Cathryn A. Manduca

CATHRYN ALLEN MANDUCA

Science Education Resource Center
507 222-7096

Carleton College
cmanduca@carleton.edu

1 North College Street
serc.carleton.edu

Northfield, MN 55057
FAX: 507-222-5175
Education

California Institute of Technology, Pasadena, CA: 1983-1988, Ph.D. Geology

California Institute of Technology, Pasadena, CA: 1980-1982, M.S. Geology

Williams College, Williamstown, MA: 1976-1980, B.A. Geology

University of Idaho, Moscow, ID: 1978-1979, Junior Year Exchange Student

Miami of Ohio, Field Camp, Summer 1978

Thesis

Geology and Geochemistry of the Oceanic Arc-Continent Boundary in the Western Idaho Batholith Near McCall, Dr. Leon T. Silver, Advisor.

Employment
June, 2007 -:Executive Director, National Association of Geoscience Teachers. Responsible for management of the 1500 member organization and its finances under the direction of the elected Executive Committee.
September, 2001-: Director Science Education Resource Center; responsible for raising funds and directing a suite of programs that improve STEM education. The office has special expertise in effective pedagogies, geoscience education, community organization, workshop leadership, digital libraries, website development and program and website evaluation.
March 2000-August, 2001: Digital Library for Earth System Education (DLESE) Outreach Coordinator; responsible for engaging the geoscience community in building and using a web-based facility to support teaching and learning about the Earth.

December 1994-June 2000: Coordinator, Keck Geology Consortium; Administered program for a twelve-college national consortium including student-faculty research projects for 60-80 students per year, workshops and an annual symposium. Responsible for program development, evaluation, dissemination, and fundraising in addition to administration. This position was expanded from 3/8 to 3/4 time in March 1997 to accommodate an increase in fundraising activities aimed at establishing long-term financial support for the program.

July-August 1996: Project Faculty, Environmental Geochemistry and Hydrology of the Payette Lake Watershed, Idaho; Keck Geology Consortium student-faculty research project involving twelve students and four faculty determined that the impact of burning and logging in the area depends on the surficial geology within a watershed.

May 1995-March 1997: Assistant Professor of Science at Rochester Community and Technical College: Part-time position teaching Introductory Earth Science and a physical geology course designed primarily for pre-service teachers.

September 1994-December 1994: Assistant Professor of Physics at St. Olaf College. Part-time position teaching Introductory Geophysics.

September 1992-: Research Associate at Carleton College.

September 1991-June 1992: Assistant Professor of Geology at Carleton College; full-time teaching appointment as petrologist. Taught Introductory Geology, Igneous and Metamorphic Petrology, and Advanced Petrology.

September 1989-August 1991: Assistant Professor of Geology on the W.M. Keck Foundation at Carleton College; a half-time teaching, half-time research, two year appointment as petrologist. Research focused on geochemistry, geobarometry and field geology. Emphasis on collaborative research with undergraduate students. Courses included Igneous and Metamorphic Petrology, Advanced Petrology, and SEM, EDAX and XRF Methods.

1980-1982 and 1983-1987: Teaching and research assistant, California Institute of Technology; teaching assistant 9 semesters; research supervised by Dr. L.T. Silver, Dr. H.P. Taylor, Dr. J.B. Saleeby and Dr. B. Hager involved isotope geochemistry, field geology and computer modeling.

Summers 1982-1985: Geologist, U.S. Geological Survey, student appointment to map part of the western border zone of Idaho Batholith in conjunction with Dr. M. Kuntz.

Summer 1979, 1980: Field assistant, U.S. Geological Survey, assisted in mapping in western Idaho Batholith for mineral potential evaluations.

Academic year 1977 and 1979: Teaching assistant, geology and physics, Williams College.

Awards
Geological Society of America Fellow, elected 2010.

American Association for the Advancement of Science Fellow, elected 2010.

Science Prize for Online Resources in Education, 2010 for On the Cutting Edge website.

Best Website Award, Geoscience Information Society, 2009 for On the Cutting Edge website.
Best Paper Award, Geoscience Information Society, 2006 for Manduca, C.A., S. Fox, and E.R. Iverson (2006). Influencing user behavior through digital library design: An example from the geosciences. D-Lib, 11(5).

AGU Excellence in Geophysical Education Award, 2004

Conoco Fellowship, 1986

Achievement Rewards for College Scientists Scholarship, 1984,1985

Danforth Fellow, elected 1980

Phi Beta Kappa, elected 1979

Grants Received
 2011-2016, PI, Collaborative Research, Interdisciplinary Teaching of Geoscience for a

Sustainable Future, NSF, $10,000,000
 2011-2014, Co-PI, Developing and Testing Materials to Improve Spatial Skills in Upper

 Division Geoscience Courses, NSF, $174,800

2011-2013, Co-PI, Collaborative Research: Cyber Enabled Data and Modeling Driven

 Curriculum Modules for Hydrology Education, NSF, $41,338
2010-2015, PI, Collaborative Research: On the Cutting Edge: A Community Resource Transforming Geoscience Education, NSF, $2,096,215
2010-2012, PI, Collaborative Research: Climate Literacy & Energy Awareness Network (CLEAN) Pathway, NSF, $254,886

2009-2011, PI, Website support of ACM FaCE workshop series, Associated Colleges of the Midwest, $30,000

2009-2011, Co-PI, Tracing the Effects of Faculty Development into Student Learning Outcomes, Spencer Foundation, $186,967

2008-2012, Co-PI, CISMI-2: Preparing for Complexity, Mentoring for Access, HHMI, $142,554

2008-2011, PI, Collaborative Research: Improving the Geoscience Major: Developing Community Expertise in Curriculum Design and Assessment, NSF, $224,132

2008-2011, Co-PI, Integrative Spatial Modeling Project, Luce Foundation, $23,008

2008-2010, Co-PI, Collaborative Proposal: Synthesis of Research on Thinking and Learning in the Geosciences, NSF, $61,039
2007-2008, PI, Collaborative Research: Using MARGINS Research Data Resources in the Classroom: Developing and Testing Multidisciplinary Mini-Lessons, NSF, $52,691

2007-2012, PI, Collaborative Research: On the Cutting Edge: Building a Culture in Which the Cycle of Educational Innovation Can Thrive, NSF, $981,419
2006-2008, PI, Collaborative Research: Building Strong Geoscience Departments II- Developing Resources and Networks to Address Priority Challenges, NSF, $119,088

2005-2010, PI, Pedagogic Services for Digital Libraries, NSF, $649,998
2005-2007, PI, Engaging the NAGT Membership in Creating Web Resources, NSF, $44,827

2005-2006, PI, Faculty Participation in the NSDL - Lowering the Barriers, NSF, $356,400

2005-2008, PI, Pedagogic Services for Digital Libraries, NSF, $649,998

2004-2007, PI, Collaborative Proposal: Geoscience Departments: Developing Pathways to Strong Programs for the Future, NSF, $128,020

2003-2006, PI, Collaborative Research: The DLESE Community Services Center, NSF, $570,830

2002, PI, Linking Pedagogy, Resources, and Community Interaction to Support Entry-level Undergraduate Geoscience Courses, NSF, $600,000

2002, Co-PI Earth Exploration Toolbook: A Collection of Examples of Educational Uses of Earth System Science Tools, Datasets and Resources, NSF, $755.898

2002, PI, Bringing Research on Learning to the Geosciences: A Workshop Proposal, NSF, $57,181; co-sponsored by the Johnson Foundation

2002-2007, PI, Collaborative Project: Combining Real and Virtual Professional Development for Current and Future Geoscience Faculty, NSF, $673,189

2001-2002, Co-PI, Collaborative Research: Core Integration of the National SMETE Digital Library, $2,624,620

2000-2002, Co-PI, The Digital Library for Earth System Education: Implementing the DLESE Community Plan, NSF $1,754,110

2000-2001, Co-PI, Core Integration Services for a Federated NSDL, NSF, $1,029,380

1999-2001, Co-PI, Collaborative Research for a Geoscience Education Digital Library, NSF $1,271,114

1993-1994, Experimental Study of Epidote Stability Near the Solidus at 10 Kbars, NSF Research Opportunity Award with John Holloway, Arizona State University- $7,000.

1990-1992, Co-PI A Test of Magmatic Epidote and Hornblende Geobarometers in Plutons of the Northern Sierra Nevada, California. Funding for summer research for six students and two faculty- Petroleum Research Fund (Type B): $20,000.

Keck Geology Consortium Grants

The W.M. Keck Foundation:

Two year Continuation of the Keck Geology Consortium, 1995 and 1996, $900,000

Two year Continuation of the Keck Geology Consortium, 1997 and 1998 - $900,000

Three year Continuation of the Keck Geology Consortium, 1999-2001 - $750,000

National Science Foundation:

Continuation of the Keck Geology Consortium: A Core Undergraduate Research Program, 2001-2005 - $630,579

Minority Participation in Keck Geology Consortium Undergraduate Student-Faculty Research Program, 1995 and 1996 - $191,554

Minority Participation in Keck Geology Consortium Undergraduate Student-Faculty Research Program, 1997 and 1998 - $196,469

Minority Participation in Keck Geology Consortium Undergraduate Student-Faculty Research Program, 1999 and 2000 - $198,174

Expanded Participation in Keck Geology Consortium Undergraduate Student-Faculty Research Program, 1999 and 2000 - $110, 748

Consortium Colleges:

Extension of Keck Geology Consortium Programs - 1999 to 2003 - $300,000

Extension of Keck Geology Consortium Programs - 1995 and 1996 - $60,000

Extension of Keck Geology Consortium Programs - 1997 and 1998 - $60,000

Other:

Exxon Educational Foundation - 1999 to 2001 - $75,000

American Association of Petroleum Geologists Foundation - 1999-2001 - $30,000

Professional Activities
International Conference of the Learning Sciences: Program Committee (2013-2014)

American Association for the Advancement of Sciences: Nominating Committee, Section on Education (2006-2009) Chair-Elect 2013, Chair 2014
American Geophysical Union: Committee on Education and Human Resources (1998-2001; Chair, 2004-2008); Chair, Survey Effectiveness and Assessment Team (1998-2000); Chair, Volcanology, Geochemistry and Petrology Education and Outreach Committee (1998-2000); Outreach Committee(2010-2012); Council 2013-2015, Board 2015-
American Institute of Physics: Education Advisory Committee (2006-2012); Physics Resources Policy Comm., 2012-,
Howard Hughes Medical Institute – Proposal Reviewer

National Academies of Science Committee on Trends and Opportunities in Federal Earth Science Education and Workforce Development (2012-2014) produced Preparing the Next Generation of Earth Scientists, 2013, NRC.

Peer Review of NASA Langley Research Center Science Directorate, chaired by Rick Anthes (October 2011)

AGI Leadership Forum and Congressional Visits Day (September 2011)

Invited video interview of experienced NSF PIs to provide advice and guidance to new and prospective PIs on project management. National Academy of Engineering, (February 2011)
President's Council of Advisors on Science and Technology (PCAST) planning meeting regarding a study to make recommendations to President Obama on how to enhance science, technology, engineering, and mathematics (STEM) education from a student’s transition from high school through earning a technical, community college, or bachelor’s degree to create a STEM capable workforce. (January 2011)

Consortium for Ocean Science Education, Steering Committee for the COSEE Community Meeting (2010)
National Numeracy Network: Board of Directors (2010-present)

Gifted and Talented Advisory Committee, Rochester Public Schools (2009-2010)
National Association of Geoscience Teachers: Distinguished Lecturer (2000-2001); 2nd Vice President (2001); 1st Vice President (2002); President (2003); Past-President (2004); Webmaster (2004-2006)

Sigma Xi: Board of Directors (1994-2001); Executive Committee (2000-2001; 1997-1998); Long Range Planning Committee (1996-1999); Sigma Xi North Central Regional Director (1994-2001); Treasurer, Carleton College Chapter (1991-1994); Education Committee (2004-2006)

NSF GEO Education Working Group (2004-2005)

National SMETE Digital Library Coordinating Committee-Chair (2000-2001)

Digital Library for Earth System Education: Steering Committee-Chair (1999-2001); Quality Workshop Leadership Team (2004); Co Chair Quality Working Group on Educational Metadata (2004)

Geological Society of America: Task Force to Assess Strategic Plan-Goal 1: Attract and Sustain a Viable and Dynamic Membership (1996-1998)

Project Kaleidoscope: Networking Advisory Board (2002-); Summer Institute Workshop Planning Teams (2000, 2001, 2002); Earth and Planetary Science Workshop Task Force Co-Chair (1996 to 1999); Faculty 21 Village Elder (1996)

Olmsted County Environmental Commission (1996-2000) Chair (1998); Chair-Elect (1997)

Facilitator, Gifted and Talented Program, Lincoln at Mann Elementary School (1994-1998)

Review Panels, National Science Foundation, 1997-present

Science, Technology, Engineering, and Mathematics Talent Expansion Program

Opportunities for Enhancing Diversity in the Geosciences

Earth Science Research Experiences for Undergraduates

Science and Technology Center, Preliminary Proposals

Awards to Facilitate Geoscience Education

Instrumentation and Laboratory Improvement Program

Reviewer, Environmental Geology, An Earth System Science Approach, Freeman 1996

Reviewer, Education Testing Service, 1995

Advisory Boards
An Active Vision Approach to Understanding and Improving Visual Training in the Geosciences (2009-)
ComPADRE Advisory Board (2009-2010)

Biology Scholars Programs (2010-)

PIRE: A US-China partnership in research and education of intraplate earthquakes (2009-2011)
Whitaker Center for STEM Education at Florida Gulf Coast University (2008-2009)
Building Core Knowledge (2008-2010)
Initiative for Quantitative Education Research Infrastructure, Ohio State University (2006-present)

