SELECTED REFERENCES FOR TEACHERS OF MINERALOGY

General References on Science Education

- American Association for the Advancement of Science (1989) Project 2061: Science for All Americans: Washington, DC.
- American Association for the Advancement of Science (1990) *The Liberal Art of Science: Agenda for Action:* Washington, DC.
- American Association for the Advancement of Science (1993) *Benchmarks for Science Literacy:* Washington, DC.
- Astin, A.W. (1993) What Matters in College? Four Critical Years Revisited: Jossey-Bass, San Francisco, 482p.
- Boyer, E. L. (1990) Scholarship Reconsidered, Priorities of the Professoriate: Carnegie Foundation for the Advancement of Teaching, Princeton, NJ.
- Goodstein, D. (1993) Scientific Elites and Scientific Illiterates. Ethics, Values and the Promise of Science: The Scientific Research Society, Research Triangle Park, NC.
- Matyas, M. L., and Malcolm, S. M. Ed. (1991) *Investing in human potential: Science and engineering at the crossroads:* American Association for the Advancement of Science, Washington, DC.
- National Research Council (1996) From Analysis to Action: Undergraduate Education in Science, Mathematics, Engineering, and Technology: National Academy Press, Washington, DC.
- National Research Council (1996) *National Science Education Standards:* National Academy Press, Washington, DC.
- National Research Council (1997) Science Teacher Preparation in an Era of Standards-based Reform: National Academy Press, Washington, DC.
- National Research Council (1997) Science Teaching Reconsidered: A Handbook: National Academy Press, Washington, DC.
- National Science Foundation (1989) Report on the National Science Foundation Disciplinary Workshops on Undergraduate Education (NSF89-3): Washington, DC.
- National Science Foundation (1995) Project Impact: Disseminating Innovation in Undergraduate Education, Abstracts of Projects, (NSF 95-70): Arlington, VA.
- National Science Foundation (1996) Shaping the Future: New Expectations for Undergraduate Education in Science, Mathematics, Engineering, and Technology (NSF 96-139): Arlington, VA.
- Project Kaleidoscope (1991) What Works: Building Natural Science Communities: A Plan for Strengthening Undergraduate Science and Mathematics: Washington, DC.

- Rutherford, F.J., and Ahlgren, A. (1991) *Science for All Americans:* Oxford University Press, 272p.
- Seymour, E., and Hewitt, E. (1994) *Talking About Leaving: Factors Contributing to High Attrition Rates Among Science, Mathematics, and Engineering Undergraduate Majors:* Bureau of Sociological Research, Boulder, CO.
- Tobias, S. (1990) They're Not Dumb, They're Different: Research Corporation, Tucson, AZ.
- Tobias, S. (1992) Revitalizing Undergraduate Science Education: WhySome Things Work and Most Don't: Research Corporation, Tucson, AZ.
- Tobias, S., Chubin, D. E., and Aylesworth, K. (1995) *Rethinking Science as a Career:* Research Corporation, Tucson, AZ.

References on Alternative Pedagogy and Instructional Methods*

- Anderson, E. (ed.) (1993) Campus Use of the Teaching Portfolio: Twenty-Five Profiles: American Association for Higher Education, Washington, DC.
- Angelo, T. A., and Cross, K. P. (1993) Classroom Assessment Techniques: A Handbook for College Teachers: Jossey-Bass, San Francisco, CA.
- Bonwell, C. C., and Eison, J. A. (1991) *Active Learning: Creating Excitement in the Classroom: ASHE-ERIC Higher Education Report 1:* The George Washington University, Washington, DC.
- Brunkhorst, B. J. (1996) Assessing student learning in undergraduate geology courses by correlating assessment with what we want to teach: Journal of Geoscience Education, 44, 373-378.
- Bykerk-Kauffman, A. (1995) Using cooperative learning in college geology classes: Journal of Geological Education, 43, 308-316.
- Cross, K. P., and Steadman, M. H. (1996) Classroom Research: Implementing the Scholarship of Teaching: Jossy-Bass San Francisco, CA.
- Davis, B. G. (1993) Tools for Teaching: Jossey-Bass. San Francisco, CA.
- Edgerton, R., Hutchings, P., and Quinlan, K. (1991) *The Teaching Portfolio: Capturing the Scholarship of Teaching:* American Association for Higher Education, Washington, DC.
- Johnson, D. W., Johnson, R. T., and Smith, K. A. 1991. *Active Learning: Cooperation in the College Classrooms:* Interaction Book Company, Edina, MN.
- Macdonald, Heather, and Bykerk-Kauffman, Ann (1995) Collaborative and cooperative activities for teaching and learning geology: Journal of Geoscience Education, 43, 305.
- Macdonald, Heather, and Kemp, Kathleen M. (1996) Teaching portfolios and their use in assessment: Journal of Geoscience Education, 44, 395-400.

