

Curriculum Vitae

Susanne C. Moser, Ph.D.

4 Kozera Ave.

Hadley, MA 01035

Email: [promundi \[at\] susannemoser.com](mailto:promundi[at]susannemoser.com) · Web: <http://www.susannemoser.com/>

Education

Ph.D.	Geography, Clark University, Worcester, MA (1997) Dissertation: <i>Mapping the territory of uncertainty and ignorance: Broadening current assessment and policy approaches</i> . Worcester, MA: Clark University, 453 pp.
M.A.	Geography, Clark University, Worcester, MA (1995)
Diplom (M.A. equiv.)	Applied Physical Geography, University of Trier, Germany (1994) (Minors: Geology, Soil Science, Canadian Studies) Thesis: <i>"Wheels of Misfortune" -- A 34-year record of winter storms and their impacts on Massachusetts, USA</i> . University of Trier, 269 pp.
Certificate	Canadian Studies, University of Trier, Germany (1994)
Vordiplom (B.A. equiv.)	University of Trier, Germany (1990)

Professional Positions

2020-present	Senior Research Fellow , Aspen Global Change Institute, Basalt, CO
2019-present	Affiliated Faculty , Department of Landscape Architecture and Regional Planning, University of Massachusetts-Amherst
2018-present	Research Faculty , Environmental Studies Department, Antioch University New England
2015	Distinguished Adaptation Scholar , University of Arizona, Institute for the Environment, Center for Climate Adaptation Science and Solutions
2012-present	Senior Advisor , International Social Science Council (now, International Science Council), Transformations to Sustainability Programme
2010-18	Social Science Research Fellow , Stanford University, Woods Institute for the Environment
2008-15	Research Associate , University of California-Santa Cruz, Institute of Marine Sciences, Santa Cruz, CA
2008-present	Director & Principal Scientist , Susanne Moser Research & Consulting, Santa Cruz
2007-08	Research Associate , Harvard University, Center for International Development, Sustainability Science Program, Cambridge, MA
2007-08	Visiting Researcher , Clark University, George Perkins Marsh Institute, Worcester, MA
2006-10	Research Associate , Global Environmental Change and Human Security (GECHS) core project of the International Human Dimensions of Global Change Program.
2005-08	Research Scientist II , ISSE, NCAR, Boulder, Colorado
2003-05	Research Scientist I , Institute for the Study of Society and Environment (ISSE, formerly Environmental & Societal Impacts Group), National Center for Atmospheric Research (NCAR), Boulder, Colorado

2000-01	Visiting Assistant Professor , Clark University, Worcester, Massachusetts
1999-2003	Staff Scientist , Union of Concerned Scientists, Global Environment Program
1998-99	Fellow , Center for Integrated Study of the Human Dimensions of Global Change, Carnegie Mellon University, Pittsburgh, Pennsylvania
1997-99	Post-doctoral Fellow , Global Environmental Assessment Project, KSG, Harvard University, Cambridge, Massachusetts

