice” Podcast co-produced by COSEE NOW and COSEE Alaska. <http://coseenow.net/podcast/2010/11/thaw/> with links from COSEE Alaska and AOOS websites. *The focus is on COSEE Alaska themes of ocean climate change and the integration of Alaska Native traditional knowledge with western science. The podcast was based on interviews with Alaska ocean scientists and members of Alaska Native Alaskan communities about changes in sea ice patterns and their implications for the ecosystem and human communities that have depended traditionally on ice-associated animals.*
- Salmon in the Classroom: connections to community Teacher Inservice. Television news story on CBS Alaska Affiliate Channel 13, Fairbanks, Alaska. Alaska SeaGrant YouTube Channel: <http://www.youtube.com/watch?v=KK8qY8281II>.
- Deans, N. 2009. COSEE Alaska: people, oceans, and climate change. The Eye on Alaska’s Coasts and Oceans Newsletter. AOOS. Winter, 2009. <http://www.aos.org/about/newsletters.html> .
- Keller, S. 2009(a). Math and Science Learning through Salmon and SeaNET Science Networking. *Fishlines Newsletter UAF Alaska Sea Grant*. 29(11). <http://seagrant.uaf.edu/news/fishlines/index.html>
- Keller, S. 2009(b). Sound Predictions 2009. *Fishlines Newsletter UAF Alaska Sea Grant*. 29(8). <http://seagrant.uaf.edu/news/fishlines/index.html>
- Keller, S. 2009 (c). Teachers Trained in Climate Change. *Fishlines Newsletter UAF Alaska Sea Grant*. 29(6). <http://seagrant.uaf.edu/news/fishlines/index.html>
- Keller, S. 2009(d). Math and Science Learning through Salmon and SeaNET Science Networking. *Fishlines Newsletter UAF Alaska Sea Grant*. Vol. 29(11)
- The Prince’s Predictions, Part I and II. Podcasts. Co-produced by COSEE NOW and COSEE Alaska. Posted to COSEE NOW and AOOS websites and included on the *Ocean Gazing* CD-ROM.
- Sound Predictions: the AOOS Prince William Sound Field Experiment. Video series. Co-produced by Alaska Sea Grant, COSEE Alaska, and AOOS. Posted to Alaska Sea Grant YouTube channel with links from COSEE Alaska and AOOS websites. Available on CD-ROM.

COSEE PACIFIC PARTNERSHIPS (2007 – CURRENT)
[HTTP://WWW.COSEEPACIFICPARTNERSHIPS.ORG/](http://www.coseepacificpartnerships.org/)

