[image: image1.jpg]AN\

NAGT

National Association of Geoscience Teachers (NAGT)

Annual Report 2003-2004

Presented at 2004 GSA Annual Meeting, Denver, CO

7 November, 2004

LIDAR image of the San Andreas Fault, The Sea Ranch, CA
[image: image3.jpg]AN\

NAGT

National Association of Geoscience Teachers (NAGT)
Annual Report 2003-2004
Presented at 2004 GSA Annual Meeting, Denver, CO

7 November, 2004

Table of Contents

A. Executive Committee

…………………………………………. 3
a. Presidents

i. President (Cathy Manduca)

ii. 1st Vice President (Geoff Feiss)

iii. 2nd Vice President (Scott Linneman)

iv. Past President (Ed Geary)

b. NAGT Officers

i. Executive Directors

1. Co-Executive Director (Robert Christman)

2. Executive Director (Ian MacGregor)

3. Budget: Sept. 1, 2003 to Aug 31, 2004 (Robert Christman)

4. Budget: Proposed: Sept. 1 2004 to Aug. 31, 2005 (Bob Christman & Ian MacGregor)
ii. Treasurer (Greg Wheeler)

c. Special Reports

i. JGE Publications Committee (Steve Good)

ii. Membership (Jeff Tolhurst)

B. Councillors …………………………………………... 13
a. Pranoti Asher

b. Michael Gibson

c. Steve Good

d. Steve Lindberg

e. Thomas Repine

f. Jeff tolhurst

C. Sections

…………………………………………….. 16
a. Central (Russane Low)
b. Eastern (Alec Gates)
c. Far West (Garry Hayes)
d. Midcontinent (Michael Gibson)
e. New England (Larry Spencer)
f. North Central (Inactive)
g. Northwest (Andrew Buddington)
h. Southeastern (Douglas Haywick)
i. Southwest (Kaatje Kraft)
j. Texas (Homer Montgomery)
D. Communications/Publications

……………………………………………… 32
a. NAGT Publications Committee (Steve Good)

b. Journal of Geosceince Education

i. JGE Publications Committee (Steve Good)

ii. JGE: Editor, Carl Drummond

c. NAGT News
i. JGE Publications Committee (Steve Good)

ii. NAGT News: Editor, Keith McKain

d. Website

i. JGE Publications Committee (Steve Good)

ii. Website 2003-2004: WebWizard, Vicki Harder
iii. Website Post 2004: WebWizard, Cathy Manduca
E. Awards

………………………………………………. 38
a. Jim Shea Award

b. Neil Miner Award

c. Dorothy Stout Award

F. Special Programs

……………………………………………….. 38
a. The Cutting Edge (Heather MacDonald)

b. NAGT Distinguished Speaker Series (Karen Havholm)

c. NAGT/USGS-Cooperative Geosciences Internship Program: Penny Morton

G. Executive Committee: Minutes from mid-year meeting
………………………………………………. 42
[image: image4.jpg]AN\

NAGT

National Association of Geoscience Teachers (NAGT)
Annual Report 2003-2004

Presented at 2004 GSA Annual Meeting, Denver, CO

7 November, 2004

A. Executive Committee
A. a. i. President (2003-2004): Cathy Manduca

Strategic Planning/Action and Budget Planning

I have requested input on Action Plan and Action Agenda from sections and the broader membership. We will vote on adoption of the action plan/agenda at the council meeting at GSA. We have initiated several of the activities with development of white papers and subcommittees that will report at the fall meeting.

Year of the Field

A JGE special issue on Teaching in the Field has been advertised and has a Feb 1 submission deadline. Jackie Huntoon will help edit this.

A GSA special session sponsored by On the Cutting Edge will collect web-resources about Using Field Observations and Field Experiences to Teach Geosciences.

A first webpage describing a NAGT section field trip has been developed

http://serc.carleton.edu/dev/nagt/field/bagdad_mine.html. We will now solicit information from other sections to highlight their field trips. Kaatje Kraft has volunteered to develop a page describing good practices for successful fieldtrips. The year of the field website will be used as a prototype for experimenting with the use of the website to share information within and beyond the society by highlight the activities of individuals, sections, and projects in NAGT.

Section Communication

The section officers list is fully up to date. I will be sending more communications as we prepare for the fall meetings and work on the Year of the Field website. We are currently updating the section news based on newsletters and will solicit input from the sections shortly. We have supported efforts to gather information to dissolve the SE section and an inquiry regarding revitalizing this section.

AGI/AGU/GSA/ Prof Society Collaborations

Joint education reception at GSA is scheduled and being planned. I have contacted Geoscience World and Geosphere to discuss relationships with JGE. Geotimes printed a letter to the editor from Carl and myself regarding NAGT programs for departments. AGU has initiated discussions of a joint publication with JGE on diversity. I have continued to communicate with Barb Tewksbury about collaborations with AGI. We shared our mailing list with NCSE for a one time mailing.

Letter Writing/Sponsorship

We supported collaboration with chemists offering workshops on teaching methods. We sponsored Geology Why Bother? We agreed to assist Richard Yuertich in disseminating information about STEM Earth Central a teacher preparation program.

On the Cutting Edge Professional Development Program

The full program for this year including activities at GSA and AGU can be found on the website http://serc.Carleton.edu/NAGTWorkshops. A major focus this year will be the development of a distance learning course and on-line supporting materials on course design. The project has just completed a nationwide survey of faculty teaching methods, ways faculty learn about teaching, and how faculty participate in the scholarship of geoscience education.

Meetings

Spring AGU meeting presenting a paper on the On the Cutting Edge visualization workshop.

DLESE Annual Meeting presenting posters including On the Cutting Edge website.

Web Site

I have taken over as webmaster from Vicki Harder. The first round of updates to the website have been completed. We hope to have a reorganization of the site content completed and available for comment at the GSA meeting. We anticipate moving the site to SERC and I have contacted AGI to explore any issues related to this move.

Future Activities

I will place a priority over the next year on 1) working to implement the action agenda 2) using the website to exploring: mechanisms for better sharing the activities of the society (sections and national) and its members both internally and with the broader geoscience community 3) securing nominations for awards and officers.

A. a. ii. 1st Vice President (2003-2004): Geoff Feiss

1. Hosted and attended Strategic Planning Meeting, Williamsburg, March 20-21, 2004

2. Attended NC GSA meeting and participated in Section meetings and sessions, April 1-3, St. Louis

3. Worked with President and Executive Director to refine annual financial reports

4. Worked with Greg Wheeler and Ian MacGregor to develop investment strategy

5. Worked with Jeff Tolhurst to develop membership questionnaire as prelude to developing a full membership database

6. Attended AGI leadership meeting, Reston, VA May 6-8, 2004

7. Served on AGI Environmental Geoscience Advisory Committee

8. Member of the NAGT/AGI Environmental Textbook Committee

9. Served on JTPC for Denver GSA and arrange for the following NAGT workshops and programs

A. a. iii. 2nd Vice President (2003-2004): Scott Linneman

Liaison with Pacific Northwest Section of NAGT. I promoted and attended the PNW Section meeting in Wenatchee WA, organized by Ralph Dawes of Wenatchee Valley College. The meeting was very well organized with FOUR days of field trips (including river rafting) and one meeting day. Attendance at the PNW Section meetings continued to increase. The PNW Section leadership seemed pleased to have THREE members of the current NAGT executive committee in attendance. Their next meeting will be hosted by a community college on the Oregon coast.

NAGT Strategic Planning. I attended the NAGT strategic planning meeting at the College of William and Mary. I better understand the goals of the process and can see clear benefits to those leading the organization, in terms of priority setting and long term budget planning.

NAGT Mid-Year Meeting. I attended the NAGT mid-year meeting at Carleton College. Lists of tasks were generated, some even accomplished.

NAGT Conference Display. I solicited opinions, researched, vetted and selected a new display for our booth space at GSA, NSTA etc. The booth is being designed and built by The Godfrey Group and will be at the Denver meeting.FUTURE PLANS

Research Mission White Paper. Ed Geary and I intended to write a position paper on the role NAGT can and does play in promoting research in geoscience education. Unfortunately, I ran out of volunteer time and this project now moves to “future plans.”

NAGT Literature Standardization. I volunteered to standardize the NAGT literature (membership application, awards applications, etc). I am currently waiting on proofs from the booth designers (to see their attempt to highlight the NAGT ‘brand’). We also need to know if the official NAGT address is shifting from Washington to California.

A. a. iv. Past President: Ed Geary
Meetings

· Currently working with three institutions to set dates for Distinguished Speaker talks in spring 2005.

Other Activities

· Planned and convened the “Revolution II” in late October 2004. This workshop brought together teams from California, Texas, North Carolina, and New York, plus other experts in education, science, administration, and policy to address and plan for needed education policy reforms in the Earth and space sciences at grades K-16.

· Began planning the Honors Earth System Science Course Development workshop to be held in February 2005 at NSF.

Mid-Year Meeting and Section Items

· Do to health reasons, I was not able to attend the mid-year NAGT meeting in 2004 and did not participate actively in Section activities.

Future Activities

During the remainder of 2004 and in 2005, I will:

· Will be representing NAGT at the upcoming NASA Roadmap (strategic visioning) meeting in Asilomar, California, November 2004

· Will assist with Dorothy Stout and Neil Miner Awards in 2005.

· Will work to promote NAGT and NESTA involvement in State Earth-space science education Alliance efforts.

Will work with Scott Linneman on an NAGT Education Policies/Issues White paper
A. b. NAGT Officers:

A. b. i. Executive Director(s)

A. b. i. 1. Co-Executive Director: Robert Christman

Robert Christman, Co-Executive Director

Sept 1, 2003 to August 31, 2004

Meetings attended

NAGT Strategic Planning, Northfield, MN, Sept 13-14, 2003

GSA, Seattle, WA, Oct 31-Nov 5

NAGT Strategic Planning, Williamsburg, VA March 20-21, 2004

NSTA, Atlanta, GA, April 1-5

NAGT Mid-year meeting, Northfield, MN May 7-9

NAGT Pacific. NW Section meeting, Wenatchee, WA, June 17-19, 2004

Memberships/Subscriptions: Distribution of Journal of Geocience Education

September 2004
2322*

September 2003
2389

September 2002
2500

September 2001
2682
Membership/Subscriptions, May 2004 (Previous year in parenthesis)

New England
(121)

107
Eastern

(364)

352

South Eastern
 (151)

136

Central

 (325)

314

North Central
 (44)

 45

Midcontinent
 (74?)

 52

Texas

 (85)

 71

Southwest
 (118)

108

Pacific NW (129)
 127

Far West (309)

302

Foreign members

 53

Subscriptions

584

 2,251*

*Note an increase of 71 between May and September

Outstanding TA Awards

Four nominations were received; four awards were given.

Dorothy LaLonde Stout Department Grants

Nine nominations were received; four grants were awarded.

A. b. i. 2. Executive Director: Ian MacGregor

I. Meetings attended

1. GSA: Associated and Allied Societies, 2004 Meeting

A. Attendees:

Jack Hess:
 Exec. Dir. GSA

Bill Thomas:
 Pres. GSA

Bill Sonnenberg: Pres. AAPG

30-35,000 members (3-% non US)

Alex Speer:
 Exec. Dir. MSA

Few thousand

Ed Rogers:
 Pres, History of ES Soc

600

Doug Nichols:
 Exec. Dir, Am. Assoc. Strat. Palyn.
hundreds

Ken Barbrich: Exec. Dir. Soil Sci Soc. Am,
 5-6,000

Tim Drever:
 Pres. Geochemical Soc.

1,600 – 2,000

John Gross:
 Pres. Cushman Fdn.

few hundred

Howard Dimmick: Past Pres NESTA

few thousand

Brian Hoal:
 Exec. Dir, Soc Econ Geol

few thousand (60% non-US)

Bill Ausich:
 Pres. Paleo Soc

few thousand

Mary Dillon:
 Pres. AWG

800

Linda ??
 Pres. Informatics Soc ??

<200

Becky Roland
 Exec Dir. Soc Eng Geol

Larry Costello
 Exec. Dir. Am. Assoc Prof Geol

Howard Harper: Exec Dir SEPM

3,500-4,000

Jim Anderson
 Pres SEPM

Jeff Ryan Council on U’grad research (rotator at NSF)

Ian MacGregor NAGT

2,000

B. Items discussed

1. Geoscience World

- Packaging of number of associated journals for

 distribution and marketing

- Prospectus being prepared; defines membership
 terms, library fees, etc.

- Founding Group: AAPG, GSA, SEPM, Geol.
 Soc. London, MSA, AGI, Soc Exploration Geol

- Founding group will constitute original

 package

- New packages will have to be negotiated

- In process of making transition from all print to

 all digital

Note: This is an issue that NAGT should follow and begin the process to made a decision for JGE

2. International Geology

- AGI and GSA working groups examining the need for establishing such a group

- NAGT had little interest in this in terms of our current activities – should this change

- I returned questionnaire on current NAGT international activities – to my knowledge essentially none

3. Embargoed countries (Iran, Libya, Cuba, Sudan)

- Publications submitted from these countries

 may not be published if they are reviewed!!

- Logic of current administration

- Many problems: Constitutional, societies with
 large international membership

- Association of American Publishers taking lead
 to change legislation

- Carl should follow this

4. GSA meeting 2004

- President’s address and Awards on Saturday
 late afternoon

- Pardee Symposium on Sunday afternoon

- Student breakfast: NAGT should send
 representative; good PR opportunities

5. Strategic Planning

a) Future research opportunities

- Make use of existing ‘white papers’ and NAS
 reports for disciplinary foci

- Research in geoscience education (Universities,
 college, K-12)

- Note: Maybe worth NAGT thinking of
 developing ‘white paper’ on this topic?

b) Education

- Develop new curricula base on new research
 and pedagogical research (universities, college)

- Emphasized need to ensure that Earth Sciences
 taught in K-12 (states issue); what

 institutional structures are needed to ensure
 this goal?

- Note: There was uniform support for the need
 for curricula revision (revolution)

c) Demographics

- Uniform concern with declining memberships

- Uniform concern with aging cohort

- Concerns expressed for limited employment
 opportunities

C. Issues that should be addressed in NAGT’s Strategic Plan

a) Digital publishing; we need a plan

b) Issue of declining membership; there was
 strong encouragement to reach out to the
 educational community (Colleges, teachers, K-12 students)

- Make memberships more accessible to K-12
 teachers

- Emphasize ES training of teachers

- Examine dues structure to make more

 appealing

- Develop teacher and K-12 –friendly
 products

- Get ES into state standards

- Note: As we migrate to digital JGE we
need to examine what are the

products and services that we provide
for members to encourage new

 members to join

 - Colleges and universities

- Untapped interest in geoscience
 education; uniform comment from all

 participants; * This should be
 structured around research-based

 examination of appropriate
 pedagogies, technologies and
 curricula

 - Students

- Enticing dues structures

- Access to products

c) Education

- Develop new curricula base on new research
 and pedagogical research (universities,
 college)

- Emphasized need to ensure that Earth
 Sciences taught in K-12 (states issue);
 what institutional structures are needed to

 ensure this goal?

- Note: There was uniform support for the
 need for curricula revision (revolution)

d) Management issues

- There was uniform indication of value
 of help in managing

- Digital transition (technology, etc.)

- Society management (finances,
 meetings, membership, etc.)

- Could GSA act as common focus for
 information?

2. AGU/CEHR Meeting, March 2004

Attendees:

CEHR Committee

John Snow (Chair)

Charles Bacon

Susan Buhr

Frank Hall

Carlo Laj

Heather MacDonald

John Madsen

Stephanie Stockman (phone)

AGU Sub Committee on Diversity

Claudia Alexander (chair)

Margaret Hiza

Ashanti Johnson-Pyle

Luisa Molina

Cass Runyon

Society Liaisons

Jack Hehn (AIP)

Carl Katsu (NESTA)

Anne Benbow (AGI)

Julie Winkler (AMS)

Ian MacGregor (NAGT)

John Taber (IRIS)
- Diversity Issues

Much of the discussion was focused on how to improve diversity in the geosciences. The AGU sub committee on Diversity met with CEHR and independently. They will submit a report on their recommendations. This session followed up on the Joint Society Conference on Increasing Diversity in the Earth and Space Sciences. NAGT has formally endorsed the report of this group. What is most important is that AGU’s sister societies, like NAGT, work together to broadly support the goals of AGU’s diversity programs. They seem compatible with NAGT’s goals. At this meeting no specific programs were identified which would need action by NAGT.

- AGU is planning to reestablish the web site www.earthinspace.org (Pete Folger, AGU).

- Federal agencies provided descriptions

 of their programs

 - NSF (Jackie Huntoon)

- NASA (Ming-Ying Wei, Paula Coble,
 Brad Weiner)

 - NOAA (Sarah Mitchell Ross)

- Karsten reported on the success of

 AGU’s GIFT program. This provides
teachers access to AGU’s professional
 meetings. About 30 teachers “attend”
 the meeting. They have special
sessions, and have access to the
meetings. This is an excellent model
that NAGT could use to cooperate with
GSA’s Education Division to provide a
similar opportunity for Geoscience
teachers at GSA meetings.

- Note: AGU’s budget for Jill Karsten’s
Education program is $50,000! This
emphasizes the need for different
groups interested in supporting
Geoscience Education cooperate to find
common focused goals where we can
make our $s go further.

- Note: Near-term objectives for CEHR
 in AGU’s Strategic Plan

- Establish a demographic baseline; by
 end of 2004 initiate a program to
 increase diversity

-Ensure the www.earthinspace.org is
 operational

-Increase by 5% annually number of
AGU student members & recent
graduates served by CEHR

-Develop external funding sources for
GIFT, workshops, NSTA lecturers,
 and enhance opportunities for
 teachers

-Develop new source of funds to
 sustain career services

- AGU’s Public Information Committee
has recommended working with CEHR
to rewrite Abstracts form AGU’s
journals into “lay” language that is
accessible to the public and educators.