Teaching the Process of Science, John Jay University (2006-present)

MARGINS Education and Public Outreach Committee (2005-present)

NCAR Strategic Planning Meeting (2005)

Visuality Working Group, Carleton College (2004-present)

Quantitative Reasoning Steering Committee, Carleton College (2002-present)

Perlman Center for Learning and Teaching, Carleton College (2002-present)

Data Inquiry in Geoscience, SRI (2005-present)

SRI Evaluation of NSF's Undergraduate Research Opportunities Programs. (2003-2004)

Building Dissemination Networks: A Next Step In National SME&T Reform, Project Kaleidoscope (2003-2004)

Earth Science and the Humanities, Colorado School of Mines (2001-2002)

Bridging the Gap Between Libraries and Data Archives, Scripps Institute of Oceanography (2001-2003)

Workshops and Fora: Convener, Program Chair, or Planning Committee
On the Cutting Edge Program Workshops
Embedded Assessment Working Group (2011-)

Classroom Observation Working Group (2011-)

Teaching About Time, February 26- 28, 2012, Arizona State University, Phoenix, AZ.
Temporal Learning Journal Club - A Series of Virtual Meetings, five 1-hour virtual sessions

between January 1 and May 31, 2011, Science Education Resource Center (SERC),

Carleton College, Northfield, MN
Teaching About Earth's Climate Using Data and Models: A Virtual Workshop Follow-On

Workshop, October 21-22 and October 25-27, 2010, Science Education Resource Center

(SERC), Carleton College, Northfield, MN
 Teaching Geoscience Online - A Workshop for Digital Faculty, June 23-25, 2010 and June 28-29,
2010 (virtual workshop), Science Education Resource Center (SERC), Carleton College,
Northfield, MN
 Developing Student Understanding of Complex Systems in the Geosciences, April 18-20, 2010,
Carleton College, Northfield, MN

Understanding the Deep Earth: Slabs, Drips, Plumes and More, February 17-19, 24-26, 2010 (virtual
workshop), Science Education Resource Center (SERC), Carleton College, Northfield, MN

Teaching Service Learning in the Geosciences, February 3-5 and 8-9, 2010 (virtual workshop),
Science Education Resource Center (SERC), Carleton College, Northfield, MN

Teaching About Energy in Geoscience Courses: Current Research and Pedagogy, May 17-19, 2009
with optional field trip May 20, University of Wyoming, Laramie, WY

Teaching Introductory Geoscience in the 21st Century, December 14, 2008 American Geophysical
Union Fall Meeting, San Francisco, CA

The Role of Metacognition in Teaching Geoscience, November 19-21, 2008, Carleton College,
Northfield, MN

The Hurricane - Climate Change Connection: Bringing Cutting Edge Research into the Classroom,
October 20-24, 2008, (virtual workshop), Science Education Resource Center (SERC), Carleton
College, Northfield, MN.

Teaching Introductory Geoscience in the 21st Century, July 14-17, 2008, Carleton College,
Northfield, MN

Teaching Climate Change with Ice Core Data, June 2-3, 2008, with optional field trip June 4,
Pennsylvania State University, University Park, PA

New Worlds for Geoscience Teaching: Using Online Games and Environments, April 21-24, 2008,

(virtual workshop), Science Education Resource Center (SERC), Carleton College, Northfield,
MN

Teaching with New Geoscience Tools: Visualizations, Models, and Online Data

February 10-12, 2008, University of Massachusetts, Amherst
Motivations and Attitudes: The Role of the Affective Domain in Geoscience Learning, February 11-13, 2007, Carleton College, Northfield, MN

Teaching about the Early Earth: Evolution of Tectonics, Life, and the Early Atmosphere, April 12-14, 2007, University of Massachusetts, Amherst, MA

Preparing for an Academic Career in the Geosciences, July 27-30, 2006, Stanford University, Stanford, CA

Understanding What Our Geoscience Students Are Learning: Observing and Assessing, May 12-14, 2005, Carleton College, Northfield, MN

Teaching About the Ocean System Using New Research Techniques: Data, Models and Visualization, July 6-9, 2005, University of Washington, Seattle, WA

Teaching with Visualizations, Technical session and one-day workshop at Fall AGU meeting 2004

Teaching Geoscience with Visualizations: Using Images, Animations and Models Effectively, February 26-28, 2004, Carleton College, Northfield, MN

Early Career Faculty Workshop: Teaching, Research, and Managing Your Career, June 12-17, 2004, College of William and Mary, Williamsburg, VA

Design Principles for Creating Effective Web-based Learning Resource in the Geosciences, February 9 - 11, 2003, University of Michigan, Ann Arbor, MI
Building Strong Geoscience Departments Program Workshops:
Workshop for Heads and Chairs of Geoscience Departments: American Geological Union
Fall Meeting, December 2011, San Francisco

Strengthening Your Geoscience Program: A Practical Workshop with Ideas and Examples, June 2-4,
2009, College of William and Mary, Williamsburg VA

Assessing Geoscience Programs: Theory and Practice, February 22-24, 2009, Carleton College,
Northfield MN
Connecting Geoscience Departments to the Future of Science: New Structures for Research and Curriculum, April 25-27, 2007, Carleton College, Northfield, MN,
The Role of Departments in Preparing Future Geoscience Professionals, January 10-12, 2007, College of William and Mary, Williamsburg, VA

Developing Pathways to Strong Departments for the Future, February 24-26, 2005, College

of William and Mary, Williamsburg, VA
Other:
Pathways to Progress: Redux (convener), a meeting of participants in the National Science Digital Library program to write a retrospective analysis of success and failure; April 23-25, 2012, Carleton College, Northfield, MN

Issues Workshop (converner) : Integration of Strategies that Support Undergraduate Education in STEM, a meeting of professional society education directors, January 30-31, 2014 at the Mathematical Society of America, Washington DC. http://serc.carleton.edu/issues/index.html
STEM Ed Centers: A National Conversation (Co-chair), September 15-16, 2013, St Louis sponsored by the APLU with funding from the SLOAN Foundation: http://serc.carleton.edu/StemEdCenters/index.html
CLEAN Energy Education Workshop, October 12 & 13, 2011

Teaching Energy Awareness: Understanding Sources and Uses, April 11-12 and April 18-19,

2011(virtual workshop), Science Education Resource Center (SERC), Carleton College,

Northfield, MN

Teaching and Learning Economics: Developing Modules for Teaching Economics, April 11-
13, 2010, Science Education Resource Center (SERC), Carleton College, Northfield, MN
Developing Modules for Teaching Economics, October 11 - 13, 2009,

Science Education Resource Center (SERC), Carleton College, Northfield, MN
Teaching the Process of Science, July 14-16, 2009, Carleton College, Northfield, MN
Mellon 23: Broadening Access to STEM Workshop, June 25-26, 2009

Carleton College, Northfield, MN
Teaching Genomics at Small Colleges, June 22-23, 2009, Williams College, Williamstown,
MA
Using MARGINS Data in the Classroom, May 28-29, 2009 at Lamont-Doherty Earth
Observatory

National Numeracy Network: NSF Projects Supporting QL Education, April 30 and May 1, 2009,
University of Washington—Bothell

Developing Modules for Teaching Economics, April 5-7, 2009

Science Education Resource Center (SERC), Carleton College, Northfield, MN

2008 PKAL Pedagogies of Engagement Summit, September 19 - 21, 2008,

Century College - White Bear Lake, Minnesota

"Big Science at Small Colleges" Curriculum Development Workshop

July 19-July 23, 2008, Williams College, Williamstown, MA

National Numeracy Network: Writing with Numbers Workshop, Organized by the National
Numeracy Network and Carleton College's Quantitative Inquiry, Reasoning, and Knowledge
(Quirk) Initiative, May 15-16, 2008, Colby-Sawyer College, New London, NH

Enduring Resources Earth Science Education: Developers Workshop, March 2-5, 2008, Scripps
Institute of Oceanography, San Diego, CA

Geoscience Courses that Prepare Future Teachers, May 10-12, 2007, Carleton College, Northfield,
MN

Bringing Big Science to Small Schools: Genomics Curriculum Development Workshop, July 22-
July 25, 2007, Vassar College, Poughkeepsie, New York

Bringing MARGINS Science to the Classroom, April 5-6, 2007, Arlington, VA

CAUSE: Activity Developers Workshop, May 16 & 17, 2007, Columbus, OH
Teaching With CHRONOS Data and Tools: Developing Web-based Activities for Teaching Stratigraphy and Sedimentary Geology, June 13-15, 2006, Iowa State University, Ames, IA

Reconsidering the “Textbook”, May 24-26, 2006, National Academy of Sciences, Washington DC

Infusing Quantitative Literacy into Introductory Geoscience Courses, June 26-28, 2006, Carleton College, Northfield, MN
Improving the Quantitative Training of Earth Science Graduate Students: February 21-22, 2006. Carleton College, Northfield, MN.

Developing Quantitative Activities for Upper Division Geoscience Students: June 27-29, 2005. Carleton College, Northfield, MN.

Teaching Quantitative Skills in a Geoscience Context: July 15 - 17, 2004. Carleton College, Northfield, MN.

Developing the Earth Science Teacher Workforce: The Role of Geoscience Departments and Introductory Courses; co-convener May 2003, American Geophysical Union

Teaching Quantitative Skills in the Geosciences; co-convener, July 2002, Carleton College NAGT workshop/NSF funding

Bringing Research on Learning to the Geosciences; co-convener, July 2002, Wingspread Conference Center, WI

Departmental Strategies for Strengthening Undergraduate Earth and Planetary Science Programs; co-convener, June 2002, College of William and Mary, PKAL Summer Institute

NSDL PI meeting, program committee, December, 2001, Washington DC

NSDL Virtual PI meeting; program committee, September, 2001

2nd DLESE Annual Meeting; program chair, August, 2001, Northern Arizona University

Digital Libraries: A Vehicle for Transforming Education; program chair, July 2001, PKAL Summer Institute

Developing Successful Curricular and Co-Curricular Programs for Earth and Planetary Science Majors; planning team and presenter, July 2001, PKAL Summer Institute

Earth System Education Partnerships with Research Institutions; co-convener, January 2001, National Corporation for Atmospheric Research

NSDL Working Session; co-convener, November 2000, University Corporation for Atmospheric Research

NSDL Project PI Meeting, planning team, October 2000, Washington DC

Digital Library for Earth System Education Workshop; 2000, in conjunction with the fall meeting of the AGU

Bringing the Earth Into the Classroom; co-convener, July 2000, PKAL Summer Institute

DLESE Leadership Workshop; co-convener, June 2000, Montana State University

SX Education Programs Workshop, convener, November 2000, Sigma Xi Annual Meeting, Albuquerque, NM

Reshaping Undergraduate Science and Engineering Education: Tools for Better Learning, Sigma Xi Annual Forum; planning committee, November, 1999, Minneapolis, MN

Portal to the Future: A Digital Library for Earth System Education; co-convener, August 1999, Coolfont Conference Center, WV

Portal to the Future: A Digital Library for Earth System Education, Steering Committee Meeting; co-convener, May 1999, National Science Foundation

Building the Quantitative Skills of Non-Majors and Majors in Earth and Planetary Science Courses; co-convener, January 1999, College of William and Mary, PKAL Workshop

Guiding Undergraduate Research-Strategies for Success; co-convener, Fall 1998, in conjunction with the annual meeting of the Geological Society of America, co-sponsored by National Association of Geoscience Teachers, Council on Undergraduate Research, and the Keck Geology Consortium

Reforming Earth and Planetary Science Curricula-What Works; co-convener, Fall 1997, Whitman College, PKAL Workshop.

Spheres of Influence - Shaping the Future of Earth System Science Education; co-convener, October, 1996, American Geophysical Union, Washington, DC

Spheres of Influence: Shaping the Future of Earth Systems Sciences Education Steering Committee Meeting; co-convener, August 1996, American Geophysical Union

Innovative Approaches to Teaching Earth and Planetary Science; co-convener, 1996,

 Franklin & Marshall College, PKAL Workshop
Workshops and Fora: Participant
Summit on the Future of Undergraduate Geoscience Education, January 10-12, 2014, Univeristy of Texas at Austin: http://www.jsg.utexas.edu/events/future-of-geoscience-undergraduate-education/
Earthcube Education End-User Workshop March 4-5, 2013 Scripps Institution of Oceanography, La Jolla, CA: http://nagt.org/nagt/programs/earthcube/index.html
America’s Geologic Heritage, March 17-18, 2013, USGS Denver, CO. A discussion of preserving geoheritage sites in the United States
ACM: FaCE Value: Advances through Collaboration, October 28-30, 2011, Colorado College

Clean Energy Education Workshop, October 13, University of Illinois, Urbana-Champaign
Opportunities to Enhance Diversity in the Geoscience, PI meeting, October 15, 2011, Washington DC
Forum on Characterizing the Impact and Diffusion of Transformative Innovations in Engineering Education, Invited Participant,. National Academy of Engineering, February 2011
2011 CCLI-TUES PIs Conference in Washington, D.C., January 26-28, 2011.

