COSEE at Ocean Sciences 2010
The COSEE Network had an impressive showing at the 2010 Ocean Sciences meeting held in Portland, Oregon February 22-26, 2010. Following is the complete list of COSEE presentations.

Tuesday, February 23, 2010

3:30 PM – 5:30 PM

Oregon Convention Center, E141

ED24A: COSEE Evaluations: What We’ve Learned and Implications for the Future I

ORAL Session (8)

ED24A-01. Assessing the Educational Impacts of Ocean Observatories (Invited) S. M. Glenn; O. Schofield

ED24A-02. COSEE-West Ocean Observing System (OOS) Workshops (Invited) L. E. Duguay; P. Kwon

ED24A-03. Ocean Scientists' Role and Needs Related to Education: A 6-year Study C. Parsons; J. D. McDonnell

ED24A-04. The Impacts of COS and COSIA on Future Scientists S. Randol

ED24A-05. OCEAN SCIENCE GRADUATE STUDENTS: NURTURING GROWTH POINTS IN THE E&O SYSTEM A. Anderson; T. Clay

ED24A-06. Meeting Ocean Scientist’s Needs to Improve the Communication of Their Science Research: What COSEE-OS Has Learned J. T. Repa; A. deCharon; C. Herren

ED24A-07. Measuring the Impact of the Ocean Literacy Principles R. Dorph; K. Nagy-Catz; L. U. Tran

ED24A-08. Evaluating the Returns on the NSF Investment in the COSEE Network (Invited) M. St. John

Wednesday, February 24, 2010

8:00 AM – 10:00 AM

Oregon Convention Center, E141

ED31A: Compound Interest: Research + Energy + Outreach = Career and Personal Yield I

ORAL Session (8)

ED31A-01. Making sense of NSF's broader impacts criterion: how to address it and why J. Holbrook

ED31A-02. Using Concept Maps To Teach Biological Oceanography M. Perry; A. deCharon

ED31A-03. From science via social media to web-TV production – an investment in outreach enhancing professional skills and networks. (Invited) B. Bye

ED31A-04. The Ross Sea Connection: Linking broad audiences to an Antarctic Ecosystem J. T. Kohut; J. D. McDonnell; C. Parsons; H. Clark; C. A. Linder

ED31A-05. SoundCitizen: Geochemical Studies of Aquatic Systems Using a Volunteer-Based Sampling Network R. G. Keil; T. Clay; J. Neibauer; A. Myers-Pigg; B. Kimball

ED31A-06. Merging Outreach and Research: Lessons Learned on Balancing These Goals Using Ocean Ecosystem Health As a Focus R. M. Kudela; L. Beach; A. R. McGaraghan; J. Q. Lane; T. Takahashi; H. Kerkering

ED31A-07. International Collaboration on Education and Public Outreach (EPO): The Aquarius/SAC-D Mission A. deCharon; M. Rabolli

ED31A-08. SENSE IT: Student Enabled Network of Sensors for the Environment using Innovative Technology L. A. Hotaling

11:45 AM – 12:45 PM

Oregon Convention Center, F151

ASLO Public Outreach Workshop: Broadening Your Research Impact: An Invitation to Attend a Lunch Time Panel Discussion on Connecting Scientists and Educators to Improve Education and Public Outreach (EPO)

Scientists are increasingly being asked to become more involved in communicating the “broader impacts” of their work. With the threat of a declining scientific workforce and an increase decline in public literacy on ocean and aquatic science issues, the time is now for connecting ocean science research and public education. Please bring your lunch and join us for presentations and a discussion by a panel of scientists and educators, including representatives from the Centers for Ocean Science Education Excellence (COSEE) on strategies for effective education and public outreach (EPO). A demonstration of available resources and discussion of opportunities will help scientists develop their own ideas and plans for future EPO activities.

