CURRICULUM VITAE

Rose M. Marra

Feb-16
	Work:
	Home:

	303 Townsend Hall
	2009 Hatton Court

	University of Missouri
	Columbia, MO 65203

	Columbia, MO 65211
	(573) 289 - 7665

	(573) 882 - 2877
	

	(573) 884 - 4944 FAX
	

	rmarra@missouri.edu
	

__

Education
1991 – 1996
University of Colorado, Denver, CO.

Ph.D., School of Education, Educational Leadership and Innovation. Dissertation: “The Effects of a Concept Mapping Activity on Expert System Generation.”

1984 – 1986
University of Kansas, Lawrence, KS.

Master of Science in Computer Science.

Thesis: Design Macintosh-based prototype of computer aided instruction for introductory computer science students.

1981 – 1984
Rockhurst College, Kansas City, MO.

Bachelor of Science in Computer Science; emphasis in Economics: 1984.

1979 – 1981
University of Missouri, Kansas City, MO.

Undergraduate liberal arts course work; emphasis in Computer Science, Mathematics, and Economics.

Professional Positions
2000 – current School of Information Science and Learning Technologies, University of Missouri, Professor (2012 +), Associate Professor (2006 - 2012); Assistant Professor (2000 – 2006)

1995 -- 2000
College of Engineering, The Pennsylvania State University, Director of Instructional Services / Assistant Professor of Engineering (non-tenure track). Conducted pedagogical workshops for faculty and college-wide assessment activities.
1995
Applied Research Laboratories, The Pennsylvania State University, Senior Training Specialist. Head designer for Department of Defense computer–based learning environment to instruct on a method for managing and simulating business processes.

1994 – 1995
Leonhard Center, College of Engineering, The Pennsylvania State University, GE Fellow. Conducted curricular development, assessment and evaluation; served as industry consultant to faculty developing new learner-centered experiences for their classes.

1986 – 1994
AT&T Bell Laboratories, Member of Technical Staff.

Responsibilities: Software product development and technical writing and training for telephony products.
Grants and Funded Research

1. NSF IUSE # 1504363 Engaged Student Learning Exploration Project: Understanding the Development of Metacognitive Skills in a Problem-based Learning Undergraduate Engineering Program (09/2015 – 2017) $250,000.

2. PI R. Marra. Preparing Early Childhood Special Educators to Support Young Children with Disabilities: Focus on Autism, Behavior, Language, or Literacy and Behavior: Project ABeLL. McCathren, R. B. (PI), & Marra, R.(Co-PI). (2012-2017). Office of Special Education and Rehabilitation Services. Preparation of Special Education, Related Services and Personnel to Serve Infants, Toddlers, and Preschoolers with Disabilities. ($1,250,000).

3. “NGCP: Building the Capacity of STEM Practitioners to Develop a Diverse Workforce” PI: K. Peterson (Ed Lab Group). R. Marra Senior Personnel. NSF # 1103073. Start date: 04/2012. Total MU Subcontract 60,000 over three years.
4. “Supporting Collaboration in Engineering Education (SCEE)”. PI: D. Jonassen, CO-PI – R. Marra. NSF DUE # 1044297. Start date 06/2011. $200,000 over two years.
5. “HSI Training in the U.S. Army: Needs assessment and planning for the development of an educational consortium”. PI: L. Barker. Co-PIs: R. Marra, R.; Fisher, B. Fort Leonhard Wood Grants. Total $400,000 for 9 months.
6. “Evaluation of Professional Development Projects – Cycle 8”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Lannin, R. Marra. Total: 190,000 for 18 months. Funded by State of Missouri Office Of Administration, January 2009.
7. “Evaluation of Professional Development Projects – Cycle 7”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Lannin, R. Marra. Total: 190,000 for 12 months. Funded by State of Missouri Office Of Administration, Award # 0022158, 02/09 – 01/10.
8. “Increasing Assessment Capacity in Engineering Outreach”. PI B. Shanahan; Senior Personnel: R. Marra. 250,000 over 18 months. National Science Foundation Division of Human Resource Development. Award # HRD 0734072, 01/10 – 06/11.
9. “Evaluation of Professional Development Projects – Cycle 6”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Cole, R. Marra. Total: 190,000 for 18 months. Funded by State of Missouri Office Of Administration, Award #0018003, 07/07 – 12/08.
10. “Preparing Early Childhood Special Educators to Effectively Support Young Children with Disabilities: Focus on Behavior, Language, and Literacy (BeLL)”. PI: R. McCathren; Co-PI: M. Stormont, R. Marra. $799,459. U.S. Department of Education, Award # 00014577, 08/2007- 7/2011.
11. “Evaluation of Professional Development Projects – Cycle 5”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Cole, R. Marra. Total: 190,000 for 18 months. Funded by State of Missouri Office Of Administration, Award #0015904, 09/07 – 12/08.
12. “Prototyping the Engineer of 2020: A 360-Degree Study of Effective Education”. PI: L. Lattuca. CO-PIs: R. Marra, A. McKenna, B. Palmer, P. Terenzini. $1.99 million over four years. National Science Foundation Division of Undergraduate Education. Award # DUE 0618712 ,09/06 – 08/10.
13. “National Girls Collaborative Project: Advancing the Agenda in Gender Equity for Science, Technology, Engineering and Mathematics”. PI: K. Peterson; CO-PIs: B. Britsch, R. Marra. $1.34 million over four years. National Science Foundation Research on Gender Equity. Award HRD 0631789 08/06- 07/12.
14. “Assessing Women in Student Environments (AWISE) – Moving Assessment of Women Studying Engineering into the Classroom”. PI: Rose Marra. Co-PIs: R. Pangborn, B. Bogue, C. Lissenden, L. Pauley. Total: 500,000 for 24 months. National Science Foundation Research on Gender Equity. Award # HRD-0607081.
15. “Center of Excellence for Radiation Protection Technology Education and Training: A Model Demonstration Proposal”. PI: W. Miller, CO-PIs: R. Marra, D. Jonassen, G. Neumeyer. Grant #HG-15355-06-60, 01/2006 – 12/2009.$2.3 Million over 36 months. Funded by the U.S. Department of Labor.
16. “Evaluation of Professional Development Projects – Cycle 4”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Cole, R. Marra. Total: 190,000 for 24 months. Funded by State of Missouri Office Of Administration, Award # C305212001, July 2006 – Dec 2008.
17. “Developing Exportable Assessment Instruments and Models for Women In Engineering Programs -- SUPPLEMENT” (10/01/05 - 9/30/06) Marra, R.M. (PI); Bogue, .B. (Penn State, CO-PI). National Science Foundation Award # HRD-0536255 for $75,000. Supplemental award to HRD-0120642.
18. “Engineering Fellows In G6-9 Science Education”: PI: Satish Nair. Co-PIs: R. Litherland; S. Chott, M. Skubic, S.Gangopadhyay, S. Grant, V. Chellaboina, M. Chandrasekhar, J. Lannin, R. Marra. Total: 1,560,439 for 36 months. National Science Foundation Award # DGE-0440524.
19. “Evaluation of Professional Development Projects – Cycle 3”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Cole, R. Marra. Total: 190,000 for 18 months. Funded by State of Missouri Office Of Administration, October 2004.
20. “Evaluation of Professional Development Projects – Cycle 2”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Cole, R. Marra. Total: 190,000 for 18 months. Funded by State of Missouri Office Of Administration, Award C304192001, January 2005 – Nov 2006.
21. “The Midwest Nuclear Science & Engineering Consortium”. U.S. Department of Energy; Innovations in Nuclear Infrastructure and Education (INIE) Program. Award No.: DE-FG07-03ID14531. Total $ 4.8 Million. October 1, 2003 – September 30, 2006. PI: W. Volkert. CoPIs: W. Miller, J. Robertson, SS Jurisson, P Miceli, SK Loyalka, MA Prelas, TK Ghosh, RV Tompson, R. Marra, .D. Jonassen, GK Springer, JC McKibben.
22. “Developing Exportable Assessment Instruments and Models for Women In Engineering Programs -- SUPPLEMENT” (09/30/04 - 3/30/05) Marra, R.M. (PI); Bogue, .B. (Penn State, CO-PI). National Science Foundation Award # HRD-0406546 for $155,508. Supplemental award to HRD-0120642.
23. “Evaluation of Professional Development Projects”: PI: Sandi Abel. Co-PIs: M. Ehlert, J. Lannin, J. Cole, R. Marra. Total: 150,000 for 18 months. Funded by State of Missouri Office Of Administration, March 2003 – November 2004.
24. “Developing Exportable Assessment Instruments and Models for Women In Engineering Programs -- SUPPLEMENT” (8/1/03 - 5/30/04) Marra, R.M. (PI).; Bogue, .B. (Penn State, CO-PI). National Science Foundation Award # HRD-HRD-0335161 for $5,360. Supplemental award to HRD-0120642.
25. “Developing Exportable Assessment Instruments and Models for Women In Engineering Programs -- SUPPLEMENT” (10/1/02 - 9/30/04) Marra, R.M. (PI).; Bogue, .B. (Penn State, CO-PI). National Science Foundation Award # HRD-0120642 for $21,749. Supplemental award to HRD-0120642.
26. “Developing Exportable Assessment Instruments and Models for Women In Engineering Programs” (10/1/01 - 9/30/04) Marra, R.M. (PI).; Bogue, .B. (Penn State, CO-PI). National Science Foundation Award # HRD-0120642 for $896755.
27. “Preparing Tomorrow's Teachers to Use Technology" (June 2000 - May 2001) grant from the Federal Department of Education. Diggs, L; Laffey, J.; Wedman, J.; CO-PI Marra, R. (Grant # #P342A990155) $3,534,765 (DoE $1,417,234 and MU CoE cost shared $2,117,531).
28. “GK-12: Hybrid and Electric Vehicle M3 Education”. PI: Streit, D.A.; Jonassen, .D.H.; CO-PI Marra, R.M.; Wakhungu, J.W. National Science Foundation (Grant # 9979579) $1,470,264 for 36 months.
29. “Engineering Coalition of Schools for Education and Leadership” (ECSEL). Penn State College of Engineering, NSF Engineering Coalition Grant. Senior Personnel/ Local Evaluator $410,000 annually.
30. “Pathways to Effective Learning in Engineering Using Information Technology”. GE Fund Grant. $431,000 over three years. Senior Personnel/ Assessment coordinator: R. Marra.
31. “A collaborative, hands-on course which fully integrates mathematics, engineering, and communications to prepare students for the engineering curriculum”. Fund for Excellence in Learning and Teaching, Penn State University.. $8, 568 each year for three years (1997 - 1999). Assessment coordinator.
Research and Scholarly Works
Manuscripts in Preparation
1. Marra, R., Steege, L. Fostering collaboration in Engineering via Pedagogical and technological Tools. Submitted International Journal of STEM Education.
Books