3. NAGT Mid-Year Meeting. I attended the NAGT mid-year meeting at Carleton
College (see Minutes).

3. 1906 SFO Earthquake Centennial (www.1906centennial.org)

1906 Earthquake Centennial Alliance, made up of a diverse group of organization that include academic/research groups, corporations education, books media, museums/exhibitions, parks/outdoor activities, public

policy/mitigation/preparedness, and scientific & professional societies, is making plans for recognizing the centennial of the 1906 earthquake. Through the Far Western Section, NAGT has the potential to work with the centennial group in the following areas:

· Publication of Compendium of Field Trips in the San Francisco Bay area that focus on earthquakes

-Editors, Eldridge Moores,
 Judy Scotchmoor (CSTA),
 and Carol Prentice
 (USGS)

- Published through GSA

- Some of the field trips
will be used as part of the
Centennial Conference

- Looking for field trip
leaders who can
“volunteer” to guide field
 trips

· Centennial Meeting 18 – 22 April 2006 in San Francisco

- Sponsored by
Seismological Society of
America, Earthquake
Engineering Research
Institute,

- Far Western Section may
hold their Spring meeting
to overlap with meeting

· Possible Distinguished Speaker Series

Note the NAGT can get involve in two ways

· Seek funding to support “volunteer” program for running field trips

· Seek funding to support Distinguished speaker Series

· Should work with California Science Teachers Association

II. Section Meetings

1. NW Section:

Attended NW Section annual meeting in Wenatchee, WA at Wenatchee Valley Colege. Ralph Dawes organized an informative meeting with four excellent field trips.

Activities
-Worked with President and Executive Director to
 refine annual financial reports

-Worked with Greg Wheeler and Ian MacGregor
to develop investment strategy

- Worked with Jeff Tolhurst to develop
membership questionnaire as prelude to
developing a full membership database

III. Distinguished Speaker Series

	Summary of costs and activity for Distinguished Speaker Series
	
	

	
	
	
	
	
	
	

	Year
	Requests
	Visits
	Other
	Travel
	Honorarium
	TOTALS

	
	#
	#
	($)
	($)
	($)
	($)

	
	
	
	
	
	
	

	02-03
	5
	1
	553.81
	761.00
	250.00
	1,564.81

	
	
	
	
	
	
	

	03-04
	13
	8
	535.22
	2,564.87
	2,000.00
	5,100.09

	
	
	
	
	
	
	

	04-05
	14
	5
	779.76
	7,800.00*
	3,500.00*
	12,079.76*

	* Estimates only
	
	
	
	
	

	
	
	
	
	
	

Evaluations of the DS Series are strongly supportive of the program and commend NAGT for running the program.

(see Karen Havholm’s report from the Distinguished Speaker Committee).

A. b. i. 3. Budget, Sept. 1, 2003 to Aug 31, 2004: Robert Christman
Budget Sept. 1, 2003 to Aug 31, 2004

Approved, Seattle, WA, November 3 2003

Income for 2003-04

Proposed
Actual

Dues (new) and Royalties

Membership dues for 2004

 $

 45,000
 45,300.00

Prepaid dues (future use)

 12,000
 14,556.00

For 2005 = $9495 for 2006 = 5061

Royalties

 60,000
 60,061.64

117,000
 119,917.64

Donations

From members for field camp scholarships

 800

 1,597.00

Contributions to restricted funds

 3,300

 4.895.00
Endowment
2,577

 4,100

 6,492.00

Stout

1,417

Horberg,

 312

Rosalsky.

 47

Minority
 460

Honors

 82

Journal of Geoscience Education

Subscriptions

42,000

45,562.80

Advertisements

 2,000

 0

Page charges

 6,000

 5,025.00

 50,000

50,587.80

Sales

Slides and posters

 300

 119.00

Back issues

 1,200

 531.00

 1,500

 750.00

Other Contributions

USGS Program

 4,000.00

State Geologists

 1,00 1,000.00

 1,000
 5,000.00

Interest and transfer

Savings

 6,000
 3,626.10

Restricted funds

 4,500
 1,750.00

 (Endown, $1000; Horberg, $500; Rosalsky, $250)

Transfer from Dottie Stout funds

 2,000.00

 10,500
 7,376.10

Total income

 183,300.00
 190,023.54
Expenses for 2003-2004

Proposed
Actual
Funds not available

Contributions to restricted funds

 2,500

4,296.00

(Horberg 312, Endowment 2,577, Stout 1407)

Multiple years dues for next 2 years

 12,000.00*

*Set aside (not an expense)

JGE

Publication of Journals

 50,000

52,843.73

Clerical

 15,000

14,096.87

Other

 1,000

_ 53.83_

66,000

66,994.43
Travel
 and Meetings

14 members of Executive Committee

President, Manduca

1,800

1st Vice-President Feiss
 1,800

2nd Vice-President, Linneman

1,800

1,547.65

Past-President, Geary

1,800

1,306.44

Editor, Drummond

1,800

1,341.17

Secr/Treas, Wheeler

1,800

1,269.41

Newsletter,McKain

1,800

Webwizard,Harder,

1,800

 228,88

Councilors-at-large

Good

1,800

1,141.92

Lindberg

1,800

Asher

1,800

 455.00

Repine

1,800

Tolhurst

 1,800

3,604.01

Gibson

1,800

Northfield- mid-year

1,522.03**

 Subtotal
25,200

12,416.51

Outgoing Executive Director, Christman

 5,000

3,515.99**

Incoming Executive Director, MacGregor

 5,000

4,709.49

Past-past president to Denver GSA, Whitman

 900

 422.29

Outgoing councilor to GSA, Havholm

 900

 706.00

Representatives to other meetings

 8,000

Liaison travel to Section meetings

 3,000

 769.64

Strategic Planning meetings

10,000

6,903.40

Conferences, GSA

 3,000

3,156.76

Conferences, NSTA

 700

 997.62

Total for Travel and Meetings

 61,700
 33,597.70

**Includes some room/board expenses at the Northfield mid-year meeting which

were not recorded as expenses of the individual participants

Directorate

Outgoing Executive Director's Office

7,000

10,029.74

S.A.M

 2,820.09

Mailings

 4,184.30

Printing/supplies.misc.
 1,525.35

Credit card fees

 1,075.00

Tax preparation

 425.00

Incoming Executive Director's Office

5,000

 4,511.85

Digitize membership files

 5,000
Liability insurance

1,200

1,000.00

18,200

15,541.59
Program costs

Promotion and advertising

 10,000

5,350.00

Distinguished Speakers

 18,000

5,310.87

Annual Awards (OEST, Shea, Miner)

 1,400

1,329.26

Dottie Stout awards

2,000.00

President's fund

 3,000

NAGT/USGS
Coop program

 2,000

1,647.22

Field Camp scholarships

 8.000

8,000.00

Share-a-thon

 1,000

1,200.00

24,837.35

Other

Dues to affiliated societies

 5,000

4,135.00
Payments to active NAGT sections

 4,000

3,792.50

Misc.
(dues refund)

 35.00

 9,000

7,962.50

Summary of total expenses

Dues and contributions

 2,500.00
 4,296.00

JGE

 66,000.00
 66,994.43

Travel and meetings

 61,700.00
 33,597.70

Directorate

 18,200.00
 15,541.59

Program costs

 43,400.00
 24,837.35

Other

 9,000.00
 7,962.50

200,600.00
153,529.37
Sept. 1, 2004, location of funds
Beginning savings
347,319.88

Total funds
541,198.26
Savings
387,110.71

Beginning checking
 3,854.84

Expenses
153,529.37
Checking
 858.18
New income

190,023.54

Available
387,968.89

387,968.89

Total funds

541,198.26

New income, 190,023.54 minus expenses 153,529.37 equals 36,494.17 (net profit).

A. b. i. 4. Proposed Income: 1 Sept. Sept. 2004 to 31 Aug. 2005 (Bob Christman and Ian MacGregor)
	Category
	Item
	 Proposed (2004-2005)

	
	
	Income
	SubTotals

	Membership
	2004
	
	

	
	2005
	45,000.00
	

	
	(2006/2007)
	15,000.00
	

	
	Royalties
	50,000.00
	110,000.00

	
	
	
	

	Donations
	Field Camp
	1,500.00
	

	
	Restricted funds
	(3,900)
	

	
	 Endowment
	2,000.00
	

	
	 Stout
	1,000.00
	

	
	 Horberg
	300.00
	

	
	 Rosalsky
	50.00
	

	
	 Minority
	450.00
	

	
	 Honors
	100.00
	5,400.00

	
	
	
	

	Journal of Geoscience Education
	Subscriptions
	45,000.00
	

	
	Advertisements
	2,000.00
	

	
	Page Charges
	5,000.00
	52,000.00

	
	
	
	

	Sales
	Slides & Posters
	100.00
	

	
	Back Issues
	500.00
	600.00

	
	
	
	

	Other Contributions
	USGS Program
	2,000.00
	

	
	State Geologists
	1,000.00
	3,000.00

	
	
	
	

	Savings & transfers
	Savings account
	3,000.00
	

	
	Restricted funds
	1,700.00
	

	
	 Endowment
	(1000)
	

	
	 Horberg
	(500)
	

	
	 Rosalsky
	(250)
	

	
	Stout (transfer)
	1,500.00
	6,200.00

	
	
	
	

	TOTAL INCOME
	
	
	177,200.00

	Proposed Expenses: 1 Sept. Sept. 2004 to 31 Aug. 2005
(Executive directors: Bob Christman & Ian MacGregor)
	
	

	
	
	
	

	
	
	
	

	Category
	Item
	Proposed (2004-2005)

	
	(2004-2005)
	Costs
	SubTotal

	Funds not available
	
	
	

	
	Restricted funds (4,296)
	(3,350)
	

	
	 Endowment
	
	

	
	 Stout
	
	

	
	 Horberg
	
	

	
	 Rolsalsky
	
	

	
	Multiple dues (2006 & 2007)
	(15,000)
	(18,350)

	
	
	
	

	Journal of Geoscience Education
	
	
	

	
	Publication (52,845)
	54,000.00
	

	
	Clerical (14,097)
	15,000.00
	

	
	Other (54)
	2,000.00
	71,000.00

	
	
	
	

	Travel & Meetings
	
	
	

	 Executive Committee
	
	
	

	
	 President: Feiss
	1,800.00
	

	
	 1st VP: Linneman
	1,800.00
	

	
	 2nd VP: Havholm
	1,800.00
	

	
	 Past President: Manduca
	1,800.00
	

	
	 Editor: Drummond
	1,800.00
	

	
	 Sec/Tres: Wheeler
	1,800.00
	

	
	 Newsletter, McKain
	1,800.00
	

	
	 WebWizard: Harder
	
	

	 Councillors at large
	
	
	

	
	Asher
	1,800.00
	

	
	Gibson
	1,800.00
	

	
	Tolhurst
	1,800.00
	

	
	Repine
	1,800.00
	

	
	Turetich
	1,800.00
	

	
	Riggs
	1,800.00
	

	
	
	
	23,400.00

	
	
	
	

	NAGT Management
	
	
	

	
	Executive Directors
	
	

	
	 Outgoing: Christman
	1,000.00
	

	
	 Incoming: MacGregor
	5,000.00
	

	
	 PastP/Denver GSA: Manduca
	900.00
	

	
	 Past Councilor: Good
	900.00
	

	
	 Past Councilor: Lindberg
	900.00
	

	
	 Meeting Representatives
	8,000.00
	

	
	 Section meetings/Liaisons
	3,000.00
	

	
	Meetings
	
	

	
	 Strategic Planning Meetings
	0.00
	

	
	 GSA 2003 Salt Lake City
	4,000.00
	

	
	 NSTA, Dallas
	1,000.00
	24,700.00

	
	
	
	

	Directorate
	Outgoing Executive Director's Office
	(4000)
	

	
	 S.A.M. (2,820.09)
	1,000.00
	

	
	 Mailings (4,184.30)
	2,000.00
	

	
	 Printing/supplies, miscellaneous
	500.00
	

	
	 Credit card fees (1,075)
	0.00
	

	
	 Tax Preparation (425)
	500.00
	

	
	
	
	

	
	Incoming Executive Directors Office
	(30,200.00)
	

	
	 Miscellaneous expenses
	8,000.00
	

	
	 Credit card fees
	1,200.00
	

	
	 Assistant
	20,000.00
	

	
	Digitize membership files (0)
	5,000.00
	

	
	Liability Insurance (1,000)
	1,000.00
	39,200.00

	
	
	
	

	Program Costs
	
	
	

	
	Promotion & Advertising (5,350)
	10,000.00
	

	
	Distinguished Speaker Series (5,311)
	18,000.00
	

	
	Annual Awards (OEST, Shea, Milner) (1,329)
	1,400.00
	

	
	Dotty Stout Awards (2,000)
	1,500.00
	

	
	President's fund (0)
	3,000.00
	

	
	NAGT/USGS Coop Program (1,647)
	2,000.00
	

	
	Field camp scholarships (8,000)
	8,000.00
	

	
	Share-a-thon (NSTA) (1,200)
	1,600.00
	45,500.00

	
	
	
	

	Other
	Dues to affiliated societies (4,135)
	5,000.00
	

	
	Payments to active NAGT Sections 3,793)
	4,000.00
	

	
	Miscellaneous (dues refunds) (35)
	100.00
	9,100.00

	
	
	
	

	TOTAL EXPENSES
	
	
	212,900.00

A. b. ii. Treasurer: Greg Wheeler

Far Western Section:

Attended the Far Western Section fall meeting in Carson City Nv., Oct. 2004.

Maintain communication with the active members of this section.

Strategic Planning:

Attended a September meeting in Northfield Minn. and a March meeting in Williamsburg VA. to develop and refine the NAGT strategic plan.

Secretary duties:

Took notes and distributed the minutes for the NAGT Executive Committee meeting, NAGT Council Meeting, and the NAGT Planning meeting in Seattle, Nov. 2003.

Took notes and distributed the minutes for the NAGT Executive Committee Mid-Year Meeting, May 2004.

Treasurer Duties:

Interacted with and monitored the budget activities of both the out-going and in-coming NAGT Executive Directors. Double checked the budget figures developed by Bob Christman, Executive Director.

Investment Committee:

Chaired a committee that included Geoff Feiss and Ian Macgregor to examine investment options for NAGT national funds not needed for annual operations. Solicited members, led discussion, and will present three investment options at the NAGT annual meeting.

North-Central Liaison:

This is a long inactive section that I was assigned to try and reactivate. I have followed leads from Dave Mogk, at Montana State Univ., to Chris Brick, at the Univ. of Mont., to Shiela Roberts, at Univ. of Montana-Western. I am currently working with Sheila to discover ways to excite the members of this section. The section will have a field conference in 2005.

NAGT Nominating Committee:

Normally the most recent past-President of NAGT chairs the Nominating Committee. I volunteered to lead the four most recent past-Presidents in this process. We were able to nominate an excellent slate of two new Councilors-at-Large and a new Second Vice President.

B. Councilors-at-large:

B. a. Pranoti Asher:

GSA Meeting 2003:

· Attended the N.A.G.T. Planning Meeting, NAGT Council Meeting, and the Executive Committee Meeting held in conjunction with the GSA meeting in Seattle in November 2003.

· NAGT's representative to AGU Diversity Conference - Joint Society Conference on Diversity in the Earth & Space Sciences (JSC-DESS) in 2003. The Diversity Resolution was discussed during the meeting and accepted.

Activities since last GSA:

· NAGT Field Scholarship Committee Member -- Reviewed 43 applications for the NAGT field scholarship and submitted rankings to Yildirim Dilek, Chair, NAGT Scholarship Committee.

· Co-leader (along with Barb Tewksbury and Heather MacDonald) for the Course Design Workshop held at Central Michigan University, Mt. Pleasant, Michigan

SE section Liaison activities:

· None. I did not attend the joint NE/SE meeting in VA.

Future plans:

· Will most likely host the next Course Design Workshop (Summer 2005 – May 31 to June 5) at Georgia Southern University, Statesboro, GA.

· Participate actively in the Membership Committee

B. b. Michael Gibson

GSA Annual Meeting (Seattle, WA):

· Attended NAGT Planning Meeting and Council Meeting held in conjunction with national GSA meeting

Other Activities:

· Coordinated with Southeastern NAGT Section Chair Doug Haywick concerning upcoming NAGT activities, needs, expectations for the upcoming year.

· Worked with Sharon Stroud and Bob Christman on arranging for NAGT OEST winners to be identified and registered for the Share-a-thon held at the April, 2004 National NSTA meeting, held in Atlanta, GA

· Attended the NSTA meeting in Atlanta, GA to be present at the Share-a-thon and “sit” the NAGT booth in the exhibit hall.

· In role of Tennessee OEST Coordinator (through Tennessee Earth Science Teachers- TEST), I served on the committee of K-12 teachers who identify the state OEST nominee. I then coordinated with the nominee, Ms. Tina King from Mt. Juliet, TN, to prepare her nomination packet for forwarding to SE Section Chair Doug Haywick for consideration as the SE regional OEST awardee. I am happy to announce that Ms. King won that level of competition.

· Met with TEST to organize a full-day workshop on mineral and rock resources and mining in Tennessee to be help November 18 in Nashville, TN at the Tennessee Science Teachers Association Meeting. At this meeting we will have a NAGT display in conjunction with TEST.

· Continued in my roll as contributor to the SE NAGT Newsletter for issues related to Tennessee specifically, and forwarded from National.