Recognitions, Awards, Scholarships & Fellowships

2020	American Association of Geographers (AAG) <i>Human Dimensions of Global Change (HDGC) Specialty Group Research Excellence Award</i>
2019	<i>Co-Chair, Scientific Steering Committee</i> , Transformations 2019, Santiago, Chile.
2016	<i>Member, Scientific Steering Committee (Scoping Meeting)</i> , IPCC Special Report on the impacts of global warming of 1.5 °C above pre-industrial levels and related global greenhouse gas emissions pathways.
2015	<i>Distinguished Adaptation Scholar</i> , University of Arizona, Institute for the Environment, Center for Adaptation Science and Solutions, 1-month visiting residency
2014	<i>Marc Hershman Award</i> , Restore America's Estuaries and The Coastal Society
2013	<i>Walton Sustainability Solutions Fellow</i> , Rob and Melani Walton Sustainability Solutions Initiatives, Arizona State University
2012-14	<i>Convening Lead Author</i> , Coastal chapter, 3 rd US National Climate Assessment
2012-13	<i>Lead Author</i> , Sustained Assessment chapter. 3 rd US National Climate Assessment
2012	<i>Convening Lead Author</i> , Solutions chapter, Southwest Regional Climate Assessment
2012	<i>Lead Author</i> , Coastal systems chapter, Southwest Regional Climate Assessment.
2011	<i>Google Science Communication Fellowship</i>
2010-14	<i>Contributing Author</i> , Coastal Systems (Chapter 5) of WG2, IPCC Fifth Assessment
2009-11	<i>Review Editor</i> , Chapter 1 of the IPCC Special Report on "Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation"
2009	<i>Aspen Environment Forum Scholar</i> nomination, attendance declined.
2007-08	<i>NCAR Faculty Fellowship</i> (for a year of research at Clark University and Harvard University).
2006-07	<i>Contributing Author</i> , Coastal Systems chapter of WG2, IPCC Fourth Assessment
2006	<i>Kavli Frontiers of Science Fellow</i> of the National Academy of Sciences
2005	Travel scholarship for the <i>Sixth Open Meeting of the Human Dimensions of Global Change Research Community in Bonn, Germany</i> ; Early Scientists Assembly, NCAR
2001	Travel scholarship for the <i>Fourth Open Meeting of the Human Dimensions of Global Change Research Community in Rio de Janeiro</i> ; International Science Planning Committee, International Human Dimensions Program
1998-99	<i>Global Environmental Assessment Postdoctoral Fellowship</i> and grant from the <i>Heinz Foundation</i> , Harvard University, J.F. Kennedy School of Government and The Heinz Center, Washington, DC
1997-98	<i>Global Environmental Assessment Postdoctoral Fellowship</i> , Harvard University, Center for Science and International Affairs, J.F. Kennedy School of Government
1997	<i>Outstanding Graduate Student Award</i> , Clark University, Graduate Student Council (for research with Susan Hanson)

1995	<i>NSF Dissertation Award</i> , Decision, Risk, and Management Science Division
1992-96	Tuition scholarships, Clark University
1990/1	Joint fellowship from Clark University and the University of Trier for one year of graduate studies at the Graduate School of Geography, Clark University

Leadership Trainings

2020	<i>Building Racial Equity: Foundations Training</i> , Race Forward
2020	<i>Conflict Transformation/Mediation Training (Basic)</i> , Institute for the Study of Conflict Transformation
2019	<i>Anti-Racism Training</i> , People's Institute for Survival and Beyond
2019	<i>Council Facilitation Training</i> , New England Council Collaborative
2008-09	<i>Visionary Artists of Cultural Transformation</i> , Animas Valley Institute
2007-08	<i>Donella Meadows Leadership Program Fellowship</i>
2005	<i>Aldo Leopold Leadership Program Fellowship</i>
2005	<i>UCAR Leadership Academy</i>
2002	<i>The Work that Reconnects</i> , Joanna Macy
1998-2001	<i>Ecopsychology Study Group</i> , Ecopsychology Institute, Center for Psychology & Social Change (CPSC), Founder and Project Director, Harvard University, Cambridge, MA
1998	<i>Center for Psychology & Social Change</i> , training in Ecopsychology, Cambridge, MA
1995-96	<i>Spring Hill</i> , training as Facilitator of Personal Growth/Healing Workshops, Ashby, MA