2. Howland, J., Jonassen, D. Marra, R.M. (2012). Meaningful Learning With Technology, 4th Ed., Upper Saddle River, NJ: Merrill / Prentice Hall.
3. Jonassen, D., Howland, Marra, R.M & Crismond, D. (2008). Meaningful Learning With Technology, Upper Saddle River, NJ: Merrill / Prentice Hall.
4. Jonassen, D., Howland, J., Moore, J. & Marra, R.M (2002). Learning to solve problems with Technology: A Constructivist Perspective, Upper Saddle River, NJ: Merrill / Prentice Hall.

Book Chapters/ Essays
1. Marra, R. (in press). “Response to Waters”. In A. Carr- Chellman (Ed.) Classic Dialogues in Learning, Design & Technology.

2. Shannon M. Burcks, Marcelle A. Siegel, Christopher D. Murakami, Rose Marra (In press) Socio-Material Relations in Asynchronous Learning Environments. In K. Scantlebury (Ed). Material Practice and Materiality: Too Long Ignored in Science Education.
3. Marra, R. (2015). Planning: In and Out of the Box. In C. Major. Teaching Online: A guide to theory, research and practice. Baltimore: John Hopkins Press, pp. 117 – 118.
4. Marra, R. (2015). Mindtools (David H. Jonassen). In J. Michael Spector (Ed.) Encyclopedia of Educational Technology (pp. xxx). NY: Sage.

5. Marra, R. (2013). Mindtools in online education: Enabling Meaningful Learning. In M. Spector (Ed.) Mindtools and Problem Solving: Essays in Honor of David Jonassen (pp. 265 – 286). NY: Routledege.
6. Marra, R. & Palmer, B. (2011). Personal epistemologies and Pedagogy in Higher Education: Did We Really Mean to Say That to Our Students? In J. Brownlee (Ed.) Personal Epistemology and Teacher Education (pp. 129 – 145). NY: Routledge.
7. Pfannenstiel, J.C., Howland, J., Wedman, J., Diggs, L. & Marra, R.(2010) “Using the Technology Learning Cycle as a Framework for Teacher Preparation, Faculty Professional Development, and Evaluation.” In W. Heinecke, P.Adamy (Eds.). Evaluating Technology in Teacher Education: Lessons from the Preparing Tomorrow’s Teachers for Technology (PT3) program (pp. 111 – 144). Greenwich, CT.: Information Age Publishing.
8. Palmer, B., & Marra, R.M. (2008). Individual Domain-specific Epistemologies: Implications for Educational Practice”. In M.S. Khine (Ed.) Knowing, Knowledge and Beliefs: Epistemological Studies across Diverse Cultures (pp. 325 – 350). Springer.
9. Bogue, B., Marra, R.M. (2007). “Addressing gender in learning to solve complex problems. In D. Jonassen (Ed.) Learning to Solve Complex Scientific Problems (pp. 321 - 340). Mahwah, NJ: Lawrence Erlbaum Associates.
10. Marra, R.M. (2007). “Focusing elearning assessment on meaningful outcomes: Content analysis protocols for online discussion forums”. In Patrizia Ghislandi (Ed.) Towards eUniversity: Contributions for innovative teaching / learning in Higher Education. Università degli Studi di Trento – Trento University Press.
11. Jonassen, D.H., Marra, R.M., & Palmer, E. (2003).”Epistemological Development: An Implicit Entailment of Constructivist Learning Environments”. In Seel, N.M., & Dijkstra, S. (Eds.), Curriculum, Plans and Processes of Instructional Design: International Perspectives (pp. 75-88). Mahwah, NJ: Lawrence Erlbaum.
12. Marra, R.M. & Carr-Chellman, A.A. (2001). "Strategies for preparing technology-ready teachers: An examination of two teacher preparation courses". R. Nata (Ed.), Progress in Education, Volume IV. Huntington NY: Nova Science Publishers, Inc.
13. Marra, R.M. & Pangborn, R.N. (2001). “Mentoring in the Technical Disciplines: Fostering A Broader View of Education, Career, and Culture In and Beyond the Workplace”. E. White (Ed.), New Directions in Teaching and Learning: Beyond Teaching to Mentoring, Number 85. San-Francisco: Jossey-Bass.
14. Marra, R.M. (1996). “Human Computer Interface Design”. In R.S. Grabinger, J. Dunlap, P. Kommers (Eds.), Hypermedia Learning Environments: Instructional Design and Integration. Mahwah, NJ: Lawrence Erlbaum Associates.
15. Marra, R.M. (1996). “Evolution and Maintenance”. In R.S. Grabinger, J. Dunlap, P. Kommers (Eds.), Hypermedia Learning Environments: Instructional Design and Integration. Mahwah, NJ: Lawrence Erlbaum Associates.
16. Marra, R.M. & Jonassen, D.H. (1993). “Whither Constructivism”. In D. Ely (Ed.), Educational Technology Yearbook. Englewood, CO: Libraries Unlimited.

Refereed Journal Articles

1. Marra, R., Tsai, C., Bogue, B., Pytel, J. (2015). Alternative Pathways To Engineering Success –Using Academic And Social Integration To Understand Two-Year Engineering Student Success. American Journal of Engineering Education, 6 (2), 69 – 83.
2. Arbaugh, F., Marra, R., Lannin, J. K., Merle, D., Cheng, Y., Smith, R., & Gagnon, M. (2015). Supporting university content specialists in providing effective professional development: The educative role of evaluation. Teacher Development.
3. Marra, R., Jonassen, D.H., Palmer, B., & Luft, S. (2014). Why Problem-Based Learning Works: Theoretical Foundations. The Journal on Excellence in College Teaching.