- Mazur, E. (1997) Peer Instruction: Prentice-Hall, Inc., Upper Saddle River, NJ.
- Nuhfer, E. B. (1996) The place of formative evaluations in assessment and ways to reap their benefits: Journal of Geoscience Education, 44, 385-394.
- Munn, B. J., Tracy, R. J., and Jenks, P. J. (1995) A collaborative approach to petrology field trips: Journal Geological Education, 43, 381-384.
- Smith, David L., and Hoersch, Alice L. (1995) Problem-based learning in the undergraduate geology classroom: Journal of Geological Education, 43, 385-390.
- Tewksbury, B. J. (1995) Specific strategies for using the "jigsaw" technique for working in groups in non-lecture-based courses: Journal of Geological Education, 43, 322-326.
- Tewksbury, B. J. (1996) *Teaching without exams; the challenges and benefits:* Journal of Geoscience Education, 44, 366-372.

References on Teaching Mineralogy, Crystallography, and Geology*

- American Geological Institute (1991) Earth Science Content Guidelines Grades K-12: Alexandria, VA.
- American Geological Institute (1991) Earth Science Education for the 21st Century: A Planning Guide: Alexandria, VA.
- American Geophysical Union (1995) Scrutiny of Undergraduate Geoscience Education: Is the viability of the geosciences in jeopardy?: Washington, DC.
- American Geophysical Union (1997) Shaping the Future of Undergraduate Earth Science Education, Innovation and Change Using an Earth System Approach: M. F. W. Ireton, C. A. Manduca, and D. W. Mogk, eds., Washington, DC.
- Amthor, J. (1993) Combining cathodoluminescence and backscattered electron microscopy in the study of diagenetic carbonates: Journal of Geological Education, 41, 140-143.
- Anderson, G. G. (1995) A problem-solving mineralogy course: Journal of Geological Education, 43, 104-106.
- Baer, C. D. (1990) The growth of large single crystals: Journal of Chemical Education, 67, 410-412.
- Barker, D. S. (1993) Crustal abundances of elements and species diversity of minerals: Journal of Geological Education, 41, 35-37.
- Bascom, Florence (1920) The use of the two-circle contact goniometer in teaching crystallography: American Mineralogist, 5, 3, 45-50.
- Bayley, M. B. (1994) Cristobalite as a teaching aid in mineralogy: Journal of Geological Education, 42, 112-118.
- Birk, J. P., and Coffman, P. (1992) Finding the face centered cube in the cubic closest packed structure: Journal of Chemical Education, 69, 953-954.