- Apple, J.K., J. Hodder, C. Gehrke and S. Rowe. 2011. The Center for Ocean Sciences Education Excellence (COSEE) - Pacific Partnerships: Providing opportunities for ocean scientists to fulfill broader impacts. *Abstracts for the 34th Annual Meeting of the Pacific Estuarine Research Society*. Poster Presentation Abstract 15. <http://www.pers-erf.org/PERS%202011%20Abstracts.pdf>
- Burnap, M. S. Rumrill, H. Klausner, and C. Gehrke. 2011. COSEE Intern Project: Determining the effectiveness of the pyramid stack method used to grow Olympia oysters (*Ostrea lurida*) for restoration in Coos Bay, OR. Poster session presentation at the Pacific Estuarine Research Society Annual Meeting, Astoria, OR. Poster Presentation Abstract 28.
[http://www.pers-erf.org?PERS 2011%Abstracts.pdf](http://www.pers-erf.org?PERS%202011%20Abstracts.pdf)
- Perry, L. J. Marin Jarrin, J. Miller, I. Cheung, and C. Gehrke. 2011. PRIME Internship Project: Determining the energetic content of prey species of juvenile Chinook salmon (*Oncorhynchus tshawytscha*) and the effects of an isopod parasite on the smooth bay shrimp (*Lissocrangon stylirostris*). *Proceedings of the Annual meeting of the Oregon Academy of Science*, 70: 14. <http://www.oas.pdx.edu/OAS%20PROCEEDINGS-2011.pdf>
- Rowe, S. 2011. Communicating Controversial Topics using Concept Mapping. *Proceedings of the annual meeting of the Oregon Academy of Science*, 70.
<http://www.oas.pdx.edu/OAS%20PROCEEDINGS-2011.pdf>
- *Rowe, S. 2011. Scientific Visualizations as Discourse Nexus: Transmission of Content or Context for Making Meaning? In S. Norris (Ed.), *Multimodality in Practice: Investigating Theory-in-Practice-through-Methodology*. New York: Routledge.
- Barthel, C., M. Phipps, and S. Rowe. 2010. Making Meaning from Spherical Visualizations. *Eos Trans. AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED35C-05.
- Carlin Morgan, K. 2010. Engaging Scientists for Public Outreach. *Abstracts from the 2010 International Zoo and Aquarium Educators Conference*: pp.30.
<http://www.izea.net/resources/IZE%20Conf%202010-Compiled%20Abstracts%20for%20website.pdf>
- Hodder, J. 2010. Assisting Scientists With Their Broader Impacts: Examples and Outcomes of Scientist Participation in The Centers for Ocean Sciences Education Excellence - Pacific Partnerships, Abstract ED34A-02 presented at 2010 Fall Meeting, AGU, San Francisco, Calif., 13-17 Dec.
- Hodder, J. 2010. The Centers for Ocean Science Education Excellence (COSEE) Pacific Partnerships - A Collaboration between Marine Researchers and Community Colleges to Increase Ocean Literacy. Invited presentation at The Role of Two-Year Colleges in Geosciences Education and in Broadening Participation in the Geosciences planning workshop, Annandale, VA.
<http://serc.carleton.edu/geo2yc/workshop2010/program.html>

- Hodder, J., and C. Gehrke. September 2010. "Focus on COSEE-Pacific Partnerships: Engaging Scientists at Marine Laboratories." *COSEE Network Newsletter*.