4. Shen, D., Tsai, C.L., Cho, M., & Marra, R. (2013). Unpacking Online Learning Experiences: Online Learning Self-Efficacy and Learning Satisfaction. The Internet and Higher Education, 19, 10-17.
5. Bogue, B., Shannahan, E., Marra, R., Cady, E. (2013). Outcomes based assessment: Driving outreach program effectiveness. ASCE Journal of Leadership and Management in Engineering, 13(1), 27 – 35.
6. Marra, R.M., Rodgers, K., Shen, D., Bogue, B. (2012). Leaving Engineering: A Multi-Year Single Institution Study. Journal of Engineering Education, 101(1), 6-27.
7. Marra, R.M., Arbaugh, E., Lannin, J., Abell, S., Ehlert, M., Smith, R., Merle-Johnson, D., Park Rogers, M. (in press). Orientations to Professional Development Design and Implementation: Understanding Their Relationship to PD Outcomes Across Multiple Projects. International Journal of Science and Mathematics Education.
8. Park Rogers, M. A., Abell, S. K., Marra, R.M., Arbaugh, F., Hutchins, K. L., & Cole, J. S. (2010). Orientations to science teacher professional development: An exploratory study. Journal of Science Teacher Education, 21, 309-328.
9. Jonassen, D., Shen, D., Marra, R., Cho, Y., Lo, J., Lohani, V. (2009) Engaging and Supporting Problem Solving in Engineering Ethics. Journal of Engineering Education, 98(3) 235 – 254.
10. Marra, R.; Rogers, K.A.; Shen, D.; & Bogue, B. (2009). "A Multi-Year, Multi-Institution Study of Women Engineering Student Self-Efficacy," Journal of Engineering Education, 98, 1 – 12.
11. Marra, R.; Peterson, K., & Britsch, B. (2008). Collaboration as a Means to Building Capacity: Results and Future Directions of the National Girls Collaborative Project. Journal of Women and Minorities in Science and Engineering, 14, 119 – 140.
12. Hutchins, K., Abell, S., Arbaugh, E., Marra, R., Lee, M. (2008). A Consumer’s guide to professional development. Science Scope, 31(8), 16 - 19.
13. Marra, R., Palmer, B. (2008) Epistemologies of the Sciences, Humanities and Social Sciences: Liberal Arts Students’ Perception. Journal of General Education, 57(2), 100 – 118.
14. Abell, S., Lannin, J., Marra, R., Ehlert, M., Cole, J., Lee, M., Park Rogers, M., & Wang, C.-Y. (2007). “Multi-site evaluation of science and mathematics teacher professional development programs: The project profile approach.” Studies in Educational Evaluation, 33(2), 135 – 158.
15. Marra, R.M. & Palmer, B. (2005). University Science Students' Epistemological Orientations and Nature of Science Indicators: How Do They Relate?” Science Education International, 16 (3), 165 – 184.
16. Marra, R. (2006). “A Review of Research Methods for Assessing Content of Online Discussion Forums”. Journal of Interactive Learning Research, 17(3),243 - 267.
17. Moore, J. & Marra, R.(2005) “Comparative Analysis of online discussion participation protocols”. Journal of research on technology in education,38 (2), 191-212.
18. Marra, R.M. (2005). “The Impact of the Design of Constructivist Learning Environments on Faculty Teaching Epistemologies”. Learning Environments Research, 8(2), 135-155.
19. Marra, R.M. & Bogue, B. (2004) “AWE: A Model for Sustainable and Profitable Collaboration Between Disciplines”. Journal of Women and Minorities in Science and Engineering, 10(3), 283 - 295.
20. Marra, R.M., Moore, J. & Klimczek, A. (2004) “A Comparative Analysis of Content Analysis Protocols for Online Discussion Forums”. Educational Technology Research and Development, 52(2), 23 - 40.
21. Marra, R.M., Howland, J., Jonassen, D.H., & Wedman, J. (2004). “Validating the Technology Learning Cycle: in the Context of Faculty Adoption of Integrated Uses of Technology in a Teacher Education Curriculum”. International Journal of Learning Technology, 1(1), 63-83.
22. Boothy, T. & Marra, R.M. (2003) “The Bowers Program: Effects of Cross-Disciplinary Design Activities on Architectural Engineering Student Performance”. Journal of Architectural Engineering, 9(4), 119 - 125.
23. Palmer, B. & Marra, R.M. (2004) " College student epistemological perspectives across knowledge domains: A proposed grounded theory”. Higher Education, 47(3), 311-335.
24. Marra, R.M. (2004) "An Online Course to Enhance Teachers Use of Technology: Limitations and Considerations". Journal of Technology and Teacher Education, 12(3), 411 - 429.
25. Marra, R.M. & Palmer, B. (2004)“Encouraging intellectual growth: Senior college student profiles”. Journal of Adult Development, 11(2), 105 - 116.
26. Wise, J.C., Lee, S.H., L., Litzinger, T.A., Marra, R.M., & Palmer, B. (2004) A report on a four-year longitudinal study of intellectual development of engineering undergraduates. Journal of Adult Development, 11(2), 97 - 104.
27. Marra, R.M., Howland, J., Diggs, L., & Wedman, J. (2003). "A Little TLC (Technology Learning Cycle) as a Means to Technology Integration". Tech Trends, 47(2), 15 – 20.
28. Marra, R.M. (2002). “The Ideal Online Learning Environment for Supporting Epistemic Development: Putting the Puzzle Together”. Quarterly Review of Distance Education, 3(1), 15-31.
29. Carr-Chellman, A.A., Marra, R.M., & Roberts, S. (2002). "Round girls in square computers: Feminist perspectives on the aesthetics of computer hardware", Tech Trends, 46(6), 4 – 10.
30. Marra, R.M. & Jonassen, D.H. (2001). “Limitations of online courses for supporting constructive learning”. Quarterly Review of Distance Education, 2(4), 303 - 317.
31. Marra, R.M. & Jonassen, D.H. (2002) “Transfer effects of semantic networks on expert systems: Mindtools at work”. Journal of Educational Computing Research, 26(1), 1 - 23.
32. Streit, D., Wang, C.Y, Bakis, C., Randall, C., Lanagan, M., Tallon, R., Anstrom, J., Jonassen, D.H., Marra, R.M. & Wakhungu, J. (2001). "Graduate Automotive Technology Education in Energy Storage Systems - GATE Penn State", International Journal of Continuing Engineering Education and Life Long Learning, 11(4/5/6), 534-542.
33. Marra, R.M., Palmer, B., & Litzinger, T.A. (2000), “The effects of a first-year engineering design course on student intellectual development as measured by the Perry scheme”, Journal of Engineering Education, 89(1), 39-46.
34. Marra, R.M. & Carr-Chellman, A.A. (1999). “Undergraduate education students’ perspectives on classroom technologies: A qualitative analysis”, Journal of Educational Computing Research, 21(3), 283 – 304.
35. Marra, R.M. & Jonassen, D.H. (1994). “Concept Mapping and Other Formalisms as Mindtools for Representing Knowledge”. Association for Learning Technology Journal, 2(1), 50 – 56.

Published Articles Non-Refereed

1. Steege, L., Marra, R.M., Jones, K., (2012). Meeting needs assessment challenges: Applying the Performance Pyramid in the U.S. Army. Performance Improvement Journal, 51(10), 32 – 41.
2. Rodgers, K., & Marra, R. (2012). Why they are leaving. . Prism, January, 43.
3. Bogue, B., & Marra, R.(2009). Help her believe in herself. Prism, April, 64.
4. Bogue, B., & Marra, R.(2009). Beliefs matter. Florida Engineering Society Journal, 63(1), 16- 17.
5. Bogue, B., Marra, R.M. (2007). Did it really work? Assessing the Impact of Outreach Programs. SWE Magazine, 53 (1), 42-49.
6. Palmer, B., Marra, R.M., & Moore, W. (2001). “Looking at the big picture: Assessing complex thinking”. Assessment Update, 13(2), 1-2, 14-15.
7. Carr, A.A., Jonassen, D.H., Litzinger, M.E. & Marra, R.M. (1998) “Good ideas to foment educational revolution: The role of systemic change in advancing situated learning, constructivism, and feminist pedagogy”. Educational Technology, 38(1), 5 – 15.

Reports

1. Waldron, A., Ehlert, M., Lannin, J., & Marra, R.(2010). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 7 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
2. Abell, S., Arbaugh, E., Ehlert, M., Lannin, J., & Marra, R.(2009). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 6 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
3. Abell, S., Arbaugh, E., Ehlert, M., Lannin, J., & Marra, R.(2008). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 5 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
4. Abell, S., Arbaugh, E., Ehlert, M., Lannin, J., & Marra, R.(2007). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 4 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
5. Abell, S., Cole, J., Ehlert, M., Lannin, J., & Marra, R.(2006). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 3 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
6. Abell, S., Cole, J., Ehlert, M., Lannin, J., & Marra, R.(2005). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 2 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
7. Abell, S., Cole, J., Ehlert, M., Lannin, J., & Marra, R.(2004). Missouri Department of Higher Education Improving Teacher Quality Grants Cycle 1 external evaluation report. Columbia, MO: Southwestern Bell Science Education Center, University of Missouri-Columbia.
Refereed Proceedings

1. Larsen, C., Marra, R., Jonassen, D., Tang, N. (2014). The Goldilocks Continuum: Making the case for an optimal balance of instructional strategy in mechanical engineering collaborative learning. In Proceedings of the Annual meeting of the American Society of Engineering Education.
2. Williams, M., Ringbauer, S., Marra, R. (2014). PBL Field Deployment: Lessons Learned Adding a Problem-Based Learning Unit to a Traditional Engineering Lecture and Lab Course. In Proceedings of the Annual meeting of the American Society of Engineering Education.