Current Research

<i>Impacts, Vulnerability, Adaptation & Transformation</i>	
2017-present	<i>The Adaptive Mind</i> . Multi-disciplinary literature integration of what constitutes and how to facilitate becoming more adaptive (with James Arnott, Aspen Global Change Institute; Kristin Baja, Urban Sustainability Directors Network, and Kristen Goodrich, Tijuana River National Estuarine Research Research). Initial support from The Seed Fund.
2014-present	<i>Successful Adaptation: Identifying Indicators to Measure Progress and Effectiveness in U.S. Coastal Estuarine Systems</i> . NOAA-funded, part of a larger, 2x 5-year University of Michigan-led program.
2011-present	<i>Successful Adaptation in the Coastal Environment</i> . Understanding key dimensions and developing guidelines and metrics to measure effectiveness. The project is focused on coastal adaptation along the US West Coast. Funded by Sea Grant, Stanford University's Center for Ocean Solutions, and the Moore Foundation.
<i>Science-Practice Interaction</i>	
2020-present	<i>External evaluation of science-practice interactions in the Mid-Atlantic RISA (MARISA)</i> . Funded through NOAA-RISA.
2019-present	<i>Updating NOAA RISA's Program Theory</i> . Funded by NOAA.
2017-present	<i>Support of science-practice interactions and of program evaluation activities of the California-Nevada Applications Program (CNAP)</i> . Funded through NOAA-RISA and NIDIS Programs.
2010-present	<i>Evaluation of Stakeholder Engagement in the Pacific Regional Integrated Sciences and Assessment Center (PacRISA)</i> . Funded through NOAA-RISA Program.

Communication	
2019-present	<i>Exploring Conflict Transformation as an Approach to Addressing Intractable Communication Challenges in Coastal Communities Facing Retreat.</i> Funded through CNAP (via the NOAA-RISA) Program.
Ongoing	<i>Communicating and Responding to Climate Change.</i> Ongoing efforts to track and refine the understanding and practice of climate change communication, particularly the psychological responses to climate change, and the role of communication in the midst of societal transformation.
Ongoing	<i>Communicating Climate Change Adaptation.</i> Understanding public perception of and responses to climate change impacts and adaptation and developing communication and engagement strategies. Regional focus on California. Funded through NOAA and Stanford University.

Past Research Projects & Experience	
2019-20	<i>External evaluation of the Alaska Center for Climate Assessments and Policy (ACCAP).</i> Funded through NOAA-RISA.
2019	<i>The role of NGOs in the adaptation field: A landscape scan.</i> Work commissioned by the Natural Resources Defense Council.
2017	<i>Critical assessment of the state of the US adaptation field and partial portfolio evaluation of the Kresge Environment Program.</i> Work commissioned by The Kresge Foundation.
2016-18	<i>Adaptation Finance Challenges: Characteristic Patterns Facing California Local Governments and Ways to Overcome Them.</i> Contribution to California's Fourth Climate Change Assessment, supported by the CA Natural Resources Agency.
2016-18	<i>2016 California Coastal Adaptation Needs Assessment Survey.</i> Contribution to California's Fourth Climate Change Assessment, pro bono.
2016-18	<i>The Adaptation Blindspot: Teleconnected and Cascading Impacts of Climate Change in the Electrical Grid and Lifelines of Los Angeles.</i> Contribution to California's Fourth Climate Change Assessment, supported by the California Energy Commission.
2016-18	<i>Evaluation of Stakeholder Engagement in the Mid-Atlantic Consortium for Climate Assessment and Decision Support (MARISA).</i> Funded through NOAA-RISA Program.
2014-16	<i>Place-Based Adaptation in the United States: State of the Art.</i> Technical advisor to a Kresge-funded project lead by Abt Associates (formerly Stratus Consulting).
2014	<i>Societal Teleconnections – Implications for Impacts Assessments and Adaptation.</i> Conceptual work supported by the Union of Concerned Scientists.
2014	<i>Evaluation of Science-Policy Interactions in the Great Lakes Regional Sciences and Integrated Sciences and Assessment Center (GLISA).</i> Funded by NOAA-RISA.
2013-14	<i>Social, Economic and Infrastructure Vulnerability Assessment for the City of Hermosa Beach.</i> Funded by the City of Hermosa Beach, Support from Ocean Protection Council.
2013-14	<i>Development of a Systems Model-Based Decision Support Tool for Green Infrastructure Development in Milwaukee, WI.</i> Collaboration with Climate Interactive. Funded through New Venture Fund.
2012-20	<i>Defining and Measuring Success in Pacific Island Adaptation to Climate Change.</i> Exploring stakeholder perspectives on successful bio-cultural adaptation on various Pacific Islands and Hawaii. Funded by the FWS Landscape Conservation Collaborative, Pacific Islands Climate Change Collaborative (PICCC).

