

Publication List

- Can first-year students program yet?: a study revisited. McCartney, R., Boustedt, J., Eckerdal, A., Sanders, K., Thomas, L., and Zander, C. In *Proceedings of the ninth annual international ACM conference on International computing education research (ICER '13)*. ACM, New York, NY, USA, p91-98.
- Self-Directed Learning: stories from industry, Zander, C., Boustedt, J., Eckerdal, A., McCartney, R., Moström, J. E., Sanders, K., and Thomas, L. *11th Koli Calling International Conference on Computing Education Research*, (Koli Calling 2012). ACM, New York, NY, USA, p111-117.
- Why computing students learn on their own: motivation for self-directed learning of computing, McCartney, R., Boustedt, J., Eckerdal, A., Sanders, K., Thomas, L., and Zander, C., *ACM Transactions on Computing Education*, in review.
- Threshold Concepts and Threshold Skills in Computing, Sanders, K., Boustedt, J., Eckerdal, A., McCartney, R., Moström, J. E., Thomas, L., and Zander, C., *Proceedings of the Eighth International Workshop on Computing Education Research (ICER '12)*, ACM, New York, NY, USA, p23-30.
- A Broader Threshold: including skills as well as concepts in computing education, Thomas, L., Boustedt, J., Eckerdal, A., McCartney, R., Moström, J. E., Sanders, K., and Zander, C., *Proceedings of the 4th Biennial Threshold Concepts Conference and 6th NAIRTL Annual Conference*, June 2012.
- Students' perceptions of the differences between formal and informal learning, Boustedt, J., Eckerdal, A., McCartney, R., Moström, J. E., Sanders, K., Thomas, L., and Zander, C., *Proceedings of the Seventh International Workshop on Computing Education Research (ICER '11)*. ACM, New York, NY, USA, p61-68.
- Pair Programming in Education: A Literature Review, Hanks, B., Fitzgerald, S., McCauley, R., Murphy, L., and Zander, C., *Computer Science Education Journal*, June 2011, vol. 21, No. 2, p135-173.
- Can Graduating Students Design: Revisited, Loftus, C., Thomas, L., and Zander, C., *Proceedings of the 42nd ACM Technical Symposium on Computer Science Education* (Dallas, Texas, USA, March 9 - 12, 2011). SIGCSE '11. ACM, New York, NY, p105-110.
- Computing students learning computing informally, McCartney, R., Eckerdal, A., Moström, J. E., Sanders, K., Thomas, L., and Zander, C. *Proceedings of the 10th Koli Calling International Conference on Computing Education Research* (Koli Calling 2010). ACM, New York, NY, USA, p43-48.
- Debugging from the Student Perspective, Fitzgerald S., McCauley, R., Hanks, B., Murphy, L., Simon, B., and Zander, C., *IEEE Transactions on Education*, August 2010, vol. 53, No. 3, p390-396.
- Harnessing Surprise: Tales from Students' Transformational Biographies, Thomas, L., Zander, C., and Eckerdal, A., *Proceedings of the 41st ACM Technical Symposium on Computer Science Education* (Milwaukee, Wisconsin, USA, March 10 - 13, 2010). SIGCSE '10. ACM, New York, NY, p300-304.
- Threshold Concepts in Computer Science: An Ongoing Empirical Investigation, Thomas, L., Boustedt, J., Eckerdal, A., McCartney, R., Moström, J. E., Sanders, K., and Zander, C., *Threshold Concepts and Transformational Learning*, book chapter, Sense Publishers, Rotterdam, The Netherlands, p241-258, 2010.
- Liminal Spaces and Learning Computing, McCartney, R., Boustedt, J., Moström, J. E., Sanders, K., Thomas, L., and Zander, C., *European Journal of Engineering Education (EJEE)*, 2009, vol. 34, issue 4, p383-391.
- Student Transformations: Are They Computer Scientists Yet? Zander, C., Boustedt, J., McCartney, R., Moström, J. E., Sanders, K., and Thomas, L., *Proceedings of the Fifth international Workshop on Computing Education Research Workshop* (Berkeley, CA, USA, Aug 10 - 11, 2009). ICER '09. ACM, New York, NY, p129-140.
- For Me, Programming Is ..., Simon, B., Hanks, B., McCauley, R., Morrison, B., Murphy, L., and Zander, C., *Proceedings of the Fifth international Workshop on Computing Education Research Workshop* (Berkeley, CA, USA, August 10 - 11, 2009). ICER '09. ACM, New York, NY, p105-116.
- Computer Science Student Transformations: Changes and Causes, Moström, J. E., Boustedt, J., Eckerdal, A., McCartney, R., Sanders, K., Thomas, L., and Zander, C., *Proceedings of the 14th Annual ACM SIGCSE Conference on innovation and Technology in Computer Science Education* (Paris, France, July 06 - 09, 2009). ITiCSE '09. ACM, New York, NY, p181-185.
- Learning Styles: Novices Decide, Zander, C., Thomas, L., Simon, B., Murphy, L., McCauley, R., Hanks, B., and Fitzgerald, S., *Proceedings of the 14th Annual ACM SIGCSE Conference on innovation and Technology in Computer Science Education* (Paris, France, July 06 - 09, 2009). ITiCSE '09. ACM, New York, NY, p223-227.