3. Merle, D., Waldron, A., Marra, R. (2012). Teacher Professional Development Delivery and its Impact on Higher Education Faculty and their Institutions. Proceedings of National Association of Research in Science Teaching. Indianapolis, IN 25-28 March.
4. Trautvetter, L., Marra, R., Lattuca, L., Piacentini, K. (2011). Programs and Practices Making a Difference: A Cross-Case analysis identifying programs and factors that influence recruitment and retention of women engineering students. Proceedings of American Association of Engineering Education. Vancouver, CA 26 - 29 June.
5. Marra, R., Watford, B., Edmister, W., Bogue, B., Tsai, C. (2010). Peer Mentoring: Impact on Mentees and Comparison With Non-Participants. Proceedings of American Association of Engineering Education. Louisville, KY, 21 – 23 June.
6. Marra, R., Shen, D., Jonassen, D., Lo, J., Lohani, V. (2009). Studying Engineering Ethics Using an Online Environment: Embedded and Question Links. Proceedings of IADIS International Conference CELDA. Rome, Italy, 20 – 22 November.
7. Britsch, B., Peterson, K., Marra, R.(2008). The National Girls Collaborative Project: Building capacity through collaboration. In Proceedings of WEPAN Annual Conference, 8 - 11 June, St. Louis, MO. Available at wepan.org.
8. Vavrick, A.; Marra, R.; Ferraro, I., Bogue, B. (2008). Analysis of the Results of a Pilot Engineering and Engineering Technology Student Inventory Survey. Proceedings of American Society for Engineering Education, 22 – 24 June, Pittsburgh, PA.
9. Marra, R.; Bogue, B. (2008). Engineering Classroom Environments: Examining Differences by Gender and Departments. Proceedings of American Society for Engineering Education, 22 – 24 June, Pittsburgh, PA.
10. Shen, D., Marra, R.; Jonassen, D., Lo, J., Lohani, V. (2008). Fostering engineering ethics problem solving through cognitive flexibility hypertext. Proceedings of American Society for Engineering Education, 22 – 24 June, Pittsburgh, PA.
11. Marra, R., Bogue, B., Rodgers, K., Shen, D. (2007). Self-efficacy of women engineering students – Three years of data at U.S. institutions. In proceedings of American Society for Engineering Education, 22 – 24 June, Honolulu, Hawaii.
12. Marra, R., Bogue, B., Shen, D., Rodgers, K. (2007). Those that leave – Assessing why students leave engineering. In proceedings of American Society for Engineering Education, 22 – 24 June, Honolulu, Hawaii.
13. Jonassen, D.; Schmidt, M., Easter, M., Marra, R.(2007). Designing an Activity-Based curriculum for radiation protection personnel. In proceedings of American Society for Engineering Education, 22 – 24 June, Honolulu, Hawaii.
14. Marra, R.& Bogue, B. (2006). “Women Engineering Students’ Self Efficacy – A Two Year Longitudinal Multi-Institution Study”. In Proceedings of WEPAN Annual Conference, B. Bogue & R.Marra (Eds.), 10 – 13 June, Pittsburgh, PA. Available at wepan.org.
15. Marra, R.& Bogue, B. (2006). “A Critical Survey on Online Assessment Tools”. In Proceedings of Proceedings of WEPAN Annual Conference, B. Bogue & R.Marra (Eds.), 10 – 13 June, Pittsburgh, PA. Available at wepan.org.
16. Marra, R.M., Schuurman, M., Moore, C., & Bogue, B. (2005). “Women engineering students’ self-efficacy beliefs – The longitudinal picture”. Proceedings of the annual meeting of the American Society for Engineering Education Annual Conference , 12 – 15 June, Portland, OR.
17. Bogue, B. & Marra, R.(2005). “Making Cross-Institutional Coalitions Work: A View Into The Workings Of A Successful Seven Institution Collaboration”. Proceedings of the annual meeting of the American Society for Engineering Education, 12 – 15 June, Portland, OR.
18. Marra, R.M. & Bogue, B. (2005). "They come and they go: an instrument for assessing why students leave engineering ". In B. Bogue, R.Marra, M Anderson-Rowland (Eds.) Proceedings of WEPAN/NAMEPA Joint Conference, 10 – 13 April, Las Vegas, NV.
19. Bogue, B., Sharma, C., & Marra, R.M. (2005). "Manage Your Program Information: Collect, Compare, and Report Data using AWE ADAPT". In B. Bogue, R.Marra, & M. Anderson-Rowland (Eds.) Proceedings of WEPAN/NAMEPA Joint Conference, 10 – 13 April, Las Vegas, NV.
20. Marra, R.M. (2004). “An Overview of Research Methods for Assessing Content of Online Discussion Forums”. In Proceedings of the 4th Hellenic Conference, Information and Communication Technologies in Education. September 29 – October 3, Athens, Greece.
21. Marra, R.M., & Jonassen, D.H. (2004). “Limitations of Online learning –- A Focus on Authentic Assessment”. Proceedings of Australian Computers in Education Conference (ACEC), ISBN 0-9581188-1-7. July 5 – 8, Adelaide, Australia.
22. Marra, R.M., Moore, C., Schuurman, M., & Bogue, B. “Assessing Women in Engineering (AWE): Assessment Women Engineering Students’ Self-Efficacy Beliefs”. Proceedings of the Annual meeting of the Women Engineering Program Advocacy Network. June 6 – 9, Albuquerque, N.M. Available at http://www.x-cd.com/wepan04/prof14.html.
23. Marra, R.M., Moore, C., Schuurman, M., & Bogue, B. (2004). “Assessing Women in Engineering (AWE): Assessment Results on Women Engineering Students Beliefs”. Proceedings of the Annual Conference of American Society for Engineering Education, (June 20 – 23, 2004); Salt Lake City, UT. Available at http://www.asee.org/acPapers/2004-58_Final.pdf.
24. Marra, R.M. & Bogue, B. (2003). "A.W.E. (Assessing Women in Engineering) – Designing Tools for Success Using Collaboration". In D. Budny, G. Bjedov (Eds.) 33rd ASEE/IEEE Frontiers in Education Conference (FIE) 2003, IEEE Catalog Number: 03CH37487, November 5 - 8, 2003, Boulder, CO. Available at http://fie.engrng.pitt.edu/fie2003.
25. Marra, R.M. & Bogue, B. (2003). “AWE: A Model for Sustainable and Profitable Collaboration”. Proceedings of the Annual Conference of American Society for Engineering Education, (June 2003); Nashville, TN. Available at www.asee.org.
26. Wise, J.; Lee, S.H., Litzinger, T.A., Marra, R.M., & Palmer, B. (2001). "Measuring cognitive growth in engineering undergraduates: A Longitudinal study". Proceedings of the Annual Conference of American Society for Engineering Education, (June 2001); Albuquerque, NM.
27. Wheeler, T.A, Croskey, C., Mitchell, J. & Marra, R.M. (2001). " SPIRIT Student rocket payload: Characteristics of a long duration undergraduate research project". Proceedings of the Annual Conference of American Society for Engineering Education, Albuquerque, NM.
28. Lau, A.S., Pangborn, R.N., Wise, J.C., & Marra, R.M. (2001). "Student assessments of engineering first-year seminars". Proceedings of the Annual Conference of American Society for Engineering Education, Albuquerque, NM.
29. Stevenson, J.R., Epperson, E., Marra, R.M., Zayas-Castro, J., Noack, T., & Tyrer, H.W. (2001). "A Distance Learning Course Across Countries". Proceedings of the Annual Conference of American Society for Engineering Education, Albuquerque, NM.
30. Marra, R.M. & Wheeler, T. (2000). "The impact of a student-centered engineering design project on student motivation". In D. Budny, G. Bjedov (Eds.) 30th ASEE/IEEE Frontiers in Education Conference (FIE) 2000, Kansas City, MO, F2C-8 thru F2C-13.
31. Palmer, B., Marra, R.M., Wise, J.C. & Litzinger, T. (2000). "A longitudinal study of intellectual development of engineering students: what really counts in our curriculum In D. Budny, G. Bjedov (Eds.) 30th ASEE/IEEE Frontiers in Education Conference (FIE) 2000, Kansas City, MO, S3A2 thru S3A6.
32. Marra, R.M. & Litzinger, T. (2000). "Lifelong learning: Implications for curricular change and assessment”. In D. Budny (Ed.) Proceedings of the Annual Conference of American Society for Engineering Education, St. Louis, MO.
33. Marra, R.M. & Litzinger, T. (2000). "Learning to Juggle: A Model for New Engineering Faculty Development". In D. Budny (Ed.) Proceedings of the Annual Conference of American Society for Engineering Education, St. Louis, MO.
34. Marra, R.M. (1999) “Evaluating and assessing educational programs at all levels”. In B. Bogue, P. Guthrie, S. Hadden, B. Lazarus (Eds.) Proceedings of the International Conference on Tackling the Resources Shortage, International Society for Optical Engineering, 62-64.
35. Marra, R.M. & Palmer, E. (1999). “Encouraging Intellectual Growth: Senior engineering student profiles”. In D. Budny and G. Bjedov (Eds.) 29th ASEE/IEEE Frontiers in Education Conference (FIE) 1999, San Juan, P.R., 12c1-1 thru 12c1-6.
36. Marra, R.M.; Camplese, K.Z; & Litzinger, T.A. (1999, November). “Lifelong Learning: A Preliminary Look at the Literature in View of EC 2000”. In D. Budny and G. Bjedov (Eds.) 29th ASEE/IEEE Frontiers in Education Conference (FIE) 1999, San Juan, P.R., 11a1-7 thru 11a1-12.
37. Yaeger, P.M; Marra, R.M.; Costanzo, F.; Gray, G.L. & Sathianathan, D. (1999, November). “Interactive Dynamics: Effects of Student-Centered Activities on Learning”. In D. Budny and G. Bjedov (Eds.) 29th ASEE/IEEE Frontiers in Education Conference (FIE) 1999, San Juan, P.R., 11a2-12 thru 11a2-17.
38. Sathianathan, D.; Yaeger, P.M.; Tavener, S.; Armentrout, S.; & Marra, R.M. (1999, November). “Using Applied Engineering Problems in Calculus Classes to Promote Learning”. In D. Budny and G. Bjedov (Eds.) 29th ASEE/IEEE Frontiers in Education Conference (FIE) 1999, San Juan, P.R., 12d5-14 thru 12d5-18.
39. Yaeger, P.M., Marra, R.M., Costanzo, F., & Gray, G.L. (1999) “Assessing New Ways of Teaching Dynamics: An Ongoing Program to Improve Teaching, Learning and Assessment”. Proceedings of the Annual Conference of American Society for Engineering Education, Charlotte, NC.
40. Marra, R.M., Palmer, B., & Litzinger, T.A. (1998). “A Longitudinal and Cross-Sectional Study of Engineering Student Intellectual Development as Measured by the Perry Model”. Proceedings of the Annual Conference of American Society for Engineering Education. Seattle, WA.
41. Marra, R.M. & Litzinger, T.A. (1997, November). “A Model for Implementing Supplemental Instruction in Engineering”. In D. Budny and G. Bjedov (Eds.) 27th ASEE/IEEE Frontiers in Education Conference (FIE) 1997, Pittsburgh, PA.
42. Marra, R.M. (1996). “Developing a Longitudinal Evaluation Program for a Leadership Minor”. In Technology-Based Re-Engineering Engineering Education_(M.F. Iskander & M.A. Yoder, Eds.),. Frontiers in Education FIE ’96, 26th Annual Conference. University of Utah: CAEME Center for Multimedia Education and Technology.
43. Marra, R.M. (1996). “Use of Expert System Generation to Promote Knowledge Synthesis in a Meteorology Forecasting Course”. In Technology-Based Re-Engineering Engineering Education (M.F. Iskander & M.A. Yoder, Eds.), Frontiers in Education FIE ’96, 26th Annual Conference. University of Utah: CAEME Center for Multimedia Education and Technology.