<http://www.cosee.net/about/aboutcenters/coseepp/>
- Hodder, J., S. Rowe, G. Boehlert, K. Carlin Morgan, C. Gehrke, and I. Cheung. 2010. The Center for Ocean Sciences Education Excellence (COSEE) - Pacific Partnerships: Providing Opportunities for Community College Faculty and Students to Increase their Understanding of the Ocean. *Proceedings of the annual meeting of the Oregon Academy of Science*, 69: 77.
<http://www.oas.pdx.edu/PROCEEDINGS%20%5B2010%5D.pdf>
- Hodder, J., S. Rowe, G. Boehlert, K. Carlin Morgan, C. Gehrke, and I. Cheung. 2010. The Center for Ocean Sciences Education Excellence (COSEE) – Pacific Partnerships: Providing Opportunities for Ocean Scientists to Fulfill Broader Impacts. *Eos Trans. AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED35A-14.
- Phipps, M., and S. Rowe. 2010. Seeing satellite data. *People & Science*. September: 23.
- *Phipps, M., and S. Rowe. 2010. Seeing satellite data. *Public Understanding of Science* (19)3: 311-321.
- Rathmell, K., (2010, February 27). A glider named Phoebe: A resource for education and outreach. *Proceedings of the annual meeting of the Oregon Academy of Science*, 69: 76.
<http://www.oas.pdx.edu/PROCEEDINGS%20%5B2010%5D.pdf>
- Rathmell, K. and A. Baptista. 2010. Special Session - What can Phoebe tell us about the Columbia Estuary and coastal waters of the Pacific Northwest? *Proceedings of the annual meeting of the Oregon Academy of Science*, 69: 78.
<http://www.oas.pdx.edu/PROCEEDINGS%20%5B2010%5D.pdf>
- Rowe, S. 2010. Communicating Ocean Sciences to Informal Audiences: Pre-Service Teachers and Pre-Service Scientists Practicing Inquiry in ILEs. Symposium on Using Informal Learning Environments to Support Future Science Teachers. *National Association of Research in Science Teaching 2010 Annual Conference Presentation Abstracts*: 194.
- Rowe, S. and K. Carlin Morgan. 2010. Partnering Universities and ISEs to Bring Current Ocean Sciences and Communications Skills to Informal Science Educators. *Eos Trans. AGU*, 91(26), Ocean Sci. Meet. Suppl., Abstract ED35C-09.
- Rowe, S. and L. Dover. 2010. Reformed Training Practices for ISEI Volunteers: An Evaluation at Oregon Coast Aquarium. *Evaluation Report*. Newport, OR: COSEE Pacific Partnerships. 20 pp.
- Carlin Morgan, K. and S. Rowe. 2009. AZA Informal Science Communication Professional Development Needs Assessment. *Evaluation Report*. Newport, OR: COSEE Pacific Partnerships. 35 pp.
- Gehrke, C. 2009. COSEE Faculty Workshop. *Oregon Institute of Marine Biology Newsletter, Currents*. <http://pages.uoregon.edu/oimb/newsletters%202003-/2009%20newsletter.pdf>
- Gehrke, C., I. Cheung, and J. Hodder. 2009. Promoting Research Investigations in the Marine Environment: An Internship Program for Community College Students. Oral session presented at the biyearly meeting of the Coastal and Estuarine Research Federation, Portland, OR.
http://cerf2009.abstractcentral.com/planner?NEXT_PAGE=ITINERARY_ABS_DET_POP&SE