1:00 PM – 3:00 PM

Oregon Convention Center, E141

ED33A: Ocean Literacy and Mutualism: Science Organizations Partnering with Informal Education Institutions I

ORAL Session (8)

Mary Miller Session Introduction

ED33A-01. Mutualism, Commensalism, and Sometimes Parasitism: Partnerships with a Large Federal Science Organization C. McDougall

ED33A-02. Applying Predictive Intelligence to Improve Ocean Literacy and Conservation Action: Findings from The Ocean Project Public Opinion Survey (Invited) J. M. Hekkers; B. Mott; K. Sher

ED33A-03. The Smithsonian Ocean Initiative and Collaboration: Building an Ocean Literate Society Through Scientific and Educational Partnerships E. Ban

ED33A-04. Building Effective Partnerships Among Scientists, Educators and Informal Science Institutions J. D. McDonnell; C. Parsons; C. S. Lichtenwalner; H. Clark; R. Lyons; L. Bovitz; C. Ripberger; S. Mikulak

ED33A-05. Science organizations and informal science education venues: Partnering to increase relevance and science literacy (Invited) E. McCallie

ED33A-06. Baiting the Hooks: Scientist-Educator team development through concept mapping and online tools C. Herren; A. deCharon; J. T. Repa; A. Holt Cline; C. Companion; D. Goodwin

ED33A-07. Florida A&M University and the Orlando Science Center: Enhancing the Ocean Literacy of Underrepresented Students and Their Teachers M. A. Owens; K. Nixon

ED33A-08. Social integration in ocean sciences: An emerging community partnership model (Invited) A. Shouse

3:30 PM – 5:30 PM

Oregon Convention Center, E141

ED34A-02: COSEE Superior Creates Passion for Science

ORAL Session

ED34A-02. COSEE Superior Creates Passion for Science C. G. Kolodji; J. C. Hoffman

5:30 PM – 7:00 PM

Oregon Convention Center, Poster Hall E

ED35A: Compound Interest: Research + Energy + Outreach = Career and Personal Yield II

POSTER Session (14)

ED35A-01. Getting the word out – successful communication with journalists C. Schallenberg

ED35A-03. Reaching out to scientists: A model for integrating scientists' research into teacher professional development J. Hare; L. K. Smith; S. M. Buhr; O. P. Persson; C. W. Fairall; S. Lynds; M. S. McCaffrey

ED35A-04. A successful model for community-based mentoring in physical oceanography L. M. Gerber; S. Lozier

ED35A-05. Teaching an old "salt" new tricks: One scientist can reach thousands through innovative curriculum design M. P. Delaney

ED35A-06. Adapting the Poster Session to Benefit Scientists and The Broader Community T. Clay; A. Anderson; R. G. Keil

ED35A-07. Ocean Core Lab as Capstone Undergraduate Research Opportunity P. A. Cleary; P. Rumford

ED35A-08. The Ocean Society Education Collaborative (OSEC): a new initiative for K-16 ocean science education and outreach S. B. Cook; G. T. Muller-Parker

ED35A-09. From Research to Competition – Getting Research Scientists involved in Education A. L. Byrd

ED35A-10. The UW Program on Climate Change: a Structure and Context for an Evolving Partnership Between Climate Change Graduate Education and Public Outreach M. A. Bertram; L. Thompson; C. S. Bretherton; J. W. Murray

ED35A-11. A Common Ground for Effective Science C. K. Armbrecht; A. deCharon; F. Chai; J. Graves

ED35A-12. Making Stakeholders Matter: Involving Diverse Stakeholders through Narrative and Transdisciplinary Approaches N. M. Bell; C. B. Anderson; J. Holbrook; R. Frodeman

ED35A-13. Work and Life at Sea - A Virtual Cruise A. Barna; C. Berys; J. H. Swift; R. Lee; M. Shen; J. Morison; I. Chan; D. Park; P. Huang; C. Lopez

ED35A-14. The Center for Ocean Science Education Excellence (COSEE) - Pacific Partnerships: Providing Opportunities for Ocean Scientists to Fulfill Broader Impacts that Involve Community Colleges and Informal Science Education Professionals and Volunteers. J. Hodder; S. Rowe; G. W. Boehlert; K. Carlin Morgan; C. Gehrke; I. Cheung