Non Refereed Proceedings

1. Miller, W.H., D.H. Jonassen, R.M. Marra, G.M. Neumeyer, R.L. Etter, M.A. Easter, M.M. Schmidt, H. Henry, I.G. Ionas, “The Role of Instructional Technologists in the Development of a Problem-Centered Radiation Protection Technician Curriculum,” Proc of the Conf on Nuclear Training and Education CONTE09: An International Forum on Nuclear Training and Education and Workforce Issues Facing a Renewed Nuclear Energy Option, Jacksonville, FL (Feb. 2009).
2. Marra, R.M., D.H. Jonassen, W.H. Miller, G.N. Neumeyer, “Stakeholder Perspectives and Effectiveness Data on Scenario-Based RPT Curriculum,” Trans. Am. Nucl. Soc., 99, 131-2 (November 2008).
3. Marra, R.(2007). Using Technology to Assess and Evaluate Learning Initiatives: Opportunities, Decisions and Rewards. Proceedings of Copernicus: Bolzanoconversation07, 16 March, Bolzano, Italy.
4. Miller, W., Jonassen, D., Marra, R., Schmidt, M., Easter, M., Ionas, I., Neumeyer, G., Etter, R., Meffert, B., Graham, C. (2008). Radiation Protection Technician Two-Year Associates Of Applied Science Curriculum For National Implementation In Proceedings of the 16th International Conference on Nuclear Engineering, ICONE16 May 11 - 15, 2008, Orlando, Florida, USA.
5. Easter, M., Schmidt, M., Ionas, I.G., Jonassen, D., Miller, W., Marra, R., Neumeyer, G. (2006). “Advancing a New Paradigm to Address Workforce Needs for Radiation Protection Associates Degree Education”. TRANSACTIONS of the American Nuclear Society, 95.
6. Bogue, B., Marra, R.M., Litzinger, T.A., & Johnson, S. (1998). “The Penn State ECSEL Learning Environment Workshop: A progress report”, Proceedings of the WEPAN National Conference, pp. 113 – 116.
7. Bulgren, W.G., Marra, R.M. and Wetzel, G.F. (1987). "An Introductory Algorithm Teacher", Proceedings of SIGCSE (ACM's Special Interest Group on Computer Science Education), Cincinnati, OH.
Reviewed and Invited Presentations

1. Marra, R., Hacker, D., Plumb C. (2016). Understanding the Development of Metacognitive Skills in a Problem-based Learning Undergraduate Engineering Program; presented at Envisioning the Future of Undergraduate STEM Education: Research and Practice on April 27-29, 2016; Washington, DC.
2. Marra, R., Jonassen, D., Larsen, C., Steege, L. (2014). Cognitive Tools to Support Collaboration: Technology and Pedagogy at Work. Proceedings of association for Educational Communications and Technology. Jacksonville, FL.