Workshop for Heads and Chairs of Geoscience Departments: American Geological Union
Fall Meeting, December 2010, San Francisco
AGI Education Summit, February 2010

Planning for the Future of Geo-CyberEducation Workshop, January 2009
Tectonic Significance of Vertical Boundaries in the Cordillera: Geological Society of

America Field Forum, August 2006, McCall Idaho,

EarthScope in the Northern Rockies, September 2005, Montana State University, Bozeman,

MT

The Broader Impacts Toolbox Workshop, invited participant, May 2005, Washington DC.
Earthscope Education and Outreach, Planning Meeting, invited participant, February 2002, University Corporation for Atmospheric Research

Promoting the Revolution Through Digital Collections and Communities, January 2002, Coalition for Earth Science Education, Annual Meeting, Washington DC

PKAL Technology Roundtable, March 2001, ExxonMobile Headquarters

Collaborations for Research roundtable discussion, invited participant, April 1999, Council on Undergraduate Research, Washington, DC,

Developing an Earth System Science Curriculum for the Geosciences, invited participant, 1998, American Geological Institute, Trinity University

Earth System Science Curriculum Development; 1999, Keck Geology Consortium Workshop

Terrestrial Remote Sensing Curriculum Development – in cooperation with the Jet Propulsion Laboratory; 1999, Keck Geology Consortium workshop

Processes of Crustal Differentiation - Mantle Interactions, Melting, and Granite Migration Through the Crust, Geologic Society of America Penrose Conference; invited participant, 1998, Verbania, Italy

Preventing Harassment on Campus, Carleton College; 1998, Employer Education Service University of Minnesota

Academic Leadership in a Time of Change: The Role of the Departmental/Divisional Chair; AGU representative, 1998, College of Charleston, PKAL workshop

Minnesota Evaluation Studies Institute; 1997, University of Minnesota

Geological Exploration of the Solar System, Planetary Geology Division workshop; 1996, Geological Society of America Annual Meeting

Teaching Earth System Science - in cooperation with the University of California, Irvine; 1996, Keck Geology Consortium workshop

GIS Systems; 1996, Trinity University, Keck Geology Consortium workshop

The Research Rich Environment; 1995, Harvey Mudd College, PKAL workshop

Teaching Geophysics - in cooperation with the University of Arizona; 1995, Keck Geology Consortium workshop

Theory and Application of Pearce Element Data Analysis to Igneous Petrology; 1990, Washington and Lee University, Keck Geology Consortium workshop

Special Sessions Convened at Professional Society Meetings
Spatial Skills in the Geosciences; Geological Society of America, Fall 2009
Visualization in the Geosciences; Geological Society of America, Fall 2006

Geohazards-Teachable Moments for Students and the Public: An Illustrated Community Discussion; Geological Society of America, Fall 2006

Teaching the Quantitative Aspects of Geosciences; American Geophysical Union, Fall 2006

Global Geoscience Education: Projects and Best Practices; American Geophysical Union, Fall 2006

Communicating Broadly: Perspectives and Tools for Ocean, Earth, and Atmospheric Scientists; American Geophysical Union, Fall 2006
Global Geoscience Education and Outreach: The World's Best Practices in Earth and Space Science; American Geophysical Union, Fall 2005

Geosciences Education around the world: a diversity of models; European Geophysical Union, Spring 2005

Educational Research Sessions, International Conference on Geoscience Education, 2005

Recruitment and Retention of Students, Faculty, and Staff: Departmental Strategies That Work/Building Strong Geoscience Departments - Challenges, Opportunities, and Succeses; American Geophysical Union, Fall 2005

Geoscience Education: Geology and Citizenship, Research on Learning, Developing Quantitative Skills, Role of State Education Standards in K/12 Classrooms; North Central Section GSA, Spring 2005

Using Field Observations and Field Experiences to Teach Geoscience: An Illustrated Community Discussion; Geological Society of America, Fall 2004

Building Strong Geoscience Departments: Opportunities, Successes, and Challenges; Geological Society of America, Fall 2004

Teaching With Visualizations; American Geophysical Union, Fall 2004

Developing Strong Geoscience Programs: Examples that Work; American Geophysical Union, Fall 2003

Using Data to Teach Earth Processes: An Illustrated Community Discussion; Fall 2003, Geological Society of America

Towards a Better Understanding of the Complicated Earth: Insights from Geologic Research, Education, and Cognitive Science; Geological Society of America, Fall 2002, Pardee Symposium

Math and Science Partnerships: School-College Collaborations on a New Scale, American Geophysical Union, Spring 2002

Increasing Diversity in the Geosciences; American Geophysical Union, Spring 2001

Building Bridges Between Research and Education to Enhance Learning About the Earth; American Geophysical Union, Fall 2000

Geoscience Education in a Changing World: New Discoveries, New Technologies, New Opportunities; Geological Society of America, Fall 2000

Hot Topic – The Digital Library for Earth System Education; Geological Society of America, Fall 2000

Portal to the Future: The Digital Library for Earth System Education; American Geophysical Union, Spring 2000

Shaping the Future of Undergraduate Earth Science Education: Where are we 3 years later?; American Geophysical Union, Fall 1999

Town Meeting – The Digital Library for Earth System Education; Geological Society of America, Fall 1999

Shaping the Future of Undergraduate Earth Science Education: Innovation and Change Using an Earth System Approach; American Geophysical Union, Spring and Fall Meetings, 1997

Publications
Jee, B. D., Gentner, D., Uttal, D. H., Sageman, B., Forbus, K., Manduca, C., Ormand, C. J., Shipley, T., & Tikoff, B. (2014). Drawing on experience: How domain knowledge is reflected in sketches of scientific structures and processes. Research in Science Education. April 2014

Willett, Gudrun, Ellen Iverson, Carol Rutz, and Cathryn Manduca, Measures matter: Evidence of faculty development effects on faculty and student learning, Assessing Writing, Vol. 20. April 2014. p. 19-36

Gosselin, David C., Cathy Manduca, Eric Oches, Jean MacGregor, Karin Kirk, Curricular Materials Integrate Geosciences into the Teaching of Sustainability. In the Trenches, v. 3. No. 4, October 2013.

Gosselin, David C., Cathy Manduca, Tim Bralower, David Mogk. [link http://onlinelibrary.wiley.com/doi/10.1002/2013EO250002/abstract 'Transforming the Teaching of Geoscience and Sustainability.'] Eos Trans. AGU. 94(25), 221-222. 18 June 2013.

Manduca, Cathryn A., Basil Tikoff, Sara Hotchkiss. (2013) The Evolving Nature of Collaboration in the Geological Sciences. in Baker, V. (Ed) Rethinking the Fabric of Geology.Geological Society of America Special Paper 502, p. 153-164.

Shipley, Thomas F., Basil Tikoff, Carol J. Ormand, and Cathryn A. Manduca (2013). Structural Geology Practice and Learning, from the Perspective of Cognitive Science: Journal of Structural Geology, v. 54, pp. 72-84.

Tewksbury, Barbara, Cathryn A. Manduca, David W. Mogk, R. Heather Macdonald. (2013) Geoscience Education for the Anthropocene. In Bickford B. (Ed) The Impact of the Geological Sciences on Society: Geological Society of America Special Paper 501, p 189-201.

Rutz, C., Condon, W., Manduca, C., Willett, G. (2012) Faculty Professional Development and Student Learning: What is the Relationship? [link http://www.changemag.org/Archives/Back%20Issues/2012/May-June%202012/Faculty%20Development-abstract.html 'Change: The Magazine of Higher Learning'], May/June 2012.

National Research Council (2013) preparing the Next Generation of Earth Scientists, An Exampination of Federal Education and Training Programs, ISBN-13 978-0-309-28747-0, Washington DC, 84 p.
McMartin, F.,Manduca, C.A., Mogk, D.W., Holsted, S., (2012) Retrospective Essays on a Decade of Building a National Science Digital Library to Transform STEM Education: http://serc.carleton.edu/p2p_redux/index.html
Banta, Lois M, Erica J. Crespi, Ross H. Nehm, Jodi A. Schwarz, Susan Singer, Cathryn A. Manduca, Eliot C. Bush, Elizabeth Collins, Cara M. Constance, Derek Dean, David Esteban, Sean Fox, John McDaris, Carol Ann Paul, Ginny Quinan, Kathleen M. Raley-Susman, Marc L. Smith, Christopher S. Wallace, Ginger S. Withers, Lynn Caporale (2012) Integrating Genomics Research throughout the Undergraduate Curriculum: A Collection of Inquiry-Based Genomics Lab Modules, Life Sciences Education, Vol. 11, p. 203-208, Fall

Manduca, Cathryn M. (2012) Forum: Partnering to Improve Undergraduate Teaching: NAGT and AGU Join Forces. EOS, Transactions, American Geophysical Union. Vol. 93, n. 24, p. 227-228 12 June.

Manduca, Cathryn A. and Kastens, Kim A. (2012) Geoscience and geoscientists: Uniquely equipped to study the Earth in Kastens, K.A., and Manduca, C.A., eds., Earth and Mind II: A Synthesis of Research on Thinking and Learning in the Geosciences: Geological Society of America Special Paper 486, p. 1–12, doi:10.1130/2012.2486(01)
National Association of Geoscience Teachers interview (2012) International Innovation North America: Disseminating science, research and technology, p. 70-72, June

Narum, Jeanne and Manduca, Cathy (2012) Workshops and Networks in Brainbridge, William Sims, editor, Leadership in Science and Technology, A Reference Handbook. ISBN 978-1-4129-7688-6 p. 443-451

 Kastens, K.A., and Manduca, C.A., eds., Earth and Mind II: A Synthesis of Research on Thinking and Learning in the Geosciences: Geological Society of America Special Paper 486
 Manduca, Cathryn A. (2011). Improving undergraduate geoscience education – A Community Endeavor: GSA Today, v. 21, n. 9, p. 12-14.
 Manduca, Cathryn A. (2011). Improving undergraduate geoscience education - A
Community Endeavor: GSA Today, v. 21, n. 9, p. 12-14.
 Jee, Benjamin D., David Uttal, Dedre Gentner, Cathryn Manduca, Thomas Shipley, Brad Sageman, Carol J. Ormand, & Basil Tikoff (2010). Analogical thinking in geoscience education: Journal of Geoscience Education, v. 58, n. 1, pp. 2-13.
 Manduca, Cathryn A., David W. Mogk, Barbara Tewksbury, R. Heather Macdonald, Sean P. Fox, Ellen R. Iverson, Karin Kirk, John McDaris, Carol Ormand, and Monica Bruckner (2010). SPORE: Science Prize for Online Resources in Education: On the Cutting Edge: Teaching Help For Geoscience Faculty: Science, v. 327, no. 5969, pp. 1095-1096.

http://www.sciencemag.org/cgi/content/short/327/5969/1095
 Kastens, K., C.A. Manduca, C. Cervato, R. Frodeman, C. Goodwin, L.S. Lieben, D.W. Mogk, T.C. Spangler, N.A. Stillings, and S. Titus (2009), How Geoscientists Think and Learn, Eos Trans. AGU, 90(31), p. 265.

http://serc.carleton.edu/serc/EOS-90-31-2009.html
 Wenner, J.M., E.M. Baer, C.A. Manduca, R.H. Macdonald, S. Patterson, and M. Savina (2009). The Case for Infusing Quantitative Literacy into Introductory Geoscience Courses, Numeracy:Advancing Education in Quantitative Literacy 2(1). http://services.bepress.com/numeracy/vol2/iss1/
 Manduca, C., J. Johnston (2008), Engaging Faculty in Discussion of the Affective Domain: A Practical Strategy, The National Teaching & Learning Forum, Vol 17, Num 3.

 Manduca, C., H. Macdonald, and G. Feiss (2008), Education: Preparing Students for Geosciences of the Future, Geotimes 53 (4), p.59.

 McMartin, F., E. Iverson, A. Wolf, J. Morrill, G. Morgan, C. Manduca (2008) The Use of Online Digital Resources and Educational Digital Libraries in Education, International Journal on Digital Libraries, 9(1).
 Manduca, C.A., E. Baer, G. Hancock, R.H. Macdonald, S. Patterson, M. Savina and J. Wenner

(2008), Making Undergraduate Geoscience Quantitative. EOS, 89(16), pp.149-150.

http://serc.carleton.edu/serc/EOS-89-16-2008.html
Manduca, C.A. (2008). Working with the Discipline - Developing a Supportive Environment for

Education. In Evidence on Promising Practices in Undergraduate Science, Technology,

Engineering, and Mathematics (STEM) Education, S. Singer et al. (Eds.). National Academy of Sciences. Washington, D.C. Paper available on the Board of Science Education website.

http://www7.nationalacademies.org/bose/Promising%20Practices_Homepage.html

Ledley, T.S., A. Prakash, C.A. Manduca, and S. Fox, Recommendations for Making Geoscience
Data Accessible and Usable in Education, EOS, v89, n32, p291, August 5, 2008, (DOI:
10.1029/2008EO2003) (Link requires AGU member login)

http://www.agu.org/login/no_license.shtml#anchor

 Bralower, T., Manduca, C.A., and Feiss, P.G., (2008), Preparing a New Generation of Citizens and
Scientists to face Earth's Future, Liberal Education, v 94, n 2.

http://www.aacu.org/liberaleducation/le-sp08/le-sp08_PreNew.cfm
 Manduca, C.A. (2007). Improving Instruction in Mineralogy, Petrology, and Geochemistry Lessons from Research on Learning. Elements 3(2), pp. 95-100
 Manduca, C.A. (2007) On the Cutting Edge of Teaching About Early Earth. Geotimes 52 (7), pp. 44-45
 Manduca, C.A., and I. Cifuentes (2007), Developing Earth and Space Scientists for the Future, Eos Trans. AGU, 88(38), p. 373

 Manduca, C. B. Mason (2007) Pedagogy in Action: On-line Resources for Physics Faculty and Teachers, Forum on Education of the American Physical Society, Fall 2007 Newsletter http://www.aps.org/units/fed/newsletters/fall2007/pedagogy.html
 Manduca, C., H. Petcovic, and S. Linneman (2007), Geoscience Faculty Discuss Courses for Future Earth Science Teachers, Eos Trans. AGU, 88(42), p. 428.