5:30 PM – 7:00 PM

Oregon Convention Center, Poster Hall E

ED35B: COSEE Evaluations: What We’ve Learned and Implications for the Future II Posters

POSTER Session (7)

ED35B-01. A Comparison of Two Summer Institutes S. Ross View

ED35B-02. Developing Successful Online Workshop Models J. Lee; L. Whitley

ED35B-03. Unlimited Access: Using collaborative products to make current scientific knowledge more accessible J. Woerner; T. Bishop; T. Carruthers; W. Dennison; L. Murray; C. Gurbisz

ED35B-04. A Swim Through A One Day Professional Development Workshop Model G. K. Noda; P. Kwon

ED35B-05. The Impact COSEE Participation Has On Scientists B. McCann; S. Ross

ED35B-06. The COSEE:CGOM experience: Enhanced Scientist Experiences in Summer Institutes J. A. Kastler; S. H. Walker

ED35B-07. Marine Science Education of Xiamen University, China M. Chen; W. Cao; A. Zheng

5:30 PM – 7:00 PM

Oregon Convention Center, Poster Hall E

ED35C: Ocean Literacy and Mutualism: Science Organizations Partnering with Informal Education Institutions II Posters

POSTER Session (11)

ED35C-01. Teaching Together: Scientists and Educators Creating a New Community of Practice L. U. Tran; C. Halversen

ED35C-02. Improving Ocean Literacy by Engaging Informal Science Education Facilities with COSEE SE Partnerships Bell, E.V. COSEE SE/SC Sea Grant Consortium, Charleston, SC, USA Thomas, C.J., N.C.S.U., Raleigh, NC, USA Spence, L.L., COSEE SE/SC Sea Grant Consortium, Charleston, SC, USA Hathaway, T.K., NC Sea Grant, Manteo, NC, USA Bliss, A.C., COSEE SE/UGA-MAREX, Savannah, GA, USA E. V. Bell; C. Thomas; L. Spence; T. Hathaway; A. Bliss

ED35C-03. Communicating Current Science: Ocean and Climate Researchers Collaborating with Informal Science Institutions to Reach Public Audiences M. K. Miller; C. McDougall

ED35C-04. COSEE Coastal Trends: Building Awareness of Trends in Coastal Ecosystems through Science-Education Partnerships D. M. Gibson; L. Murray; T. Carruthers; C. Witherspoon

ED35C-05. Making Meaning from Spherical Visualizations C. F. Barthel; M. Phipps; S. Rowe

ED35C-06. Communicating Climate Change (C3): A Partnership between Science Centers and Science Organizations K. Crawford

ED35C-07. The Inner Space Center – Linking Ocean Exploration Programs with Aquariums D. Coleman; G. Scowcroft

ED35C-08. Innovative Education and Outreach Opportunities for Scientists: Building Ocean Learning Communities J. Mathisen; S. K. Bullerdick; K. Sider

ED35C-09. Partnering Universities and ISEs to Bring Current Ocean Sciences and Communications Skills to Informal Science Educators S. Rowe; K. Carlin Morgan

ED35C-10. NOAA AND THE EXPLORATORIUM: ENHANCING PUBLIC UNDERSTANDING OF OCEAN EXPLORATION P. Keener

ED35C-11. Developing Community Environmental Literacy Through Informal Education Partnerships: NOAA in the Pacific W. K. Stovall; S. Lewinski; M. McBride; S. Bennett

Thursday, February 25, 2010

8:00 AM – 10:00 AM

Oregon Convention Center, E141

ED41A: Success and Challenges in Aquatic Observing Systems Education and Outreach

ORAL Session (8)

ED41A-01. NOW is the time: Helping scientists to communicate effectively. A scientist’s perspective O. Schofield; J. D. McDonnell; S. M. Glenn; J. Yoder

ED41A-02. Podcasting the ocean (Invited) A. D. Shapiro; J. D. McDonnell; C. S. Lichtenwalner; J. A. Yoder

ED41A-03. Creating Real-time Displays of Ocean Observing System Data for Classroom and Informal Use C. S. Lichtenwalner; J. D. McDonnell; C. Parsons; L. Dunbar; S. M. Glenn