3. Marra, R., Jonassen, D., Larsen, C., Steege, L. (2014). Supporting Collaboration in Engineering Education: Technology and Pedagogy at Work. Paper presented at 2014 Annual Meeting of the American Educational Research Association. Philadelphia, PA.
4. Ro, H. K., Marra, R. M., Terenzini, P. T., Trautvetter, L. C. & Walser, A., D. (2011). If you build it, they will come (and stay): Recruiting and retaining women and underrepresented minority students. Reviewed panel presented at American Association of Engineering Education. Vancouver, CA 26 - 29 June.
5. Ulseth, R., Jonassen, D.H., Marra, R.M., Ewert, D., Wandler, J., Johnson, B., Lillesve, A. (2011). Designing and Implementing an Authentic PBL Model. Presented at the MUDD Design Workshops, Claremont, CA., 26 – 28 May.
6. B. Bogue, R. Marra, D. Hosko (2010). “The SWE AWE Project: Tools for Implementing and Supporting Effective Assessment and Evaluation”. Poster presented at the WEPAN/NAMEPA 4th Annual Joint Conference, 12-14 April, Baltimore, MD.
7. B. Bogue, R. Marra, D. Shen, K. Rodgers (2010). “Who Leaves Engineering? And Why?”. Poster presented at the WEPAN/NAMEPA 4th Annual Joint Conference, 12-14 April, Baltimore, MD.
8. Marra, R.(2010). Authentic Assessment: Tools for Teachers. Annual Meeting of ΚΕΣΕΑ-ΤΠΕ (Cypriot National Teachers in Information Technology Association). Nicosia and Limossal, Cyprus.
9. Marra, R.(2010). Help Her Believe In Herself - Self Efficiency and Engineering Education. Invited presentation to SWE Region I Conference, 27 February, 2010, Columbia, MO.
10. Arbaugh, F., Marra, R., Abell, S., Lannin, J. K., Cheng, Y., Gagnon, M., Merle, D., & Smith, R. (2010). The Impact of Evaluation on Professional Development Design and Implementation. Presented at 2010 Annual Meeting of the American Educational Research Association. Denver, CO.
11. Palmer, B., Plumb, C., Komlos, B., Piacentini, K., Codd, S., Marra, R.(2010). Defining, in situ, multidisciplinary and interdisciplinary work in engineering education. Presented at 2010 Annual Meeting of the American Educational Research Association. Denver, CO.
12. Marra, R., Shen, D., Bogue, B., Tsai, C. (2010). Unpacking Intention to Persist in Engineering: It's Relationship to Gender, Ethnicity and Classroom Experiences. Presented at 2010 Annual Meeting of the American Educational Research Association. Denver, CO.
13. Marra, R.(2009). Students’ Experiences of Science Learning: Potential conflicts in epistemology, pedagogy and knowledge. Invited presentation to New Trends in Science and Technology Education. Modena Italy, April 21 – 23.
14. Marra, R.; Rodgers, K.; Shen, D. & Bogue, B. (2009). :Leaving Engineering: A Multiyear Single Institution Study. Paper presented at the annual meeting of AERA. San Diego, April 13 - 17.
15. Shen, D.; Marra, R.; Jonassen, D.H.; Tsai, C.L.; & Lo, J. (2009). Fostering Ethical Problem Solving in Engineering: A Comparison of Embedded Links and Question Links in Online Learning Environments. Paper presented at the annual meeting of AERA. San Diego, April 13 - 17.
16. Marra, R.; Arbaugh, F.; Lannin, J.; Abell, S.; Ehlert, M., Smith, R. & Merle, D. (2009). Orientations to Professional Development Design and Implementation: Understanding Their Relationship to PD Outcomes Across Multiple Projects. Paper presented at the annual meeting of AERA. San Diego, April 13 - 17.
17. Palmer, B. & Marra, R.(2009). Students’ Views of College Science: Are Instruction and Epistemology Consistent or Conflicting? Paper presented at the annual meeting of AERA. San Diego, April 13 - 17.
18. Marra, R.; Peterson, K., & Britsch, B. (2009). The National Girls Collaborative Project: Developing Capacity for Women in STEM via Collaboration. Paper presented at the annual meeting of AERA. San Diego, April 13 - 17.
19. Park-Rogers, M.; Abell, S., Hutchins, K., Arbaugh, F., Marra, R.(2008). Multiple approaches to science teacher professional development: What are they and how do teachers respond? Paper presented at the annual meeting of AERA. New York, New York, March 25 - 29.
20. Marra, R.(2007). Meaningful Assessment for Meaningful Learning. Keynote at Learning With Technology 07, 07 December, Bolzano, Italy.
21. Bogue, B., Marra, R.(2007). “Making Assessment Work for You”. Invited workshop, Annual Meeting of Society of Women Engineers (SWE). Nashville, TN, 24 – 27 October.
22. Marra, R.(2007). “Successful Interviews to Attain Your Perfect Academic Appointment”. Invited presentation, Annual Meeting of Society of Women Engineers (SWE). Nashville, TN, 24 – 27 October.
23. William H. Miller, David Jonassen, Matthew Schmidt, Matthew Easter, I. Gelu Ionas, Rose Marra, Randy Etter and Bruce Meffert (2007). Radiation Protection Technology Curriculum Development. Invited presentation to 52nd Annual Meeting of the Health Physics Society, 8-12 July 2007, Portland, OR.
24. Marra, R., Barker, L., Anderson, B., Cohoon, J., Hinkelman, J. (2007). “Assessing K-12 Outreach Activities”. NSF BPC and NCWIT May Meetings, 15 May, Boulder, CO.
25. Marra, R.(2007). Assessing and Evaluating Technology Initiatives: Headaches, Decisions and Rewards. Keynote at Bolzano Conversation 07, 16 March, Bolzano, Italy.
26. Marra, R.(2007). “Assessment and Objective Writing as a Capacity Building Tool to Develop Systemically Planned and Implemented Activities”. Invited presentation delivered at Northwest Girls Collaborative Project Winter Forum: Collaboration for Successful STEM Programming, February 2, 2007, Redmond, Washington.
27. Palmer, B. & Marra, R.(2006). “Liberal Arts Students: Perceptions of Knowledge Domain Epistemologies”. Paper presented at annual meeting of the Association for Study of Higher Education (ASHE), Anaheim, CA., 2- 4 November.
28. Marra R. (2006). “Assessing Women in Engineering: Benefits and applications”. Poster presented at NSF Division of Human Resource Development Joint Annual Meeting. 16 – 17 March. Washington, D.C.
29. Marra, R.M.(2005). “Focusing elearning assessment on meaningful outcomes: Content analysis protocols for online discussion forums”. Paper presented at eUniversity eLearning and Innovation in Higher Education.5 – 6 October, 2005. University of Trento – Italy.
30. Bogue, B. & Marra, R.M.(2005). “Making cross-institutional coalitions work: a view into the workings of a successful seven institution collaboration”. Paper presented at annual meeting of the American Society for Engineering Education, 12 – 15 June, Portland, OR.
31. Marra, R.M.M., Schuurman, M., Moore, C., & Bogue, B. (2005). “Women engineering students’ self-efficacy beliefs – The longitudinal picture”. Paper presented at the annual meeting of the American Society for Engineering Education Annual Conference and Exposition Copyright, 12 – 15 June, Portland, OR.
32. Bogue, B., Sharma, C., Schuurman, M., Marra, R.M. (2005). “Taming data: collect, compare and report data using AWE ADAPT”. Poster presented at the annual meeting of the American Society for Engineering Education Annual Conference and Exposition Copyright, 12 – 15 June, Portland, OR.
33. Abell, S.; Ehlert, M.; Lannin, Marra, R.M.M.; Cole, J.;J.; Rogers, M, Lee, M.; Wang, C. (2005). “Profiles Of Mathematics And Science Teacher Professional Development Programs: Theoretical Basis, Activities And Effectiveness”. Paper presented at the annual meeting of the American Educational Researchers Association, 12 – 16 April, Montreal, CA.
34. Marra, R.M.M. (2004). “Online Discussion Content Analysis Protocols – A Comparison”. Invited Presentation to University of Kentucky Instructional Design Doctoral Students. 19 November 2004.
35. Marra, R.M.M. (2004). “An Overview of Research Methods for Assessing Content of Online Discussion Forums.” Invited presentation to 4th Hellenic Conference on Information and Communication Technologies in Education. Athens, Greece. 29 September – 3 October 2004.
36. Marra, R.M.M. & Bogue B. (2004). “Effective Assessment as a Tool to Develop and Enhance WIE/WISE Programs”. Workshop delivered at WEPAN National Conference “Route 50 to 50: Shifting Gears for Inclusion”, June 6 - 9, Albuquerque, NM.
37. Moore, J., & Marra, R.M.M. (2004). “Analysis of Online Communication and Discussion Forums”. Paper presented at the annual meeting of the American Educational Research Association, April 2004, San Diego, CA.
38. Marra, R.M.M., & Bogue, B. (2004). “AWE: Assessment and Evaluation as Tools for Systemic Change”. NSF Division of Human Resource Development Joint Annual Meeting (JAM), March 28 – 31, Alexandria, VA.
39. Ruel, B., Bogue, B., & Marra, R.M.M. (2003). “WIE Assessment Tools”. Paper presented at WEPAN National Conference “50/50 by 2020: Working Together for Equity”, June 8 – 11, Chicago, IL.
40. Marra, R.M.M., & Bogue, B. (2003). "AWE: Assessing Women in Engineering ". Presentation for Women in Girls in Technologies’ panel on Program Evaluation, July 2003, Seattle, WA.
41. Marra, R.M.M., Palmer, B. (2003). "Student’s Differing Epistemological Development: Some Implications for Science Teaching ". Paper presented at the annual meeting of the American Educational Research Association, April 2003, Chicago, IL.