 Manduca, C.A. and D.W. Mogk (Eds.) (2006). Earth and Mind: How Geologists Think and Learn about the Earth. Boulder, CO: Geological Society of America Books.
Manduca, C.A., S. Fox, and E.R. Iverson (2006). Digital Library as Network and Community Center. D-Lib, 12(12). http://www.dlib.org/dlib/december06/manduca/12manduca.html

Manduca, C.A. and J.R. Carpenter (Eds.) (2006). Teaching in the Field. Special issue of the Journal of Geoscience Education. 54(2). http://www.nagt.org/nagt/jge/abstracts/mar06.html

Bierman, P, Massey, C, and Manduca, C.A. (2006). Reconsidering the Textbook, EOS, 87(31), p. 306.

Manduca, C.A., H. Macdonald, D. Mogk, and B. Tewksbury (2006). On the Cutting Edge: Evolving Themes, Enduring Impact. Northfield, MN: Science Education Resource Center. http://serc.carleton.edu/files/NAGTWorkshops/cuttingedge2006.pdf

McMartin, F., E. Iverson, C. Manduca, A. Wolf, G. Morgan (2006) Factors Motivating Use of Digital Libraries, Proceedings of the 6th ACM/IEEE-CS joint conference on Digital libraries, ACM Press.

Fox, S., Manduca, C. A., Iverson, E., (2005). Building Educational Portals atop Digital Libraries, D-Lib, 11(1). http://dlib.org/dlib/january05/fox/01fox.html

Hancock, G. and C.A. Manduca (2005). Developing Quantitative Skills Activities for Geoscience Students, EOS, 86(39), p. 355.

Macdonald, R.H., C.A. Manduca, D.W. Mogk, and B.J. Tewksbury (2005). Teaching Methods in Undergraduate Geoscience Courses: Results of the 2004 On the Cutting Edge Survey of US Faculty. Journal of Geoscience Education, 53(3): 237. http://www.nagt.org/nagt/jge/abstracts/may05.html#v53p237

Manduca, C.A., Iverson, E.R., Fox, S.P., McMartin, F. (2005). Influencing User Behavior through Digital Library Design: An Example from the Geosciences, D-Lib, vol 11(5). http://www.dlib.org/dlib/may05/fox/05fox.html

Macdonald, R. H., C. A. Manduca, D. W. Mogk and B. J. Tewksbury (2004). On the Cutting Edge: Improving Learning by Enhancing Teaching. In, Invention and Impact: Building Excellence in Undergraduate Science, Technology, Engineering, and Mathematics (STEM) Education. Washington, D.C., AAAS: 381. http://www.aaas.org/publications/books_reports/CCLI/PDFs/08 _Cre_App_McDonald.pdf
Manduca, C.A., H. Macdonald, D. Mogk, and B. Tewksbury (2004). On the Cutting Edge: Leadership development in the Geosciences. Project Kaleidoscope Volume IV: What works, what matters, what lasts. July 23: The work of disciplinary societies in identifying and nurturing faculty leaders. http://pkal.org/template2.cfm?c_id=1364

Manduca, C.A., D.W. Mogk and N. Stillings (2004). Bringing Research on Learning to the Geosciences. Northfield, MN, Science Education Resource Center, Carleton College: 32. http://serc.carleton.edu/files/research_on_learning/ROL0304_2004.pdf

Manduca, C.A. and D.W. Mogk (2003). Using Data in Undergraduate Classrooms. Northfield, MN, Science Education Resource Center, Carleton College: 36. http://serc.carleton.edu/research_education/usingdata/report.html

Marlino, M.R., Sumner, T., Fulker, D., Manduca, C.A. and Mogk. D. (2001). The Digital Library for Earth System Education: Building Community, Building the Library: Communications of the ACM, 44(5) pp 80-81.

Manduca, C.A., McMartin, F. Mogk, D.W., eds., (2001). The National SMETE Digital Library: Pathways to Progress. Report from UCAR to the National Science Foundation, Grant # 00-816100 http://doclib.comm.nsdlib.org/PathwaysToProgress.pdf

Manduca, C.A., and Mogk, D.W. (2001) Digital Libraries: A New Way of Doing Business, Academic-Industrial Workshop Report, http://www.aip.org/ca/2001/2001aiw.html.
Tikoff, B., Kelso, P., Manduca, C., Markley, M.J., Gillespy, J (2001). Lithospheric and Crustal Reactivation of an Ancient Plate Boundary: the Assembly and Disassembly of the Salmon River Suture Zone, Idaho, USA in The Nature and Tectonic Significance of Fault Zone Weakening, Holdsworth, R.E., Strachan, R.A., Macloughlin, J.F., Knipe, J.R., eds, Geological Society, London, Special Publications, 186, p 213-231.

Manduca, C.A. and Mogk, D.W. (2000). DLESE (Digital Library for Earth System Education): A Community Plan, University of Oklahoma, 46 p.

McClelland, W.C., Tikoff, B., and Manduca, C.A. (2000). The Role of Intra-arc Shear Zones in Terrane Accretion: Examples from the North American Cordillera. Tectonophysics, 326, p. 37-55.

Manduca, C.A. (2000). Living with Karst: Maintaining a Clean Water Supply in Olmsted County, MN in The Earth Around Us, Schneiderman, J.S. ed., W.H. Freeman

Manduca, C.A. (1997). Undergraduates Learning Science Through Research - The Keck Geology Consortium Undergraduate Research Program: Geotimes, 42 (10), p. 27-30.

Manduca, C.A. (1997). Broadly Defined Goals for Undergraduate Research Projects as a Basis for Program Evaluation: Council on Undergraduate Research Quarterly, 18(2) p.64-69.

Ireton, M.F.W., Manduca, C.A., and Mogk, D.W. eds. (1997). Shaping the Future of Undergraduate Earth Science Education-Innovation and Change Using an Earth System Approach , American Geophysical Union, Washington, DC.

Ireton, F.W., Manduca, C.A., and Mogk, D.W., (1997). Towards a Coherent Plan for Undergraduate Earth Science Education: a Systems Approach: Journal of College Science Teaching, 26(5), p. 304-308.

Lund, K. Kuntz, M.A., Manduca, C.A., Gammons, C.H., Evans, K.V., Tysdal, R.G., Winkler, G.R., and Connor J.J (1997) Geologic Map of the Western Salmon River Mountains, Valley and Idaho Counties, West Central Idaho, Geologic Investigations Map, Map I-2599.

Manduca, C.A. (1996) The Value of Undergraduate Research Experiences: Reflections from Keck Geology Consortium Alumni: Council on Undergraduate Research Quarterly, 16(3), p. 176-178.

Manduca, C.A., and Woodard, H.H. (1995) Research Groups For Undergraduate Students And Faculty In The Keck Geology Consortium: Journal of Geological Education, 43, p. 400-403.

Manduca, C.A., Kuntz, M.A., and Silver, L.T. (1993). Emplacement and Deformation History of the Western Margin of the Idaho Batholith near McCall—Influence of a Major Terrane Boundary: Geological Society of America Bulletin, 105 p. 749-765.

Manduca, C.A., Silver, L.T. and Taylor, H.P (1992). 87Sr/86Sr and 18O/16O Isotopic Systematics and Geochemistry of Granitoid Plutons Across a Steeply-Dipping Boundary Between Contrasting Lithospheric Blocks in Western Idaho: Contributions to Mineralogy and Petrology, 109, p. 355-372.

Aliberti, E. and Manduca, C.A. (1988). A Transect Across an Island Arc-Continent Boundary: West-central Idaho in Guidebook to the Geology of Central and Southern Idaho, Paul Karl Link and William R. Hackett, eds.: Idaho Geological Survey Bulletin 27, p. 99-107. Revised and reprinted in Precambrian and Mesozoic Plate Margins, Sharon E. Lewis and Richard B. Berg, eds.: Montana Bureau of Mines and Geology Special Publication 96, p. 181-190.

Invited Presentations
Carleton College LTC Lunch Speaker Series, January 2014, with Carol Rutz and Ellen Iverson: Faculty Learning, Student Learning
Summit on the Future of Undergraduate Geoscience Education, Austin TX, January 2014: Teaching for Student Success: Where are we in the geoscience?
National Science Foundation, Arlington, VA, October, 2013: Developing Earth Literacy in Undergraduate Education: the InTeGrate STEP Center at 2 Years
Geoscience Seminar, North Carolina State University, October 2013, Teaching Geoscience: A National Look at What is Happening in Undergraduate Classrooms
Carleton College Faculty Retreat, 2013, with Carol Rutz, From Faculty Development to Student Learning- The Tracer Project
SAGE 2YC Workshop on Supporting Student Success in Geoscience at Two-Year Colleges, College of William and Mary, Williamsburg, VA, July 2013: Teaching for Student Success
Evolution Ottawa: 1st Joint Congress on Evolutionary Biology, Ottawa, Canada, July, 2012: SSE Education Symposium - Teaching with data: Opportunities to engage students in doing science
AGI Leadership Forum, Washington DC, September 2011: The Value of Geoscience
CSDMS Annual Meeting, Boulder CO, October, 2011: Models in Geoscience Education
Trail of Time, Grand Opening, Grand Canyon, AZ, October, 2010; New Trends in

 Geoscience Education.

NSDL webinar, April 2010, Pedagogy in Action and the NSDL Pedagogic Service - Helping Users Teach With Your Materials
University of British Columbia, Vancouver, BC, March 2009; Assessing Geoscience Departments; What should we teach? Lessons from geoscience research; Helping Faculty be Better Teachers.

Planning for the Future of Geo-Cybereducation Workshop, Washington DC, January 2010, Technical and Social Collaborations to Support Cyberlearning: Lessons from SERC

Whitaker Center for STEM Education Meeting, Florida Gulf Coast University, Naples, FL, February 2009, Publishing On-Line.

Promising Practices in Undergraduate Science, Technology, Engineering, and Mathematics (STEM) Education; National Academy of Sciences, Washington DC, October 2008; Changing Undergraduate STEM Education: Addressing Disciplinary and Institutional Culture
Assessing Quantitative Reasoning Workshop, Carleton College, October 2010, October, 2008, Creating Enduring Resources.

Stanford University, Palo Alto, CA, October, 2007; What Makes a Good Activity?
Lessons from research and experience; How do you know what your students are learning? Applying Science to Teaching.
St Olaf College, Center for Innovation in the Liberal Arts, Northfield, MN, September, 2006; Teaching with Visualizations.

Tectonic Significance of Vertical Boundaries in the Cordillera: Geological Society of America Field Forum, McCall ID, August 2006, The Hazard Creek Complex.

American Institute of Physics Academic-Industrial Workshop, Baltimore, MD, November, 2005, Using the Web to Make A Compelling Public Case for Science.

Iowa State University, Center for Excellence in Learning and Teaching, Ames, IA, September 2006: Digital Libraries: What can they do for you?; Teaching with Data; Funding Your Dreams; Teaching with Visualizations.
University of Illinois: Chicago, IL May, 2005, Improving Student Quantitative Skills – A Cooperative Venture for Math and Science Educators; Bringing Research on Learning to the Geosciences. Presented at the symposium: Excellence in Teaching Mathematics and Science: Research and Practice.

DLESE Annual Meeting, Boulder, CO, August, 2003 Resources and Reflections: Using Data in Undergraduate Classrooms.

Mayo Foundation Chapter of Sigma Xi, Rochester, MN, February 2002, Living with Karst, Maintaining a Clean Water Supply for Olmsted County.

NASA Earth Science Institute for Museums, Minnesota Science Museum, Minneapolis, MN, November 2001, Learning about the Earth System: An Integrated Effort; Possibilities for Collaboration between the Digital Library for Earth System Education (DLESE) and the Informal Science Education Community.

American Institute of Physics Academic-Industrial Workshop, Rochester, NY, October 2001, Digital Libraries: A New Way of Doing Business in Science Education
Joint Conference on Digital Libraries, June 2001, Pathways to Progress: A Basis for Collaboration.
Washington State University, Pullman, WA April 2001, Bringing the Earth into the Classroom—How Can Technology Help? NAGT Distinguished Lecture

Eastern Washington University, Cheney, WA, April 2001, Bringing the Earth into the Classroom—How Can Technology Help? NAGT Distinguished Lecture

Eastern Washington University, Cheney, WA, April 2001, The Lower Crust in Western Idaho, A Very Different Place for Sigma Xi Chapter,

Council on Undergraduate Research, Annual Meeting, College of Wooster, Wooster, OH August, 2000, Working Together to Meet Our Individual Goals—Collaborative Undergraduate Research in the Keck Geology Consortium.
American Geophysical Union, San Francisco, December, 1999, Working Together in Our Own Best Interest: Collaboration in the Keck Geology Consortium.
California State University Long Beach, February, 1999, Keck Geology Consortium Collaborative Undergraduate Research: Assessing the Impacts on Students and Faculty
Geological Society of America, October, 1999, Living with Karst: Maintaining a Clean Water Supply in Olmsted County, MN, Invited presentation for Pardee Symposium.

National Science Foundation, Division of Undergraduate Education, Washington, DC, May, 1998, A Special Time for Geoscience Education: The Convergence of the Earth System, Science for All Students, and the National Science Education Standards.
Mayo Clinic, Rochester, MN, February, 1998, Undergraduates Doing Science-Geology of the Clarks Fork River, Yellowstone Area, Wyoming for Rochester Chapter Sigma Xi, with Megan Anderson, Student, Carleton College.

American Geophysical Union, San Francisco, CA, December, 1997, Integrating Research and Education-The Impact of Keck Geology Consortium Undergraduate Research Projects on the Classroom: EOS, v. 78, no 46., p. F12.
Meeting of the Heads and Chairs of Earth and Space Science Departments, American Geophysical Union, Washington DC, October 1997 Project Kaleidoscope, a Resource for Departments.