· Doug Haywick and I have been discussing the concern that some members have about Louisiana’s participation in the SE Section. Most Louisiana geologists follow the GSA section division lines, which places LA in the South-Central Section. Discussion has been along the lines of (1) determining if LA would prefer to have their NAGT affiliation coincide with the GSA divisions, and if so (2) approaching NAGT Council to recommend study and consideration of such a change.

Mid-Continent Liaison Activities:

· Contact has been made with Ron Schott (Fort Hays State U., Kansas), who recently moved to the Mid-Continent Section from MI. Ron has taken the reins to revitalize the section. Ron and I had several conversations about how to go about this and how to obtain necessary information. We have agreed that as soon as he can get the group together again and organized, I will make a trip to the section as NAGT Liaison to that section to offer the Exec. Committee’s help and support. I anticipate that that trip will probably occur next year, after they have had the opportunity to meet as a new group at least once.

Future Plans:

· My primary concentration this year will be (1) to assist my section in dealing with the issue of LA (as this issue actually began several years ago while I was regional VP of the section) and (2) focus on helping Ron Schott with the Mid-Continent section.

B. c. Steven C. Good

Liaison with New England Section of NAGT.

Activities related to NAGT

· Corresponded with leadership of the New England section, but did not attend their meeting at NE GSA meeting (was on sabbatical and did not attend NE GSA). Provided them with list of NAGT sponsored sessions and workshops for distribution to membership at the meeting.

· Associate Editor for JGE.

· Attended Mid-year meeting in Minnesota (thanks to Carleton College and Cathy)

· Chair of NAGT Publications Committee

Charge (from Seattle GSA meeting minutes): Examine all NAGT publications (JGE, websites, AGI collaborations, national newsletter, and any other national publications).

· Committee membership: Steve Good (chair), Heather Macdonald, Dexter Perkins

· I have summarized previous annual and midyear reports for JGE, website, and enews (have distributed to respective responsible persons for review, and solicited input regarding successes/challenges, future directions, and current and future needs (attached)

· Will produce a summary of roles of publications in the strategic plan.

· Will develop action plan for the publications committee

Future Plans (I will be rotating off of the exec com, but would be willing to oversee projects below, and to serve NAGT and the exec com as needed)

· Continue work of the publications committee and complete the work identified in the charge (goal to have preliminary results and recommendations to exec com in time for next mid-year meeting).

· Anticipate being local facilitator for the NAGT functions at the upcoming Philadelphia meeting of GSA (my backyard).

B. d. Steve Lindberg

In June of 2004 I attended the Eastern Section annual meeting held at Rutgers University Newark, New Jersey. The meeting was well attended and once again proved to be another successful Eastern Section Meeting.

The spring 2005 meeting for the section will be held at Radford University in Radford Virginia during May of 2005.

On Saturday October 16 the Pennsylvania Geologic Survey held a "Pennsylvania Rock Box" day for teachers. I attended this workshop and represented the eastern section as an assistant instructor for the day. Randy Newcomer of Rohrer's Quarry in Lititz PA. (member eastern section) was the organizer for this event and provided an excellent opportunity for Pa. teachers to obtain materials for the teaching of geoscience in their classroom. Many thanks to the Pennsylvania Geologic Survey for hosting this event.

B. e. Thomas Repine
Note: Family health situation has severely limited my effectiveness.
2004 GSA Combined Northeastern-Southeastern Meetingtc "2004 GSA Combined Northeastern-Southeastern Meeting"
Contributed two presentations to two different NAGT co-sponsored sessions at the combined Northeast/Southwestern meeting in Tysons Corner, VA.
NAGT Eastern Sectiontc "NAGT Eastern Section"
Nominated teachers for Eastern Section OEST award

Maintained contact with other officers and members as possible to keep them appraised of latest news from Executive Council.

Offering assistance to NAGT OEST Section Winner Mary Sue Burns so she can travle to Denver to do a presentation.

Strategic Planningtc "Strategic Planning"
Reviewed and commented by e-mail on most recent version of Strategic Plan.

Future Plans
Have had conversations with Eastern Section members on the possibility of establishing an field experience endowment for K-12 teachers.
B. f. Jeff Tolhurst

2004 NAGT Annual Report by Jeff Tolhurst

Summary

Following the mid-year Executive Committee meeting in Minnesota, I attended the Fall 2004 NAGT FWS meeting hosted by Notre Dame University de Namur (Belmont, California) in Hilo, Hawaii, August 5-7th. This conference was very poorly run, in my opinion. There were approximately 25-30 participants, most of who flew in from the mainland. I presented the OEST FWS award to Sonora High School Earth and Physical Sciences teacher Noah Hughes at the banquet before the keynote address by Don Swanson, USGS/Hawaii Volcanoes Observatory. The board meeting had 7 attendees and I communicated the latest Executive Committee proceedings with the FWS board members. Upon returning from Hawaii I initiated a series of emails discussing the poorly run conference with Garry Hayes, FWS president, and the other FWS board members. I plan to bring a summary of the discussion to the Executive Committee meeting this fall at GSA. The bottom line: conference organizers should follow the guidelines suggested in the 2 NAGT documents (available online) on how to run a conference. This clearly was not done at the Hilo conference.

Another main task I’ve been working on relates to the membership database. Ian and I have been working on that. A questionnaire was designed and sent to Bob and went out in the August mailing. The intent is to capture the attributes we discussed at the fall and spring meetings. The next step is to settle on a DBMS, which Ian has been researching (he's contacted similar organizations like GSA and obtained information on their DBMS's), then have the data input into that system. That will have to be done manually since our online data capture system won't be developed until we migrate the website to Carlton College’s servers and develop that system under Cathy’s direction.

So at this point the next steps as I see them are to: 1) decide on a DBMS that will be housed near Ian; 2) collect the data from the mailings and get them to Ian; 3) hire someone to input the data into, and perhaps maintain, the new system; 4) develop a new webpage to capture future data digitally; and 5) package the data into a format the Executive Committee can analyze for future decision-making as they relate to our Strategic and Action Plans.

C. Sections

C. a. Central Section Annual Report: Janis Treworgy, Secretary

Central Section Officers (terms expire at the end of the NC-GSA meeting)
President

Russanne Low

University of Minnesota

Minneapolis, MN

rlow@cce.umn.edu
1st Vice President

Cinzia Cervato

Iowa State University

Ames, IA

cinzia@iastate.edu

2nd Vice President

Annabelle Foos

University of Akron

Akron, OH

AFOOS@uakron.edu
Secretary/Editor

Janis Treworgy

Geology Department

Principia College

1 Maybeck Place

Elsah, IL 62028

janisdt@principia.edu
Treasurer

Edward Hansen

Hope College

Holland, MI

hansen@hope.edu
Web Master

Ron Schott

Fort Hays State University

Hays, KS

rschott@fhsu.edu
OEST Chair

Jim Meyers

Winona State University

Winona, MN

jmeyers@winona.edu
Past President

Kerry Keen

UW River Falls

Department of Plant/Earth

410 S. 3rd St.

River Falls, WI 54022-5001

kerry.l.keen@uwrf.edu

Annual Report of Central Section of NAGT

Here is an overview of Central Section’s activities for this past year and our plans for the current year.

Business Meeting. Our annual business meeting and luncheon was held on Friday, April 2nd in conjunction with the GSA meeting. We discussed past activities and planned for future ones.

We decided to have our newsletter sent by email to the members for whom we had addresses. Our secretary/editor, Janis Treworgy, sent an email message to each of these members with the newsletter attached as a Word document and in pdf format. We reached most of our members that way and only had two requests for hard copy.

North-Central GSA, St. Louis, MO, April 1-3, 2004

This spring, Central Section NAGT hosted a well-attended session at North-Central GSA, entitled, “Extend-ing Geoscience Education, K-16 and Beyond,” convened by our past President Kerry Keen and myself.

A full-day workshop, “Woolly Mammoth Comes Alive for K-12 Teachers,” brought 20 area teachers to the site of an active paleontological excavation at Principia College on Saturday, April 3, 2004. How fortuitous for the mammoth to be found between two dorm buildings on the campus! The mammoth workshop, sponsored by our section and conducted by Janis Treworgy of Principia College, included instruction from geologists from the Illinois State Geological Survey as well as teachers from Wright State University, Ohio. The workshop was pronounced a resounding success by participants!

One of the teachers who attended the workshop, Deann Foster-Fester of Calhoun County Middle School, Hardin, Illinois, is one of four 2004 recipients of a $500 NAGT Professional Development Grant. Deann learned about the grant opportunity when she attended the workshop. Her proposal was to develop a unit on mammoths at her school that is located an hour away from a mammoth excavation being conducted on the Principia College campus by college students in a field course. The grant enabled her to bring her 90 students on a field trip to see the excavation and the lab, a wonderful opportunity for local kids in a rural school system.

Fall Field Conferences

We are co-sponsoring two field trips being held this fall – the GLS-SEPM Field Conference on Devonian Black Shales of the Eastern U.S. on September 24th-26th and the Tri-State Field Conference to Lake Winnebago and the Fox River Valley, WI, on October 2nd-3rd. See fliers later in this newsletter for more information.

North-Central GSA, Minneapolis, MN, May 19-20, 2005

Looking ahead, the next big event is the North-Central GSA meeting in Minneapolis, 2005. I hope to see many of you there. Central Section of NAGT will host an oral/poster session, “Integrating Field Trips (Real and Virtual) in K-16 Geoscience Education”. Presentations in this session will include case studies and examples of successful integration of field trips and fieldwork in K-16 education. We will be announcing a call for papers shortly. For more information, contact convener Cinzia Cervato, cinzia@iastate.edu.
Other NAGT-sponsored events will include a workshop for K-16 teachers, a booth for NAGT, and a Luncheon and Business Meeting for all members.

C. b. Eastern Section Annual Report: Alec Gates, President

Eastern Section Officers for the Current Year:

President: Alexander (Alec) Gates,
Rutgers University at Newark New Jersey,
0411 Boyden Hall,
agates@andromeda.rutgers.edu; (W)
 973-353-5034, (H) 732-669-1455
Vice President: Parvinder Sethi,
Department of Geology, Reed Hall,
Box 6939, Radford University,
Radford, VA 24142;
psethi@runet.edu;
540-831-5619
Treasurer: Frank Revetta,
Dept of Geology,
SUNY at Potsdam,
Potsdam, NY., 13676-2294,
revettfa@potsdam.edu,
315-267-2289.

Editor: Martin F. Schmidt, Jr.,
2718 Appleseed Road, Finksburg,
MD., 21048,
mschmidt@umbc.edu,
410-526-6685(H)
410-581-4757 (W).

Archivist: Jim Hensel,
196 Calvert Blvd.,
Tonawanda, NY, 14150,
henselj@adelphia.net,
716-694-3489.
Past President: James M. Hensel
196 Calvert Blvd,
Tonawanda NY 14150-4702,
henselj@adelphia.net, 716-694-3489
Second Vice President: Deb Hemler,
Fairmont State College,
 Fairmont, WV 26554,
dhemler@fairmontstate.edu, 304-367-4393.

Secretary: Barbara Anne Hall,
1120 Forest Lane,
Spring Grove, VA 23881,
 banall@earthlink.net, 757-866-8272.

Publicity Chairperson: Rich Gottfried,
Dept. of Science,
Frederick Community College,
7932 Opossumtown Pike,
Frederick, MD 21702,
RGottfried@frederick.edu,
301-846-2581(W), 703-620-0057(H)

Councilors at large from the Eastern Section:

Keith McKain,
705 Cedarwood Ct.,
Milford,
DE 19963,
GEOSCI64@comcast.net.

Stephen Lindberg,
615 Indiana Street,
Johnstown
PA, 15905,
minerlight@aol.com
Tom Repine,
West Virginia Geological Survey,
PO Box 879,
Morgantown,
WV 26507,
repine@geosrv.wvnet.edu

The Eastern Section of NAGT gathered for their annual meeting during the weekend of June 5, 2004. The meeting was held at the Newark campus of Rutgers, the State University of New Jersey and The Newark Museum. Conference chair Alexander Gates, now current section president, offered participants multiple educational sessions and field trips within a well planned meeting. As in previous years, this annual meeting demonstrated the active interest of organization members as 85 individuals were in attendance.

Friday morning offered provided an opportunity to browse and participate in 7 one half-hour sessions, a computer training session and an exhibit hall. The sessions included

Gail Bennington: Geologic Regions of New York State: A “virtual” Field Trip Integrating Classroom Activities with a Hallway Display and Internet Web Site

Bret Bennington: Tortoises and Lava Flows: Integrating Biology and Geology in a Field Course in the Galapagos Islands.

Frank Revetta: Interpretation of Seismograms of Local and Distant Earthquakes

Michael Passow: Earth2Class: Connecting Teachers and Research Scientists

Richard Kroll: New Jersey – Under the Ice: The Evidence of Glaciation in New Jersey

Gene Ulmer: The Use of Digital Imagery in Teaching Geoscience

Neil Holzman: The Digital Library for Earth System Education (DLESE)

The exhibit hall included displays by:

AEG-NE, AIPG-NE, DE Geological Survey, Deer Park-Poland Spring, GANJ, Langan Engineering, McGraw-
Hill Books, Montclair State University, NY Geological Survey,

NYSGA, PA Geological Survey, Rutgers University-Newark, U.S. Geological Survey – Trenton Office and Reston Office and a poster:

Stephanie Brachfield: The Antarctic Peninsula REU: Research and Field-based Global Change Education in Undergraduate Geoscience Programs

Dr. Hover, Rutgers University, led a Friday afternoon field trip. Participants were treated to a “behind the scene” tour of the Meadowlands Environmental Research Institute in the Hackensack Meadowlands of New Jersey. Participants toured the Meadowlands and the research laboratories where the environmental monitoring takes place.

Friday Evening was the Social And Geo-Auction held at The Newark Museum and included a personal tour of the DYNAMIC EARTH exhibit. The exhibit was opened exclusively for the group and Dr. Ismael Calderon and Dr. Gates, the main creators of the exhibit led the tour.
Saturday was devoted to field trips. These included: Western Hudson Highlands – Harriman State Park (Gates, Rutgers-Newark), Cross-New Jersey Geological Traverse (Volkert and Monteverde, NJGS), Structure & Stratigraphy of the Newark Basin (Granger, Rutgers-New Brunswick) and Sterling Hill Mine and Geologic Setting (Puffer, Rutgers- Newark and Lindberg). As usual, an extensive and well-written field trip guide book was published by the eastern section to accompany the conference geology trips.

The Saturday evening banquet was held in the breathtaking Ballantine House at The Newark Museum. The keynote speaker Dr. Richard Lutz, Rutgers University-New Brunswick, who gave the talk: “Journey into the Abyss.” Dr. Richard Lutz produced the IMAX film “Volcanoes of the Deep.” Participants spoke of the banquet in superlatives. Several awards were distributed.

Awards
The 2004 Outstanding Earth Science Teachers Awards were presented at the annual banquet. Awards were presented to William C. Erler for Pennsylvania, Eileen Heady for Maryland, Michele Adams for West Virginia, Andrew Patrick for New York, Mark Shoengold for New Jersey and Mary Sue Burns for the Eastern Section. The Distinguished Service Award went to Lawrence R. Matson; the John H. Moss Award went to David J. Leveson; the Ralph Digman Award went to Mary Ann Schlegel and the James O'Connor Field Camp Scholarship went to Gary Daft.

The section business meeting was held on Sunday morning at the Rustic Mill Diner in Cranford. A review of our budget indicated the Eastern Section is financially sound. Our balance as of 09/08/04 was $8803.25. After all bills and expenses were accounted for, the Newark meeting generated a net income of $1,100. Business meeting discussions included the perceived communications difficulties between Eastern Section and the Executive Committee. There is also a decline in membership and interest in participation in the annual meeting. Ways to increase the participation in the section and to get the word out on awards and scholarships were discussed. The main topic of discussion was how to take advantage of a generous matching grant offer to the section of $10,000.

Tom Repine, Councilor at large, related his impressions and suggestions based on facts learned by attending the 2003 mid-year Executive Council meeting. A thorough review of business meeting activity and discussion was made available to all members through Martin Schmidt’s efforts. An abbreviated version of notes he published in the Summer 2003 Eastern Section Bulletin notes follows:

Rich Gottfried observed that he seldom finds references to NAGT on websites done by other science/education sites, such as state science teacher organizations or university geology departments. He encouraged everyone to contact webmasters of organizations you are connected to and ask him or her to put in a link for NAGT. Deb Hemler pointed out a perennial problem of too few OEST Award nominees. All members are encouraged to submit nominees to help improve this situation. This prompted discussion of ways to encourage OEST awardees to return to future meetings. It was suggested that a small stipend be allocated them to encourage attendance the following year. This stipend would be in contingent upon the awardee sharing their classroom experience (ie., give a presentation). It was further suggested that this idea be explored with the Executive Committee.

We discussed the problem of inactivity by section Councilors; everyone agreed we need their help in maintaining local contacts and submitting OEST & other award nominees. Anyone who would like to take an active role as a Councilor was welcomed to volunteer.

Indeed, it seems hard for many members to take an active role, including coming to the section meetings. We encourage those who haven’t been to meetings to email the Section President outlining what would make future meetings more attractive. Simply saying “I don’t have time”, while true in one sense because we are all busy, is really a “I don’t choose to do that” statement. We discussed what would make more people choose to come to our meetings? We would like input from those who don’t attend meetings as well as those who do.

The Journal of Geological Education has a good supply of articles, but not many on K-12 education. We discussed ways of stimulating more K-12 teachers to submit material.