- Brady, J. B. (1992) Does ice dissolve or does halite melt? A low-temperature liquidus experiment for petrology classes: Journal of Geological Education, 40, 116-118.
- Brady, J. B. (1994) Mineralogy is my favorite course!, Abstracts with Programs, Geological Society of America, 26, 7, 367.
- Brady, J. B. (1995) Confessions of a mineralogy professor, Geotimes, 40, 4.
- Brady, J. B., and Boardman, S. J. (1995) Introducing mineralogy students to X-ray diffraction through optical diffraction experiments using lasers: Journal of Geological Education, 43, 471-476.
- Brady, J. B., Newton, R. M., and Boardman, S. J. (1995) New uses for powder X-ray diffraction experiments in the undergraduate curriculum: Journal of Geological Education, 43, 466-470.
- Bray, Richard A., and Staples, Lloyd William (1955) A demonstration conoscope: Journal of Geological Education, 3, 43-46.
- Brindley, G.W. (1982) The teaching of clay mineralogy: in, 7th International clay conference 1981, Proceedings, Van, Olphen H., and Veniale, F (eds.), In the collection: Developments in sedimentology, 35, Elsevier Sci. Publ. Co.. Amsterdam, Netherlands, 15-21.
- Buseck, Peter R. (1970) Tinker toys, crystallography, and the introductory mineralogy course: Journal of Geological Education, 18, 26-30.
- Cassie, Robert M. (1981) The monochromator as a teaching tool: Geological Society of America, Abstracts with Programs, 13, 7, 424.
- Chapman, Carleton Abramson (1950) Some easily constructed models for teaching optical mineralogy: Transactions of the Illinois State Academy of Science, 43, 121-126.
- Cody, R.D. (1972) Matrix representation of symmetry Operators in elementary crystallography: Journal of Geological Education, 20, 125-130.
- Connelly, John J., and Barnard, Walther M. (1968) Microwave diffraction; a teaching analogue for X-ray diffraction: Journal of Geological Education, 16, 95-98.
- Constanttopoulos, T. L. (1994) A cooperative approach to teaching mineral identification: Journal of Geological Education, 42, 261-263.
- Cordua, W. S. (1988) Gem and mineral shows as geologic teaching opportunities: Journal of Geological Education, 36, 34-36.
- Count, J. E. (1990) A low-tech mineral identification scheme: Journal of Geological Education, 38, 398-401.
- Davidson, M. W., and Lofgren, G. E. (1991) Photomicrography in the geological sciences: Journal of Geological Education, 39, 403-418.
- Diemer, J. A., Frakes, W. B., Gandel, P. B., and Fox, C. J. (1989) Teaching mineral identification skills using an expert system computer program incorporating digitized video images: Journal of Geological Education, 37, 121-127.

- Donahoe, J. L., Green, N. L., and Fang, J. H. (1989) An expert system for identification of minerals in thin section, Journal of Geological Education, 37, 4-6.
- Donnay, G., and Donnay, J. D. H. (1978) How much crystallography should we teach geologists?: American Mineralogist, 63, 840-846.
- Donnay, G., and Donnay, J. D. H. (1984) *The M. A. C. crystallographic laboratory manual:* Mineralogical Association of Canada, Montreal.
- Dowty, E. (1976) Crystal structure and crystal growth I: The influence of internal structure on morphology: American Mineralogist, 61, 448-459.
- Dunn, James Robert, and Dwonczyk, Milton (1953) Plastic models for use in teaching crystallography and optical mineralogy: Journal of Geological Education, 1, 6, 53-57.
- Dutch, S. I. (1986) Modelling symmetry classes 233 and 432: Journal of Geological Education, 34, 103-105.
- Dutch, S. I. (1995) Making sense of rotoinversion symmetry: Journal of Geological Education, 43, 255-257.
- Eaton, Gordon P. (1994) Post industrial geological education: what curriculum changes might we need at the undergraduate and graduate level?: Abstracts with Programs, Geological Society of America, 26, 7, 154.
- Eaton, Gordon P. (1995) Re-shaping America's earth-science curriculum: Geotimes, 40, 4.
- Edmund, Rudolph William (1951) Binocular microscope studies in the teaching of mineralogy and petrology: Journal of Geological Education, 1, 1, 44-47.
- Enemark, J. H. (1988) Introducing chemists to X-ray structure determination: in, *Symposium on Teaching Crystallography*, M. Rossi and H. Berman (eds)., Journal of Chemical Education, 65, 491-493.
- Faust, George Tobias (1956) A practical approach: Journal of Geological Education, 4, 2, Part 2, 83-86.
- Fischer, W. (1984) Patterned polyhedra; a teaching aid to illustrate group-subgroup relationships: in, International Union of Crystallography; thirteenth international congress; communicated abstracts, Bonse, U (editor), Acta Crystallographica, Section A: Foundations of Crystallography, 40, Supplement, Pages C447.
- Fisher, Daniel Jerome (1924) The teaching of crystallography: Journal of Geology, 32, 529-542.
- Fisher, Daniel Jerome (1949) Changes in the objectives in the teaching of mineralogical crystallography: American Mineralogist, 34, 289-290.
- Fisher, Daniel Jerome (1951) Mineralogy for embryonic professional geologists: Journal of Geological Education, 1, 1, 8-16.
- Fisher, Daniel Jerome (1960) Interference figures: Indian Mineralogist, 1, Pages 11-23.