Sigma Xi, Annual Meeting, Washington, DC, November, 1997, Integrating Research and Education through Undergraduate Research—Examples from the Keck Geology Consortium.
Sigma Xi Annual Meeting, November, 1996, Regions-Form and Function.
California Institute of Technology, Pasadena, April, 1995, Research Groups for Undergraduate Earth Science Students—Examples from the Keck Geology Consortium and Elsewhere for Leon T. Silver 70th Birthday Symposium and Celebration.

California State University, Fullerton, April, 1995, Research Groups for Undergraduate Earth Science Students—Examples from the Keck Geology Consortium and Elsewhere.

Arizona State University, Tempe, March, 1994, Magmas at 30 km.

Iowa State University, Ames, January 1994, Tectonics in Western Idaho—A View from the Lower Crust.
University of North Dakota, Grand Forks, ND, January 1994, Tectonics in Western Idaho—A View from the Lower Crust.
Mayo Clinic, Rochester, MN, November 1993, The Lower Crust—A Very Different Place Only 7 Miles From Home for Rochester Chapter Sigma Xi.

Geological Society of America, 1991. Compressional Deformation During and After Plutonism Along the Oceanic-Arc-Continent Boundary in Western Idaho. Abstracts with Programs, 23(2): 75. Invited for Pluton Tectonics Symposium.
University of Minnesota, Minneapolis, January, 1991, The Boundary Between Accreted Oceanic Arc Terranes and the Continental Margin in Western Idaho.
University of Minnesota, Minneapolis, January, 1991, Magmatic Epidote—A Useful Igneous Geobarometer?
University of Wisconsin, Eau Claire, December, 1989, The Boundary Between Accreted Oceanic Arc Terranes and the Continental Margin in Western Idaho.
Abstracts

Gross, D., Chihade, J., Iverson, E., Manduca, C. (2013). Building Community in STEM at Carleton College: Cohort Program Components and Evaulation, AACU STEM Ed Conference, San Diego, CA
Cervato, Cinzia, Cathryn A. Manduca, David W. Mogk, Carol J. Ormand, Thomas F.

Shipley, and Trisha A. Smrecak (2011). Rates, Dates, and Geologic Time: A Journal

Club Report On Teaching About Temporal Aspects of Geoscience Geological Society

of America Abstracts with Programs, Vol. 43, No. 5, p. 183.
Fox, Sean, Ellen A. Iverson, Cathryn A. Manduca, Karin B. Kirk, John R. McDaris,

Carol J. Ormand, Monica Z. Bruckner (2011), Supporting Faculty Learning About

Teaching: The On the Cutting Edge Website, Abstract ED23A-0612 Poster

presented at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Gold, Anne U., Tamara S. Ledley, Karin B. Kirk, Marian Grogan, Mark S. McCaffrey, Susan

M. Buhr, Cathryn A. Manduca, Sean Fox, Frank Niepold, Cynthia Howell, Susan E.

Lynds (2011), Addressing climate and energy misconceptions – teaching tools offered by

the Climate Literacy and Energy Awareness Network, Abstract ED11B-0782 Poster

presented at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Iverson, Ellen A., Sabra Lee, Carol J. Ormand, P.G. Feiss, Heather Macdonald, Cathryn A.

Manduca, Randall M. Richardson (2011), Building Strong Geoscience Departments:

Case Studies and Findings from Six Years of Programming, Abstract ED23A-0616

Poster presented at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Kirk, Karin B., Katryn Wiese, Cathryn A. Manduca, and Tamara Shapiro Ledley (2011).

Supporting Undergraduate Research in Climate and Energy with Professional

Development for Faculty, Geological Society of America Abstracts with Programs, Vol.

43, No. 5, p. 255.
Larsen, Krista, Peter H. Bohacek, Karin B. Kirk, Cathryn A. Manduca, Tamara Shapiro

Ledley, and Lee Schmitt (2011). K-12 Science: A New SERC Portal to Classroom

Activities and Pedagogic Guidance, Geological Society of America Abstracts with

Programs, Vol. 43, No. 5, p. 536.
Ledley, Tamara Shapiro, Mark S. McCaffrey, Anne U. Gold, Susan Buhr, Cathryn

Manduca, Sean P. Fox, Karin B. Kirk, Marian Grogan, Frank Niepold, Susan E.

Lynds, and Cynthia Howell (2011), Climate Literacy and Energy Awareness

Network (CLEAN) - Supporting the Scientists and Citizens of Tomorrow, Abstract

ED24A-03 Presentation at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Ledley, Tamara Shapiro, Mark S. McCaffrey, Anne U. Gold, Susan Buhr, Cathryn

Manduca, Sean P. Fox, Marian Grogan, Karin B. Kirk, Frank Niepold, and Cynthia

Howell (2011). The Climate Literacy and Energy Awareness Network (CLEAN)

Facilitating Climate and Energy Literacy, Geological Society of America Abstracts

with Programs, Vol. 43, No. 5, p. 571.

Macdonald, Heather, Cathryn A. Manduca, David W. Mogk, Barbara J. Tewksbury, Ellen A.

Iverson, Karin B. Kirk, Rachel J. Beane, David McConnel, Katryn Wiese, Michael E.

Wysession (2011), On the Cutting Edge: Face-to-Face and Virtual Professional

Development for Current and Future Geoscience Faculty. Abstract ED23A-0615 Poster

presented at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Macdonald, Heather, Cathryn A. Manduca, Carol J. Ormand, Robyn W. Dunbar,

Rachel J.Beane, Monica Bruckner, Time J. Bralower, P.G. Feiss, Barbara J.

Tewksbury, Katryn Wiese (2011), Preparing Future Geoscience Professionals:

Needs, Strategies, Programs, and Online Resources (Invited), Abstract ED14A-01

Presentation at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.

Manduca, Cathryn A., David Blockstein, Timothy J. Bralower, Diane Doser, Anne E. Egger,

P. Geoffrey Feiss, David C. Gosselin, Pamela Matson, David McConnell, and Carol J.

Ormand (2011). Geoscience Learning in Undergraduate Education, Geological Society of

America Abstracts with Programs, Vol. 43, No. 5, p. 350.
Manduca, Cathryn A., Timothy J. Bralower, Diane Clemens-Knott, Diane Doser, P. Geoffrey

Feiss, Heather MacDonald, Carol J. Ormand, Dallas D. Rhodes, Randall M. Richardson,

and Mary E. Savina (2011). Bringing Together Design and Evaluation to Understand

Student Learning, Geological Society of America Abstracts with Programs, Vol. 43, No.

5, p. 298.
Manduca, Cathryn A., Emily A. Cobabe-Ammann, Nicholas A. Gross, Charles Connor

(2011),Education, Outreach and Policy: Opportunities for Sections and Focus Groups,

Abstract TH22E Presentation at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Manduca, Cathryn A., Ellen A. Iverson, Roman Czujko, Heather Macdonald, David W.

Mogk, Barbara J. Tewksbury, John McLaughlin, Camelia Sanford, Lija Greenseid,

Michael Luxenberg (2011), Impact of the On the Cutting Edge Professional Development

Program on U.S.Geoscience Faculty, Abstract ED42A-04 Presentation at 2011 Fall

Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Manduca, Cathryn A., David W. Mogk, Kim A. Kastens, Basil Tikoff, Thomas F. Shipley,

Carol J. Ormand, David A. McConnel (2011), Geoscience Education Research: The Role

of Collaborations with Education Researchers and Cognitive Scientists(Invited), Abstract

ED23E02 Presentation at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
McDaris, John R., Heather Macdonald, Robert H. Blodgett, Cathryn A. Manduca, Mark

Maier (2011), Website Resources and Support for Two-Year College Geoscience

Educators. Abstract ED11E-08 Presentation at 2011 Fall Meeting, AGU, San Francisco,

Calif., 5-9 Dec.
McConnell, David, Ellen Iverson, David Budd, Darrell Henry, Katrien J. van der Hoeven

Kraft, John R. McDaris, Heather MacDonald, Cathryn Manduca, LeeAnn Srogi, and

Karen Viskupic (2011). A Preliminary Snapshot of Geoscience Teaching at US Colleges

and Universities, Geological Society of America Abstracts with Programs, Vol. 43, No.

5, p. 136.

Mogk, David W., Cathryn A. Manduca, Kim A. Kastens (2011), Geoscience Education

Research: A Brief History, Context and Opportunities, Abstract ED23E-01 Presentation

at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.
Murphy, Rachel, Carol J. Ormand, Laurel Goodwin, Thomas F. Shipley, Cathryn Manduca,

and Basil Tikoff (2011). Improving Students' Visuo-Penetrative Thinking Skills Through

Brief, Weekly Practice. Geological Society of America Abstracts with Programs, Vol.

43, No. 5, p.184.
Ormand, Carol J., Cathryn A. Manduca, Heather Macdonald, Tim J. Bralower, Diane

Clemens Knott, Diane I. Doser, P.G. Feiss, Dallas D. Rhodes, Randall M. Richardson,

Mary E. Savina (2011), Building Strong Geoscience Departments Through the Visiting

Workshop Program, Abstract ED42A-06 Presentation at 2011 Fall Meeting, AGU, San

Francisco, Calif., 5-9 Dec.
Ormand, Carol J., Thomas F. Shipley, Cathryn A. Manduca, Basil Tikoff (2011), Improving

Geoscience Students' Spatial Thinking Skills: Applying Cognitive Science Research in

the Classroom, Abstract ED13C-0825 Poster presented at 2011 Fall Meeting, AGU, San

Francisco, Calif., 5-9 Dec.

Shipley, Thomas F., Cathryn A. Manduca, Carol J. Ormand, Basil Tikoff (2011),

Spatiotemporal Thinking in the Geosciences, Abstract ED23E-06 Presentation at 2011

Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.

Teasdale, Rachel, David Budd, Cinzia Cervato, Ellen Iverson, Katrien J. van der Hoeven

Kraft, Cathryn Manduca, David A. McConnell, John R. McDaris, Daniel P. Murray, and

William Slattery (2011). Enhancing Student-Centered Teaching Practices: Approaches

Developed On the New Cutting Edge Geosciences RTOP Website, Geological Society of

America Abstracts with Programs, Vol. 43, No. 5, p. 255.

Wiese, Katryn, Karin B. Kirk, Cathryn A. Manduca, Lucinda J. Shellito, Ester Sztein,

Monica Z. Bruckner (2011), Improving Climate Science Education by Supporting

Faculty: Climate Programs from On the Cutting Edge (Invited),Abstract ED14B-05

Presentation at 2011 Fall Meeting, AGU, San Francisco, Calif., 5-9 Dec.

Atit, K.R., C.A. Manduca, C.J. Ormand, I. Resnick, T.F. Shipley, and B. Tikoff (2010).
Reasoning About Sequences of Spatial Events: How Do Geologists Know What
Happened First? Geological Society of America Abstracts with Programs, Vol. 42,
No. 5, p. 587.
Bruckner, M.Z., E.P. Laine, D.W. Mogk, S. O'Connell, and K.B. Kirk (2010), Teaching
Service Learning in the Geosciences: An On the Cutting Edge Workshop Report,
Abstract ED51A-0501 Poster presented at 2010 Fall Meeting, AGU, San Francisco,
Calif., 13-17 Dec.

Fox, S., Iverson, E., Manduca, C. A (2010). Connecting the Dots from "Hand Outs" to
Research-based Pedagogy: the SERC Pedagogic Service. Presented at the NSDL
2010
Annual Meeting, Washington, D.C., 1-3 Nov.

Gold, A.U., T.S. Ledley, M.S. McCaffrey, S.M. Buhr, C.A. Manduca, F. Niepold, S.P. Fox,
C. Howell, and S. Lynds (2010). Climate Literacy and Energy Awareness
Network
(CLEAN): A Rigorous Peer-Review Process for Building a New Collection of High-
Quality Digital Teaching Materials on Climate and Energy Science. Geological Society
of America Abstracts with Programs, Vol. 42, No. 5, p. 495.
Gold, A.U., T.S. Ledley, M.S. McCaffrey, S.M. Buhr, C.A. Manduca, F. Niepold, S. Fox,
C.D. Howell, and S.E. Lynds (2010), Lessons Learned from a Rigorous Peer-Review
Process for Building the Climate Literacy and Energy Awareness (CLEAN)
Collection of High-Quality Digital Teaching Materials, Abstract ED33A-0695 Poster
presented at 2010 Fall Meeting, AGU, San Francisco, Calif., 13-17 Dec.

Kirk, K.B., C.A. Manduca, J.D. Myers, and F. Loxom (2010). A Portal to Undergraduate
Materials For Teaching About Energy From On the Cutting Edge. Geological Society of
America Abstracts with Programs, Vol. 42, No. 5, p. 495.

Kirk, K.B., C.A. Manduca, and W.H. Hirt (2010). Venturing Into Online Teaching?
Resources From On The Cutting Edge Can Ease the Transition. Geological Society
of America Abstracts with Programs, Vol. 42, No. 5, p. 530.
Ledley, T.S., M.S. McCaffrey, S. Buhr, C.A. Manduca, S. Fox, F. Niepold, and A.U. Gold
(2010), The Climate Literacy and Energy Awareness Network (CLEAN) Pathway:
Integrating Science and Solutions, Abstract ED32A-08 presented at 2010
Fall Meeting,
AGU, San Francisco, Calif., 13-17 Dec.

Manduca, C.A., D.W. Mogk, D.M. Bice, E. Pyle, and J. Slotta (2010), Developing
Students' Understanding of Complex Systems in the Geosciences, Abstract ED23C-01
presented at 2010 Fall Meeting, AGU, San Francisco, Calif., 13-17 Dec.

