Additional Resources on Undergraduate Research and Mentoring
Barber, J. (2009). Integration of learning: Meaning making for undergraduates through connection, application, and synthesis. Ph.D. dissertation, University of Michigan, United States -- Michigan. Retrieved February 26, 2010, from Dissertations & Theses: Full Text. (Publication No. AAT 3354010).
Bartlett, K. (2003). Towards a community of scholars: Undergraduate research in the modern university. 		Journal of Molecular Structure, 707-711.
Baxter Magolda, M. B. (1999). Creating contexts for learning and self-authorship: constructive-developmental pedagogy. Nashville, TN: Vanderbilt University Press.
Baxter Magolda, M. B. (2004). Learning partnerships model; A framework for promoting self-authorship. In Learning partnerships: Theory and models of practice to educate for self-authorship, ed. M. B. Baxter Magolda and P. M. King. Sterling, VA: Stylus Publishing.
Boes, L. (2006). Learning from practice: A constructive-developmental study of
undergraduate service-learning pedagogy. Unpublished doctoral dissertation,
Harvard University, Cambridge, MA.

Cox, M.F., Andriot, A. (2009). Mentor and student comparisons of students’ research skills. Journal of STEM Education: Innovations and Research, 10 (1/2), 31-39.
Crowe, M. & Brakke, D. (2008). Assessing the impact of undergraduate research experiences on students: an overview of current literature. Council of Undergraduate Research Quarterly, 28 (4), 43-50.
Dolan, E., & Johnson, D. (2009). Toward a holistic view of undergraduate research experiences: An exploratory study of impact on Graduate/Postdoctoral mentors. Journal of Science Education and Technology, 18(6), 487-500.
Evermann, J., Hooper, V., Yoong, P., Toland, J., & Scornavacca, E. (2007). The discovery camp: A talent for fostering initiative for developing research capabilities among undergraduate students. Issues in Informing Science & Information Technology, 4, 211-225.
Fitzpatrick, K. A. (2009). A multiyear approach to student-driven investigations in exercise physiology. Advances in Physiology Education, 33(4), 349-355.
Goonatilake, R., Ni, Q., & Moran-Lopez, J. (2009). Faculty perception of undergraduate research in NSF-funded CSEMS scholarship programs. Journal of STEM Education: Innovations & Research, 10(2), 37-42.
Greeno, J. G., Smith, D. R., & Moore, J. L. (1993). Transfer of situated learning. In D. K.
Detterman & R. J. Sternberg (Eds.), Transfer on trial: Intelligence, cognition and
instruction (pp. 99-167). Norwood: Ablex.
Hakim, T. (1998). Soft assessment of undergraduate research: Reactions and student perceptions. Council of Undergraduate Research Quarterly, (18) 1, 189-192.
Hathaway, R. S., Nagda, B. A., & Gregerman, S. R. (2002). The relationship of undergraduate research participation to graduate and professional education pursuit: An empirical study. Journal of College Student Development, 43(5), 614-31.
Henne, W., Henne, R., McMahon, W., Yee, S. H., Brasel, T., & Mehdiabadi, N. J. (2008). Alumni perspectives on undergraduate research. In R. L. Blanton (Ed.), Creating effective undergraduate research programs in science. (pp. 215-232). New York, NY US: Teachers College Press.
He, S., Kuh, G., & Gayles, J. (2007). Engaging undergraduate students in research activities: Are the research universities doing a better job? Innovative Higher Education, 32(3), 167-177.
He, S., Scheuch, K., Schwartz, R. A., Gaston Gayles, J., & Li, S. (2008). Reinventing Undergraduate Education: Engaging College Students in Research and Creative Activities. ASHA Higher Education Report, 33(4). San Francisco, Jossey-Bass.
Hodge, D.C. (2007, April 19). "The Student as Scholar: Undergraduate Research and Creative Practice". AAC&U Network Conference, The Student as Scholar: Undergraduate Research and Creative Practice. Washington, D.C.
Hunter, A. B., Larsen, S. L., & Seymour, E. (2007). Becoming a scientist: The role of undergraduate research in students’ cognitive, personal and professional development. Science Education, 31 (1), 36-74. Doi 10.002/sce.20173
Hunter, A., Laursen, S. L., & Seymour, E. (2008). Benefits of participating in undergraduate research in science: Comparing faculty and student perceptions. In R. L. Blanton (Ed.), Creating effective undergraduate research programs in science. (pp. 135-169). New York: Teachers College Press.
Jones, M. T., Barlow, A. E. L., & Villarejo, M. (2010). Importance of undergraduate research for minority persistence and achievement in biology. Journal of Higher Education, 81(1) 82-115.
Kardash, C.M. (2000). Evaluation of an undergraduate research experience. Perceptions of undergraduate interns and their faculty mentors. Journal of Educational Psychology, 92 (1), 191-201. http://proquest.umi.com.libproxy.library.wmich.edu/pqdlink?did=52543152&sid=11&Fmt=2&clientId=32427&RQT=309&VName=PQD
Karukstis, K., & Hensel, N. (2010). Transformative research at predominately undergraduate institutions. Washington: Council on Undergraduate Research.