42. Marra, R.M.M., Moore, J. & Klimczek, A. “A Comparative Analysis of Content Analysis Protocols for Online Discussion Forums”. Paper presented at the annual meeting of the American Educational Research Association, April 2003, Chicago, IL.
43. Marra, R.M.M., Howland, J., Diggs, L., & Wedman, J. "Using the Technology Learning Cycle as a Means to Technology Integration". Paper presented at the annual meeting of the American Educational Research Association, April 2003, Chicago, IL.
44. Marra, R.M.M. and Jonassen, D.H. “The Impact of the Design of Constructivist Learning Environments on Faculty Teaching Epistemologies”. Paper presented at the annual meeting of the American Educational Research Association, April 2003, Chicago, IL.
45. Marra, R.M.M. (2002). “Creating online learning environments to support epistemological development: Strategies and Limitations”. Invited presentation at 6 Congreso Iberoamericano Simposio Internatiocional 4 Informatica Educativa, 20 – 22 November, 2002, Vigo, Spain.
46. Marra, R.M.M., & Palmer, B. (2002). "Encouraging intellectual growth: Senior college engineering student profiles". Paper presented at the annual meeting of the American Educational Research Association, April 2002, New Orleans, LA.
47. Marra, R.M.M. (2002). "An online course to help teachers 'Use technology to enhance learning': Successes and limitations". Paper presented at the annual meeting of the American Educational Research Association, April 2002, New Orleans, LA.
48. Palmer, B. & Marra, R.M.M....(2002). “Developing epistemology in differing disciplinary contexts”. Presentation at Powerful Learning and the Perry Scheme, 10. - 12. January 2002, California State University, Fullerton, CA.
49. Marra, R.M.M., Jonassen, D.H., & Palmer, B. (2002). “Epistemological development: An implicit entailment of constructivist learning environments”. Presentation at Powerful Learning and the Perry Scheme, 10. - 12. January 2002, California State University, Fullerton, CA.
50. Jonassen, D.H. & Marra, R.M.M. (2001). “Epistemic beliefs: The implicit entailment of constructivist learning environments”. Presentation at 13th Annual Ed-Media Conference, 25 - 30 June 2001, Tampere, Finland.
51. Marra, R.M.M., and Jonassen, D.H. (2001). “Limitations of online courses: Barriers to supporting constructive learning”. Presentation at 13th Annual Ed-Media Conference, 25 - 30 June 2001, Tampere, Finland.
52. Marra, R.M.M., and Jonassen, D.H. (2001). “Epistemic beliefs: The implicit entailment of constructivist learning environments”. Invited presentation at Instructional Design: Addressing the Challenges of Learning Through Technology and Curriculum, 2. - 5. May 2001, Freiburg, Germany.
53. Bogue, B., Marra, R.M.M., Walser, A. (2001). “’In Their Own Words’ – Addressing the Issues for Under-represented Groups in the Engineering Learning Environment: A Workshop Training Session for Engineering Faculty and Administrators”. Presented at the NAMEPA/ WEPAN National Joint Conference, April 21 – 24, Alexandria VA.
54. Palmer, B., Marra, R.M.M., Wise, J.C.., Litzinger, T.A. (2001) "A Longitudinal study of intellectual development of engineering students". Paper presented at the annual meeting of the American Educational Research Association, April 2001, Seattle, WA.
55. Marra, R.M.M., Palmer, B, & Moore, W.S. (2001). "Making the move: Shifts in college students’ epistemology in the Humanities and sciences", Paper presented at the annual meeting of the American Educational Research Association, April 2001, Seattle, WA.
56. Diggs, L., Wedman, J., & Marra, R.M.M. (2001). "The Effectiveness of Using the Technology Learning Cycle as a Framework for Faculty Professional Development". Paper presented at the annual meeting of the American Educational Research Association, April 2001, Seattle, WA.
57. Diggs, L., Marra, R.M.M., & Wedman, J. (March 2001). “MU Partnership for preparing tomorrow's teachers to use technology”. Paper presented at the Annual Conference of Society for Information Technology and Teacher Education, Orlando, FL.
58. Marra, R.M.M. & Bogue, B. (2000) "'In Their Own Words': A Workshop to Enhance the Learning Environment". Half-day workshop delivered to international audience of faculty and administrators at the Annual Conference of American Society for Engineering Education, June 2000, St. Louis, MO.
59. Marra, R.M.M. & Litzinger, T. (2000) "Learning to Juggle: A Model for New Engineering Faculty Development". Presentation at the Annual Conference of American Society for Engineering Education, June 2000, St. Louis, MO.
60. Marra, R.M.M, Palmer, E., Wise, J.., &Litzinger, T. (2000). "An Examination of First to Third-Year Cognitive Growth in Engineering Students". Presentation at the Annual Conference of American Society for Engineering Education, St. Louis, MO.
61. Marra, R.M.M., Palmer, E.., & Moore, W. (1999). “Assessing the Big Picture: What are Students Thinking?”. Presentation at the Annual Conference of the American Association of Higher Education (AAHE) Assessment meeting, Denver, CO.
62. Marra, R.M.M. (1999). “Challenges of Engineering Education in the 21st Century”. Invited speech delivered to the American Educational Researchers Association (Education in the Professions Division) Montreal, Canada.
63. Marra, R.M.M., Yaeger, P.M., Gray, G.L. & Costanzo, F. (1999). “Active Learning in the Engineering Classroom: Students Master the Content While Gaining Teamwork and Computer Skills”. Paper presented at the Annual Conference of the American Educational Researchers Association (AERA), Montreal, Canada.
64. Marra, R.M.M...; Palmer,B., & Litzinger. (1999). “The Effects of a First‑Year Engineering Design Course on Student Intellectual Development as Measured by the Perry Scheme”. Paper presented at the Annual Conference of the American Educational Researchers Association (AERA), Montreal, Canada.
65. Marra, R.M.M... (1998). “Authentic assessment of project based learning”. Presentation at the Séminaire franco-américain sur le thème “Le travail en équipe en Entreprise et à l’Université”, IUT de Béthune, Béthune, France.
66. Marra, R.M.M... & Carr, A.A. (1998). “Undergraduate Education Students’ Perspectives On Classroom Technologies: A Qualitative Analysis”. Paper presented at Annual Conference of Association of Educational Communications and Technology (AECT). St. Louis, MO.
67. Marra, R.M.M... & Bogue, B. (1997). “A Long-Term Assessment of A Women Engineering Orientation and Factors Affecting Retention of Women in Engineering”. Presentation at the Annual Conference of American Society for Engineering Education (ASEE). Milwaukee, USA.
68. Litzinger, M. E., Carr, A. A. & Marra, R.M.(1997). “Constructivism, Feminism, and Systemic Change: Finding Common Ground”. Presented at the Annual Conference of the Association of Educational Communications and Technology, Albuquerque, NM.
69. Carr, A.A., Litzinger, M.E. & Marra, R.M.M... (1997). “Feminist Pedagogy, Constructivism and Systemic Change: The Search for Common Ground”. Paper presented at Annual Conference of American Educational Research Association (AERA). Chicago, IL.
70. Marra, R.M.M... & Jonassen, D.H. (1997). “Transfer Effects of Semantic Networks on Expert Systems: Mindtools at Work”, Paper presented at Annual Conference of American Educational Research Association (AERA). Chicago, IL.
71. Marra, R.M.M... & Jonassen, D.H. (1996). “Transfer Effects of Semantic Networks on Expert Systems: Mindtools at Work”, Paper presented at Annual Conference of International Society for Learning Sciences (ICSL). Chicago, IL.
72. Carr, A. A., Brady, J., Roberts, S., Marra, R.M., Hammett, R. & Jones, L. (1995). “Round Girls in Square Computers: Feminist Perspectives on the Aesthetics of Computer Hardware.” Presented at the Annual Conference of the Journal of Curriculum Theorizing, Monteagle, TN.
73. Marra, R.M.M... & Tessmer, M. (1995). "What's a Meta-For? Metaphors and HCI Design". Paper presented at World Conference on Educational Multimedia and Hypermedia (ED MEDIA). Graz, Austria.
74. Marra, R.M.M... (1995). "Technology in Learning Environments: Interface Attributes that Make Technology Successful". Paper presented at Association for Educational Communications and Technology (AECT). Anaheim, CA.
75. Marra, R.M.M... & Tessmer, M. (1995). "What's a Meta-For? Metaphors and HCI Design". Paper presented at Association for Educational Communications and Technology (AECT). Anaheim, CA.
76. Marra, R.M.M... & Grabinger, R.S. (1994). "HCI Design Guidelines for Learning Environments". Paper presented at 35th International Conference of the Association for the Development of Computer-Based Instructional Systems (ADCIS). Nashville, TN.
77. Marra, R.M.M... & Grabinger, R.S. (1993). "A Course Design for Going Beyond HyperTalk". Presentation at AECT National Conference, New Orleans, LA.
78. Marra, R.M.M... Tessmer, M. & Jonassen, D.H. (1993). "Six Principles for Human Computer Interface Design". Paper presented at AECT National Conference, New Orleans, LA.
79. Marra, R.M.M... & Grabinger, R.S. (1992). "A Course Design for Going Beyond HyperTalk". Presentation at 34th International Conference of the Association for the Development of Computer-Based Instructional Systems (ADCIS), Norfolk, VA.