Ormand, C.J., C.A. Manduca, R.H. Macdonald, G.P. Feiss, R.M. Richardson, S. Lee, and
E. Iverson (2010). Impacts of the Building Strong Geoscience Departments Visiting
Workshop Program. Geological Society of America Abstracts with Programs, Vol.
42, No. 5, p. 531.
Ormand, C.J., C.A. Manduca, T.F. Shipley, and B. Tikoff (2010). Geoscience Students'
Spatial Cognition: Results from Multi-Instructional Classroom Studies. Geological
Society of America Abstracts with Programs, Vol. 42, No. 5, p. 190.

Ormand, C.J., H. Macdonald, and C.A. Manduca (2010), The Role of Geoscience
Departments in Preparing Future Geoscience Professionals, Abstract ED13A-0597
Poster presented at 2010 Fall Meeting, AGU, San Francisco, Calif., 13-17 Dec.

Richardson, R.M., C.J. Ormand, H. Macdonald, R.W. Dunbar, R.M. Allen-Ling, and
C.A.
Manduca (2010), Launching an Academic Career: On the Cutting Edge Resources for
Geoscience Graduate Students, Post-Doctoral Fellows, and Early
Career Faculty,
Abstract ED12A-04 presented at 2010 Fall Meeting, AGU, San Francisco, Calif., 13-
17 Dec.

Manduca, C.A.(2010) NSDL Pedagogic Service, Invited presentation to the NSDL
Brownbag Webinar Series, April 4.

Manduca, C.A., Bice, D., Pyle, E., Kastens, K., Mogk, D., Ormand, C., Slotta, J., Stillings,
N. (2010) Developing Geoscience Students Understanding of Complex Systems,
International Geoscience Education Organization Conference, Johannesburg, SA.
Manduca, C.A. - New Directions in Geoscience Education, Invited Presentation for the
Grand Opening of the Trail of Time at the Grand Canyon.
Fox, Sean P., Cathryn A. Manduca, and Karin B. Kirk (2009). New Virtual Tools for
Supporting Online Communities of Educators. Geological Society of America Paper
number 192-18.

Goodwillie, Andrew M., Donald Reed, Jeff Ryan, Geology, Cathryn A. Manduca,
Rosemary Hicky-Vargas, Andrew Goodliffe, and Geoff Abers (2009). Bringing NSF-
MARGINS Science to the Undergraduate Classroom. Geological Society of America
Paper number 29-35.

Harwood, Cara L., Carol J. Ormand, Cathryn A. Manduca, and Thomas F. Shipley (2009).
Differences in Development of Spatial and Object Visualization Ability in Undergraduate
Geoscience Courses. Geological Society of America Paper number 47-7.

Iverson, E., C.A. Manduca, J.R. McDaris, and S. Lee (2009). Refining MARGINS Mini-
Lessons Using Classroom Observations. Eos Trans. AGU, 90(52), Fall Meet. Suppl.,
Abstract ED13D-0616.

Kastens, Kim A. and Cathryn A. Manduca (2009). Synthesis of Research on Thinking and
Learning in the Geosciences: Developing Representational Competence. Geological
Society of America Paper number 91-2.

Kirk, K.B., C.A. Manduca, J.D. Myers, and F. Loxom (2009). Teaching about Climate
Change and Energy with Online Materials and Workshops from On the Cutting Edge.
Eos Trans. AGU, 90(52), Fall Meet. Suppl., Abstract ED32A-03.

Kirk, Karin B., Cathryn A. Manduca, James D. Myers, Fred Loxom, David W. Mogk,
and Monica Z. Bruckner (2009). Teaching About Energy with Online Materials from
On the Cutting Edge. Geological Society of America Paper number 47-8.

Kirk, K.B., C.A. Manduca, C.J. Ormand, and J.R. McDaris (2009). Resources for
Designing, Selecting and Teaching with Visualizations in the Geoscience Classroom.
Eos Trans. AGU, 90(52), Fall Meet. Suppl., Abstract ED53E-01.

 Macdonald, H., M.A. Chan, E.W. Bierly, C.A. Manduca, and C.J. Ormand (2009). Chair
Talk: Resources to Maximize Administrative Efforts. Eos Trans. AGU, 90(52), Fall
Meet. Suppl., Abstract ED13C-0611.

Manduca, C., S. Fox, E. Iverson (2009). Pedagogies in Action: A Community Service
Weaving Teaching Methods to Examples for Learning. Presented at 2009 NSDL Annual
meeting. Washington, D.C.

Manduca, C.A., S.P. Fox, E.A. Iverson, K. Kirk, and C.J. Ormand (2009). Pedagogies in
Action: A Community Resource Linking Teaching Methods to Examples of their Use.
Eos Trans. AGU, 90(52), Fall Meet. Suppl., Abstract ED23A-0527.

Manduca, Cathryn A. and Kim A. Kastens (2009). Synthesis of Research on Thinking and
Learning in the Geosciences: Articulating the Nature of Geoscience Expertise.
Geological Society of America Paper number 91-1.

Manduca, Cathryn A., R. Heather Macdonald, Carol J. Ormand, and P. Geoffrey Feiss
(2009). Strengthening Geoscience Departments through Shared Knowledge.
Geological Society of America Paper number 49-13.

Manduca, C.A., D.W. Mogk, and K.A. Kastens (2009). Community Efforts Bringing
Research on Learning to the Geosciences. Eos Trans. AGU, 90(52), Fall Meet. Suppl.,
Abstract ED41B-0528.

Myers, James D., Karin B. Kirk, Cathryn A. Manduca, and Fred Loxom (2009). Teaching
About Energy in Geoscience Courses: Current Research and Pedagogy - an On the
Cutting Edge Workshop Report. Geological Society of America Paper number 49-10.

Ormand, Carol J., Dedre Gentner, Benjamin Jee, Thomas F. Shipley, Basil Tikoff, David
H. Uttal, and Cathryn Manduca (2009). Finding Fault: Laboratory Experiments and
Classroom Studies on Identifying Faults in Images. Geological Society of America
Paper number 68-5.

Ormand, Carol J., Cathryn Manduca, Jenefer Husman, Katrien J. Kraft, David. W. Mogk,
and Karl R. Wirth (2009). Teaching Metacognition: A Summary of Successful
Strategies from the 2008 "On the Cutting Edge" Workshop. 237-2.

Ormand, C. J., C.A. Manduca, and H. Macdonald (2009). New Resources on the Building
Strong Geoscience Departments Website. Eos Trans. AGU, 90(52), Fall Meet. Suppl.,
Abstract ED13C-0610.

Iverson, E., N. Grawe, C. Manduca, S. Fox, (2008). Quantitative Reasoning—Across
Curriculum, Across Campus, and Beyond. Presented at the 2008 POD Annual
Conference.

Kastens, K., C.A. Manduca, C. Cervato, R. Frodeman, C. Goodwin, L.S. Liben, D.W.
Mogk, T.C. Spangler, N. Stillings, and S. Titus (2008). Synthesizing Research on
Thinking and Learning in the Geosciences: An Interdisciplinary Collaborative
Project. Geological Society of America Paper number 274-7.

Kirk, K., R.M. Leckie, C.A. Manduca, C.J. Ormand, S.M. Buhr and S.J. Reynolds
(2008).
Teaching with New Tools: On-Line Data, Visualizations, Models. Geological Society
of America Paper number 309-2.

Ledley, T S, A.Prakash, C.A. Manduca, S. Fox, L. Dahlman, B. Domenico, M.R. Taber,
(2008), Archiving Data to Facilitate its use in Education, Eos Trans. AGU, 89(53),
Fall Meet. Suppl., Abstract U13D-05.

Macdonald, R.H., R.M. Allen-King, R. Wright Dunbar, C.A. Manduca and C.J. Ormand
(2008). A Course of One's Own: Issues, Challenges, and Resources for Graduate
Students, Postdoctoral Fellows, and Early Career Faculty. Geological Society of
America Paper 159-8.

Manduca, C., S. Fox, et al. (2008). Bringing Research-based Pedagogies into Use:

Digital Libraries Supporting Faculty Professional Development. National Science
Digital Library 2008 Annual Meeting: STEM Research and Education in Action.
Washington D.C.

Manduca, C.A., D. Gentner, M.P. Holden, C.J. Ormand, B. Jee, B.B. Sageman, T.F.
Shipley, B. Tikoff and D. H. Uttal (2008). Geoscience Perception: Expert and Novice
Experience of Graphs, Outcrops, and Landscapes. Geological Society of America
Paper number 274-5.

Manduca, C.A., R.H. Macdonald, P.G. Feiss, R.M. Richardson, and C.J. Ormand (2008).
Building Strong Geoscience Departments: Resources and Opportunities: American
Geophysical Union fall meeting (San Francisco, CA). Eos Trans. AGU, 89 (53), Fall
Meet. Suppl., Abstract ED31A-0577.

Manduca, C.A., R.H. Macdonald, P.G. Feiss, R.M. Richardson, T.J. Bralower, C.H.
Eyles
and C.J. Ormand (2008). Geoscience Departments and the Workforce: Bringing
Together Student Interests and Industry Needs. Geological Society of America Paper
number 121-10.

Manduca, C., B. Tewksbury, A. Egger, R.H. Macdonald, K. Kirk (2008), Teaching
Introductory Geoscience: A Cutting Edge Workshop Report, Eos Trans. AGU, 89(53),
Fall Meet. Suppl., Abstract ED31A-0578.

McDaris, J.M., L. Dahlman, and D. Barstow (2008). EarthLabs: A National Model for
Earth Science Lab Courses. Eos Trans. AGU, 89(53), Fall Meet. Suppl., Abstract
ED21B-0624.

Mcdonald, H.R., R.M. Allen-King, R. Wright Dunbar, C.A. Manduca, C.J. Ormand
(2008).
A course of Ones Own: Issues, Challenges, and Resources for Graduate Students,
Postdoctoral Fellows, and Early Career Faculty. Geological Society of America Paper
159-8.

Ormand, C.J., K. Kirk, R.H. Macdonald, C.A. Manduca and B. Tewksbury (2008). New
Online Resources for Teaching Introductory-Level Geoscience Courses. Geological
Society of America Paper 243-8.

Bell, J., B. Bruihler, S. Cooper, S. Fox, C. Manduca, B. Mason, J. Rutledge (2007). Digital
Libraries Providing Pedagogic Guidance: A Multi-Disciplinary Collaboration. Presented
at MERLOT International 2007 Conference.

Bruihler, B., C. Manduca, S. Fox, E. Iverson, J. McDaris (2007) Resources for Weather
and Climate Educators. Presented at the 87th AMS Annual Meeting, San Antonio,
TX.
Fox, S., C. Manduca, E. Iverson (2007). Development and Application of Ontologies in
Support of Earth and Space Science Education. Eos Trans. AGU, 88(52), Fall Meet.
Suppl., Abstract IN53B-1208.

Iverson, E., C. Manduca, S. Fox, B. Bruihler (2007). Sharing Examples of Effective
Teaching On Campus and Beyond. Presented at the 2007 POD Annual Conference.

Kirk, K., C. Manduca, D. Mogk, D. McConnell, T. Koballa (2007). Expanding Your
Teaching Strategy: Considering the Affective Domain in Teaching Geosciences.
Geological Society of America Paper number 206-3.

Macdonald, H., C. Ormand, C. Manduca, R. Wright-Dunbar, R. Allen-King (2007).
Getting
Started in Academic Careers: On the Cutting Edge Resources for Graduate
Students, Postdoctoral Fellows, and Early Career Faculty. Eos Trans. AGU, 88(52),
Fall Meet. Suppl., Abstract ED11B-0475.

Manduca, C.A. (2007). Pedagogic Service Project: Enriching the MERLOT Collection.
Presented at the Spring 2007 MERLOT Editors' meeting.

Manduca, C. (2007). Teach the Earth: On-line Resources for Teachers and Teachers of
Teachers. Eos Trans. AGU, 88(52), Fall Meet. Suppl., Abstract ED43A-03.

Manduca, C., S. Fox, W. Bruihler, E. Iverson (2007). Starting Point Pedagogic Services:
Linking Pedagogic Information to Library Resources Across the NSDL. Presented at
the 2007 NSDL Annual Meeting.

Manduca C., S. Fox, B. Mason, (2007). Network of Communities: Synergy Through
Common Format, Reuse, and Models for Contribution. Presented at the 2007 NSDL
Annual Meeting.

Manduca, C., H. Macdonald (2007). Building Geoscience Departments for the Future.
Eos Trans. AGU, 88(52), Fall Meet. Suppl., Abstract ED34A-07.

Manduca, C., H. MacDonald, G. Feiss, T. Bralower, R. Richardson, C. Ormand (2007).
Building Strong Geoscience Departments for the Future. Geological Society of
America Paper number 79-1.

Manduca, C., H. Macdonald, G. Feiss, R. Richardson, C. Ormand (2007). Learning from
One Another: On-line Resources for Geoscience Departments. Eos Trans. AGU,
88(52),
Fall Meet. Suppl., Abstract ED34A-01.

Manduca, C., J. McDaris (2007). The NAGT Teaching in the Field Website: Sharing
Pedagogy and Resources. Geological Society of America Paper number 203-10.

McMartin, F., E. Iverson, C. Manduca, A. Wolf, G. Morgan, J. Morrill (2007). What do
Faculty Need and Want from Digital Libraries? Presented at the 2007 Joint Conference
on Digital Libraries.