- Flinn, D. (1971) Film loops in teaching mineralogy: in, *Visual media in geography and geology*, Br. Univ. Film Counc., London, 12-18.
- Flinn, Derek (1974) The use of film in teaching optical mineralogy: Journal of Geological Education, 22, 102-103.
- Florence, F. P. (1994) Emphasizing environmental concepts in the undergraduate mineralogy syllabus: Journal of Geological Education, 42, 437-442
- Foote, J. D., and Blanck, H. F. (1991) A demonstration of hexagonal close-packed and cubic close-packed crystal structures: Journal of Chemical Education, 68, 777-778.
- Frank, Albert J., and Zabsky, Harold J. (1964) Stereoviews of some of the principal space groups: Geological Society of America, Special Paper 76, 62p.
- Garlick, G. D. (1990) A graphic guide to the optical properties of minerals: Journal of Geological Education, 38, 426-427.
- Garlick, G. D. (1994) A graphic depiction of silicate formulae: Journal of Geological Education, 42, 330-331.
- Garlick, G. D., and Kamb, W. B. (1991) The strange optical properties of ulexite: Journal of Geological Education, 39, 398-402.
- Geist, D. J. (1992) Computer-aided instruction for the interpretation of phase diagrams for magma: Journal of Geological Education, 40, 125-129.
- Geological Society of America (1994) Theme Session on Teaching Mineralogy: Abstracts with Programs, Geological Society of America, 26, 7.
- Glusker, J. P. (1988) The teaching of crystallography to noncrystallographers: in, *Symposium on Teaching Crystallography*, M. Rossi and H. Berman (eds)., Journal of Chemical Education, 65, 474-477.
- Goldstein, B. M. (1988) Introduction to the crystallographic literature course for the nonspecialist: in, *Symposium on Teaching Crystallography*, M. Rossi and H. Berman (eds)., Journal of Chemical Education, 65, 508-512.
- Gordon, Samuel George (1949) The role of the museum in the teaching of crystallography: American Mineralogist, 34, 291.
- Grawe, Oliver Rudolph (1951) Mineralogy and crystallography in engineering curricula: Journal of Geological Education, 1, 1, 40-43.
- Gunter, M. E. (1994) Asbestos as a metaphor for teaching risk perception: Journal of Geological Education, 42, 17-24.
- Gunter, M. E., and Schares, S. M. (1991) Computerized optical mineralogy calculations: Journal of Geological Education, 39, 289-290.
- Hahn, T. (1984) Teaching crystallography for the earth sciences and for chemistry: in, International Union of Crystallography; thirteenth international congress; communicated

- abstracts, Bonse, U (editor), Acta Crystallographica, Section A: Foundations of Crystallography, 40, Supplement, Pages C443.
- Haughton, E., and Loeb, A.L. (1963) Teaching-machine programs in crystallography: Acta Crystallographica, 16, 13, 164.
- Hazen, R. (1984) Mineralogy: A Historical Review: Journal of Geological Education, 32, 288-298.
- Heald, Milton Tidd (1956) The importance of geological mineralogy: Journal of Geological Education, 4, 2, Part 2, 70-72.
- Henderson, Donald Munro (1950) Atomic models of the silicates as an essential aid in the teaching of elementary mineralogy: Transactions of the Illinois State Academy of Science, 43, 127-131.
- Henderson, Donald Munro (1951) The sizes of atoms and the study of elementary mineralogy: Journal of Geological Education, 1, 2, 16-40.
- Henderson, Donald Munro (1956) Crystal chemistry and mineralogy: Journal of Geological Education, 4, 2, Part 2, 77-80.
- Henderson, Frank (1990) Simple, cheap and effective; an aid to specific gravity measurement: Teaching Earth Sciences, 15, 2, 51.
- Horton, R. A. (1994) X-ray diffraction as an instructional tool at all levels of the geology curriculum: Journal of Geological Education, 42, 452-454.
- Hounslow, A. W. (1996) A program for teaching mineral identification using a computer versus using a computer for mineral identification: Journal of Geoscience Education, 44, 23-24.
- Hurlbut, Cornelius S., Jr. (1964) The elementary course in a changing mineralogy: American Mineralogist, 49, 227-241.
- Hurlbut, Cornelius Searle, Jr. (1951) An outline of a course in elementary mineralogy: Journal of Geological Education, 1, 1, 17-26.
- Jones, Bob (1992) Teaching kids about minerals: Rock & Gem, 22, 9, 8-10, 12.
- Kalamarides, Ruth I. (1994) A new approach to teaching symmetry for introductory mineralogy courses: Geological Society of America, Abstracts with Programs, 26, 7, 420.
- Kopp, Otto C. (1981) Cathodoluminescence petrography; a valuable tool for teaching and research: Journal of Geological Education. 29, 108-113
- Kraus, Edward Henry (1906) The teaching of crystallography: Science, 855-856.
- Krinsley, D.H., and Manley, C.R. (1989) Backscattered electron microscopy as an advanced technique in petrography: Journal of Geological Education, 37, 202-209.
- Larsen, L.H. (1975) Advantages of composite thin-sections for teaching optical mineralogy and petrography: Abstracts with Programs, Geological Society of America, 7, 7, 1162.