Future events involving Eastern Section representatives and members include the NE & SE Sections of GSA meeting in Fairfax, Virginia on March 24-27, 2004.. Our section and NAGT-SE are co-sponsoring two theme sessions, three workshops, a poster session and two field trips for teachers. Also, Steve Lindberg expects to be leading a NAGT co-sponsored field trip for K-12 teachers at the Field Conference of Pennsylvania Geologists in October 2003.

Our discussion of future Eastern Section meetings produced (always subject to change) New Jersey in spring 2004, Radford, Virginia in spring 2005 (with discussion of this developing into a joint meeting with the SE section), Parkersburg, West Virginia in spring 2006, and possibly Johnstown, PA in 2007.

The eastern section continues to publish and mail (with email electronic version now available) The Bulletin to all its members four times a year. The eastern section also maintains its own web site located at: http://westy.jtwn.k12.pa.us/users/srl/NAGT.html
The tentative schedule for the Eastern Section 2005 conference is provided here:

Joint Meeting of the Eastern and Southeastern Sections

Spring Meeting – May 12-15, 2005

Department of Geology

Radford University, Radford, VA 24142-6939

Conference Coordinator: Dr. Parvinder S. Sethi

psethi@radford.edu; Tel: (540) 831-5619

CONFERENCE WEBSITE http://www.radford.edu/~geol-web
[Please consult the website for the latest information for this meeting.]

Thursday, May 12, 2005

5 – 7 p.m.

Check-in, on-site registration

7 – 7:15 p.m.
Welcoming remarks – Dr. Ivan Liss, Dean, College of Arts and Sciences, Radford University

7:15 – 8:30 p.m.
“Regional Geology of Southwestern Virginia: An Overview” by Dr. Jon Tso, Department of Geology, Radford University.

8:30 – 9:30 p.m.
Social Mixer; Contemporary and traditional folk music by singer, songwriter and guitarist – Mr. Mackenzie Wills.

Friday, May 13, 2005

8 – 9 p.m.
Registration

9 a.m. to Noon
Workshops and Presentations

9 a.m. – 5 p.m.
Educational and Commercial vendor exhibits

5 p.m. – 7 p.m.
Dinner on your own

7 p.m. – 10 p.m.
Geosocial – Auction!

Saturday, May 14, 2005

8:30 a.m. – 4:30 a.m.
Field Trips (as listed below)

5:30 p.m. – 10 p.m.

Annual Awards banquet and Keynote Address

Sunday, May 15, 2005

9:00 a.m. – 11:00 a.m.
Breakfast and Business Meeting

** Due to the overwhelming positive response from the last Section Meeting hosted by Radford University, we will again be publishing a “PROCEEDINGS VOLUME” for the workshops and posters presented at the meeting. Full-length papers will be accepted for publication following peer review and the Proceedings Volume will be available at the meeting. Please watch (or refer to the meeting website) in early Spring 2005 for deadlines pertaining to initial submissions of abstracts and full-length papers. All papers will need to be written in the standard NAGT-Bulleting style.

** A “FIELD-TRIP GUIDEBOOK” covering the details of all the field-trips offered during the meeting will also be compiled and will be available for purchase at the meeting.
Field trips planned for the meeting include –

1. “Mineral Mining of Southwest Virginia” led by Mr. George Stephenson.

2. “Hollowed Ground: Hydrogeomorphic and Environmental Aspects of Karst in the Valley and Ridge Province of Virginia” led by Dr. Ernst Kastning.

3. “Landslides of the Valley and Ridge: Ancient Giant Landslides of Southwest Virginia” led by Dr. Skip Watts.

4. “Geology of Burkes Garden Dome: the Lost World of Southwest Virginia” led by Dr. Jon Tso.

5. “Canoeing the Little River and Touring the Selu Nature Conservancy” led by Mr. Gordon Love.

6. “Rift to Drift: The volcanoes, glaciers, and beaches of Mt. Rogers” led by Dr. Kim Knight.

NAGT-sponsored Events at NE-SE GSA Meeting

The meeting featured a reduced registration for K-12 teachers and NAGT members. The registration fee was $25 dollars. The only other costs to teachers are listed after each event.

Co-sponsored Field trips:

March 20th: Geologic Evolution of Northern Virginia

March 27th: Terraces of the Potomac River at Great Falls

March 28th: Geology and Paleontology of the Chesapeake Bay, Md

The cost is $10 for the first trip, and $5 for the last two trips.

Workshops:

March 27th: AGI Workshop: Introduction to the Middle and High School Earth Science Curricula (new curricula initiatives by the American Geological Institute) (cost : $10)

March 27th: NSF Workshop: Educational Funding Opportunities through NSF (cost: free)

March 27th: Exceptional Space Science Materials: A Multi-Sensory Approach for Grades 4-8 (cost $10 and includes course material) (canceled)

March 24th: Girl Scout Badge Training (cost $25) (canceled)

Short Course:

March 27th: Interpretation of Seismograms of Local and Distant Earthquakes (cost::$5)

Tours:

March 26th: Tour of Smithsonian Museum of Natural History (cost $10)

March 25th: Tour of the U.S. Geological Survey National Center (cost: $10)

Theme Sessions:

March 26th: Undergraduate Geoscience Education (oral and posters)

March 26th: Geoscience Education K-!2 (oral and paosters)

For more information or to register, go to :

http://www.geosociety.org/sectdiv/northe/04nesemtg.htm
or contact Rich Gottfried at rgottfried@frederick.edu
Other Activities
The Section continued its co-sponsorship of the "Earth2Class Workshops for Teachers" at the Lamont-Doherty Earth Observatory of Columbia University (www.earth2class.org.) This program provides opportunities for classroom teachers to learn about cutting-edge investigations through interactions with research scientists. Earth2Class now also receives support from the National Science Foundation Geoscience Education program. Earth2Class provides an ongoing service to geoscience teachers from the Section, as well as a format for making the Section known to classroom teachers who might otherwise never learn of our activities.

Financial Report

Submited by Frank Revetta, Eastern Section Treasurer,

National Association of Geoscience Teachers
Financial Report for 2003

Savings Account Balance Brought Forward $477.32

Income:

Dues
 910.00

Frederick Meeting
 266.30

Buffalo Meeting
 1200.90

Guidebooks
 199.00

O’Connor Fund (Janet Crampton)
 100.00

Interest
 60.24

2736.44

Total Income (Balance plus Income) $11,213.76

Duplication of Bulletin
714.34

Mailing Bulletin
292.16

Bulk Rate Fee
150.00

Insurance Premium
400.00

Filing Income Tax
150.00

Award Plaques
236.25

Award (Crystal Cammarano)
500.00

Total Expenses
2442.75

 Present balance September $8, 2004

$8,803.2
C. c. Far West Section Annual Report: Garry Hayes, President
OFFICERS:

President

1st Vice President

2nd Vice President
Garry Hayes

Mark Boryta

Brigitte Dillet

Modesto Junior College

Mt. San Antonio College

Western Nevada CC

435 College Ave

834 Dawson Ave

160 Campus Way

Modesto, CA 95350

Long Beach, CA

Fallon, NV 89406

hayesg@yosemite.cc.ca.us

mboryta@mtsac.edu

bdillet@wncc.nevada.edu
Secretary/Treasurer

Publications Coordinator

Past President
Vic Fisher

Paul Troop

Gene Pearson

CSU Chico (retired)

318 Romano Way

Department of Geosciences

4511 WildHorse Hollow

Oakdale CA 95361-2972

University of the Pacific

Chico, CA 95973

paul.troop@sbcglobal.net

3601 Pacific Ave

vfisher@csuchico.edu

Stockton, CA 95211

epearson@uop.edu
Webmaster

http://nagt-fws.org

Richard A. Smith

rasmith7@pacbell.net

SECTION ACTIVITIES:

Spring 2004 Field Conference, February 27- 29

Sponsored by Southern California Earthquake Center and University of Southern California

The conference began with presentations by the USC department chair and the director of the Southern California Earthquake Center (the meeting sponsors). The talks focused on new directions for undergraduate education, in particular geosystems education.

Three field trips were conducted on Saturday. The first trip, led by James Dolan, was a comprehensive overview of the faults in
the Los Angeles Basin. Steve Lund led a trip to the Palos Verdes Peninsula to explore coastal geology, while Tom Henyey also led a tour of the Palos Verdes Peninsula that included stops that included bedrock exposures that underlie the Los Angeles Basin and the Point Fermin slide.

Our keynote speaker, Lucy Jones from the USGS office in Pasadena, shared her insights about earthquake prediction. She reviewed many of the major challenges that face earthquake scientists and she devoted special discussion to prediction traps. Her comments also focused on the Keilis-Borok earthquake prediction for Southern California.

On Sunday the field trips continued. Some went to the La Brea tar pits, others to look at the Southern California Integrated GPS Network, and others to the Caltech Seismology Lab. Some teachers chose to attend an all day workshop where they learned hands on activities they could use in their classrooms to teach about earthquakes.

Fall Conference: August 5-8, 2004, Hilo Hawaii

Sponsored by Notre Dame de Namur University in Belmont, CA

About 25 members made the voyage across the Pacific Ocean to the meeting in Hilo, Hawaii. The field trip on the first day
included a tour of the Lava Trees State Park (tree molds in ancient basalt flows), and the Puna Geothermal Field, which provides a quarter of the Big Island’s electricity needs. The trip was led by Neil Marshall.

The keynote speaker at the evening banquet was Don Swanson of the Hawaiian Volcanoes Observatory, who spoke on his experiences with Hawaiian Volcanoes over the last few years. His presentation included spectacular photographs of lava
flows, from their sources at Pu’u O’o, and Kilauea to their end at the Pacific shoreline.

The Saturday field trip included stops at a black sand beach, a tour of the sea cliffs at South Point, the southernmost part of the United States, and an exploration of Chain of Craters Road, which crosses many of the most youthful flows in Hawaii Volcanoes National Park. Stops along the road included Hilina
Pali and the Devils Throat, and the 1969-74 Mauna Ulu flows. Lava had been pouring into the sea during the week prior to the meeting, but unfortunately had ceased by the time the conference began.

Future Conferences:

Spring 2005 – El Camino College, Torrance, California – Conference site: Zzyzx, California

Fall 2005 – Porterville College

Spring 2006 – Cuesta College, San Luis Obispo, CA

Fall 2006 – California State University, Stanislaus, Turlock, CA

Additional Conference Activities:

The FWS selection as the OESTA for 2004 is Noah Hughes of Sonora High School. He regularly leads his students on local field trips and has developed research projects where students work collaboratively as they develop their critical thinking and interpersonal communication skills. His use of different learning experiences both enliven his classes and address multiple learning styles of students, successfully accommodating students with highly variable skills, backgrounds and needs.

The Far Western Section provided $500.00 scholarships to three deserving geoscience students:

· Kim Theis is currently a graduate student at CSU Stanislaus.

· Heath Williams has just finished his degree at Cal Lutheran University, and plans to continue his graduate education at Colorado School of Mines.

· Teresa Butler, a student at CSU Sacramento, will be attending field camp with UN-Reno.

Sales of Guidebooks that are produced for each conference continue to provide the financial support for the three $500.00 scholarships awarded by the section. A list of publications available for purchase is posted on the section web site at http://nagt-fws.org.

FUTURE PLANS:

· The Far West Section will continue to offer field-based meetings in a variety of geologic settings, both urban and wilderness.

· The section will continue to explore ways in which to participate in the commemoration of the 1906 San Francisco Earthquake in 2006.

· The section will survey our role in implementing the NAGT strategic plan.

MEMBERSHIP: 310

SECTION FINANCES:

Income (since February 9, 2004):

$ 3,683.57

Expenses (since February 9, 2004):

$ 4,123.84

Cash on Hand, August 3, 2004):

$ 5,927.38

Savings Account

$ 2,219.52

Certificate of Deposit

$22,346.62
C. c. Mid Continent Section Annual Report; Michael Gibson
GSA Annual Meeting (Seattle, WA):

· Attended NAGT Planning Meeting and Council Meeting held in conjunction with national GSA meeting

Other Activities:

· Coordinated with Southeastern NAGT Section Chair Doug Haywick concerning upcoming NAGT activities, needs, expectations for the upcoming year.

· Worked with Sharon Stroud and Bob Christman on arranging for NAGT OEST winners to be identified and registered for the Share-a-thon held at the April, 2004 National NSTA meeting, held in Atlanta, GA

· Attended the NSTA meeting in Atlanta, GA to be present at the Share-a-thon and “sit” the NAGT booth in the exhibit hall.

· In role of Tennessee OEST Coordinator (through Tennessee Earth Science Teachers- TEST), I served on the committee of K-12 teachers who identify the state OEST nominee. I then coordinated with the nominee, Ms. Tina King from Mt. Juliet, TN, to prepare her nomination packet for forwarding to SE Section Chair Doug Haywick for consideration as the SE regional OEST awardee. I am happy to announce that Ms. King won that level of competition.

· Met with TEST to organize a full-day workshop on mineral and rock resources and mining in Tennessee to be help November 18 in Nashville, TN at the Tennessee Science Teachers Association Meeting. At this meeting we will have a NAGT display in conjunction with TEST.
· Continued in my roll as contributor to the SE NAGT Newsletter for issues related to Tennessee specifically, and forwarded from National.

· Doug Haywick and I have been discussing the concern that some members have about Louisiana’s participation in the SE Section. Most Louisiana geologists follow the GSA section division lines, which places LA in the South-Central Section. Discussion has been along the lines of (1) determining if LA would prefer to have their NAGT affiliation coincide with the GSA divisions, and if so (2) approaching NAGT Council to recommend study and consideration of such a change.

Mid-Continent Liaison Activities:

· Contact has been made with Ron Schott (Fort Hays State U., Kansas), who recently moved to the Mid-Continent Section from MI. Ron has taken the reins to revitalize the section. Ron and I had several conversations about how to go about this and how to obtain necessary information. We have agreed that as soon as he can get the group together again and organized, I will make a trip to the section as NAGT Liaison to that section to offer the Exec. Committee’s help and support. I anticipate that that trip will probably occur next year, after they have had the opportunity to meet as a new group at least once.

Future Plans:

My primary concentration this year will be (1) to assist my section in dealing with the issue of LA (as this issue actually began several years ago while I was regional VP of the section) and (2) focus on helping Ron Schott with the Mid-Continent section.
C. e. New England Section Annual Report: Larry Spencer, President

The New England Chapter of the NAGT during the past year has maintained a somewhat low profile. In October of 2003, we held a field trip and meeting in conjunction with New England Intercollegiate Geology Congress (Conference). At that meeting the President of the section presented an illustrated talk on the geology of New Zealand. We have given out on an annual basis the
award to an innovative earth science teacher at the secondary level. This year we will again be meeting with
the NEIGC at Salem State College, MA. This year the President will be making a presentation on the geology and natural history of the Great Barrier Reef. Fall newsletters, edited by Richard Little, past
President of the section, have been distributed to members.
C. f. North Central Section Annual Report: Inactive
C. g. Pacific Northwest Section Annual Report: Andrew Buddington, President
Officers
President

Vice President
Andrew Buddington

Rob Viens

Science Dept. MS2070
Science Division - Geology Dept.

Spokane Community College

Bellevue Community College

Spokane, WA 99217

Bellevue, WA 98007-6484

abuddington@scc.spokane.cc.wa.us

rviens@bcc.ctc.edu
Secretary/Treasurer

Newsletter Editor
Robert Christman

Peter Wampler

Dept. of Geology

Department of Geosciences

Western Washington University

Oregon State University

Bellingham, WA 98225

Corvallis, OR 97331-5506

xman@cc.wwu.edu

wamplerp@geo.orst.edu

Newsletter Editor
Past President/Web Page Coordinator
 OEST Coordinator
Jenny Thomson

Southern Oregon Community College

Eastern Washington University

Coos Bay, OR 97420-2912

Cheney, WA 99004

rmetzger@socc.edu
Jennifer.Thomson@mail.ewu.edu
State Councillors
Alaska: Cathy Connor

British Columbia: Mary Lou Bevier

University of Alaska Southeast

University of British Columbia

Juneau, AK

Vancouver, B.C.

cathy.connor@uas.alaska.edu

 mbevier@eos.ubc.ca
Idaho: Bill Richards

Oregon: Bob Reynolds

North Idaho College

Central Oregon Community College

Coeur d'Alene, ID

 Bend, OR 97701
bill_richards@nic.edu

breynolds@cocc.edu

Tom Walker

Washington: Joseph Hull
Univeristy of Idaho

Seattle Central Community College

Moscow, ID 83844

Seattle, WA 98122

twalker@uidaho.edu

jhull@sccd.ctc.edu
President’s Report

2004 was a relatively good year for the Northwest Section. Interest in the section via increased participation by individuals has been encouraging, although not dramatic. We now have a new Vice President, Ralph Dawes (Wenatchee Valley College) and three new state/province councilors, Frank Granshaw (OR-Portland CC), Jeff Tepper (WA-University Puget Sound) and Brett Gilley (B.C., Douglas College). We also have a new newsletter editor, Cassandra Strickland (Yakima Valley CC, Grandview campus) who successfully completed her first newsletter this fall (Sept. 2004). The section is still trying to find a state councilor for Idaho. In regards to total section
membership, numbers appear to be up slightly from 2003. Interest in the section by membership has remained steady when considering the attendance and participation at the 2004 section conference in Wenatchee (see VP report below). Nonetheless, members are not knocking down the doors with suggestions or volunteerism toward NAGT-related activities.