Mogk, D.W., C.A. Manduca, K. Kirk, and M.L. Williams (2007). Teaching about the
Early
Earth: Evolution of Tectonics, Early Life, and the Early Atmosphere. Eos Trans. AGU,
88(52), Fall Meet. Suppl., Abstract ED33B-1229.

Ormand, C., C. Manduca, H. MacDonald, G. Feiss, T. Bralower (2007). The Changing
Landscape of Geoscience Careers and Education: New Online Resources from
Building Strong Geoscience Departments. Geological Society of America Paper
number 206-58.

 Ryan, J., C. Manduca, J. Marshall, (2007) New Directions in Undergraduate Geoscience
Education: Bringing Together Research, Education, and Technology in the Classroom
and Field II Posters. Eos Trans. AGU, 88(52), Fall Meet. Suppl., Abstract
ED33B.

Wolf, A., E. Iverson, C. Manduca, F. McMartin, G. Morgan, J. Morrill (2007). Use of
Online Digital Learning Materials and Digital Libraries: Comparison By Discipline.
Presented at the 2007 Joint Conference on Digital Libraries.

Wolf, A., F. McMartin, G. Morgan, C. Manduca, J. Morrill, E. Iverson (2007). Faculty Use
of Digital Materials and Digital Libraries: Survey Results. Presented at the 2007 NSDL
Annual Meeting.
Manduca, C.A. (2006). An Interdisciplinary Online Teaching Commons. Presented to the International Society for the Scholarship of Teaching and Learning.

Fox, S. and C.A. Manduca (2006). Creating an Intellectual Commons for Geoscience Education. Presented to the Center for Open and Sustainable Learning.
Iverson, E.R., McLaughlin, J.A., Manduca, C.A. (2006). The Logic Model as Compass: Guiding Stakeholders Through the Consequences of Evaluation. Presented at American Evaluation Association 2006 Annual Conference.

Bierman, P., C. Massey, and C.A. Manduca (2006). The Textbook: Dead? or Alive! Geological Society of America Abstracts with Programs, Vol. 38, No. 7, p. 497.

Iverson, E.R., C.A. Manduca, J.A. McLaughlin (2006). Fostering Sustained Impact: Lessons learned from Geoscience Faculty Workshops. Presented at POD Network 2006 Annual Conference.

Manduca, C.A., H. Rissler, J. Anderson, C. Bezanson, S.C. Moosavi, and J.R. McDaris (2006). Preparing Teachers to Teach Earth Science. Geological Society of America Abstracts with Programs, Vol. 38, No. 7, p. 398.

Manduca, C.A., S. Fox, and H. Rissler (2006). DataSheets: Making Geoscience Data Easier to Find and Use. Eos Trans. AGU, 87(52), Fall Meet. Suppl., Abstract ED41A-05.

Manduca, C.A., M. Savina, S. Fox, E.R. Iverson, W. Bruihler (2006). Starting Point Pedagogic Services: Linking Pedagogic Information to Library Resources Across the NSDL. Presented at the 2006 NSDL Annual Meeting.

Manduca, C.A., M. Savina, S. Fox, E.R. Iverson, W. Bruihler (2006). Sharing Examples of Effective Teaching On Campus and Beyond. Presented at POD Network 2006 Annual Conference.

McDaris, J.R. and C.A. Manduca (2006). Teaching in the Field: Gathering the Collective Expertise. Geological Society of America Abstracts with Programs, Vol. 38, No. 7, p. 524.

McDaris, J.R., C.A. Manduca, and R.H. Macdonald (2006). Geohazards Visualizations and Teaching Materials Just-In-Time. Geological Society of America Abstracts with Programs, Vol. 38, No. 7, p. 153.

Ormand, C., R.H. Macdonald, and C.A. Manduca (2006). Managing Your Career: New "On the Cutting Edge" Online Resources for Graduate Students, Post-Doctoral Fellows, and Early-Career Faculty. Geological Society of America Abstracts with Programs, Vol. 38, No. 7, p. 141.

Rissler, H.M., S. Fox, and C.A. Manduca (2006). Using Data in the Classroom: Engaging Educators, Students, and the Public with Data that Address Environmental Issues. Presented at the 15th Western Photosynthesis Conference, Pacific Grove, CA.

Wenner, J.M., E.M. Baer, and C.A. Manduca (2006). Infusing Quantitative Literacy into Introductory Courses: Best Practices, Courses and Activities. Geological Society of America Abstracts with Programs, Vol. 38, No. 7, p. 496.

Anderson, J., C. Bezanson, S. Moosavi, D. Reynolds, C.A. Manduca (2005), Preparing Teachers to Teach Earth Science: Resources for Geoscience Faculty, Eos Trans. AGU, 86(52), Fall Meet. Suppl., Abstract ED11B-1105.

Fox, S. and C.A. Manduca (2005). Open Education for Educators: An Example from the Geosciences, Presented at 2005 Open Education Conference, Utah.

Iverson, E.R., C.A. Manduca, J.A. McLaughlin, R.H. Macdonald, (2005), Enhancing your Teaching and Developing New Leadership: Impact of the On the Cutting Edge Professional Development Program, Eos Trans. AGU, 86(52), Fall Meet. Suppl., Abstract ED42A-02.
Iverson, E.R., C.A. Manduca, S. Fox (2005). Evaluating Vocabulary as a Component of Faceted Search. Presented at 2005 NSDL Annual Meeting, Denver, CO.

Manduca, C.A., S. Fox, E.R. Iverson (2005). Starting Point: Geoscience Portal to Pedagogic Service. Presented at 2005 NSDL Annual Meeting, Denver, CO.

Manduca, C.A., G.S. Hancock (2005). Developing Geoscience Students' Quantitative Skills, Eos Trans. AGU, 86(52), Fall Meet. Suppl., Abstract ED42A-08.
Manduca, C.A. and E.R. Iverson (2005). Understanding Faculty Work Habits as a Foundation for Professional Development. Presented at POD Network 2005 Annual Conference.

Manduca, C.A., E. Iverson, S. Fox, F. McMartin (2005). Motivating and Supporting Faculty Use of the Web: An Example from the Geosciences. Presented at MERLOT International 2005 Conference.

Manduca, C.A., R.H. Macdonald, R. Richardson, P.G. Feiss (2005), Building Strong Geoscience Departments: A Workshop Report, EOS Trans. AGU, 86(52), Fall Meet. Suppl., Abstract ED12A-01.
Manduca, C.A., J. Gobert, P. Laws, D.W. Mogk, and S.J. Reynolds (2005). Observing and Assessing Student Learning: A Workshop Report. Geological Society of America Abstracts with Programs, 37(7): 283.

Manduca, C.A. (2005). Online Teaching Materials and More for Geoscience Faculty. Geological Society of America Abstracts with Programs, 37(5): 98.

Manduca, C.A. and E. Iverson (2005). Understanding Faculty Work Habits as a Foundation for Professional Development. Presented at 2005 POD Conference, Milwaukee, WI.

Manduca, C.A., E.R. Iverson, S. Fox, and F. McMartin (2005). Motivating and Supporting Faculty Use of Educational Digital Libraries: An Example from the Geosciences. Presented at 2005 JCDL Meeting, Denver, CO.

Manduca, C.A., B.J. Tewksbury, D.W. Mogk, and R.H. Macdonald (2005). Surveying the Landscape: How Do We Teach Undergraduate Geoscience Courses. Geological Society of America Abstracts with Programs, 37(7): 411.

Massey, C.A., P.R. Bierman, J. Lavoie, C.A. Manduca, I. Berrizbeitia, and J. Henry (2005). Learning Visually with Historic "Geo-Images." Geological Society of America Abstracts with Programs, 37(7): 150.

McDaris J., C.A. Manduca, R.H. Macdonald (2005). Helping Educators Find Visualizations and Teaching Materials Just-in-Time, Eos Trans. AGU, 86(52), Fall Meet. Suppl., Abstract ED53B-07

McDaris, J.R., R.H. Macdonald, and C.A. Manduca (2005). The 2004 Indian Ocean Tsunami: Using a Disaster as a Teachable Moment. Geological Society of America Abstracts with Programs, 37(5): 98.

McDaris, J.R., C.A. Manduca, and R.H. Macdonald (2005). Helping Educators Find Visualizations and Teaching Materials Just-in-Time. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED53B-07, 86(52).

Wenner, J.M., E.M. Baer, and C.A. Manduca (2005). Teaching Quantitative Literacy: A Website to Help Instructors Make Introductory Geoscience Courses More Quantitative. Geological Society of America Abstracts with Programs, 37(7): 157

Wenner, J.M., C.A. Manduca, and E.M. Baer (2005). Making Time: Easy Ways to Quantitatively Teach Geologic Time in Introductory Geoscience Courses. Geological Society of America Abstracts with Programs, 37(7): 152

Aschoff, J., D.W. Mogk and C.A. Manduca (2004). Building Bridges Between Geoscience Research, Teaching and Learning with Thematic Digital Resource Collections: An Example Using the Cretaceous Period. Geological Society of America Abstracts with Programs 36(5): 273.

Capps, D.L., K.B. Kirk, D.W. Mogk and C.A. Manduca (2004). Web-Based Resources to Support Teaching and Learning About the Greater Yellowstone Ecosystem. Geological Society of America Abstracts with Programs. 35(5): 488.

Crabaugh, J.P.,M. Francek, C.A. Manduca and L. Cantwell (2004). Compiling Web-Based Topical Pages for Teaching Geoscience with Visualization. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED13E-0759 85(47).

Fox, S. and C.A. Manduca (2004). Exploring Multi-Faceted Search in DLESE Specialized Collections. Presented at 2004 DLESE Annual Meeting, Madison, WI.

Hall, M., C.A. Manduca, D.W. Mogk, J. Slotta, B.J. Tversky and J. Crabaugh (2004). On-Line Resources for Teaching Geoscience with Visualization. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED11A-01 85(47).

Karsten, J.L. and C.A. Manduca (2004). Eliminating the OUCH in OUtreaCH. EOS Trans. AGU, Fall Meeting Supplement, Abstract OS21D-07 85(47).

Macdonald, R.H. and C.A. Manduca (2004). Characteristics of Thriving Departments and Programs: Insights from the Physics and Mathematics Communities. Geological Society of America Abstracts with Program. 36(5): 351.

Macdonald, R.H. and C.A. Manduca (2004). Bringing Together Teaching Materials and Pedagogic Methods in a Disciplinary Context. Presentation at the MERLOT International Conference, Costa Mesa, CA.

Macdonald, R.H., C.A. Manduca, D.W. Mogk and B.J. Tewksbury (2004). Instructional Practices in Introductory Geoscience Courses: Results of a National Faculty Survey. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED41A-0242 85(47).

Macdonald, R.H., C.A. Manduca, D.W. Mogk and B.J. Tewksbury (2004). On the Cutting Edge Professional Development Program: Workshop and Web Resources for Current and Future Geoscience Faculty. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED23B-0095 85(47).

MacKay, R.M. and C.A. Manduca (2004). Mass Balance and Atmospheric Chlorofluorocarbon CFC-12: Using Interactive Online Models and Data in Introductory Atmospheric Science. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED13A-0717 85(47).

Manduca, C.A. (2004). Designing Successful Research Experiences" Geological Society of America Abstracts with Programs, 36(5): 417.

Manduca, C.A. (2004). Especially for Faculty: On-line Resources Supporting Improved Geoscience Instruction. Presented at 2004 DLESE Annual Meeting, Madison, WI.

Manduca, C.A., S. Fox, E.R. Iverson, and D.W. Mogk (2004). Using Data in the Classroom. Presented at 2004 NSDL Annual Meeting, Chicago, IL.

Manduca, C.A., L. Guertin, R.H. Macdonald, R. Teed (2004). Starting Point: Resources for Faculty Teaching Introductory Level Geoscience. Geological Society of America Abstracts with Programs, 36(5): 276.

Manduca, C.A., E.R. Iverson, and F. McMartin (2004). Understanding Faculty Use of the Web in Undergraduate Geoscience Education. Presented at 2004 DLESE Annual Meeting, Madison, WI.

Manduca, C.A., R.H. Macdonald, D. Merritts, and M. Savina (2004). Starting Point: Linking Methods and Materials for Introductory Geoscience Courses. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED41A-0244 85(47).

Manduca, C.A., F. McMartin, W. Shumar, E. Iverson (2004). Engaging faculty use of the web in teaching as a basis for designing. Presented at 2004 NSDL Annual Meeting, Chicago, IL.

Manduca, C.A. and D.W. Mogk (2004). Teaching with Data: Resources for Designing Effective Activities. EOS Trans. AGU, Fall Meet. Suppl., Abstract ED32A-02 85(47).

McDaris, J.R., S. Fox and C.A. Manduca (2004). Supporting Reusability. Tucson, AZ, 2004 Joint Conference on Digital Libraries, June 2004.

McDaris, J.R. and C.A. Manduca (2004). Developing Effective Online Learning Resources in the Geosciences. Poster at DLESE Annual Meeting, Madison WI.

McDaris, J.R. and C.A. Manduca (2004) EOS Trans. AGU, Fall Meeting Supplement, Abstract ED41A-0246 85(47).

McDaris, J.R. and C.A. Manduca (2004) Presented at 2004 NSDL Annual Meeting, Chicago, IL.

McDaris, J.R. and C.A. Manduca (2005) Geological Society of America Abstracts with Programs, 37(5): 98.

Mogk, D.W. and C.A. Manduca (2004). Rates, Fluxes, and Cycling in the Earth System: What do we Know, What are we Teaching? EOS Trans. AGU, Fall Meeting Supplement, Abstract ED13A-0714 85(47).

Mogk, D.W. and C.A. Manduca (2004). Achieving Broader Impacts Through Partnering in a Digital World. EOS Trans. AGU, Fall Meeting Supplement, Abstract OS23A-1285 85(47).