ED41A-04. Ocean Observatory Educational Infrastructure for 21st Century Learners (Invited) C. L. Peach; R. Collier; D. S. Kelley; A. Thorrold; S. Duncan; J. A. Orcutt; F. L. Vernon; A. D. Chave; M. Arrott; O. Schofield; M. J. Meisinger; C. Farcas; E. Farcas; I. Krueger; J. Kleinert ; C. S. Keen

ED41A-05. Interactive Oceans –Participation in Seagoing-Research Through Networked Systems (Invited) D. Kelley; J. R. Delaney

ED41A-06. Supervising Hands-on Research Using Student-Managed Urban Environmental Observatories and Robotic Boats P. M. Orton; M. Gonzalez; W. R. McGillis

ED41A-07. Sailing to the Shelfbreak: Education and Science from the MIT/WHOI Joint Program Orientation Cruises G. Gawarkiewicz

ED41A-08. Outreach and Education for an Alaska Ocean Observing System Field Experiment M. Sigman; M. McCammon; S. Pegau; S. Hoag; A. Douwang

2:30 PM – 2:45 PM

Oregon Convention Center, E141

ED43A-06: Bringing ocean researchers, students, and marine volunteers together through field research.

ORAL Session

ED43A-06. Bringing ocean researchers, students and marine volunteers together through field research. A. G. Sprenger; F. Stahr

3:30 PM – 5:30 PM

Oregon Convention Center, E141

ED44A: Achieving Diversity of Participants in Ocean Sciences: A 21st Century Imperative for the Ocean Science and Technology Workforce

ORAL Session (6)

ED44A-01. The SMILE Program Model for Partnerships: Promoting Life-Long Academic Aspirations for Underrepresented Minority High-School Students Through a Contextual Ocean Science Challenge. R. Collay

ED44A-02. Recruiting for STEM in Grades 6-12: The Columbia Earth Institute experience R. Newton; N. Degnan; R. Quatrone; S. Scovronick; S. C. Silverstein

ED44A-03. Attracting Underrepresented Students to Coastal Margin and Ocean Science: A Multi-offering Partnership Approach K. E. Wegner; S. Kelley; E. A. Woody; J. J. Cresswell; A. M. Baptista

ED44A-04. From Desegregation to Center of Excellence: 30 years of building a Diverse Marine Sciences Community and Programs at Savannah State University. M. Gilligan; C. J. Pride

ED44A-05. The Woods Hole Partnership Education Program (PEP): Expanding Diversity in the Ocean and Environmental Sciences A. Jearld; J. Yoder; B. T. Gutierrez

ED44A-06. Increasing Participation by Underrepresented Groups in Ocean Sciences:A 21st Century Imperative! J. W. Farrington

5:30 PM – 7:00 PM

Oregon Convention Center, Poster Hall E

ED45B-05: Exploring Informal Science Education through Ocean Literacy

POSTER Session

ED45B-05. Exploring Informal Science Education Through Ocean Inquiry D. Goodwin; J. Benson; E. Abrams; J. Salisbury; A. deCharon; J. W. Campbell

5:30 PM – 7:00 PM

Oregon Convention Center, Poster Hall E

ED45C: Success and Challenges in Aquatic Observing Systems Education and Outreach

POSTER Session

ED45C-01. Enabling Undergraduate Education through Ocean Observatories – A Student Viewpoint D. Goldinger; S. M. Glenn; J. D. McDonnell; O. Schofield; J. T. Kohut

ED45C-02. Developing Online Ocean Science Instructional Materials for Classroom Use: Lessons from the COOL Classroom C. Ferraro; J. D. McDonnell; R. G. Duncan; C. S. Lichtenwalner; R. G. Lathrop

ED45C-03. Ocean Observing Data and Science Center Visitors: Creating Motivation and Relevance S. Mikulak; S. Rowe; N. Hunter; C. Orrico

ED45C-04. Ocean Observing Products: Identifying User Needs, Outreach Opportunities and Data Stream Challenges C. Gallagher; F. C. Moser; E. Smith; S. Shingledecker; J. Yapalate