Kinkead, J. (2005). Learning through inquiry: An overview of undergraduate research. In Valuing and supporting undergraduate research, J. Kinkead (Ed.), 5-18. San Francisco, CA: Jossey-Bass.
Kozeracki, C. A., Carey, M. F., Colicelli, J., & Levis-Fitzgerald, M. (2006). An intensive primary-literature-based teaching program directly benefits undergraduate science majors and facilitates their transition to doctoral programs. CBE – Life Sciences Education, 5(4), 340-347.
Laursen, S., Hunter, A. B., Seymour, E., Thiry, H., & Melton, G. (2010). Undergraduate research in the sciences: Engaging students in real science. San Francisco: Jossey-Bass.
Lewis, N., Frierson, H. T., Strayhorn, T. L., Yang, C., & Tademy, R. (2008). Gender and college type differences in black students’ perceptions and outcomes of a summer research program. Negro Educational Review, 59(3-4), 217-229.
Locks, A. M., & Gregerman, S. R. (2008). Undergraduate research as an institutional retention strategy: The university of Michigan model. In R. L. Blanton (Ed.), Creating effective undergraduate research programs in science. (pp. 11-32). New York: Teachers College Press.
Lopatto, D. (2007). Undergraduate research experiences support science career decisions and active learning. CBE – Life Sciences Education, 6(4), 297-306.
Lopatto, D. (2008). Exploring the benefits of undergraduate research experiences: The SURE survey. In R. L. Blanton (Ed.), Creating effective undergraduate research programs in science. (pp. 112-132). New York: Teachers College Press.
Lopatto, D. (2010). Undergraduate research as a high-impact student experience. Peer Review, 12(2), 27-30.
McGee, R., & Keller, J. L. (2007). Identifying future scientists: Predicting persistence into research training. CBE – Life Sciences Education, 6(4), 316-331.
Mezirow, J. (2000). Learning to think like an adult: Core concepts of transformational learning. In Learning as transformation, J. Mezirow (Ed.), 3-34. San Francisco, 	CA: Jossey-Bass.
Nagda, B. A., Gregerman, S. R., Jonides, J., von Hippel, W., & Lerner, J. S. (1998). Undergraduate student-faculty research partnerships affect student retention. Review of Higher Education, 22(1), 55-72.
Nnandozie, E., Ishiyama, J., & Chon, J. (2001). Undergraduate research internships and graduate school success. Journal of College Student Development, 42(1), 145-156.
Perez, J. A. (2003). Undergraduate research at two-year colleges. New Directions for Teaching & Learning, (93), 69-78.
Petrella, J. K., & Jung, A. P. (2008). Undergraduate research: Importance, benefits, and challenges. International Journal of Exercise Science, 1(3), 91-95.
Rodrick, R., & Dickmeyer, L. (2002). Providing undergraduate research opportunities for communication students: A curricular approach. Communication Education, 51(1), 40-50.
Russell, S.H., Hancock, M.P., & McCullough, J. (2007). Benefits of undergraduate research experiences. Science, 316: 548-549.
Sabatini, D. A. (1997). Teaching and research synergism: The undergraduate research experience. Journal of Professional Issues in Engineering Education and Practice, 123(3), 98-102.
Seymour, E., Hunter, A., Laursen, S. L., & DeAntoni, T. (2004). Establishing the benefits of research experiences for undergraduates in the sciences: First findings from a three-year study. Science Education, 88(4), 493-534.
Stewart, K.K., & Lagowski, J.J. (2003). Cognitive apprenticeship theory and graduate chemistry education. Journal of Chemical Education, 80 (12), 1362-1366.
Swaner, L.E and J.E. Brownell (2008). Outcomes of High Impact Practices for Underserved Students: A Review of the Literature. Unpublished manuscript. American Association of Colleges and Universities.
Taraban, R. (2008). What is undergraduate research, and why should we support it? In R. L. Blanton (Ed.), Creating effective undergraduate research programs in science. (pp. 3-10). New York: Teachers College Press.
Trosset, C., Lopatto, D., & Elgin, S. (2008). Implementation and assessment of course-embedded undergraduate research experiences: Some explorations. In R. L. Blanton (Ed.), Creating effective undergraduate research programs in science (pp. 33-49). New York: Teachers College Press.
Tuomi-Grohn, T., & Engestrom, Y. (2003). Conceptualizing transfer: From standard
notions to developmental perspectives. In T. Tuomi-Grohn & Y. Engestrom
(Eds.), Between school and work: New perspectives on transfer and boundary crossing
(pp. 19-38). Amsterdam: Pergamon.

Vosniadou, S. (2007). The Cognitive-Situative Divide and the Problem of Conceptual Change. Educational Psychologist, 42(1), 55-66. doi:10.1080/00461520709336918
Wabash University. Wabash National Study of Liberal Arts Education. Retrieve from http://www.liberalarts.wabash.edu/ on March 7, 2010.
Wayment, H., & Dickson, K. L. (2008). Increasing student participation in undergraduate research benefits students, faculty, and department. Teaching of Psychology, 35(3), 194-197.
Zydney, A. L., Bennett, J. S., Shahid, A., & Bauer, K. W. (2002). Impact of undergraduate research experience in engineering. Journal of Engineering Education, 91(2), 151-157.