2010-14	<i>Communicating Across Ideological Divides</i> . Understanding the importance of culture, values, and worldviews in climate change communication, the psychological underpinnings of strongly-held beliefs, and the possibilities of communication in highly socially polarized contexts.
2012	<i>Social Vulnerability Assessment for the City of Los Angeles</i> . Support by USC Sea Grant.
2011-12	<i>Coastal Adaptation Needs Assessment Survey</i> – Co-lead with Dr. Juliette Hart, USC Sea Grant Program; collaborative project with 15 coastal organizations in California. Support from NOAA Sea Grant, Center for Ocean Solutions, and the California-Nevada Applications Program (NOAA RISA).
2010-11	<i>Stakeholder Engagement and Strategic Communication</i> . Development of a strategic framework and recommendations for the Department of Energy’s Wind and Water Power Program. Funding from DOE via Energetics.
2010-11	<i>Social Vulnerability Assessment for San Luis Obispo and Fresno Counties</i> . Support from the Kresge Foundation via the Local Government Commission.
2010-11	<i>Developing a Community-Based Social Marketing Campaign on Coastal Hazard Mitigation</i> . Collaborative project with ERG. Funding from NOAA.
2009-12	<i>Barriers to Climate Change Adaptation</i> . Identification of barriers to adaptation and ways to overcome them. Empirical testing of diagnostic framework in San Francisco Bay Region. Support from the California Energy Commission’s PIER Program.
2007-10	<i>Community and Regional Resilience Institute (CARRI)</i> . Research on the social aspects of resilience at various scales; the relationship between resilience and sustainability; advice on developing a common practical framework for enhancing resilience at the local level, led by Tom Wilbanks, support from Oak Ridge National Laboratory.
2007-09	<i>Potentials of and Limits to Adaptation in Norway</i> ; international project on the methodologies and needs for adaptation in Norway and other developed nations (Project director K. O’Brien, University of Oslo).
2008-09	<i>Resilience and Community Wealth in Forest-Dependent Communities</i> ; research for the U.S. Endowment for Forestry and Communities; with S. Ratner, Yellow Wood Associates.
2006-07	<i>Evaluation of the RISA Experience</i> , with special emphasis on the science-practice interaction; NOAA-Regional Integrated Sciences and Assessment (RISA) Program, Pilot projects with the Hawai’i/Pacific Island and Alaska RISA centers.
2005-07	<i>Adaptation Opportunities and Barriers in New England</i> , research was part of a large multi-collaborator climate change impacts assessment for the Northeast (NECIA). Also member of the synthesis team for the entire assessment.
2004-05	<i>Public Participation in Environmental Assessment and Decision Making</i> . Invited Study Participant; National Research Council; focus on the First U.S. National Assessment of the Potential Consequences of Climate Variability and Change.
2003-09	<i>Development of a Screening Tool for Uncertainty in Decision-Making</i> ; contribution to the Weather and Climate Impacts Assessment Science Program, ISSE/NCAR.
2003-07	<i>Climate Change Communication and Social Change</i> , Project funded by the MacArthur Foundation, NSF and NCAR; included an interdisciplinary workshop in June 2004 and the preparation of an edited volume (with L. Dilling, CIRES/University of Colorado).
2003-07	<i>Coping Capacity and Adaptation to Sea-Level Rise and Coastal Erosion in California</i> – Project partially funded by CalEPA and CEC (with J. Tribbia, A.L. Luers).