- Lessinger, L. (1988) Two crystallographic laboratory and computational exercises for undergraduates: in, *Symposium on Teaching Crystallography*, M. Rossi and H. Berman (eds)., Journal of Chemical Education, 65, 480-485.
- MacKenzie, W.S., and Guilford, C. (1977) The uniaxial negative wave surface; a simple teaching aid: American Mineralogist, 62, 591-592.
- Makovicky, E., and Makovicky, M. (1977) Arabic geometrical patterns; a treasury for crystallographic teaching: Neues Jahrbuch fuer Mineralogie, Monatshefte, 2, 58-68.
- Mason, Brian Harold (1951) Crystallography in the general mineralogy course: Journal of Geological Education, 1, 1, 34-39.
- Mason, Brian Harold (1956) The mineralogy textbook: Journal of Geological Education, 4, 2, Part 2, 81-82.
- Mathison, C. I. (1989) Syllabus and learning activities for optical identification of minerals: Journal of Geological Education, 37, 156-160.
- Mathison, C.I. (1990) Assessment of petrological microscopes: Journal of Geological Education, 38, 116-120.
- McNair, F.W. (1911) Note on a method in teaching optical mineralogy: American Journal of Science, 31, 292-296.
- Means, W.D. (1986) Three microstructural exercises for students: Journal of Geological Education, 34, 224-230.
- Means, W.D., and Park, Y. (1994) New experimental approach to understanding igneous texture: Geology, 22, 323-326.
- Meijer, E. L. (1988) A versatile GWBASIC program for calculations of mineral equilibria: Journal of Geological Education, 36, 282-286.
- Meijer, E. L. (1990) Stability fields of solid solutions in phase diagrams: Journal of Geological Education, 38, 234-237.
- Mies, J. W. (1995) Simple methods for rapid determination of lattice-preferred orientation in two dimensions: Journal of Geological Education, 43, 6-10
- Montgomery, Arthur (chairman) (1956) Symposium on the teaching of elementary mineralogy: Journal of Geological Education, 4, 2, Part 2, 65-90.
- Moore, D. M. (1987) Roentgen, von Laue, the Braggs, X-ray diffraction, and the development of clay mineralogy: Journal of Geological Education, 35, 28-32.
- O'Brien, L. (1978) Student use of thin sections in introductory geology: Journal of Geological Education, 26, 75-79.
- Pasteris, Jill Dill (1983) Value of reflected light microscopy in teaching: Journal of Geological Education, 31, Pages 17-22.
- Peacock, Martin Alfred (1949) The teaching of morphological crystallography: American Mineralogist, 34, 291-292.