From a state perspective, Washington continues to be most active in regards to section activity. Wenatchee Valley College was the host of this year’s conference and the OEST winner was nominated from Richland, Washington. Washington also has the highest number of members as section officers and state councilors. Oregon is showing promising signs of activity with
the emergence of Frank Granshaw and a group of geoscience folks from the Portland area. Ron Metzger from Southwestern Oregon CC will be hosting the 2005 section conference in Coos Bay, Oregon. Alaska is still being actively represented by Cathy Connor (University of Alaska SE) but because of geographic detachment, Alaska’s full potential is difficult to tap (unfortunately!). The section still has fond memories of the 2003 meeting in Juneau and Cathy did a hell of a job! There are murmurs from British Columbia with the addition of Brett Gilley as second province councilor. Idaho remains a somewhat sore spot in that we have had historic difficulty getting anyone from the gem state to participate. However, there is hope! I have contacted Shawn Willsey (University of Southern Idaho), a new faculty member transplanted from California, and he
appears interested in becoming a councilor. If we could get someone from northern Idaho to participate, we’d have every potato covered.

In summary, participation and interest continues to build slowly. From informal discussion with members, the primary interest remains in the annual section conference and section field trips. We are starting to see some activity toward K/12 recruitment (OSTA conference-Frank Granshaw), but aggressive K/12 recruitment by section members remains minimal.

Vice President’s Report
The impression I gained at our annual section meeting is that the weakest link in the chain of public interest in earth science in this country, and in the practice of geological education, is in the high schools, where a century of dominance by biology, chemistry and physics has kept geological education outside the doors of many high schools. This is still the case in many
high schools, school districts, and states, despite the fact that in the 1990s earth science was credited with equal standing among the sciences, in national standards for science in the schools. Therefore, we have a lot of work yet to do. With our experience as trained scientists and our knowledge of geology we should be helping to ensure that our K-12 schools include accurate, interesting, up-to-date earth science in their standardized assessments and their district-, region-, or state-wide curriculum plans. As educators, we should be gladly volunteering to help expose K-12 students to geology on field trips, in science fairs, and in classes that delve into earth science. As we do so, our pleasure in pursuing geology should show.

Our section membership is strongest at the college level, especially community colleges and regional (i.e. teaching-oriented) universities. One way to help grow our membership is to keep emphasizing the pleasure of going out and studying the earth, as exemplified by the fascinating field trips at our annual meetings. This year we found that there is a great bunch of geoscience educators in British Columbia who have joined recently, so let's all continue to be hospitable and keep the international cooperation going. As we get involved with teachers in our local schools, we need to tell them about NAGT and how it's inexpensive and fun. We need to look into making our annual meeting activities worth college credit in ways that K-12 teachers would find useful. With any luck, we can gain some more members from the high schools, middle schools, and elementary schools.
OEST Coordinator Report

The 2004 Pacific Northwest section OEST award this year went to Pat Ellis of Richland, Washington. Pat has taught elementary school for 29 years and has made a lasting impact on many of her students. In fact, she was nominated by a local geologist that works with the second grade class who additionally has had two of her children taught by Mrs. Ellis. Pat is described as a passionate educator, life-long learner who continually strives to find new and exciting methods for getting students excited and involved in the learning process.

State/Province Reports

Alaska: Alaska has numerous earth science conferences, seminars, etc., throughout 2003-2004. These events have been reported to the section and included in the newsletter. We continue to update the section of upcoming earth science educational activities for 2004-2005 and these activities can be viewed on the section website.

British Columbia: Each year, province-wide geology departments meet for articulation. All post-secondary institutions send representatives to a discipline-based committee (such as geology) to discuss issues of content and course transfers between institutions (smoothing student transitions from two-year colleges to four-year programs). This year the meeting was hosted by Langara College in Vancouver. This year's session included local field trips, reports from institutions, and a report from a committee looking into the overlap between introductory physical geography and introductory geology courses. Next year's articulation will be held at Selkirk College in Castlegar, BC. For more information regarding the articulation process in BC go to: http://www.bccat.bc.ca/articulation/index.html
Idaho: no report

Oregon: The Northwest Section NAGT will have a booth at Oregon Science Teachers Association conference (10/8/04), in Salem, Oregon. Frank Granshaw is the NAGT NW Section representative and coordinator. Frank Granshaw will also be representing the NW Section at the national GSA in Denver. Finally, NAGT members and Portland area geology instructors met to discuss the issue of synchronizing their general geology sequences. During this meeting there was talk about making this a statewide discussion between university and community college faculty that could involve NAGT.

Washington: Joe Hull will be representing the Northwest Section of NAGT at the National Science Teachers Association regional conference in Seattle (November 2004). Joe will attempt to meet various Pacific Northwest earth science K-12 teachers and exchange ideas and promote NAGT via the Northwest Section.

Membership Report

Membership in 2004 increased slightly from 2003. As of September, the total number of members had increased to 137, which can be directly attributed to new memberships following the 2004 annual meeting (June).

May 1999
119

May 2000
93

May 2001
142

May 2002
133

May 2003
129

May 2004
127

Sept. 2004
137
Treasurer’s Report

Beginning Balance: 1/1/04

 $3369.00

Income:

$493.00

Expenses:

$142.00

Ending Balance: 6/30/04

 $3720.00
Income

Rebate:

$381.00

Guide books sales:

 $158.00

Interest:

 $17.00

Total:

$493.00
Section Elections

A call for names for section officers and state/province councilors was made in the February 2003 newsletter for Spring 2004 elections. No names were submitted and no formal section election resulted. The president invoked “arm twisting” procedures to generate interest and several of the councilors continued on for another term (Joe Hull-WA, Cathy Connor-AK, Mary Lou Bevier-B.C., Bob Christman-Treasurer). Andy Buddington remained (by default) as section president and Ralph Dawes volunteered his name as section vice president. The president, vice president, and treasurer position nominations were approved at the section officers/councilors meeting during the 2004 section conference in Wenatchee. Scott Linneman and Ian MacGregor, national NAGT representatives, were in attendance at the 2004 Wenatchee conference. Three new state/province councilors (Frank Granshaw-OR, Jeff Tepper-WA, Brett Gilley-B.C.) were appointed by the president as was the section newsletter editor (Cassandra Strickland).

Section Newsletter

The section produced two newsletters in 2004 (spring and fall). With the appointment of a new newsletter editor (Cassandra Strickland), we have new enthusiasm and ideas for the section newsletter. Cassandra has begun to incorporate photos into the new format and the newsletter is evolving into a more informative publication with the purpose of “getting the word out” and attracting interest from our section members. It remains our primary method of section communication along with periodic e-mailings. Newsletters are posted on the section website.

Annual Section Meeting/Conference

For the annual meeting of the Northwest Section of NAGT, 42 people registered. Well-received field trips, which generated lots of geological debate, delved into (1) the Tertiary stratigraphy and structure of the east-central Cascade Mountains and its broader regional implications, (2) Columbia River Basalts and sedimentary interbeds of the Wenatchee-Quincy area, with geochemical details correlated with
structural flow features, (3) a traverse through the Channeled Scabland gorge of Moses Coulee to the Withrow moraine with
its eskers and drumlins, (4) stratigraphic reinterpretation of the Methow Valley Mesozoic sequence based on unpublished mapping by the USGS, and (5) new interpretation of Pleistocene regional drainage reversal and a breached ice dam in the North Cascades mountains. The day of talks on the campus of Wenatchee Valley College featured an eclectic mix of geology education topics and geological research in eastern Washington, capped by a spirited talk by Scott Burns on wine and soil, with samples for tasting (of the wine only). The catered dinner on campus that evening ended with a guest presentation by William Layman on the role of the Columbia River in human history and culture, before and after the river was dammed. Two other events at the meeting were for relaxation and a bit of excitement: a dinner cruise on Lake Chelan and whitewater rafting on the Wenatchee River. The meeting provided a refreshing example of how, in geology, debates over unsolved problems are part of the fun.

Publications

The section continues to offer guidebooks (for sale) from the 1999-2004 conferences. The interest in these guidebooks has been encouraging and Joe Hull is actively working with conference organizers on consistency and how to have guidebooks prepared so they can be made easily available for sale. We are also looking into having a videotape from the 2003 Juneau conference available for sale. Guidebooks are available for purchase via the section website.

Section Web Site

The section website (http://www.csmt.ewu.edu/csmt/geol/thomson/nagt/nagtnw.html) is being actively maintained by Jenny Thomson (Eastern Washington University). The site has increased in size, i.e., the number of announcements and postings regarding section and statewide activities. There is an easy link to the national website. We have also posted photo galleries from the last two section conferences and a link to a series of short video clips from the Wenatchee 2004 field trips. These “educational & promotional” clips are produced by Tom Braziunas (North Seattle CC) and are of particularly good quality.
C. h. Southeastern Section Annual Report: Douglas W. Haywick, President
President:
Douglas W. Haywick
University of South Alabama
LSCB 136
Mobile, AL 36688-0002
251.460.6381
dhaywick@jaguar1.usouthal.edu
Vice President:
Nancy Huebner
Fernbank Science Center
156 Heaton Park Drive
Atlanta, GA 30307
404.370.8080
n.huebner@fernbank.edu

Secretary / Treasurer:
Pamela Gore
Department of Geology
Georgia Perimeter College
555 North Indian Creek Drive
Clarkston, GA 30021
404.299.4099
pgore@gpc.peachnet.edu

Newsletter Editor:
Stan P. Dunagan
Department of Geology, Geography, & Physics
215 Joseph E. Johnson EPS Building
The University of Tennessee at Martin
Martin, TN 38238
sdunagan@utm.edu
Membership: As of May, 2004 the Southeastern Section of NAGT has 151 members (down 4 members from 2003).

Treasury: As of May, 2004, the Southeastern Section of NAGT contains $3696.20.

SE NAGT State Representatives (2004-2005)

(* Inclusion of LA in Southeastern Section is currently undr review)
Alabama
1) Douglas Wymer

Biological and Environmental Sciences

The University of West Alabama

Livingston, AL

dwymer@uwa.edu

2) David Kopaska-Merkel

Geological Survey of Alabama

P.O. Box 869999

Tuscaloosa, AL 35486-6999

davidkm@gsa.state.al.us

Florida
1) Jonathan Bryan

Dept. of Earth Sciences

Okaloosa-Walton Jr. College

100 College Blvd.

Niceville, FL 32578

850-729-5246

bryanj@owcc.net

2) TBA

Georgia

1) Pa

New Orleans, LA 70124

andrealwalker@hotmail.com

Mississippi
1) Gail Russell

Dept. of Geology

Box 5045

University of Southern Mississippi

Hattisburg, MS 39406

gail.russell@usm.edu

2) David Dockery

Mississippi Office of Geology

Jackson, MS

David_Dockery@deq.state.ms.us

North Carolina
1) Randy Bechtel

NC Geological Survey

Division of Land Resources

1612 MSC

Raleigh, NC 27699-1612

Randy.Bechtel@ncmail.net
2) TBA

South Carolina
1) John Wagner

Dept. of Geological Sciences

P.O. Box 340976

Clemson University

Clemson, SC 29634-0976

jrwgnr@clemson.edu
2) TBA

Tennessee
1) Stan DunaganDept. of Geology, Geography, & Physics

University of Tennessee at Martin

Martin, TN 37238

sdunagan@utm.edu
2) Michael A. Gibson

Dept. of Geology, Geography & Physics

University of Tennessee at Martin

Martin, TN 38238

mgibson@utm.
Section Business

The 2004 Section business meeting was held March 26th at the Hilton Hotel in Tysons Corners, VA as part of the NE/SE GSA meeting. The meeting was timed to occur between the two theme sessions that the SENAGT sponsored at the meeting. There were 11 oral presentations and 11 poster presentations in our Undergraduate Education session (T19), and 10 oral presentations and 6 poster presentations in our K-12 session (T20). The majority of the talks and posters were excellent and we actually had the room filled to capacity a couple of times. As a result, spirits were pretty high going into the business meeting. After a quick introduction of SENAGT representatives and distinguished guests (mostly members of the ENAGT or the NESTA), the group began to discuss future business. The following are items discussed at the meeting.

1) Doug Haywick initiated discussion on the problem that some SE states seem to have with OEST nominations. Part of the problem might be lack of advertising (it is not clear if all State Reps are doing their job in getting the word out to teachers), but some is clearly apathy on the part of the teachers. In Alabama, David Kopaska-Merkel has gone above and beyond the call of duty trying to get nominees. It appears as if we are not alone in our problems. ENAGT people responded that they too have difficulties with some states in their section. In some cases, OEST nominations consisted of just the one page application form. All present were adamant that we MUST seek an OEST winner for EACH state each year. The OEST award is more than just a prize for teachers. It brings recognition to Earth Sciences education and as such, it is our responsibility to ensure that each state has a nominee each year. We did a bit better this year. Four states selected OEST winners.

2) The matter of State Reps was also raised. Some states have pretty good representation, but others do not (the lack of data from some states on the SENAGT web page was mentioned at this point). We need to ensure that people who are appointed State Reps actually want the position AND are willing to do the tasks that are necessary. This means establishing a geoeducation network across their state. For some states (e.g., FL), this is difficult for one Rep, and Haywick felt that it was best to have 2 Reps per state. In AL, one Rep is university affiliated and the other is Survey affiliated which means that state gets pretty good coverage across agencies. Mississippi has also
adopted this solution and North Carolina might go for it next year.

3) Then there is LA. Haywick made the comment at the meeting that there were no faculty or students from LSU anywhere to be seen. He was then reminded that LA switched from the SE section of the GSA to the SC section a couple of years ago. That being the case, we should really sort out if LA should be in the SENAGT. If we continue to have our business meetings at the SEGSA meeting, LA Reps are unlikely EVER to attend our meetings. After the business meeting, Haywick contacted the head office of the NAGT to ask about options for LA. It would have to be a decision for LA-NAGT members to make. They might want to stay in the SE section or they may wish to transfer to another section of NAGT (Texas has a section, perhaps the could have a joint TX-LA section). We are still waiting to hear from the NAGT about the LA-situation.

4) Parvinder Sethi and Richard Gottfried have invited the SENAGT to participate in the 2005 ENAGT meeting to be held in the 2nd or 3rd week of May at Radford University (Virginia). They are large enough and active enough to sponsor a stand-alone meeting (which includes their business meeting). Haywick said that he would pass their invitation on to the rest of the SENAGT executive, but that he didn’t think that we could formally make it a joint meeting as they wanted. Wagoner agreed that we are too small at this point to make it an official joint meeting. It was decided to advise our members of the meeting and encourage them to attend. The SENAGT business meeting will still be held during the SEGSA conference.

5) Pam Gore attended the NESTA meeting in Atlanta. The general consensus was that the SENAGT needs to participate more in regional and state teachers meetings. Haywick and David Kopaska-Merkel subsequently arranged to run workshops on rocks and minerals and fossils for the Alabama Science Teachers Association (ASTA) meeting in October.

6) Gail Russell then took the floor and discussed the 2005 SEGSA meeting in Biloxi, MS. She is after SENAGT to offer some activities, workshops, field trips for K-12 teachers and other educators. We then discussed some of our options and ultimately came up with fieldtrip and theme session proposals (see next section).

The meeting adjourned at 12:59 pm (we all had sessions to go to by 1:00 pm).

Sponsorship Activities (2005 SEGSA Meeting, Biloxi, MS)

Field trip. On the Beach – Geology and Ecology of a Barrier Island System.

Theme Session. K-16 Earth Science Education: Teaching Geology in a Shifting Socio-environmental Environment.

The following additional activities are being run by SENAGT people (but are not, as far as we are aware, SENAGT sponsored):

Symposium: Exceptional Biotas and Fossil Preservation in the Southeast. Sponsored by the Southeastern Section, Paleontological Society. Michael A. Gibson, The University of Tennessee – Martin, mgibson@utm.edu; David Schwimmer, Columbus State University

Field trip: Classic Eocene and Oligocene Marine Localities in Central Mississippi. Sponsored bytheSoutheastern Section, Paleontological Society. David T. Dockery III, Mississippi Office of Geology

2004 OEST Winners (see full descriptions under state reports)
Alabama: Mr. Hurd Finnegan (Mobile, AL)
Georgia: Mrs. Nwakaego (Ego) Okafor (Chamblee, GA)

South Carolina: Mr Tom Littlejohn (Greenville, SC)

*Tennessee: Ms Tina King (Mt. Juliet, TN)

* Denotes the Southeastern Regional OEST Winner as chosen by committee reviewing state OEST's

Fall 2004 President’s Report (D. Haywick, Alabama)
The summer of 2004 will likely be remembered as the season of the hurricane. Hurricane Ivan closed down my institution and delayed the writing of this President’s report by more than a week. Mobile was largely spared, but we have been in catch-up mode ever since and my writing time has just vanished. Areas to the east of us were much more seriously impacted. Poor Florida. Four powerful storms so far this year and we haven’t even come to the end of Hurricane season.

I will remember the Summer of 2004 for another reason besides hurricanes. It was the first time since I have been associated with the SENAGT that Alabama actually selected a state OEST award winner. And we were alone. This year, there were 4 state OEST winners in the southeastern region. The overall regional OEST competition was very competitive this year. Ms Tina King from Tennessee was judged the winner, but it was neck and neck between TN, GA, AL and SC. I am very pleased to see that we are getting more OEST nominees from the southeastern states, but I will not be satisfied until we have one winner from each of our service area states. I know how difficult it is for the state reps to organize an OEST competition each year. There is only so much time in the day that is available for SENAGT business. To spread the work out a bit, and to also increase SENAGT exposure across the states, I am trying to organize two official reps per state. New reps have been added for Alabama, Mississippi and North Carolina. With these additions, AL, GA, MS, and TN each have two reps. We will work on getting additional reps for the remaining states in our service area (FL, SC, NC, LA).