2003-04	<i>Climate Change Impacts on Human Health in California Metropolitan Areas</i> (with L. Kalkstein, S. Sheridan, K. Hayhoe and N. Miller)
1998-99	<i>Community Response to Coastal Erosion and Flooding</i> , National Flood Insurance Program; Field research and technical writing; Sustainable Coasts Project, The Heinz Center.
1997-98	<i>Effectiveness of Information Exchange on Sea-Level Rise and Coastal Storm Hazards across Levels of Scale</i> , post-doctoral research involved elicitation of scientific assessor, policy-maker, coastal zone manager, and non-governmental decision-maker insights through interviews, archival research and media analysis; Global Environmental Assessment Project, Harvard University; Faculty Sponsor: Dr. W. Clark.
1995-97	<i>Assessment of the Knowledge Base of, and State-Level Policy Responses to, the Impacts of Climate Change and Sea-Level Rise</i> , elicitation of expert and key informant insights through a workshop, interviews, and archival research; dissertation research, Graduate School of Geography, Clark University; NSF-Dissertation Award; Faculty Sponsor: Dr. R. Kasperson.
1994-96	<i>Developing Active Learning Modules on the Human Dimensions of Global Change</i> ; Graduate School of Geography, Clark University; NSF-funded, AAG/CCG2-sponsored project; senior staff member; Faculty Sponsor and PI: Dr. S. Hanson.
1994-95	Participation in the development of the GIS software <i>IDRISI for Windows 1.0</i> , The Idrisi Project, Graduate School of Geography, Clark University; Faculty Sponsor: Dr. R. Eastman.
1994	<i>Conceptualization of a video on GIS and remote sensing in the study of geography and environmental issues for high school students</i> , The Idrisi Project, Graduate School of Geography, Clark University; Faculty Sponsor: Dr. R. Eastman.
1992-94	<i>Quantitative and qualitative characterization and analysis of severe winter storms and their impacts affecting Massachusetts over a 34 year-period</i> ; Diplom/Master's Thesis research; University of Trier, Germany; Faculty advisor Dr. J. Alexander.
1992-93	<i>Vulnerability to Coastal Storms and Sea-Level Rise</i> ; DOE/NIGEC-funded project to develop a vulnerability assessment methodology; Graduate School of Geography, Clark University; Co-Principal Investigators/Faculty Sponsors: Drs. S. Ratick, R. Kasperson
1991-92	<i>Developing Methodologies to Measure Tropospheric Ozone</i> ; research conducted in the Climatology section of the Geography Department of the University of Trier; Principal Investigator and faculty sponsor: PD Dr. habil. J. Alexander
1991	<i>Social Vision of Future Societies in a Changing World</i> , contributions to the development of a research proposal; funding denied; Graduate School of Geography, Clark University; Faculty Sponsor: Dr. R. Kasperson
1991	<i>Economic Impacts of Natural Hazards in British Columbia</i> ; research funded by the Sustainable Development Institute at the University of BC; Principal Investigator and faculty sponsor: Dr. O. Slaymaker, UBC, Canada
1989	<i>Geoecology</i> ; field and laboratory research with Prof. H. Leser, Department of Physical Geography at the University of Basel, Switzerland
1988	<i>Forest Soil Mapping</i> with forest manager Dr. C. Hoffmann, Trier-Mertesdorf, Germany

Teaching, Curriculum Development, Advising & Mentoring Experience _____

Teaching

2006-present	Trainings in effective climate change communication, social vulnerability, adaptation, and science-policy interactions in the US, Australia, Canada, The Seychelles, Europe, for various audiences.
2010	Faculty, <i>Climate Leadership Academy</i> , Institute for Sustainable Communities, Boston
2007	Faculty leader for the <i>Geography Faculty Development Alliance</i> summer workshop for early career faculty in geography, University of Colorado, Boulder, June 16-23.
2006	Faculty leader for the <i>Geography Faculty Development Alliance</i> summer workshop for early career faculty in geography, University of Colorado, Boulder, June 17-24.
2000-01	Visiting assistant professor, Clark University; graduate seminar on the <i>Human Dimensions of Global Environmental Change</i> , and related graduate student advising.
1997-present	Guest lecturer in a variety of undergraduate geography and environmental studies courses at Antioch University New England, Arizona State University, Brown University, Clark University, Colgate University, College of Charleston, Cornell University, Florida State University, University of Arizona, University of California-Berkeley, University of California-Santa Cruz, University of Colorado-Boulder, University of Connecticut, University of Massachusetts-Amherst, University of Vermont, Royal Roads University, Rutgers University, Stanford University, State University of New York-Stony Brook, Worcester State College
1994	Teaching Assistant for <i>Introduction to Geology</i> , 1 semester, 2 hours of teaching per week, student advising; Faculty sponsor: Dr. S. Herwitz
1992	Teaching Assistant and local field trip guide for a course on <i>Interpretation of aerial photographs of the cultural landscape of Europe</i> , Clark University/Luxembourg-Programme with Dr. H. Steward