- Can graduating students design software systems? (Successful Collaborative Analysis), Zander C., *Annals of Research on Engineering Education (AREE)*, Spring/Summer 2009 Issue Volume 4, Number 3.
- CS1 Students Speak: Advice for Students by Students, Hanks, B., Murphy, L., Simon, B., and McCauley, R., and Zander, C., *Proceedings of the 40th ACM Technical Symposium on Computer Science Education* (Chattanooga, TN, USA, March 04 - 07, 2009). SIGCSE '09. ACM, New York, NY, p19-23.
- Saying isn't necessarily believing: influencing self-theories in computing, Simon, B., Hanks, B., Murphy, L., Fitzgerald, S., McCauley, R., Thomas, L., and Zander, C., In *Proceeding of the Fourth International Workshop on Computing Education Research* (Sydney, Australia, Sept, 2008). ICER '08. ACM, New York, NY, p173-184.
- Concrete examples of abstraction as manifested in students' transformative experiences, Moström, J. E., Boustedt, J., Eckerdal, A., McCartney, R., Sanders, K., Thomas, L., and Zander, C., In *Proceeding of the Fourth international Workshop on Computing Education Research* (Sydney, Australia, September, 2008). ICER '08. ACM, New York, NY, p125-136.
- Debugging: A Review of the Literature from an Educational Perspective, McCauley, R., Fitzgerald, S., Lewandowski, G., Murphy, L., Simon, B., Thomas, L., and Zander, C., *Computer Science Education Journal*, June 2008, vol. 18, No. 2, p67-92.
- Debugging: Finding, Fixing and Flailing, A Multi-Institutional Study of Novice Debuggers, Fitzgerald, S., Lewandowski, G., McCauley, R., Murphy, L., Simon, B., Thomas, L., and Zander, C., *Computer Science Education Journal*, June 2008, vol. 18, No. 2, p93-116.
- Debugging: The good, the bad, and the quirky – a qualitative analysis of novices' strategies, Murphy, L., Lewandowski, G., McCauley, R., Simon, B., Thomas, L., and Zander, C., *Proceedings of the 39th SIGCSE Technical Symposium on Computer Science Education* (Portland, OR, USA, March 12 - 15, 2008). SIGCSE '08. ACM, New York, NY, p163-167.
- Student Understanding of Object-oriented Programming as Expressed in Concept Maps, Sanders, K., Boustedt, J., Eckerdal, A., McCartney, R., Moström, J.E., Thomas, L., and Zander, C., *Proceedings of the 39th SIGCSE Technical Symposium on Computer Science Education* (Portland, OR, USA, March 12-15, 2008). SIGCSE '08. ACM, New York, NY, p332-336.
- Games: Good/Evil, Haller, S., Ladd, B., Leutenegger, S., Nordlinger, J., Paul, J., Walker, H., and Zander, C., *Proceedings of the 39th SIGCSE Technical Symposium on Computer Science Education* (Portland, OR, USA, March 12 - 15, 2008). SIGCSE '08. ACM, New York, NY, p219-220.
- Threshold Concepts in Computer Science: a Multi-National Empirical Investigation, Zander, C., Boustedt, J., Eckerdal, A., McCartney, R., Moström, J.E., Ratcliffe, M., and Sanders, K., *Threshold Concepts within the Disciplines*, book chapter, Sense Publishers, Rotterdam, The Netherlands, p105-118, 2008.
- From Limen to Lumen: Computing students in liminal spaces, Eckerdal, A., McCartney, R., Moström, J.E., Sanders K., Thomas, L., and Zander, C., *Proceedings of the Third international Workshop on Computing Education Research* (Atlanta, Georgia, USA, September 15 - 16, 2007). ICER '07. ACM, New York, NY, p123-132.
- Successful Students' Strategies for Getting Unstuck, Eckerdal, A., McCartney, R., Moström, J.E., Sanders, K., and Zander, C., *Proceedings of the 12th Annual SIGCSE Conference on innovation and Technology in Computer Science Education* (Dundee, Scotland, June 25 - 27, 2007). ITiCSE '07. ACM, New York, NY, p156-160.
- Threshold Concepts in Computer Science: Do they exist and are they useful? Boustedt, J. Eckerdal, A., McCartney, R., Moström, J.E., Ratcliffe, M., Sanders, K., and Zander, C., *ACM SIGCSE Bulletin*, Volume 39, Issue 1, March 2007, p504-508.
- Programming-Lite: A Dialog on Educating Computer Science Practitioners in a "Flat World", Allen, R. B., Klappholz, D., Wick, M. R., and Zander, C., *ACM SIGCSE Bulletin*, Volume 39, Issue 1, March 2007, p243-244.
- It Seemed Like a Good Idea at the Time, Boustedt, J., McCartney, R., Tenenberg, J., Winters, T., Edwards, S., Morrison, B., Musicant, D., Utting, I., and Zander, C., *ACM SIGCSE Bulletin*, Volume 39, Issue 1, March 2007, p346-347.
- Different Approaches to the Programming Languages Course, Tuttle, S., Zander, C., Adams, L., and Richards, B., *The Journal of Computing Sciences in Colleges*, Volume 21, Number 2, December, 2006, p30-31.
- Categorizing Student Software Designs: Methods, results, and implications, Eckerdal, A., McCartney, R., Moström, J.E., Ratcliffe, M., and Zander, C., *Computer Science Education Journal*, Vol 16, No. 3, Sept, 2006, p197-209.

Putting Threshold Concepts into Context in Computer Science Education, Eckerdal, A., McCartney, R., Moström, J.E., Ratcliffe, M., Sanders, K., and Zander, C., *ACM SIGCSE Bulletin*, Vol 38, Issue 3, September 2006, p103-107.

Can Graduating Students Design Software? Eckerdal, A., McCartney, R., Moström, J. E., Ratcliffe, M., and Zander, C., *ACM SIGCSE Bulletin*, Volume 38, Issue 1, March 2006, p403-407.

Comparing Student Software Designs using Semantic Categorization, Eckerdal, A., McCartney, R., Moström, J. E., Ratcliffe, M., and Zander, C., *Proceedings of the 5th Annual Finnish/Baltic Sea Conference on Computer Science Education*, November, 2005.

What's new in CS1 and CS2? Zander, C., Reges, S., Goldner, B., Stepp, M., *The Journal of Computing Sciences in Colleges*, Volume 21, Number 1, October, 2005, p220-222.

A multi-institutional investigation of computer science seniors' knowledge of programming concepts, with nine other authors, *Proceedings of the 36th SIGCSE Technical Symposium on Computer Science Education* (St. Louis, Missouri, USA, February 23 - 27, 2005). SIGCSE '05. ACM, New York, NY, p510-514.

A multi-institutional, multinational study of programming concepts using card-sort data, with 23 other authors, *Expert Systems*, Volume 22, Number 3, 2005, p121-128.

What do successful computer science students know? An integrative analysis using card-sort metrics and content analysis to evaluate graduating students' knowledge of programming concepts, with nine other authors, *Expert Systems*, Volume 22, Number 3, 2005, p147-159.

Narrowing the digital divide: in search of a map to mend the gap, Kirk, M. and Zander, C., *The Journal of Computing Sciences in College*, Volume 20, Number 2, December 2004, p168-175.

Assessment of Student Learning in Computer Science Education, Vibha Sazawal, Sarah Schwarm, Barbara Goldner, Ed Gellenbeck, and Carol Zander, *The Journal of Computing Sciences in Colleges*, Volume 19, Number 2, December 2003, p39-42.

Technical report: A Large-scale Elicitation of Students' Knowledge of Programming Constructs, at *Bootstrapping Research in Computer Science Education*, with 23 other authors, Capstone workshop, June 2003.

Bridging the Digital Divide by Co-Creating a Collaborative Computer Science Classroom, with Mary Kirk, *The Journal of Computing Sciences in Colleges*, Volume 18, Number 2, December 2002, p117-125.

Active and Cooperative Learning Techniques for the Computer Science Classroom, Laurie Murphy, Kenneth Blaha, Tammy VanDeGrift, Steven Wolfman, and Carol Zander, *The Journal of Computing Sciences in Colleges*, Volume 18, Number 2, December 2002, p92-94.

Jennifer Nolan reviewed, Assessing the Ripple Effect of CS1 Language Choice, in *ACM/reviews.com Computing Reviews*, <http://reviews.com/>, March 2002.

Assessing the Ripple Effect of CS1 Language Choice, Adair Dingle and Carol Zander, *The Journal of Computing in Small Colleges*, Volume 16, Number 2, January 2001, p85-93.

Design of a Knowledge-based System for Distributed Very Large Area Networks (VLAN), Ph. D. Dissertation, Carol Zander, May, 1995.

Very Large Area Networks (VLAN) Applied to Distributed Problem Solving, Zander, C., *Proceedings of the Ninth Workshop on Distributed Artificial Intelligence*, pp.179-196, September, 1989.

A Very Large Area Network (VLAN) Applied to Space Communication Problems, Zander, C., *Proceedings of the Fourth Conference on Artificial Intelligence for Space Applications*, pp. 401-409, November, 1988.