Alabama: Doug Wymer (University of West Alabama, Livingston); joins David Kopaska-Merkel (Geological Survey of Alabama, Tuscaloosa)

Mississippi: David Dockery (Mississippi Office of Geology, Jackson); joins Gail Russell (University of Southern Mississippi; Hattiesburg)

North Carolina: Randy Bechtel (North Carolina Geological Survey, Raleigh); replaces Mary Watson who left the survey a while ago.

I am also pleased to announce that Nancy Huebner (GA) has agreed to serve as our Vice President. We kind of got behind schedule this year and failed to officially send ballots to our members in the spring when elections are normally held. Given how late it is in the year, Nancy will serve as Acting VP for the remainder of the year. In the Spring of 2005, she will officially be a nominee for VP. With Nancy’s participation, and the help of the state reps, we are in pretty good shape as far as administration is concerned. Now might be the time to start seeking increases in our overall membership. We are a relatively small group and when one considers the importance of geoscience education to our region, we shouldn’t be. One of the best ways to improve membership numbers is to get the word out about the NAGT and in particular, the SENAGT. The OEST awards do this, as does our sponsorship of key events at geological meetings. The SENAGT will be well represented at the 2005 SEGSA meeting in Biloxi (March 17-18, 2005). Mississippi state rep Gail Russell is one of the primary organizers and through her encouragement (some might say arm-twisting!) the SENAGT has agreed to run an afternoon field trip and a geoscience education oral/poster theme session.

State News
Alabama (Provided by David Kopaska-Merkel and Doug Wymer)

In May, Andrew K. Rindsberg handed the leadership of the Geological Survey of Alabama Education Committee back to David C. Kopaska-Merkel, who was made quadriplegic in a car accident the previous year. David is using voice-recognition software and sheer determination to return to useful work. One of the Committee's main activities was to continue donating copies of 'Lost Worlds in Alabama Rocks' to school libraries by arrangement with the publisher, Jim Lacefield. The committee also accepted donations of fossils from amateurs (chiefly Don Williams) to redistribute to schoolteachers. Fossils were distributed both to individual teachers and to people organizing workshops for teachers. The Geological Survey of Alabama also donated brochures, posters, and other publications to a variety of workshops for teachers held around the state. The Education Committee also raised $3000+ in its annual golf tournament. The committee ran a Fossil Dig at Tuscaloosa's CityFest, as it has done for many years.

An annual hands-on field workshop on paleontology for teachers was held last October in Livingston, hosted by Doug Wymer and Richard Thurn at the University of West Alabama. The Geological Survey of Alabama co-leads the workshop with the University of West Alabama. Each year, two or three dozen teachers, mostly from Alabama, participate. Nancy Huebner (Fernbank Museum of Natural History) attended and was so enthusiastic about it that she invited organizers to give a talk about it at a session on geologic education that she ran along with Chris Bean at the annual meeting of the Southeastern Section of the Geological Society of America. The workshop will be held once again in October of 2004.

Alabama is in the process of selecting science textbooks for use in the public schools. The state is also revising its science course of study. A volunteer group founded by Bob Collins, Alabama Citizens for Science Education, is monitoring both processes and participating where possible. This group consists of scientists, parents, and other interested parties. The group is affiliated with the National Center for Science Education, and is particularly interested in preserving accurate and comprehensive education about evolution in the public schools.

We still have a disclaimer in our textbooks, alleging that there is something peculiarly unviable about the theory of evolution, and during the last legislative session there was a pretty strong attempt to allow the teaching of creationism in public schools.

Alabama NAGT will be sponsoring two workshops at this year’s Alabama Science Teachers Association meeting in October.

For the first time in a very long time Alabama this year had a state OEST winner, Hurd Finnegan, who teaches at Davidson high school in South Alabama.

We reviewed and commented on the latest version of the strategic plan.

Our plans for the future include trying to get more nominees for the OEST award, and expanding our presence at the ASTA meeting.
Florida (Submitted by Jon Bryan): Florida has not had much representation in the SENAGT newsletter, due entirely to the negligence of the Florida representative! In an effort to begin to remedy this situation, I would like to begin by refreshing your memory on some general resources to the geology of the state, and try to encourage some interest in research problems in Florida geology. As with any state, the geologic literature on Florida is vast. But the current point of entry to the geology and paleontology of the Sunshine State remains the 1997 compilation by Tony Randazzo and Douglas Jones, 1997, The Geology of Florida (University Press of Florida). Also, the new 1:750,000 scale geologic map of the state by Thomas Scott and others, Geologic Map of the State of Florida (2001, Florida Geological Survey) should be on the wall of every geology lab in Florida, Georgia, and Alabama. Refinements on the near-surface geology of Florida are published annually in the continuing STATEMAP series, which has been mapping 1:100,000 quads across the state since 1994. As with any mapping project, the STATEMAP series are revealing many exciting research questions, including various stratigraphic and paleontologic problems, origin of diagenetic (viz., dolomitization) patterns in Oligocene carbonates, and problems in Neogene geomorphology. The maps, text, cross-sections, and digital images present some of these possibilities. Recent maps (see below) cover most of the Florida Panhandle. Mapping of the Gainesville 1:100,000 quad is in progress (www.dep.state.fl.us/geology/default.htm).

Green, RC, Evans, WL III, Bryan, JR, & Paul, DT, 2003, Surficial and bedrock geology of the eastern portion of the U.S.G.S. 1:100,000 scale Marianna, Quadrangle, Northwestern Florida. Florida Geological Survey Open File Map Series No. 92.

Green, RC, Evans, WL III, Bryan, JR, Paul, DT, Gaboardi, MM, 2002, Surficial and bedrock geology of the western portion of the U.S.G.S. 1:100,000 scale Marianna, Quadrangle, Northwestern Florida. Florida Geological Survey Open File Map Series No. 91.

Green, RC, Evans, WL III, Bryan, JR, Paul, D, Scott, TM, Campbell, KM, and Gaboardi, MM, 2001, Surficial and bedrock geology of the southern portion of the U.S.G.S. 1;100,000 scale Crestview Quadrangle, Northwestern Florida. Florida Geological Survey Open File Map Series No. 90.

Means, GH, Green, RC, Bryan, JR, Scott, TM, Campbell, KM, Gaboardi, MM, and Robertson, JD, 2000, Surficial and bedrock geology of the northern portion of the U.S.G.S. 1;100,000 scale Crestview Quadrangle, Northwestern Florida. Florida Geological Survey Open File Map Series No. 89.

The vertebrate paleontology of the state was recently summarized in Richard Hurlburt’s wonderful book, The Fossil Vertebrates of Florida (2001, University Press of Florida). In addition, the Florida Paleontological Society continues to publish Florida Fossil Invertebrates—a series of short papers summarizing major taxa. To date, three volumes on Cenozoic echinoids have been published. There are two volumes in preparation on decapod crustaceans, and two volumes on larger foraminifera. The molluscs will be a major undertaking. The intent is to eventually compile these papers into a book, thus completing the “trilogy”—Geology of Florida, Fossil Vertebrates of Florida, and Fossil Invertebrates of Florida.

And finally, while it is a bit premature, be informed that The Roadside Geology of Florida (Mountain Press) is very much in progress, with completion expected in the next two years.

In the spring of 2003, the NSF-funded Florida Center for Ocean Science Education Excellence (FCOSEE) initiative was launched, with an introductory conference in Tallahassee. The program is headquartered at the University of South Florida, with partnerships between Florida A & M University and the University of Miami. The purpose of the FCOSEE is to promote ocean science competencies in GK-16 by integrating research with education and outreach in the state. Seven COSEE centers have been established to date nationwide. The stated mission of the FCOSEE is to serve as a source of ocean science information, an active agent for development, distribution, and promotion of products, and a provider of services to educators, scientists, news media and the public. Initial programs include the development of an ocean science concept-driven interactive curriculum for post-secondary non-science majors, and a learning technology model for delivery of all COSEE components nested within a web portal (www.floridacosee.net).

This appears to be a first. Starting in the Fall of 2004, the University of West Florida (Pensacola) will offer a Bachelor of Science degree in Oceanography—entirely online! This program was developed specifically in response to a request from the U.S. Navy to UWF. The Navy claims it has a total of 100,000 potential students afloat and stationed at land bases. Distance learning formats are the only viable educational option for many naval personnel. A variety of courses will eventually be offered online, included geological oceanography, coastal and marine environments, coastal morphology and processes, global biogeochemical cycles, etc. (www.uwf.edu/oceanography).

Upcoming Events 2004: May 20-23: 2004 Paleofest—A Celebration of Florida Paleontology, to be held at the Florida Museum of Natural History, Gainesville. The Paleofest gatherings that were held in 1996 and 1998 were enormously successful events where amateurs and professionals could gather for a couple of days of talks, fieldtrips, and social events. The 2004 Paleofest is especially anticipated because it will occasion the opening of a new exhibit at the museum, The Hall of Florida Fossils: Evolution of Life and Land. Paleofest is a benefit for members of the Florida Museum of Natural History and Florida Paleontological Society.

May 28-31: National Speleological Society Cave Diving Section, and the Florida Geological Survey—The Science of Cave Diving. Paramount Resort Hotel, Gainesville. Talks and workshops on hydrogeology, karst, cooperation between divers and researchers, education, etc. (www.dep.state.fl.us/geology/default.htm).

June 18-22: National Marine Educators Association Annual Meeting, Eckerd College, St. Petersburg (www. marine-ed.org).

October 14-16: Florida Association of Science Teachers (F.A.S.T.) Annual Meeting, Orlando (www.fastscience.org).
South Carolina (submitted by John Wagner)

Because of the recent dispersal of earth science curriculum standards throughout grades 6-8 (as opposed to the previous full 8th grade year devoted exclusively to earth science), it has become harder and harder to identify teachers who refer to themselves as "earth-science teachers". Many middle school teachers want and need more earth science training and earth science related hands-on classroom materials, but since they also have to teach standards in physical and life science, they tend to identify what they do as "integrated science". Of course there are plusses and minuses to this trend but the biggest danger is that the earth sciences will lose their identity completely.

To try and bolster the presence and visibility of earth science throughout South Carolina, several NAGT members at state colleges and universities have worked for many years to build and sustain a special statewide organization for earth science teachers. SCESTA (South Carolina Earth Science Teachers Association) was founded in 1984 and remains the primary vehicle for earth science awareness throughout the K-12 community. NESTA members have played an important role in sustaining this organization as well. Each year, at the convention of the South Carolina Science Council, SCESTA members present workshops, field trips, lesson demonstrations, share-a-thons, and other sessions that draw big crowds, including many teachers who don't call themselves earth science teachers at all, but recognize that they need to include more earth science in their classrooms to adequately meet state standards. SCESTA publishes a newsletter four times a year and maintains an e-mail listserve (thanks to the involvement of two NAGT members at Clemson University). Other NAGT and NESTA members have assisted by leading Spring field trips and other special workshops. In return, SCESTA helps publicize the OEST program and assists in recognizing state winners. SCESTA is an important vehicle througb which NAGT can effectively reach and affect the teaching of earth science in the K-12 realm in South Carolina.

NAGT members have also been active in several inter-agency programs of benefit to K-12 science teachers. They have assisted the South Carolina State Park Service in developing its teacher education program, called "Discover Carolina" that will introduce students and teachers to South Carolina's many habitats through visits to state parks. This program partners with the SC MAPS, SE MAPS, and SC LIFE curriculum projects at Clemson University to teach topics in natural history, geology, biology and ecology for grades 5 - 8. In addition to activities at the parks, a summer course for teachers is offered through Clemson University to prepare teachers to utilize the Discover Carolina and related SC MAPS and SC LIFE activities. This year's course runs from July 12th through July 23rd. For more information on each of these programs, visit the websites at http://www.discovercarolina.com, http://www.clemson.edu/scmaps, and http://www.clemson.edu/SCLife/

Tennessee (submitted by Michael A. Gibson)

Dual Credit Geology. Michael Gibson at University of Tennessee at Martin has been successful in instituting Dual Credit Physical Geology and Dual Credit History of the Earth in two local high schools this year (Westview HS & Obion Central HS). We are in the processes of negotiating with two other schools (South Fulton HS and Fulton HS, KY) to place Dual Credit in their schools in the near future. Dual Credit geology courses are the same course content and schedule as the regular University offering and are taught by University personnel. The courses include weekly laboratories and field trips (see attached picture). The courses serve as science electives for the high school students, who receive a weighted course grade for their high school transcripts and a separate college grade. Students are generally allowed up to 12 hours of dual credit courses to be taken during the junior and senior years. These courses allow advanced high schoolers the opportunity to begin their college careers and get some prerequisites out of the way early. Additionally dual credit courses expose the high school students to college expectations and programs at the institutions offering the courses. The colleges benefit getting geology into the high school curriculum, recruiting for their colleges, and FTE’s attributed to their programs.

Teachers Experiencing Antarctica and the Arctic Program Regional Workshop (April 30-May 1, 2004 at Vanderbilt University with a follow-up field trip to Coon Creek Science Center June 4-5, 2004). Tina King (Mount Juliet Elementary School) & Dr. Sam Bowser (NSF Arctic Program & Wadsworth Center, Albany, NY), along with Drs. Molly Miller & (Vanderbilt University) and Michael A. Gibson (UT Martin) will be offering a weekend workshop for 30 participants for teachers wanted to prepare for aspects related to the Gateway Biology testing. The workshop focuses on foraminifera (plankton) from the Antarctic and fossil forams from West Tennessee. Teachers will be given instruction on the biology of the organisms, microscope use, and field collection. Each teacher will receive classroom samples of modern and ancient forams for their students as well as several classroom activities to implement. For more information or to register, contact Tina King (kingmr1@worldnet.att.net)

UT Martin will be offering two on-line Earth System Science courses this coming fall (see attachments). Earth Systems for Middle School teachers is in its 2nd year of offering. We will be offering a high school course for the 1st time. Some money is available to help students pay for tuition.

UT Martin is again offering its Geology, Geography, and Archaeology of Belize travel study program. Email Michael Gibson (mgibson@utm.edu) for information.

Michael A. Gibson was the Tennessee Science Teachers Association Science Teacher of the Year for Higher Education in 2003. Both were presented their awards at the 2003 TSTA annual meeting, held in Nashville, TN in November.

TEST News – TEST, with funding from the Memphis Archaeological and Geological Society and the Middle Tennessee Rock and Mineral Collectors, ran several workshops for teachers at the TSTA meeting in Nashville this past November. Over 150 “Tennessee Fossil Boxes” were assembled, including curricula, and disseminated to teachers attending the conference. This marks the 5th Rock Box series TEST has produced. The 2004 version has been identified and will focus on Tennessee’s rock and mineral resources.

A two-day program for Earth Science Week at the Coon Creek Science Center for area school systems (McNairy, Chester, Hardin counties), scheduled for Oct 14 – 15, 2004. For more information contact Michael Gibson (mgibson@utm.edu; 731-587-7435).

North Carolina, Mississippi, Louisiana (No reports submitted during 2004)

C. i. Southwest Section Annual Report: Kaatje Kraft, President
President
Kaatje Kraft
Mesa Community College
Physical Science Dept.
1833 W. Southern Ave.
Mesa, AZ 85202

Vice President
Merry Nowicki
Scottsdale Community College
9000 E. Chaparral Road
Physical Science DepartmentScottsdale, AZ 85256-2626
Treasurer
Steve Semken
Arizona State University
Dept of Geology - 1404
Tempe, AZ 85287-1404

Secretary
Vicki Harder
PO Box 57
Santa Teresa, NM 88008
The Southwest section has been building with activity, but is still struggling for a larger volume of participation among the members. Here are some of the accomplishments from our section this past year:

Outstanding Earth Science Teacher Award: Tony Occhuzzi from Tempe High School in Tempe, AZ has been selected for this years OESTA SW-section winner, however he has not yet been awarded.

Section Meeting: This year we held a section meeting. The meeting included a talk by Steve Semken, from ASU discussing the “meaning of place” for teaching geology where he discussed the work he has done creating an introductory college course for native students in the four corners area. A field trip was held to the Bagdad Mining Company, in attendance were Kaatje Kraft, President; Merry Nowicki, Vice President; and Tom Mcguire, former President and Vice President of the Southwest section. Enrollment was small, but we had several pre-service and in-service teachers in the local area in attendance.

Future Plans: We are currently in the planning stages for a section meeting in the spring, 2005 with the hopes that next years will be more successful, having learned from our mistakes this past year. We are also struggling to find participation at the officer level, we have lost our newsletter editor due to surgery—so we’re struggling to get out a newsletter

	Financial Report:
NAGT Southwest Section Wells Fargo Bank, New Mexico Account 985-0050461

	
	

	Balance as of 08/31/03
	$770.98

	
	

	Interest payments, 08/31/03-08/31/04
	$0.34

	
	

	Newsletters, 10/28/03, check 1001
	-$51.80

	GSA meeting expenses by Sxn pres V Harder, 11/10/03, check 1002
	-$45.00

	Section dues from National NAGT, 05/25/04
	$270.00

	Section meeting expenses by Section pres K Kraft, 06/01/04
	-$75.00

	
	

	Balance as of 08/31/04
	$869.52

C. j. Texas: Homer Montgomery

D. Communications/Publications
D. a. NAGT Publications Committee

Special Reports (Steve Good, Chair, JGE Publications Committee)

Charge: Examine all NAGT publications (the Journal of Geoscience Education, the NAGT website, AGI collaborations, NAGTnews email newsletter, program flyers, and any other national publications) in relation to the strategic plan of the NAGT and to enhance coordination among the written products of the NAGT.

First tasks:

1. Appoint committee members: DONE

a. Dexter Perkins (AE)

b. Heather Macdonald.