Curriculum Development and Efforts to Enhance Education

2020-present	Advisor, Review and advice on the development of the Climate Adaptation Leadership Program, Department of Environment, Nova Scotia
2019-present	Member, Scientific Review Committee, UC Climate Stewards Program
2017-present	Contributor, Curriculum development for transdisciplinary engagement and research, with ISSC, ICSU, Future Earth, Leopold Leadership Program and other collaborators, pending funding
2009-13	Member, Scientific Advisory Committee, AAG EDGE Project
2009-10	Participant in the International Network for Learning and Teaching Geography in Higher Education (INLT), working group on “Connecting students and departments to the work of community organizations”
2005	Participant in the Geography Faculty Development Alliance summer workshop for early career faculty in geography, University of Colorado, Boulder, June 4-11
1999-2003	Developing curriculum guides for grades 9-12 to accompany Union of Concerned Scientists’ climate change impact reports on California and the Gulf of Mexico region
1995/6	Senior staff member on a NSF-funded, AAG/CCG2-coordinated project for <i>Developing active learning modules on the human dimensions of global change</i> ; Faculty Sponsor and PI: Dr. S. Hanson

Advising and Mentoring of Students, Post-docs and Professionals

Post-docs & Early-career professionals	Carol Berzonsky, Susanne Moser Research & Consulting (now at Antioch University New England) Julia Ekstrom, Lawrence Berkeley Lab and UC-Berkeley (now at CA Department of Water Resources) Wendy Miles, US Fish and Wildlife Service, PICCC (now at Pacific RISA)
Ph.D. students	James Arnott, University of Michigan (now at AGCI) Kristen Goodrich (now at Tijuana River NERR) Christa Daniels, Antioch University of New England (now at AUNE) Linda Shi, Massachusetts Institute of Technology (Committee member, now at Cornell University) Austin Becker, Stanford University (now at University of Rhode Island) Estelle Gaillard, Griffith University, Australia (now Principal at 4Research) Marjorie Holmberg, University of Colorado-Boulder (Committee member, now Principal of MollyMaps)
2019	Mentor, ASAP Mentorship Program
2008-present	Mentor, informal mentor to adaptation professionals (early- and mid-career) ongoing
2003-present	Ongoing informal mentoring of senior undergraduate and graduate (MA and Ph.D.) students in the US, Europe, and Australia
2007	Invited mid-career mentor, DISCCRS (Dissertations Initiative for the Advancement of Climate Change Research) Symposium, September 10-17, Hawai'i; http://aslo.org/phd.html .
2007	SOARS (Significant Opportunities in Atmospheric Research and Science) Seminar on Communicating Science to Different Audiences, July 5.
2004-07	Mentor & research advisor for J. Tribbia (MA-student), research assistant at NCAR
2004	SOARS (Significant Opportunities in Atmospheric Research and Science) Program Mentor for C. Mann (Morehouse College), NCAR

Publications

Refereed Journal Articles (67)

forthcoming	Moser, Susanne C. and Ioan Fazey (forthcoming). "If it is life we want": A prayer for the future (of the) university. <i>Frontiers in Sustainability</i> , Special Issue on 'Re-purposing Universities for Sustainable Human Progress', in preparation.
forthcoming	Fazey, I., Hodgson, A.; Hughes, C.; Leicester, G.; Moser; S.C. ; