

Bibliography

- Adams, W.K, K.K. Perkins, N. S. Podelefsky, M. Dubson, D. Finkelstein and C. E. Wieman, 2006 New instrument for measuring student beliefs about physics and learning physics: The Colorado Learning Attitudes about Science Survey, *Physical Review Special Topics - Physics Education Research* 2, 010101, <http://class.colorado.edu>. (CLASS)
- American Association for the Advancement of Science (AAAS), 2004: AAS Survey Report, 9 pp. http://www.aaas.org/news/releases/2004/aaas_survey_report.pdf.
- Belden, Russonello and Stewart, 1999a: The Ocean Project: Highlights of National Survey, 3 pp. <http://www.theoceanproject.org/images/doc/summary.pdf>.
- Belden, Russonello and Stewart, 1999b: Communicating about ocean health and protection, 74 pp. http://www.theoceanproject.org/images/doc/final_report.pdf
- Belden, Russonello and Stewart, 1999c: Review of existing public opinion data on oceans, 59 pp. <http://www.theoceanproject.org/images/doc/review.pdf>
- Beichner, R. J., 1994: Testing student interpretation of kinematics graphs, *American Journal of Physics*, 62(8): 750-762.
- Bloom, B., Englehart, M. Furst, E., Hill, W., & Krathwohl, D. (1956). *Taxonomy of educational objectives: The classification of educational goals. Handbook I: Cognitive domain*. New York, Toronto: Longmans, Green.
- California Centers for Ocean Sciences Education Excellence (CaCOSEE), 2005: Communicating Ocean Sciences, Instructor's Guide. <http://www.cacosee.net/collegecourse>.
- Centers for Ocean Sciences Education Excellence (COSEE), 2005: Ocean Literacy: A working definition. <http://www.coexploration.org/oceanliteracy/documents/OceanLitChart.pdf>
- Cudaback, C.N., 2008; The State of Ocean Literacy among High School and College Students, submitted to Environmental Science and Technology
- Cudaback, C.N., 2008; Ocean Literacy: There's more to it than Content, *The Oceanographic Society*. http://www.tos.org/oceanography/archive/21-4_cudaback.pdf
- Cudaback, C.N, 2008; Survey Instrument Validation: the First Commandment of Educational Research, *Journal of College Science Teaching* <http://cynthiacudaback.org/Education/Results/ValidationSCST.pdf>
- Cudaback, C.N., 2007; Review of *Exploring the World Ocean*, by W. S. Chamberlain and T. D. Dickey, for *The Oceanographic Society*. http://www.tos.org/oceanography/archive/20-4_cudaback.pdf
- Cudaback, C.N, 2006; *What do college students know about the ocean?* EOS: Transactions of the American Geophysical Union, 87(40). <http://cynthiacudaback.org/Education/Results/2006EO400003.pdf>
- Dancy, M. H. and R. J. Beichner, 2002: But are they learning? Getting started in classroom evaluation, *Cell Biology Education*, 1, 87-94.

- De Laughter, J. E., S. Stein, C. A. Stein and K. R. Bain, 1998: Preconceptions about earth science among students in an introductory course. *Eos*, 79, 429ff
<http://www.earth.northwestern.edu/people/seth/Test/test.html>.
- Ding, L. & R. Beichner, 2009, Approaches to data analysis of multiple-choice questions, *Physical Review Special Topics – Physics Education Research*, 5, 020103.
- Dunlap, R., Van Liere, K., Mergit, A., Jones, R., 2000, Measuring endorsement of the new ecological paradigm: a revised NEP scale, *Journal of Social Issues*, 3, pp 425-442.
- Fortner, R. W and T. G. Teates, 1980, Baseline studies for marine education: experiences related to marine knowledge and attitudes, *Journal of Environmental Education*, 11(4), pp 11-19.
- Garrison, T., 2007; Ocean Literacy, an in-depth top ten, *Oceanography*
- Halloun, I. A., and D. Hestenes, 1985a: The initial knowledge state of college physics students. *American Journal of Physics*, 53:1043-1055. (VASS)
- Halloun, I. A., and D. Hestenes, 1985b: Common sense concepts about motion. *American Journal of Physics*, 53: 1056-1064.
- Kolb, D.A., 1984: *Experiential Learning*, Englewood Cliffs, NJ, Prentice Hall, 256pp.
- Lambert, J., 2001: A quantitative and qualitative analysis of the impact of high school marine science curricula and instructional strategies on science literacy of students, PhD. Dissertation, Florida State University, Tallahassee.
- Lambert, J., 2005a: Students' conceptual understandings of science after participating in a high school marine science course. *Journal of Geoscience Education*.
- Lambert, J., 2005b: High school marine science and scientific literacy: The promise of an integrated science course. *International Journal of Science Education*, in press.
- Lederman, N.G., F. Abd-El Khalick, R. L. Bell and R. S. Schwartz , 2002: Views of nature of science questionnaire: Toward a valid and meaningful assessment of learners' conceptions of the nature of science, *Journal of Research in Science Teaching*, 39(6), 497-521. (VNOS)
- Libarkin, J. C., 2001: Development of an assessment of student conception of the nature of science, *Journal of Geoscience Education*, 49(5), 435-442.
- Note: Julie Libarkin and Josepha Kurdziel wrote a regular column for the Journal of Geoscience Education. Their articles are headed "Research Methodologies in Science Education"**
- Libarkin, J. C. and J. P. Kurdziel, 2001a: Strategies for Productive Assessment, *J. of Geoscience Education*, 49(3), 300-304.
- Libarkin, J. C. and J. P. Kurdziel, 2001b: Assessing Students' Alternative Conceptions, *Journal of Geoscience Education*, 49(4), 378-383.
- Libarkin, J. C. and J. P. Kurdziel, 2002a: The qualitative-quantitative debate, *Journal of Geoscience Education*, 50(1), 78-86.
- Libarkin, J. C. and J. P. Kurdziel, 2002b: Qualitative Data, *J. Geosci. Ed*, 50(2), 195-200.

- Libarkin, J. C. and S. W. Anderson, 2005: Assessment of learning in entry-level geoscience courses: results from the Geoscience Concept Inventory, *Journal of Geoscience Education*, 53(4), 394-401. <http://newton.bhsu.edu/eps/gci.html>
- Mc Keachie and Svinicki, 2005: *Mc Keachie's Teaching Tips*, Houghton Mifflin Co, Boston, MA
- Mullens, J.E., K. Gayler, 1999: *Measuring Classroom Instructional Processes: Using Survey and Case Study Fieldtest Results to Improve Item Construction*. National Center for Education Statistics, U. S. Department of Education. Working Paper Series No. 1999-08. <http://nces.ed.gov/pubs99/199908.pdf>.
- Myers, D. and M. Dynarski, 2003: *Random Assignment in Program Evaluation and Intervention Research: Questions and Answers*. National Center for Educational Evaluation and Regional Assistance, Institution of Education Sciences, U.S. Department of Education.
- National Environmental Education and Training Foundation, 2005: *Understanding Ocean and Coastal Literacy, How Public Opinion and Knowledge Research Helps Inform Ocean and Coastal Science Education Programming at NOAA*
- National Opinion Research Center (NORC), 2005: *How to conduct Rigorous Evaluations of Mathematics and Science Partnerships (MSP) Projects*. Dept. of Education. <http://www.norc.uchicago.edu>.
- Nuhfer, E., 2003: *The Knowledge Survey: A Tool for All Reasons*. To Improve the Academy©, v.21, pp. 59-78. http://www.isu.edu/ctl/facultydev/KnowS_files/KnowS.htm.
- Oreskes, N., 1994: Verification, Validation, and Confirmation of Numerical Models in the Earth Sciences. *Science*, 263: 641-646.
- Panetta, L., 2003: *America's living oceans: charting the course for a sea change*, Pew Oceans Commission, 166 pp, executive summary 12 pp.
- Pew Charitable Trusts, 2003: *Protecting Ocean Life*
<http://www.pewtrusts.com/ideas/index.cfm?issue=16>.
- Rutherford, J.F., 1990: *Science for all Americans: Project 2061*, Oxford: Oxford Univ. Press.
- Rutherford, J. R., 2005: *Making sense of integrated science: A guide for high schools*. Biological Sciences Curriculum Study. Colorado Springs, CO: BSCS.
- Shapiro, I., C. Whitney, P. Sadler and M. Schneps, 1988: *A Private Universe* (videotape). Harvard-Smithsonian Center for Astrophysics, Science Education Department, Science Media Group.
- Schoedinger, S., F. Cava and B. Jewell, 2006: *The need for ocean literacy in the classroom*, *The Science Teacher*
- Schulze, 2005: *The MASTER Partnership, a funded proposal to the North Carolina Department of Education with federal funds from the United States Department of Education through the Mathematics Science Partnership program*.
- Steel, B. S., C. Smith, L. Opsommer, S. Curiel and R. Warner-Steel, 2005: *Public ocean literacy in the United States*, *Ocean and Coastal Management*, 48, 97-114
<http://oregonstate.edu/instruct/anth/smith/OcPolSurArticle.pdf>
- Stepath, C. M., 2006: *Coral reefs as sites for experiential environmental education: Learning with Australian students -- a foundational study*. PhD Thesis, James Cook University, AU.

Walters, H. D and K. O. Bishop, 2004: Assessing the Impact of the National Ocean Sciences Bowl: A systems approach, 163 pp. <http://www.oceanleadership.org/link/nosb>

Zwillinger, S., 1998: Strategies for Improving Survey Turnaround, Part 1 and 2. Education Program Evaluation. <http://education.uncc.edu/cpflower/Evaluation/survey2.html>.