Frank B. Kujawa, Ph. D.

Associate Professor of Geology

University of Central Florida, Orlando, FL

Education:

 1968: Ph.D. in Geology, Johns Hopkins University, Baltimore, MD

 advisor: Dr. Hans Eugster (Geochemistry), member of the National Academy of Sciences
 1964: B.A. in Chemistry, Johns Hopkins University, Baltimore, MD

Professional Experience:

 9/74-present:
Associate Professor of Geology, Chemistry Dept., University of Central Florida

 since 8/95: teach the Graduate and Undergraduate Chemistry Seminars, as well as Geology

 9/69-6/74:
Assistant Professor of Geology, Chemistry Dept., University of Central Florida

 9/68-5/69:
Research Assistant, Smithsonian Oceanographic Sorting Center, Washington, DC

 6/63-9/64:
Research Assistant, Geology Dept., Johns Hopkins University, Baltimore, MD

 6/61-9/61:
Student Research Assistant, Physics Dept., Johns Hopkins Univ., Baltimore, MD

 (scanned helium bubble chamber films of nuclear interactions)

Publications:

 1965-66:
American Journal of Science, 2 papers on geometry of chemical phase diagrams
Presentations:

 1987:
2 one-hour six-screen-panorama geology presentations at the combined annual meeting of the Northeastern and Southeastern Sections of the Geological Society of America, Washington, DC

 1980 & 85:
one-hour six-screen-panorama geology presentations at 2 annual meetings of the
Geological Society of America (Atlanta, 1980 and Orlando, 1985)

Following my prior example, all technical sessions at the 1985 meeting were
equipped with 2 screens, so that a locator map could be continuously visible.

 1979-88:
approximately 20 other presentations on geologic topics, especially sinkholes, at various Florida universities and professional organizations, the Danforth Associates, and a Florida legislative committee hearing on sinkholes

Other Products:

 1985-present:
developed & regularly revised a set of course notes for the chemistry seminar
 1978-present:
developed, expanded, and regularly revised a set of course notes with exercises for the introductory geology course, GLY 1030
 1985:
co-authored a 105-slide program on Sinkholes in Florida, with a 50-minute narration on audiotape, distributed by the Florida Sinkhole Research Center
 1981:
authored an annotated 30-slide program on The Winter Park Sinkhole, published by Geophoto, Inc.
 1972-84:
developed several three- and six-screen-panorama presentations on the geology of U.S. national parks and Florida sinkholes; used regularly in geology classes
 1969:
contributed to a database of dredge samples collected by research vessel Eltanin
Faculty Governance:

 2012:
served on the TIP (Teaching Incentive Program) Awards Selection Committee
 2005-present:
developed and collected assessment data for UCF’s GEP course in geology and for 2 measures of the BA program in chemistry, plus faculty seminar participation data
 2004-05:
participated in six meetings and workshops aimed at improving the quality, cohesiveness and visibility of UCF’s General Education Program (GEP)

 2004:
participated in four planning workshops for initiatives to be developed as a result of the UCF information gleaned from the National Survey of Student Engagement

 1978-95:
active as an officer in the United Faculty of Florida, approximately 10 of those years on .25-.50 released time as UCF Chapter president, grievance representative, or statewide vice president
 1988-89:
helped initiate the formation of a university committee to reevaluate undergraduate education at UCF, served as assistant chair, and edited the draft and final reports

 1979-80:
worked extensively with the Faculty Senate committee charged with redesigning UCF’s General Education Program (previously called Environmental Studies)

Professional Service:

 2000-present:
coordinated the chemistry department seminar program

 1987-88:
chair and organizer of the Geology Section of the 1988 annual meeting of the Florida Academy of Sciences in Winter Park

 1983-85:
member of the local committee for the 1985 annual meeting of the Geological Society of America in Orlando

 1982-84:
member of the organizing committee for the Florida Sinkhole Research Institute, which operated at UCF from 1983-91 (closed due to budget cuts during recession)
 1981-82:
in collaboration with UCF vice president for research, Louis Trefonas, wrote the first draft of UCF’s proposal for the Florida Sinkhole Research Institute, and was heavily involved in producing the subsequent drafts

Community Service:

 2014:
provided a Seminole County family with a professional report on their local hydrology to use in a petition before the Seminole County Commission
 2013-present:
served on the Natural Resources Committee of the Orange County League of Women Voters, dealing with springs legislation, regional water quality, land preservation, solar power, and fracking (hydraulic fracturing) in Florida.
 2010:
participated in the UCF History Department’s RICHES program (Regional Initiative for Collecting the History, Experiences, and Stories of Central Florida)
 2005-08:
participated in the ongoing public discussion of evolution vs. special creation /intelligent design and their relation to public school science classes with the publication of two extensive letters in the Friday Forum of the Orlando Sentinel and attendance and participation in two UCF-sponsored symposia
 1993-2010:
averaged 2 presentations and/or interviews a year on geological topics for local community groups and TV stations

 1973-84:
averaged 8 presentations a year on geological topics at local schools through Orange County’s Additions and Seminole County’s Dividends programs

 1971-73:
helped develop and present geology programs for the Orlando Science Center

Summer Field Courses Attended (beyond Ph.D.):

 1986:
2-week study of the cave geology and karst hydrology of the Mammoth Caves area, with credit awarded by the University of Western Kentucky

 1973:
3-week NSF-sponsored survey of the volcanology of the Yellowstone N. P. area

Awards:

2008:
Award from the GEP Assessment Coordinator for the analysis and interpretation of the assessment data for GLY 1030
2010:
TIP (Teaching Incentive Program) Award

Courses Taught:

Geology and Its Applications
Introductory Geology

Historical Geology

Special Topics – Planetology

Independent Study - Paleontology
Independent Study - Florida Paleontology
Independent Study - Florida Geology
Independent Study - Physical Geology
Independent Study - Volcanology

Independent Study - Earthquakes, Volcanoes, and Plate Tectonics
Undergraduate Chemistry Seminar I

Undergraduate Chemistry Seminar II

Graduate Chemistry Seminar (taken 2-3 times by students)

courses