2. I have reviewed and summarized annual and midyear reports for the past 3 years for JGE editor, web wizard, and editor of e-news. I distributed this summary to Carl, Vicki and Kieth for review just before the Minnesota midyear meeting for comment. This summary was distributed at the Minnesota meeting, and is pasted below.

3. I began conducting the analysis of the NAGT strategic plan relative to the charge, but found that the publications were so thoroughly distributed throughout the strategic plan, that my summary would be no more succinct than the strategic plan in its entirety.

Action Plan:

4. I suggest asking responsible leaders of each publication to produce a summary of their challenges and successes, future direction(s) for their publications, what can the NAGT do to assist.

· Carl Drummond, JGE

· Vicki Harder, web site …. Cathy Manduca (future web mistress)

· Keith McKain, e-news

· Rich Busch, editor of Phys Sci Lab Manual

· Others (brochures, etc)

Potential instruments for assessment of JGE and editor

1. Self-assessment by editor (other than presented in annual reports)

2. Number of submitted manuscripts

3. Rejection rate of manuscripts

4. Review process and efficiency

5. Quantity of published pages

6. Self-assessment of editor; goal setting and achievement by editor

7. Survey of readership

8. And ….

NAGT website

1. Self-assessment by webmaster (other than presented in annual reports)

2. Number of hits

3. Self-assessment of webmaster, goals and achievement

4. Survey of membership

E-newsletter

1. Self-assessment by editor

2. Number of issues sent

3. Self-assessment of editor, goals and achievement

4. Survey of membership

AGI collaborations (Phy Geol Lab Manual, other in development products)

1. Self-assessment by editor(s)

2. and ….

D. b. i. NAGT Publications Committee, Journal of Geoscience Education: (Steve Good)
(Analysis from editor: Reports to Executive Committee, JGE, Carl Drummond,

April 2001 (Albuquerque))

1. Concerns:

· publication delays due to problems with Angel Publishing (problems with technology of transferring final journal files to publisher, and publisher not seeking input about problems in timely fashion)

· managing duties of editorial office to not overburden staff

2. On-going journal changes

· changed format and layout of journal

· pleased with quality of papers (will calculate rejection rates after have cleared the inherited manuscripts from Shea)

· changes in review process to achieve complete and fair reviews

3. Future concerns for the journal

· analyze columns in the journal (to reduce or eliminate some)

· electronic publishing could be easily accomplished

November 2001 (Boston)

1. Editorial transition is now complete

2. Journal is strong with abundant high quality manuscripts submitted and published.

3. Editor Goal: for journal is to increase visibility, quality and abundance of peer reviewed articles.
4. Requested column authors to limit to 3 pages (computational geology and Picard columns did not comply.

5. Recommended advertising rate changes

6. Review process changes

· instituted AE rotation and

· increase number of AE’s to 12.

May 2002 (Vancouver)

1. Statistics project a 27% increase in manuscript submissions, suggesting that either another issue might be warranted, or number of pages per issue needs to be increased.

2. Jan & Mar issues and website contained reader surveys about columns, with 5 respondents.

3. Call for geological photos, with limited but positive response.

October 2002 (Denver)

1. Submissions continue to rise

2. Needs new computer

May 2003 (Boulder)

1. Need to reduce time to complete review

· Exploring digital review process for submissions

· Need more AE’s

2. Were printing problems with Sept 2002 volume which were corrected, but caused delays in 2003 issues.

3. Need decision about future of columns from exec com (continue, drop, phase out)

4. Health of JGE is strong

October 2003 (Seattle)

1. Changed process from AE’s selecting manuscripts to Carl assigning manuscripts to the AE’s. AE’s may reject manuscript if wish. Current average is 12 months from submission to publication

2. Rejection average of past 4 years is 31%.

Summary Table

	
	2001 midyr
	2001 Boston
	2002 midyr
	2002 Denver
	2003 midyr
	2003 Seattle

	Total pages
	334
	504
	350
	488
	280
	460

	Articles
	64%
	47%
	60%
	63%
	76%
	74%

	Columns
	27%
	32%
	27%
	27%
	14%
	17%

	Business
	3%
	3%
	9%
	5%
	7.5%
	6%

D. b. ii. JGE 2003-2004: Editor, Carl Drummond
Summary of Volume 52

	
	Total
	No of
	Pages of
	No of
	Pages of
	Pages of
	No of
	Pages of

	
	Pages
	Articles
	Articles
	Columns
	Columns
	Business
	Ads
	Ads

	No 1
	108
	13
	92
	1
	1
	13
	2
	2

	No 2
	100
	16
	86
	3
	9
	4
	1
	1

	No 3
	100
	16
	93
	1
	1
	4
	2
	2

	No 4
	92
	13
	80
	2
	4
	6
	2
	2

	No 5
	96
	12
	76
	2
	10
	8
	2
	2

	Total
	496
	70
	427(86%)
	9
	25(5%)
	35(7%)
	9
	9(2%)

Summary of Submission and Review Status (as of October 6th, 2004)

	
	
	
	
	

	New
	In Review
	Reviewed
	Revision Received
	

	19*
	23
	16
	 11 (*13 from special issue)
	

Summary of Submissions

	Year
	Total
	
	
	
	

	Submitted
	Submitted
	Rejected
	Published
	Accepted
	In Progress

	2004
	79
	17
	4
	6
	52

	2003
	91
	25
	57
	4
	5

	2002
	101
	38
	62
	1
	

	2001
	66
	26
	40
	
	

	2000
	89
	25
	64
	
	

	Total
	426
	140
	226
	11
	57

	Rate*
	
	37%
	60%
	3%
	

*based upon total editorial decisions to date 377

Year-to-date Submissions (October 10th)

	Year
	Papers

	2004
	79* (*to date)

	2003
	91

	2002
	101

	2001
	66

	2000
	89

D. c. i. NAGT Publications Committee –NAGT News (Steve Good)
 April 2001 (Albuquerque)

1. Keith McKain agrees to establish an electronic newsletter for the NAGT

November 2001 (Boston)

1. June, 2001 first emailing (v. 1, number 1). Had high proportion of bouncebacks (invalid email addresses). Bob Cristman mailed cards to bouncebacks requesting address corrections

2. September 2001 (v. 1, number 2). Many fewer bouncebacks.

3. Need input of content for the newsletter

May 2002 (Vancouver)

1. January 2002 issue emailed Will try to make quarterly issues

2. Working to keep NAGTnews as information disseminating tool, and not a vehicle for advertisement. Will keep to a reasonable size.

3. Have bounces reduced to less than 100.

October 2002 (Denver)

1. Issues sent in June, September of 2001 and January and September of 2002.

May 2003 (Boulder)

1. No issues since Denver meeting, due to lack of news items submitted, and personal problems.

2. Can get an issue out in about two weeks, when needed.

3. Travel has become a hardship, since new administration does not support Keith in these endeavors.

October 2003 (Seattle)

1. Sent spring 2003 issue out, with about 120 bounces.

2. Anticipate mid-October issue.

3. Keith described the process he uses to mail NAGTnews (requires mailing in batches due to memory limits with his server). Cathy suggested that her office could handle this more efficiently for Keith.

D. c. ii. NAGT News, 2004 Annual Report: Editor, Keith McKain

The ability of NAGTNews to keep members informed has been greatly improved thanks to the actions of the Executive Committee in May. With the new system through serc - it is now possible to develop an issue in a matter of days (for editing and set-up) and a matter of minutes to send the issue to all members with Email. I have produced an issue in June as well as a “Special Edition” in early July which concentrated on NAGT Activities at the Denver GSA meeting. I hope to send yet another issue before years end reporting any news and the results of this meeting to all members. I ask that all members of the Executive Committee keep sending any news to me via Email and I will arrange it for the next issue.

I do have several questions. When should an issue be sent? We had discussed the idea of a “schedule” but most (at that time) thought issues “as needed” would be better. I can easily adjust to either method now that I have an understanding of the new mechanism for sending the E-newsletter. My current thinking is to collect news and announce an issue about a week before it will be sent. This allows anyone to send and last minute items and gives the database people (currently SAM) to get an updated list to me. Is this process satisfactory with the members of the Executive Committee? If not - what should be done differently? How long will SAM continue as our membership database?

The January issue went out with few problems. I again had between 75 and 80 “bounces” - this appears to be about the norm for the number I send out. This number has been relatively close for the last several issues. The problems mention in my May report have been resolved with the new system. The reports of formatting problems were addressed and (I think) resolved. The problem appears to have happened only on a few individual computers. I have had no complaints since. If anyone has problems with formatting or reading the NAGTNews - please let me know.

The June issue went out with little difficulty and was sent to 1379 of our total of 1693 members in the database. Bounces were close to ½ of previous issues (only 43) and a number of members sent corrections which will help with future issues. The Special issue of July 1 was sent with the 43 bounces deleted and resulted in an additional 6 bounces. This shows how rapidly Email addresses can change - this issue was less than 3 weeks after the June issue!

I am willing to continue as the E-news Editor and available for this service to the organization at the whim of the Executive Committee. Any direction or suggestions will be welcomed. I hope to be in attendance at the Denver meeting and will do my best to attend later meetings. The leadership in my school has completely changed since I was promised the time to attend NAGT Executive Committee meetings. It is becoming more and more difficult to get the release time for attending any meetings. I will continue to work on this problem.

D. d. i. NAGT Publications Committee, Website: (Steve Good)
April 2001 (Albuquerque)

1. Updated website with regard to comments/suggestions from previous fall ex comm. Mtg. (color change, thumbnail of current JGE cover, updated links, direct link to Exec Dir, added last modified date, updated field course scholarship info and exec com info

2. Will continue to modify as recommend

November 2001 (Boston)

1. Statistics: NAGT homepage hits: 9303, and other breakdowns provided, conclusion is that web site appears useful to members and nonmembers.

2. Future plans: more JGE info, revamp web site appearance, add “bad geoscience” and “review of selected links

May 2002 (Vancouver)

1. Revamped website with

· More info on the organization

· New link to AGI/NAGT lab manual

· Removed clutter from home page

· Collaborated with Jim Shea to produce Author & Subject index

· Expanded JGE section

2. Did not receive web statistics from AGI

October 2002 (Denver)

1. Web statistics: Home page 22,824 hits (up 10K from last year)

2. Have received many requests for other sites be added to our links. Commercial links were declined.

3. Vicki is satisfied with web site and not planning major overhauls in coming year

May 2003 (Boulder)

1. Web site overhauled over Christmas holidays (is becoming annual event in response to feedback from NAGT annual meeting at GSA).

2. Eliminated links section, because was becoming burdensome to handle commercial and non-commercial requests to be added. Changed to “Featured Links” which tie to JGE articles.

3. Vicki requests to be exempted from attending ex comm meetings (due to other obligations).

October 2003 (Seattle)

1. Home page hits:

· 2002: 33905 (2825/mo)

· 2003 (partial year): 34880 (2907/mo)

2. Web site had become mature and now requires minimal changes (most work is done between Oct-Mar.

3. Posts abstracts from JGE articles within 7-10 days of receiving journal. Obtains abstracts electronically via request to author.

4. Vicki continues to get messages from members regarding membership status, which she forwards to Bob.

5. Is working to simply Author/subject indices into a single, combined index. Will make indexing much easier in future

D. d. ii. NAGT Website 2003-2004 (www.nagt.org): WebWizard,Vicki Harder

[image: image5.wmf]0

5000

10000

15000

20000

25000

30000

35000

Web Stats 2002-2004

Jan.-Oct.

Series1

16964

30913

29429

1101

26239

Series2

16266

9915

4558

1041

3209

Series3

22824

5450

3891

1885

3365

Home

JGE

Links

Sections

Organization

Series 1=2004 Total Hits: 104,646

Series 2=2003 Total Hits: 34,989

Series 3=2002 Total Hits: 37,415

Web counter on Home page registered a total of 6023 hits. It was activated 3/31/04. I suspect that the large increase in the number of hits shown in the table reflects those of search engines and not an actual increase in the number of people visiting the site, but since I get the data from AGI and not directly, it is just speculation.

I’ve enjoyed being the WebWizard and hope to see the web site continue to expand.

D. d. iii. Website post 2004: WebWizard, Cathy Manduca

Cathy Manduca took over responsibilities of webmaster on Sept 1 for a three year term. She is being assisted by John McDaris and Sean Fox. We have updated the webcontent on the AGI site including the section news. We are now redesigning the site structure and navigation and moving the site

content into our content management system and onto the SERC server. AGI is cooperating fully with us in changing the registration for the domain name. We hope to have a prototype site ready for review by the executive committee at GSA.

Our goals for the next three years are to

- demonstrate how the website can showcase the

 activities of members, sections and national

- create broader involvement of the membership in
 authoring site content

- explore on-line communications as a member service

- integrate resources from NAGT sponsored projects
 into the site

- work with Carl and Geoscience World to get back
 issues of JGE on-line

We plan to seek funding for this broader effort.

E. Awards
E. a. James Shea Award

Awardee: Leonard Vacher

Citationist: Jeff Ryan

E. b. Niel Miner Award

Awardee: Stephen Stanley

Citationist: Danr (Duke) Picard

E. c. Dorothy Lalonde Stout Award

Four Dorothy L. Stout Awards were made of $500 in 2004
Awardees:
 Community College Faculty: Ann Hadley

 and Cassandra Strickland
 K-12 Educator: Deanna Kioster-Fester and

 Jodie Harnden

F. NAGT Special Programs

F. a. The Cutting Edge: Heather MacDonald

On the Cutting Edge:

Professional Development for Current and Future Geoscience Faculty

http://serc.carleton.edu/NAGTWorkshops/index.html
NAGT Report, October 2004

Heather Macdonald, Cathryn Manduca, David Mogk, and Barbara Tewksbury

The overall goal of the Cutting Edge project is to improve the quality of geoscience education for undergraduate students through the dissemination of exemplary practices and materials to current and future faculty through an integrated, synergistic set of workshops and a variety of web resources. We aim to bring advances in pedagogy and geoscience research to the broader community of those who teach geoscience to undergraduates.

We are grateful to NAGT for the advertising and publicity that NAGT provides (including ads in the Journal of Geoscience Education) and for its co-sponsorship of sessions at professional meetings. In addition, the opportunity to include JGE articles on the Cutting Edge website provides high-quality material to the website and increases the visibility of JGE. Both NAGT and Cutting Edge are contributors to the Geoscience Education Social at GSA. We also note that in the September 2004 issue of JGE, Dave Mogk is acknowledged for an idea he shared with the author during an Early Career workshop; we hope that this is but one example of the workshops contributing back to JGE.

We encourage NAGT members, including members of the Executive Committee, to suggest workshop topics for the 2005/2006 workshop series. In addition, we are interested in exploring the possibility of regional Cutting Edge workshops at NAGT section meetings.

Workshops: The 2004/2005 workshop series is given below. This year we will offer, for the first time, a face-to-face and an online version of the Course Design workshop.

2004 - 2005 Workshops (more details are given on brochure)

· Understanding What Our Geoscience Students are Learning: Observing and Assessing

· Designing Effective and Innovative Courses in the Geosciences

· Early Career Faculty Workshop: Teaching, Research, and Managing Your Career

· Teaching About the Ocean System Using New Research Techniques: Data, Models, and Visualization

· Teaching Hydrogeology in the 21st Century

· Preparing for an Academic Career in the Geosciences: A Workshop for Graduate Students and Post-Doctoral Fellows

2004-2005 Related Activities

· Using Field Observations and Field Experiences to Teach Geoscience: An Illustrated Community Discussion, special poster session at Denver GSA meeting 2004

· Teaching Structural Geology in the 21st Century, technical session at Denver GSA meeting 2004

· Teaching With Visualizations, technical session and one-day workshop at Fall AGU meeting 2004

· Rates, Fluxes, and Cycling in the Earth Sciences: What Do We Know, What Are We Thinking, Technical session at Fall AGU meeting 2004

· Teaching Geochemistry in the 21st Century - Pre-conference workshop at the 15th Annual Goldschmidt Conference

Web Resources

The thematic collections typically link fundamental scientific research, pedagogical approaches, examples and activities, data and tools, images, and supporting services. We have developed several approaches to providing resources derived from workshops to a broader audience via the web-site. These include annotated guides to the workshop program (e.g., Using Data program guide); thematic collections of existing on-line resources (e.g., Using Data topics page); collections of teaching materials developed by workshop participants and hosted by On the Cutting Edge site (e.g., Teaching Petrology and Teaching Structural Geology Activities and Examples); web posting services that enable faculty to share their best class activities, including information about learning goals, course context, learning activities, teaching tips, solution sets, examples of student output, and recommended assessment techniques (e.g., Teaching Petrology Contribute a Resource and the Course Goals and Syllabus Database); cross-disciplinary collections of information about courses or analytical equipment (e.g., Teaching Petrology Analytical Equipment Registry); and thematic sites that guide the user through a topic of interest with extensive referencing of on-line and published resources (e.g., Developing On-Line Educational Resources).

F. b. Distinguished Speaker Series: Karen Havholm

Distinguished Speakers Committee

Report, Oct. 2004

Karen Havholm, Chair

The Committee is charged with

- determining who to invite to join the speaker list

- keeping itself reconstituted when the terms of various members end, and

- reviewing the progress of the program in order to make recommendations to the Executive Director.

1. The committee discussed potential new speakers beginning in November. As a result of that, Ian invited Eric Riggs, Paul Morin, Mike Taber and Carol O’Donnell to join the roster, bringing the total to 10 speakers for the 04-05 year. The goal is to have a list of 15 speakers, with speakers rotating off after 3 years. I will go off the list at the end of this year. Ellen Metzger and Julie Libarkin are on our list of people to invite for the 05-06 year, so far. We would be very happy to receive suggestions for other speakers, as we would like to invite about 4 others this winter. Five speakers will need to be replaced the next year, so extra suggestions can be put to use then.