- Perkins, Dexter (1994) High T experiments in undergraduate mineralogy courses; a fun and effective road to learning: Geological Society of America, Abstracts with Programs, 26, 7, 419-420.
- Pogue, Joseph Ezekiel (1918) A laboratory method of teaching elementary crystallography: American Mineralogist, 3, 179-182.
- Quirke, Terence Thomas (1946) New charts for teaching crystallography: Geological Society of America Bulletin, 57, 12, Part 2, 1222.
- Rao, M. M., Garlick, G. D., Jagadiswara, R. R. (1992) Computer-assisted determination of crystal symmetry: Journal of Geological Education, 40, 379-380.
- Remick, Jerome Hosmer III (1958) A chart showing the sphere of influence of atoms and ions in minerals: American Mineralogist, 43, 166-168.
- Riva, di Sanseverino Lodovico (1968) A three dimensional teaching model for x-ray reflection by a single crystal: Mineralogica et Petrographica Acta, 13, 249-253.
- Roedder, E. (1990) Formation, handling, storage, and disposal of nuclear wastes: Journal of Geological Education, 38, 380-392.
- Rogers, Austin Flint (1906) Some points in teaching crystallography: Science, 620-621.
- Rollinson, Hugh R. (1989) An optical mineralogy data-base using TELSOFT interactive video: Teaching Earth Sciences, 14, 4, 135-139.
- Rosenberg, G. D., and Barth, A. P. (1994) Acquisition of an automated X-ray diffractometer for advanced undergraduate instruction in the Earth sciences: Journal of Geological Education, 42, 443-446.
- Roy, Chalmer John (1951) Geological mineralogy: Journal of Geological Education, 1, 1, 1-7.
- Schulz, C.H. (1976) Undergraduate research in an introductory petrology course: Journal of Geological Education, 24, 23-27.
- Segsschneider, C., and Versmold, H. (1990) A simple Bragg diffraction experiment with harmless visible light: Journal of Chemical Education, 67) 967-970
- Smith, Dorian, and Abley, Michael (1996) Multi-media computer-assisted instruction in mineralogy: Journal of Geoscience Education, 44, 189-196.
- Spiroff, Kiril (1951) Teaching procedure in undergraduate mineralogy courses: Journal of Geological Education, 1, 1, 30-33.
- Swenson, M. J. (1992) A microcomputer-based expert system for the identification of minerals: Journal of Geological Education, 40, 233-237.
- Swinnerton, Allyn Coats (1951) Automatic testing program in mineralogy: Journal of Geological Education, 1, 1, 27-29.
- Tarkian, M., Stumpfl, E.F, and Matthies, H. (1975) A new miniphotometer for teaching and routine work in ore microscopy: Mineralogical Magazine and Journal of the Mineralogical Society, 40, 97-103.

- Thornton, Charles Perkins (1956) Mineralogy at Penn State: Journal of Geological Education, 4, 2, Part 2, 72-76.
- Travis, Russell/Burton (1959) Isogyrometer; a device for illustrating isogyre theory: Journal of Geological Education, 7, 54-60. 1959.
- Tunell, George (1949) The teaching of X-ray crystallography: American Mineralogist, 34, 292.
- Tunell, George, and von-Huene, Roland E. (1952) Transparent packing models of complex silicate minerals: Geological Society of America Bulletin, 63, 12, Part 2, 1346.
- Von, Huene Rudolf (1949) Grain-thin sections and other teaching aids in optical mineralogy: American Mineralogist, 34, 121-125.
- Webb, Robert W. (1963) Teaching of elementary geometrical crystallography: Journal of Geological Education, 11, 26-28. 1963.
- Weiland, T. J. (1993) A three-dimensional teaching aid for optical mineralogy: Journal of Geological Education, 41. 442-445.
- Whelan, Peter M. (1993) What is it we want students to learn and how do we want them to learn it? Some thoughts on the teaching of mineralogy and crystallography to undergraduates: Geological Society of America, Abstracts with Programs, 25, 6, 346.
- Winder, Charles Gordon (1958) Bioplastic crystal models: Journal of Geological Education, 6, 9-12. 1958.
- Woodhead, James A. (1993) The steep learning curve in combined mineralogy/optical mineralogy courses; flattening out the worst spots: Geological Society of America, Abstracts with Programs, 25, 6, 348.
- Wuensch, B. J. (1988) The teaching of crystallography to materials scientists and engineers: in, *Symposium on Teaching Crystallography*,, M. Rossi and H. Berman (eds)., Journal of Chemical Education, 65, 494-501.
- *These are selected references, and are meant to be a starting point for scholarship on education.

 There is a wealth of information on instructional materials and methods in journals such as the Journal of Geoscience Education, Journal of Chemical Education, Journal of College Science Teaching and many others.