Workshops Created and Delivered

1. Bogue, B. & Marra, R.M.(2008). “AWE Workshop: Outreach Initiatives That More than "Seem to" but "Do" Workshop delivered at SWE Annual Conference, Baltimore, MD: 5 – 9 November.

2. Marra, R.M.(2007). “Assessment and Objective writing as a capacity building tools to develop systemically planned and implemented activities”. Workshop delivered at SWE Annual Conference, Nashville, TN: 5 – 9 November.
3. Bogue, B. & Marra, R.M.(2005). “The Assessing Women in Engineering Project” delivered to the attendees of the annual meeting of the Society for Women in Engineering (SWE), 4 November, Anaheim, CA.

4. Bogue, B. & Marra, R.M.(2005) “AWE: Effective Assessments of Women in Engineering Programs” delivered to the attendees of the annual meeting of the American Society of Engineering Education (ASEE), 12 June, Portland, OR.

5. Bogue, B. & Marra, R.M.(2005). “AWE: Systemic Tools for Program Assessment” delivered to attendees of Women in Engineering Programs & Advocates Network / National Association of Minority Engineering Program Administrators 2005 Joint Annual Conference, April 12, Las Vegas, NV.

6. Bogue, B. & Marra, R.M (2003). “AWE: Assessment in Women in Engineering” delivered to attendees of Women Engineering Program & Advocates Network, June 2004, Albuquerque, N.M. “Effective Assessment as a Tool to Develop and Enhance WIE/WISE Programs” delivered to attendees of Women in Engineering Programs and Advocates Network, June, Chicago, IL.

7. Bogue, B. & Marra, R.M (2001). “In Their Own Words: Addressing the Issues for Underrepresented Groups in the Engineering Learning Environment: A Workshop Training Session for Engineering Faculty and Administrators” delivered to the attendees of the NAMEPA/ WEPAN Joint Conference, April 21-24, Alexandria, VA.

8. Marra, R. (2000). “Enhancing the Learning Environment” delivered to attendees of American Society of Engineering Education, St. Louis, MO. June.

9. Bogue, B. & Marra, R.M (1999). “In Their Own Words” Facilitation Training Workshop. University of Washington, Seattle. October 1999.

Creative Works

Bogue, B. & Marra, R.M.M...(1999). “In Their Own Words: A Workshop and Video on the Learning Environment”. The Pennsylvania State University: University Park, PA.

Service

National Level

Journal of Engineering Education Advisory Board, Board Member, June 2011 – present.

Committee on the Status of Women in Computing Research (CRA-W), Board Member, September 2010 – present.

National Center for Women in Information Technology, Social Sciences Advisory Board Member, November 2006 – Present.

Consulting Editor, Educational Technology Research and Development. May 2008 – present.

Journal Reviewer, Journal of Engineering Education, January 2006 - present

Journal Reviewer, Educational Technology Research and Development, January 2006 – May 2008.

National Girls Collaborative Project, National Champions Advisory Board, --May 2004 - August 2006.

WEPAN (Women Engineering Program Advocacy Network) 2006 National Conference; Co- Chair of Proceedings and Evaluation Committee; proceedings co-editor. June 2005 – June 2006.

WEPAN (Women Engineering Program Advocacy Network) 2005 National Conference; Co- Chair of Proceedings and Evaluation Committee; proceedings co-editor. June 2004 – June 2005.

University Level:
University Faculty Council Member. September 2006 – May 2007.

ET@MO Faculty Advisory Board. June 2003 – June 2005.

College & Department Level:

College of Education: Assessment Director Search Committee Member, June 2011 – present.

College of Education: Assessment Committee, January 2011 – present.

College of Education: Technology Committee, October 2010 – present.

College of Education: Special Cases for Selection, Retention, Graduation and Certification, August 2003 – July 2006.

College of Education Presentation: “Balancing Career and Life Components”. 9 October 2006.

College of Education: TDP College Evaluation Committee, November 2000 – June 2003.
Selected Honors, Awards and Recognition

	2011
	American Society for Engineering Education Denice D. Denton Award for best paper in the Women in Engineering Division, “Programs and Practices Making a Difference: A Cross-Case Analysis Identifying Programs and Factors that Influence Recruitment and Retention of Women Engineering Students”.

	2010
	American Society for Engineering Education William E. Wickenden Award for outstanding scholarly research in engineering education, for Engaging and Supporting Problem Solving in Engineering Ethics.

	2007
	WEPAN (Women Engineering Programs and Advocates Network) Betty Vetter National Research Award. Awarded to Rose Marra and Barbara Bogue.

	2005
	Outstanding Book Award for the AECT Teacher Education Division. Jonassen, D., Howland, J., Moore, J. & Marra, R.M.M... Learning to solve problems with Technology: A Constructivist Perspective.

	2005
	American Society for Engineering Education Women in Engineering Division: Best Paper Nominee

	2004
	College of Education High Flyer Teaching Award

	2003
	College of Education High Flyer Teaching Award

	2003
	Nominated – College of Education Advisor / Mentor of Year Award

	1999
	American Society for Engineering Education Best Division Paper Award – Educational Research Methods, “Assessing new ways of teaching dynamics: An ongoing program to improve teaching, learning and assessment”.

	1998
	Member of a team awarded the Boeing Outstanding Engineering Educator, Pennsylvania State University, College of Engineering

	1986
	Graduate Teaching Assistant Award, Computer Science Department, University of Kansas.

	1984
	Senior Class Gold Medal, Rockhurst College for Highest Class GPA (4.0 / 4.0)

Major Skills

Assessment and Evaluation

· Instrument design, development and testing

· Interview, focus group and observation protocol development and implementation
· Online survey development skills (e.g. Survey Monkey, Qualtrix)

· Qualitative and quantitative data analysis and reporting

· Delivering workshops on assessment and evaluation

Instructional and Curricular Design & Higher Education

· Needs assessment and analysis for improved performance

· Goals analysis

· Design specifications

· Strategy and media selection and specification

· Institutionalization of curricular reform

· Assessment of learning outcomes

· Measuring effects of pedagogical changes on student intellectual development

· Formative and summative evaluation

· Conducting interviews to ascertain student intellectual development via the Perry scheme

· Designing and conducting focus groups

· Design, implementation and assessment of faculty development experiences to promote and disseminate uses of effective instructional techniques

Research

· Quantitative and qualitative methodologies

· Writing on assessment for professional accreditation

· Writing on faculty development models

· Inquiry and writing on effectiveness of curricular reforms on student learning outcomes

· Inquiry and writing on developing effective classroom learning environments with emphasis on diversity and gender equity

· Inquiry and writing on developing life-long learning skills in college students

· Inquiry and writing on the impact of curricular change on student intellectual development

· Inquiry and writing on the Perry scheme of intellectual development

· Writing on human computer interface design

Computing and Technology Skills

· Extensive experience programming in C, Pascal and Fortran

· Proficient in the following computing platforms: Macintosh®, Windows, Windows/NT, and UNIX™

· Development of end-user interfaces

Teaching & Curriculum Development

· Online course design expertise, including development and teaching of an online course on “Designing and Implementing Online Courses”

· Co-designer of Training Design and Development masters program in SISLT (no longer being offered)

Courses Taught and Developed (*)
· *Designing and Implementing Online Courses

· *Needs Assessment

· *Assessing Educational Outcomes

· *Formative and Summative Evaluation for Instructional Design

· *Performance Technology

· Introduction to Instructional Systems Design

· Technology Action Research

· Technology and Assessment

· Using Technology to Enhance Learning

· *Seminar on Teaching for Engineering Graduate Teaching Assistants

· Introduction to Educational Systems Design

· Introduction to Algorithm Development Using Pascal

· Introduction to Algorithm Development Using Fortran

�Edit the whole thing as needed JS. Thx.

Rose M. Marra

page – 6 -