	02-03 (spring)
	03-04
	04-05

	Ed Geary
	Ed Geary
	Ed Geary

	Michelle Hall
	Michelle Hall
	Michelle Hall

	Karen Havholm
	Karen Havholm
	Karen Havholm

	Jill Singer
	Jill Singer
	Jill Singer

	Marilyn Suiter
	Marilyn Suiter
	Marilyn Suiter

	Sharon Locke
	Sharon Locke
	Sharon Locke

	
	
	Paul Morin

	
	
	Eric Riggs

	
	
	Mike Taber

	
	
	Carol O’Donnell

2. The committee membership consists of the president, first and second vice-presidents, the editor of JGE, and three at-large members. The Executive Director is an ex officio member. The table below
shows committee membership for last year and the upcoming year. Steve Semken and I both agreed to stay on for a second term as at-large members, but I just realized that since I will not longer be an at-large member next year, we need to find a replacement. Any suggestions?

	
	03-04
	04-05

	President
	Cathy Manduca
	Geoff Feiss

	1st VP
	Geoff Feiss
	Scott Linneman

	2nd VP
	Scott Linneman
	Karen Havholm

	Editor
	Carl Drummond
	Carl Drummond

	At-large
	Steve Semken (02-04)
	Steve Semken (04-07)

	At-large
	Steve Reynolds (02-05)
	Steve Reynolds (02-05)

	At-large
	Karen Havholm (02-03)
	Need someone to replace Havholm for the 03-06 term

 3. Thanks to Ian MacGregor, logistics of the program are generally running smoothly. Ian will report on those. Just a few highlights:

- The request for applications for the 04-05 year went out in May. It was advertised on the Cutting Edge, SERC/DELESE and NAGT websites, and in the NAGT e-news, as well as in a paper mailing to geoscience departments.

- The number of requests has grown, as has the number of requests that have been filled, as shown by the following table generated by Ian.

	Summary of costs for Distinguished Speaker Series
	
	

	
	
	
	
	
	
	

	Year
	Requests
	Visits
	Other
	Travel
	Honorarium
	TOTALS

	
	#
	#
	($)
	($)
	($)
	($)

	
	
	
	
	
	
	

	02-03
	5
	1
	553.81
	761.00
	250.00
	1,564.81

	
	
	
	
	
	
	

	03-04
	13
	8
	535.22
	2,564.87
	2,000.00
	5,100.09

	
	
	
	
	
	
	

	04-05
	14
	5
	779.76
	7,800.00*
	3,500.00*
	12,079.76*

	* Estimates only
	
	
	
	
	

- There has not been a lot of feedback on the program for the committee to report. However, one recurring suggestion is to be sure that the speakers shamelessly plug NAGT on their visits. We should probably require speakers to include a title slide with NAGT information and logo, and encourage them to spend a few minutes talking about the benefits NAGT can offer.

- Ian is beginning to get evaluations of speaker visits back from host institutions. We need to set up a method of reporting that data to the DS Committee and ExComm.

- Ian is working towards having a completely electronic packet of materials to send the host institution. We still need to develop an electronic version of the membership form.

F. c. NAGT/USGS-Cooperative Geosciences Internship Program: Penny Morton

Summary Report for 2004
Penelope Morton, Executive Secretary

October 4, 2004

Because of the decline in the numbers of interns from 2001 to 2003 (see Table 1, Historical Data), the USGS initiated substantial changes in the process of applying for internships and for the way in which they were funded. This was done by Bob Ritky and Chip Groat of the USGS. The Directors’s Office offered to cost-share one-half of the support for twenty interns for up to twelve weeks for the summer of 2004. The USGS also asked Environmental Careers Organization (ECO) to administer the hiring and placing of these interns. ECO reduced their normal mark-up and added these interns to their existing contract with the USGS. This proved to be highly successful, because we placed 16 interns (double that of last year) with the help of Jaina D'Ambra of ECO (see Table 2).

We canvassed 111 field camps and/or schools and we had 60 nominations from 39 different field camps. Of those 60 nominations, 34 were men and 26 women. I mailed letters to all of the students nominated (see copy of nominee letter) and Jaina DiAmbra of ECO also contacted them. Forty-six students actually applied and later 14 more withdrew during the process for an attrition of 28 students (almost 50%) Of the remaining 32 students, 16 were placed. Nine men and 7 women took internships and their localities are listing in Table 2. Jaina and I have looked at these numbers and suggest that we collect 80 names for 2005.

No students were nominated for the AASG/NSF Field Mentoring Program and I think this is because I neglected to ask for them. I don’t think we have a good system in hand to process them. No student was placed with the AASG/NSF student in 2003 or 2004.

Requests for nominations for the NAGT/USGS 2005 program have been sent to 116 field camps and/or geology departments through the U.S. mail and to 111 field camp instructors via email (see fall 2005 letter). Nominations are due October 15 and no date has been set for the date of application.

	Table 1. Historical Data for NAGT/USGS Cooperative Internship Program

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Year
	1966
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	
	-92
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Schools/Camps convassed (#)
	151
	193
	136
	73
	111
	101
	110
	100
	105
	112
	112
	112
	116

	Students nominated (#)
	
	
	60
	37
	49
	52
	48
	33
	31
	44
	32
	48
	39

	Nominees (#)
	3405
	150
	177
	77
	139
	104
	115
	73
	76
	106
	87
	123
	60

	Nominees that applied (#)
	
	
	
	
	
	
	
	
	
	77
	63
	90
	46

	# Offers
	1554
	101
	117
	37
	94
	70
	36
	15
	32
	38
	13
	8
	16

	withdrawals during process (#)
	
	
	
	
	
	
	
	
	
	
	
	
	14

	Offers to nominees (ratio)
	0.46
	0.67
	0.66
	0.48
	0.68
	0.67
	0.31
	0.21
	0.42
	0.36
	0.15
	0.07
	0.27

	Offers to applicants (#)
	
	
	
	
	
	
	
	
	
	0.49
	0.21
	0.09
	0.35

	Goal
	1235
	87
	83
	37
	74
	55
	25
	25
	25
	25
	30
	30
	20

	
	Av 46/yr
	
	
	
	
	
	
	
	
	
	
	
	

	
	Table 2: 2004 NAGT Interns with the USGS
	

	
	
	
	

	STUDENT
	NOMINATOR
	FIELD CAMP
	LOCATION PLACED

	Sabrina Belknap
	V. Max Brown
	U. of Toledo
	Menlo Park

	Matt Coble
	Andrew Meigs
	Oregon State U.
	Menlo Park

	Nick Geboy
	Tim Paulson
	U. of Wis. - Oshkosh
	Northborough, Maine

	Dustin Graves
	Bruce Douglas
	U. of Indiana
	Moab, Utah

	Kendra Hatcher
	Steve Kite
	U. of West Virginia
	Reston

	Nick Hoffman
	Doug Clark
	W. Washington U.
	Menlo Park

	Stephanie Konfal
	Bruce Douglas
	U. of Indiana
	Vancouver, WA

	Matt Lambert
	Bruce Selleck
	Colgate U.
	Reston

	Jenn New
	Bruce Douglas
	U. of Indiana
	Austin, TX

	David Pearce
	Doy Zachry
	U. of Arkansas
	Reston

	Gabe Rotberg
	Arthur Sylvester
	U. of CA - Santa Barbara
	Menlo Park

	Erin Scott
	Tim LaTour
	Georgia State U.
	Indianapolis

	Tyson Fulmer
	Hilde Schwartz
	U. of CA - Santa Cruz
	Menlo Park

	Laura Strumness
	Brian Mahoney
	U. of Wis. - Eau Claire
	Northborough, Maine

	Kita Tushman
	John Geissman
	U. of New Mexico
	Menlo Park

	James Eros
	Yvetter Bordeau
	U. Penn
	Reston, Virginia

G. Executive Committee, Mid-Year Meeting: Minutes
May 2004 Northfield MN.
Called to order: 9 am

Present: Bob Christman, Carl Drummond, Steven Good, Scott Linneman, Ian MacGregor, Cathy Manduca, Jeff Tolhurst, Greg Wheeler

OPENING BUSINESS

Review and adopt minutes: Minutes for the Nov. 1, 2004 planning meeting, the Nov. 1, 2004 Council meeting and the Nov. 3, Executive Committee meeting were approved.

Review state of the organization: Cathy Manduca reported that there is a healthy level of activity in most of the sections. The NAGT National Action Plan has been circulated to all sections. Participation in the Cutting Edge Workshops is good. Cathy believes that we need to be more involved with AGI. Geoff Feiss attended the last AGI affiliates meeting. Barb Tewksbury is the current AGI president.

Budget report: Bob Christman presented the mid-year budget report.

Interest on endowment funds was only about 1% compared to the expected 3%. This meant that some principal was spent to fund the field scholarships.

The $4000 USGS contribution is for last year and this year’s NAGT costs for administering the USGS/State Geologists/NAGT Summer Field Intern Program. This money has already been paid out.

NAGT executive committee members have been under spending travel allowances. The NAGT president has the authority to ok travel money beyond the $1800 allocation.

$1000 was allocated from the section liaison budget to support travel for Sheila Roberts to attend the next FWS-NAGT conference in Hawaii. She will be hosting the first North Central- NAGT conference next year in Dillon Mont. and will be meeting with members of active sections to develop a plan for the conference and to rejuvenate the section.

$12,000 should be added to the $107,596.56 expenses on page three of the budget. This is money already collected in dues, but represents dues for 2005, and 2006.

We should reconsider how the Minority Funds are designated and marketed. There is no separate account but we take money from the general savings account to fund the minority field scholarship

The budget was approved by the Executive Committee.

Section Liaison Reports

Jeff Tolhurst-Far Western Section. Jeff reports that the membership list needs to be cleaned up to provide more accurate data. Bob asked that any changes be forwarded to him so that the master membership list can be updated.

Gary Hayes has sent an invitation to join NAGT to all 119 community colleges in California. He plans to work on soliciting new members from high schools next.

Ian reported that he is working with the Far Western Section on plans to collaborate with others for the 1906 earthquake centennial. FWS may produce a field trip volume for the commemoration. We could develop a speaker’s series to present at the various parks and museums in the San Francisco Bay Area.

Ian has talked with Judy Scotchmore, current president of CSTA. CSTA would like us to have a booth at their meetings. We need to determine the cost of setting up a booth at conferences other than our own.

Scott Linneman- Pacific Northwest Section. The next Pacific Northwest Section meeting is in June in Wenatchee Washington. Scott will make sure that they have the NAGT conference planning guidelines.

Steven Good- New England. He has not been able to talk with them

Greg Wheeler –North Central. Greg has found Sheila Roberts, Chair of Environmental Sciences at the Univ. of Montana-Western, in Dillon Montana. She is willing to plan a field conference for early summer 2005 for the North Central section. He is working with Chris Brick and Dave Mogk to encourage activity in this dormant section. The Executive Committee suggested that section dues could be rebated to Sheila if she wrote an annual report for the section. She will be attending the FWS conference in Hawaii to gain insight in conference planning.

Cathy Manduca-Central. All is going well

Other Liaison Reports: There were no reports of activity by liaisons to the other NAGT sections.

STRATEGIC PLANNING

Review and discussion of Action Plan

The creation of an on-going editorial/publication board will be discussed after the Publications Review Committee headed by Steve Good reports its finding.

As Secretary/Treasurer, Greg Wheeler will chair this committee. Geoff Feiss and one other person will serve on the committee which will report back to the Executive Committee at the annual meeting.

Review of 2004 Priority Action Agenda

The action items should all have cost estimates attached but no costs have yet been determined.

 No report yet from Dilek

No white papers have yet been developed

Budget Plan

Several members have expressed concern that raising dues would be hard on K-12 teachers. We decided that when dues are raised we would have the same dues for K-12 teachers as for other non-student members.

The Executive Committee decided to reconsider how to handle multi-year dues payment. The issue is whether to include prepaid dues as revenue in the year they are received or to hold them in escrow until the year they apply to.

A motion was made, seconded, and passed to approve the National Action Plan, the Priority Action Agenda, and the mid-year budget.

Publications Review Committee

Steve Good has received reports on the various publications and Carl has accomplished most of his goals for JGE. The e-newsletter is still struggling due to lack of material to report and difficulties in sending the newsletter. We could ask the Second Vice President to get information to Keith for the newsletter. Cathy offered to put the newsletter on the SERC server. The Review Committee needs to develop its charge.

Field Camp Scholarships

Yildrim Dilek was to investigate funding for the scholarships. There is no report that he has done that. If we decide to end the field scholarships, we need to decide how to spend the money. There are several funds used for the summer scholarships. Most specific is the Endowment fund, which was funded by donors supporting the summer field scholarships. The State Geologist Assoc. also contributes $1000 to the field camp scholarships.

Membership Task Force

Jeff Tolhurst reported that he is working on the data base but that we need more information about our members. He provided a map of member locations in the Far Western Sections.

Parnoti has been added to Geoff’s committee, which is planning a membership drive.

Year of the Field

Cathy is working on a web page to showcase what we are doing. We could highlight field guides like the potential guide FWS is preparing to go along with the 2006 commemoration of the 1906 San Francisco Earthquake. Greg Wheeler will provide some text about the role of field trips in NAGT.

Collaborations

NESTA/NSTA: NSTA has a national congress every year. This year it is in Bozeman Mont., July 7-10. We should send a representative to the congress.

We should support OEST award winners as presenters at NSTA. We need to write guidelines for this support. Ian will contact John Wagner to ask him for OEST award winners that could present at the next NSTA meeting in Dallas Texas.

GSA: The schedule for our meeting at GSA in Denver is completed. We will have a geoscience education reception with others like the GSA Education Division. The Monday NAGT Executive Committee meeting has been moved to 10-1:30 and will include a box lunch. This change in the schedule will allow us to send Executive Committee members to the AGI meeting on Monday morning.

AGI: There was no report on the Environmental Text we are co-developing with AGI. Barbara Tewksbury has asked us to help develop tests and training for the AGI curriculum projects. We could ask NAGT members to help with these tasks. We should be advertising our physical geology lab manual, developed with AGI.

AGU: We should ask AGU to write articles on major education issues that could be published in JGE. We could help them revitalize the Earth and Space web site.

AAAS: We did not have a representative at AAAS.

Reports

Speaker Series: Ian reported 13 requests for speakers in the 2003-2004 academic year. Seven visits were made. $3,127 was spent.

Ed Geary was the speaker for the Pacific North West section meeting last June. Ian reminded people that the speakers could be used to enhance the section meetings.

 It was suggested that advertisements for our speaker’s series could be put in journals like EOS, GSA today and Geotimes.

USGS: Bob Ridky says that our liaison with the USGS for summer field internships is going well.

Cutting Edge: Cathy reports that the Feb. and May workshops were good.

Publications

JGE: Carl Drummond elaborated on his written report. It usually takes 6 months from submission to acceptance. Time from article submission to publication is about one year. Carl was encouraged to keep authors informed about the progress of their submissions. Several features, like book reviews and Computational Geology have been eliminated. Articles may soon be reviewed on line to speed the turn around time.

The current publication schedule releases the January issue late to get the majority of new and renewed membership. The current lag time is about two months between delivery to the printer and publication. The current printer is not very responsive to changes in the print program.

The Executive Committee recommends that a new publisher be found that can produce the journal in a timelier manner. The 5 months of publication should be changed to February, April, June, Sept. and Nov.

There was a discussion about giving an award for the best paper published in JGE each year. Jeff said he was opposed to singling out papers. Ian and Scott said we need to reward research into geoscience education. Carl will bring ideas and criteria for this award to the fall meeting.

Geoscience World: Good reasons to list our journal on the new digital distribution system were discussed. Reasons given were:

- exposure

- collaboration with other societies

- possible money savings

It was moved, seconded, and passed that we move forward and Geoff, Carl, and Cathy will look into negotiations with Geoscience World.

NAGT Website: The website looks very good but some suggestions were made on how it could be a little more useable. The Executive Committee suggested:

Listing all section field trips in one place

Making a banner out of JGE covers.

Examination of the site to see if it conforms to the newly approved strategic plan.

Awards Materials: Develop flyers for each of the major awards and the speakers programs and cutting edge workshops; for distribution at the GSA booth. Develop a tri-fold brochure for the USGS/State Geologists/NAGT Summer interns Program and on membership. Scott will get an estimate on costs for the brochures. Ian and Scott will discuss designs and costs for a portable NAGT booth with a graphic designer in Bellingham. We need an 8 foot table top display.

Working Session

We worked on a number of projects discussed at this meeting. It was moved, seconded and passed for Carl to develop thematic JGEs from past issues.

Cathy Manduca has produced a To Do List and a Program Basics document which summarize the tasks that need to be done. They can be found at serc.carleton.edu/admin in the list serve archive.

Respectfully Submitted

Greg Wheeler, Secretary/Treasurer

PAGE
2

_1033474981.xls
Chart1

		Home		Home		Home

		JGE		JGE		JGE

		Links		Links		Links

		Sections		Sections		Sections

		Organization		Organization		Organization

Web Stats 2002-2004
Jan.-Oct.

16964

16266

22824

30913

9915

5450

29429

4558

3891

1101

1041

1885

26239

3209

3365

Sheet1 (2)

		Home		16964		16266		22824

		JGE		30913		9915		5450

		Links		29429		4558		3891

		Sections		1101		1041		1885

		Organization		26239		3209		3365

Sheet1 (2)

		

Web Stats 2002-2004

Sheet1

		Home		16266		22824

		JGE		9915		5450

		Links		4558		3891

		Sections		1041		1885

		Organization		3209		3365

Sheet1

		

Sheet2

		

Sheet3

		