Ruzek, M. and C.A. Manduca (2004). Earth System Science in a Nutshell: A Starting Point Module. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED43B-0276 85(47).

Teed, R. and C.A. Manduca (2004). Teaching with Games: Online Resources and Examples for the Entry Level. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED41A-0250 85(47).

Teed, R. and C.A. Manduca (2004). Using an Earth History Approach: A Starting Point Module for Faculty. Presented at the 2004 DLESE Annual Meeting, Madison, WI.

Wenner, J.M., C.A. Manduca, R.H. Macdonald, S. Patterson, and J.R. McDaris (2004). Teaching Quantitative Skills in the Geosciences: Resources for Faculty. EOS Trans. AGU, Fall Meeting Supplement, Abstract ED41A-0245 85(47).

Geary, E., B. Aivazian, C.A. Manduca, and D.W. Mogk (2003). The DLESE Community Services Center. Eos Trans. AGU, 84(46), Fall Meet. Suppl., Abstract ED11A-06.
- (2003) Geological Society of America Abstracts with Programs, 35(6), p. 568.

Ledley, T.S., L. Dahlman, C. McAuliffe, N. Haddad, C.A. Manduca, S. Fox, D. Blaha, R. Freuder, R. Downs (2003). The Earth Exploration Toolbook: Facilitating the Use of Data to Teach Earth Science Processes. Geological Society of America Abstracts with Programs, 35(6):115.

Ledley, T.S., L. Dahlman, C. McAuliffe, N. Haddad, C.A. Manduca, S. Fox, D. Blaha, R. Freuder, R. Downs (2003) Eos Trans. AGU, 84(46), Fall Meet. Suppl., Abstract ED31D-1183.

MacKay, R.M. and C.A. Manduca (2003). Teaching with Models: A Starting Point Module. Eos Trans. AGU, 84(46), Fall Meet. Suppl., Abstract ED31C-1177.

Manduca, C.A. (2003). Using Data in the Classroom: Resources for Undergraduate Faculty. Eos Trans. AGU, 84(46), Fall Meet. Suppl., Abstract ED31D-1184.

Manduca, C.A. (2003). Sharing Teaching Materials and More: New Opportunities for Placing DLESE Resources in Context. Geological Society of America Abstracts with Programs, 35(6), p. 568.

Manduca, C.A., S. Fox, E.R. Iverson, M. Savina, D. Merritts (2003). Starting Point: Linking Pedagogy, Resources and Community Interaction to Support Entry-Level Undergraduate Geoscience Education. NSDL All Projects Meeting Abstracts, Oct 2003.

Manduca, C.A. and S. Fox (2003). Integrated Sites/Distributed Authors: SERC Web-based Authoring Environment. Presented at 2003 NSDL Annual Meeting, Washington D.C.

Manduca, C.A. and S. Fox (2003). Earth Exploration Toolbook: Step-by-Step Instructions for Using Scientific Tools and Datasets. Presentation to National Science Teachers Association, Minneapolis Area Convention.

Manduca, C.A. and S. Fox (2003). Promoting Change in Undergraduate Geoscience Education - Examples from SERC. Presented at 2003 DLESE Annual Meeting, Boulder, CO.

Manduca, C.A. and S. Fox (2003). Displaying Resources in Context: Using Digital Libraries to Support Changes in Undergraduate Education. Joint Conference on Digital Libraries (2003), Houston, TX, IEEE Computer Society.

Manduca, C.A., R.H. Macdonald, and J. Karsten (2003). The Role of Geoscience Departments in Developing the Earth Science Teacher Workforce: A Workshop Report. Eos Trans. AGU, 84(46), Fall Meet. Suppl., Abstract ED12A-0130.

Manduca, C.A. and D.W. Mogk (2003). Using Science to Teach Science: Motivations, Methods and Tools. Geological Society of America Abstracts with Programs, 35(6), p. 115.

Manduca, C.A. and D.W. Mogk (2003). Using Data in Undergraduate Science Classrooms. Presented at 2003 NSDL Annual Meeting, Washington D.C.

Manduca, C.A., D.W. Mogk and N. Stillings (2003). Developing Collaborations Between Learning Scientists and Geoscience Educators. Proceedings from the Fourth International Geoscience Education Conference, Calgary, Alberta, Canada.

Mogk, D.W., C. Davidson, C.A. Manduca and J. Brady (2003). Teaching Petrology in the 21st Century: A Workshop Report and Call to Action. EOS Trans. AGU, 84(46), Fall Meet. Suppl., Abstract ED51A-01.

Manduca, C.A., Mogk, D.W., Stillings, N.(2002). Bringing Research on Learning to the Earth Sciences: A Workshop Report, Eos Trans. AGU, 83(47), Fall Meet. Suppl., Abstract ED52A-01.
Manduca, C.A. and Fox, S. (2003). Displaying Resources in Context: Using Digital Libraries to Support Changes in Undergraduate Education. Proceedings from the Joint Conference on Digital Libraries, Houston, Texas.

Manduca, C.A. (2002). Drawing Connections Between Local and Global Observation: An Essential Element of Geoscience Education. EOS Trans, AGU, Fall 83(47): 326.

Manduca, C.A., Macdonald, R.H., Savina, M., Patterson, S., Mason, M., Anderson, J. (2002). Teaching Quantitative Skills in a Geoscience Context. EOS Trans, AGU, Fall 83(47): 322.

Mogk, D.W., and Manduca, C.A. (2002). Bringing Research on Learning to the Geosciences. EOS Trans, AGU, Fall 83(47): F322.

Macdonald, R.H., and Manduca, C.A. (2002). Developing Strong Geoscience Programs and Departments. EOS Trans, AGU, Fall 83(47): 322.

Manduca, C.A., Hehn, J. (2002). Math and Science Partnerships: School-College Collaborations on a New Scale, EOS Trans, AGU, Spring.

Manduca, C.A., Barstow, D. (2002). Creating State-based Alliances to Support Earth and Space Science Reform, EOS Trans, AGU, Spring 83(47): 119.

Manduca, C.A., Mogk, D.W. (2002). Engaging Students with Data in Geoscience Courses: Why, How, and to What Effect?, EOS Trans., AGU, Spring 81(19): 115.

Manduca, C.A. (2002). Digital Libraries: Helping Geoscientists Think about Issues in Teaching, Geological Society of America Abstracts with Program.

Manduca, C.A., and Mogk, D.W. (2002). A Role for Digital Libraries in Facilitating K-16, Geological Society of America Abstracts with Program

Mogk, D., Manduca, C. (2001). The Role of DLESE in Fostering Partnerships Between Research and Educational Interests in the Earth Sciences, EOS Trans., AGU, Spring 82(20): 115.

Manduca, C.A. (2001). Designing Undergraduate Research Experiences: A Multiplicity of Options, EOS Trans. AGU, Fall.

Mogk, D.W., Manduca, C.A. (2001). New Dimensions of Discovery About Earth and Space Science Using the Digital Library for Earth System Education (DLESE), EOS Trans. AGU, Fall.

Manduca, C.A., Weingraff, M. (2001). Creating an Integrated Community-Wide Effort to Enhance Diversity in the Geosciences, EOS Trans. AGU, Spring 82(20): 113.

Manduca, C.A, M.R. Marlino and D.W. Mogk (2000). DLESE: Bringing Our Understanding of the Earth System to Students, Learners and Citizens, EOS Trans. AGU, 81(48): F293, Invited Presentation.

Marlino, M.R., Manduca, C.A. , Mogk, D.W., Ginger, K., Fulker, D.W., Sumner, T. (2001). A Digital Library for Earth System Education. Proc.10th Symposium on Education of the American Meteorological Society, Albuquerque, NM., J25-J28.

Manduca, C.A., Mogk, D.W. , Marlino, M.R. (2000). A Digital Library For Earth System Education: Update on Progress and Opportunities. Geological Society of America Abstracts with Programs, 26(6): A-202.

Mogk, D.W., Manduca, C.A., Marlino, M.R. (2000). The Digital Library for Earth System Education (DLESE): A Community Resource to Meet Community Needs. EOS Trans AGU, 81(48): F289.

Mogk, D., Manduca, C.A., Marlino, M.R. (2000). Building a Community Digital Library for Earth System Education (DLESE), EOS Trans. AGU, 81(19): S69.

Manduca, C.A. (2000). Using Partnerships to Expand Student and Faculty Research Opportunities-Examples from the Keck Geology Consortium, EOS Trans. AGU, Spring Invited Presentation.

Gustavson, B., Tikoff, B., Manduca, C. and McClelland, W. (1999). Transpressional Modification of an Accretionary Plate Boundary: The Late Cretaceous Western Idaho Shear Zone: Penrose meeting.

Markley, M.J., Kelso, P., Tikoff, B., Gillaspy, J., and Manduca, C. (2000). Neotectonic Deformation in the Vicinity of the Salmon River Suture Zone: Gravity, Geologic, and Paleomagnetic Data, Geological Society of America Abstracts with Programs.

Manduca, C.A. and Mogk, D.W. (1999). A Digital Library for Earth System Education: A Unique Opportunity at an Opportune Moment, EOS Trans. AGU, Fall.

Macdonald, R.H., Manduca, C.A., Richardson, R.M., and Srogi, L (1999). Building the Quantitative Skills of Non-majors and Majors in Earth and Planetary Science Courses: A Project Kaleidoscope Workshop GSA Abstracts with Programs, v. 31.

Tikoff, B. Gustavson, B., Manduca, C. and McClelland, W. (1999). The Assembly and Disassembly of the Western Idaho Suture Zone. Geological Society of America Abstracts with Programs, Cordillera Section.
Brady, Manduca, and Cheney (1999). Undergraduate Research in the Keck Consortium, Geological Society of America Abstracts with Programs, Northeast Section.
Manduca, C. A., Tikoff, Basil, and Silver, Leon T. (1997). Comparison of the Salmon River Suture Zone and Coast Shear Zone. Geological Society of America Abstracts with Programs, 29(6): 1-81.

Tikoff, B. and Manduca, C.A. (1997). Late Cretaceous Dextral Transpressional Shearing in the Idaho Suture Zone. Geological Society of America Abstracts with Programs, 29(5): 70.

Woodard, Henry H., and Manduca, Cathryn A. (1995). Collaborative Research Activities by the Keck Consortium at the Undergraduate Sophomore Level. Geological Society of America Abstracts with Programs, 27(3): 97.

Manduca, Cathryn A., and Woodard, Henry H. (1994). Keck Geology Consortium Research Projects for Senior Level Undergraduate Students. Geological Society of America Abstracts with Programs, 26(7): A393.

Weston, Patricia*, Manduca, Cathryn A., Selverstone, Jane (1993). Depth of Emplacement of the Payette River Tonalite and Tectonic Implications for the Arc-Continent Boundary in West-central Idaho. Geological Society of America Abstracts with Programs, 25(5):163.

Manduca, Cathryn A., Lang, Rebecca A.*, Cooper, Kari M.*, Boardman, Shelby J. (1991). Hornblende and Epidote as Indicators of Pressure of Emplacement in Granitoid Plutons in the Northernmost Sierra Nevada, Feather River Area, California: Geological Society Of America Abstracts with Programs, 23(5): A273.

Lang, Rebecca* and Manduca, Cathryn A. (1991). Test of the Aluminum in Hornblende Barometer on the Oliver Lake Pluton, Northern California: Geological Society of America Abstracts with Programs, 23(2): 44.

Manduca, Cathryn A., Silver, Leon T., and Taylor, Hugh P. (1990). Geochemical Modeling of a Steeply Dipping Boundary Between Continental and Oceanic-Arc Lithosphere, West-Central Idaho. V.M. Goldschmidt Conference Program and Abstracts, p. 63.

Manduca, Cathryn A., Sial, Alcides N., Ferreira, Valderez P., Taylor, Hugh P. (1989). ∂18O from Two Contrasting Epidote-Bearing Calc-Alkalic Intrusive Suites: Hazard Creek Complex, Idaho, and Conceicao-Type Intrusives, Brazil: Geological Society of America Abstracts with Programs, 21(6): A165.

Manduca, Cathryn Allen (1989). Localization of Intra-Arc Deformation Along a Preexisting Crustal Boundary Near McCall, Idaho. EOS, 70(43): 1308.

Manduca, Cathryn A., Silver, Leon T. and Taylor, Hugh P. (1988). Geochemical Evidence for an Abrupt, Steeply Dipping, Lithospheric 'Arc-Craton' Boundary in West-Central Idaho. Geological Society of America, Abstracts with Programs, 20(6): 430.

Manduca, Cathryn A. (1987). Multistage Formation of an Arc-Continent Boundary in Western Idaho. Geological Society of America, Abstracts with Programs, 19(7): 758.

Manduca, Cathryn A. and Kuntz, Mel A. (1987). Deformed Plutonic Rocks on the Western Edge of the Idaho Batholith Near McCall, Idaho. Geological Society of America Abstracts with Programs, 19(5): 318.

Manduca, Cathryn A., Silver, Leon T. and Taylor, Hugh P. (1986). Study of an Abrupt Change in Sri and ∂18O in Granodiorite in the Western Border of the Idaho Batholith. EOS, 67(44): 1268.

Kuntz, Mel A. and Allen, Cathryn C. (1985). Rocks and Structures at the Western Margin of the Idaho Batholith Near McCall-A Review. Geological Society of America Abstracts with Programs, 17(4): 250.

Kuntz, Mel A. and Allen, Cathy C. (1984). Rock Units and Deformation of the Western Margin of the Idaho Batholith Near McCall, Idaho. Geological Society of America Abstracts with Programs, 16(4): 227.

* Undergraduate Student Author