[SSION_ABSTRACT_ID=452516&ABSTRACT_ID=651155&SESSION_ID=38671&PROGRAM_ID=2538](#)

- Hodder, J. 2009. Oceanic Island Ecosystems. *Northwest Center for Sustainable Resources Newsletter, NCSR News*. <http://www.ncsr.org/documents/Fall2009.pdf>
- Hodder, J. 2009. Partnership focuses on expanding reach of ocean sciences. *Hatfield Marine Science Center Newsletter, Currents*. <http://hmsc.oregonstate.edu/newsletter/currentsjan2009.pdf>
- *Hodder, J. 2009. What are undergraduates doing at biological field stations and marine laboratories? *Bioscience*. 59: 666-672.
- Hodder, J., and C. Gehrke. September 2009. "Focus on COSEE-Pacific Partnerships: Increasing Ocean Sciences Education in Community Colleges." *COSEE Network Newsletter*. <http://www.cosee.net/about/aboutcenters/cosepp/cosepp2009/>
- Hodder, J., L. Murray, and E. Koepfler. 2009. Partnering Scientists and Educators to Increase Coastal and Estuarine Knowledge. Session convener at the biyearly meeting of the Coastal and Estuarine Research Federation, Portland, OR. <http://www.sgmeet.com/cerf2009/education.htm>
- Hodder, J., S. Rowe, G. Boehlert, K. Carlin Morgan, C. Gehrke and I. Cheung. 2009. The Center for Ocean Sciences Education Excellence (COSEE) - Pacific Partnerships: Providing Opportunities for Coastal and Estuarine Scientists to Fulfill Broader Impacts. Poster session presented at the biyearly meeting of the Coastal and Estuarine Research Federation, Portland, OR. http://cerf2009.abstractcentral.com/planner?NEXT_PAGE=ITINERARY_ABS_DET_POP&SESSION_ABSTRACT_ID=460162&ABSTRACT_ID=651770&SESSION_ID=50339&PROGRAM_ID=2538
- McConville, S., M. Hessian-Lewis and S. Hacker. 2009. Shoots and Blooms!: A mesocosm experiment assessing the effects of ulvoid macroalgal blooms on eelgrass (*Zostera marina*) in Pacific Northwest estuaries. Poster session presented at the Coastal and Estuarine Research Federation Meeting, Portland, OR. http://cerf2009.abstractcentral.com/planner?NEXT_PAGE=ITINERARY_ABS_DET_POP&SESSION_ABSTRACT_ID=475760&ABSTRACT_ID=698302&SESSION_ID=51099&PROGRAM_ID=2538
- Oregon Institute of Marine Biology Graduate Students. 2009. Earth Gauge Messages generated for Smithsonian Institute Sant Ocean Hall Ocean Today Kiosk.
- Patterson, B. 2009. Initial Development and Implementation of the Oregon Coastal Master Naturalist Program. *Master's Thesis*. College of Forestry. Oregon State University. 59 pp.
- Gehrke, C., J. Hodder, C. Smith, and M. Phipps. 2008. Community College Faculty Professional Development Needs Assessment. *Evaluation Report*. Charleston, OR: *COSEE Pacific Partnerships*. 5pp.
- Hodder, J. 2008. Increasing Ocean Science Education Opportunities. *Northwest Center for Sustainable Resources Newsletter, NCSR News*. <http://www.ncsr.org/documents/Winter2008vol.5no.2.pdf>

COSEE COASTAL TRENDS (2007 – CURRENT)

[HTTP://WWW.COSEECOASTALTRENDS.NET/](http://www.coseecoastaltrends.net/)

Testa, J., C. Gurbisz, L. Murray, W. Gray, J. Bosch, C. Burrell, and W.M. Kemp. 2010. Investigating Dead Zones in Aquatic Ecosystems: Surfacing a Mystery of the Deep. *The Science Teacher*. February pp. 27-32.

Ksiazek, K., K. McGlathery, L. Reymolds, A. Schwartzchild, C. Wilkerson, T. Carruthers, C. Gurbisz, J. Woerner, and L. Murray. 2009. Learning About Coastal Trends. What is the Story with Seagrasses. *Science Activities*. 46(3):27–31

Murray, L and D. Gibson. 2008. Real-Time Ocean Data in the Classroom. *The Science Teacher*. October pp.44-48.

*Lemus, J. and L. Murray. 2007. Leveraging COSEE: Going Above and Beyond. *Current: The Journal of Marine Education*. 23(1):32-33.

COSEE NETWORKED OCEAN WORLD (2007 – CURRENT)[HTTP://COSEENOW.NET/](http://COSEENOW.NET/)

- *McDonnell, J., A. deCharon, and C. Peach. 2010. Using Ocean Observing Systems in the Centers for Ocean Science Education Excellence (COSEE). *The Earth Scientist*. 26(1):25-31.
- *McDonnell, J., R.G. Duncan, S. Lichtenwalner, and L. Dunbar. 2010. Exploring Human Impacts on the Coastal Environment. *Science Teacher*. 77(9):42-47.
- *Simoniello, C., L. Spence, J. McDonnell, and N. Deans. 2010. Developing an Education and Outreach Program for the U.S. IOOS: Eyes on the Ocean, Hands-On Learning. *Marine Technical Society Journal*. 44(6):176-184.
- *Duncan, R., H. El-Moslimany, and J. McDonnell. 2010. Supporting Teachers' Use of a Project-Based Learning Environment: Web-Based Educative Curriculum Materials. *Journal of Research in Science Education*. submitted.
- *Keener-Chavis, P., L. Hotaling, and S. Haynes. 2009. The NOAA Ship Okeanos Explorer: Continuing to Unfold the President's Panel on Ocean Exploration Recommendation for Ocean Literacy. *Marine Technology Society Journal*. 43(2):pp. 72-80.
- McDonnell, J., G. Banta, B. Chen, L. Duguay, G. Sharp, L. Smith, W. Stairs, and A. Sponberg. 2009. Education and Public Outreach in the Aquatic Sciences: A View from the Field ASLO Education and Public Outreach Subcommittee. *Limnology and Oceanography Bulletin*. 18(3):62-63.
- Morgante, A. D. Sullivan. 2008. Guide to Marine Science and Technology Programs in Higher Education. Marine Technology Society (publisher). 196pp.
- *Hotaling, L., D. Sullivan, and J. Zande. 2007. The Sensor Revolution: Benefits and Challenges for the Marine Technical Workforce. *Marine Technology Society Journal*. 41(3):pp. 68-71.
- * McDonnell, J., S. Franks, A. Thorrold, C. Peach, and E. Simms. 2007. Strategies for Engaging Scientists in Ocean Sciences Education. *Current: The Journal of Marine Education*. 23(1):10-11.
- * Sullivan, D. and L. Hotaling. 2007. Ocean Sciences and the Sensor Revolution: Implications for the educational system and workforce. *Current: Journal of Marine Education*. 23(1):12-14.
- *Petroni, C. 2010. The Bridge: An Ocean of Free Education Resources. *The Earth Scientist*. 26(1):17-18.
- *Zande, J. and C. Brown. 2010. The MATE Center Prepares Students for Ocean-related Technology Careers. *The Earth Scientist*. 26(1):32-34.
- *McDonnell, J., L. Hotaling, G.I. Matsumoto, C. Parsons, B. Meeson, and R. Bell. 2005. Using Ocean Observing Systems Data in K-12 Classrooms: Proceedings from a Workshop Exploring the Merit and Feasibility of Developing a National Ocean Observing Systems (NOOS) Education Product. *Marine Technology Society Journal*. 39(4):pp. 55-63
- *McDonnell, J. 2003. Who Uses the COOL Classroom? Community College and Middle/High School Educators, That's Who. *Oceanography*. 16(4):pp. 12.

COSEE CENTRAL COORDINATING OFFICE (2007 – CURRENT)

[HTTP://WWW.COSEE.NET/](http://www.cosee.net/)

- Scowcroft, G. 2011. COSEE Best Practices in the Engagement of Scientists in Education and Outreach. Narragansett, RI: COSEE Central Coordinating Office.
- Scowcroft, G. 2010. COSEE Best Practices in the Professional Development of Educators. Narragansett, RI: COSEE Central Coordinating Office.
- *Hotaling, L. and G. Scowcroft. 2009. COSEE – Collaborations to Bring Ocean Science Research to the Public. *Conference Proceedings. OCEANS 2009 Marine Technology Society(MTS)/Institute of Electrical and Electronics Engineers (IEEE) Conference*, Biloxi, MS.
- Cramer, C. (editor). Monthly, starting January 2008. **COSEE Network News** is published monthly. It contains news about COSEE Network projects and programs; COSEE participation at national conferences; COSEE Council and Work Group updates; news from individual Centers and the National office; and other news of interest to the COSEE Network. Each month there is a feature article on one Center, called Center of the Month. This is an opportunity for Centers to describe their activities in detail. Each month an announcement about the publication of CNN is sent by email to over 600 subscribers. Publication is also announced on the front page of COSEE.net. CNN is then posted online, where it is available to anyone. Data analysis indicates that well over 200 Network members read the newsletter each month. It has been published on COSEE.net since January 2009, and is archived. That archive is available at <http://www.cosee.net/about/cnn/>.

COSEE OCEAN (2010-CURRENT)

[HTTP://WWW.COSEEOCEAN.NET/](http://www.coseeocean.net/)

This COSEE Center is less than a year old and was funded after the Decadal Review Publications document was assembled.

COSEE TEK (2010 – CURRENT)

[HTTP://WWW.COSEETEK.NET/](http://www.coseetek.net/)

This COSEE Center is less than a year old and was funded after the Decadal Review Publications document was assembled.

COSEE Florida (2010- current)

[HTTP://WWW.COSEEFLOIDA.ORG/](http://www.coseeflorida.org/)

This COSEE Center is less than a year old and was funded after the Decadal Review Publications document was assembled.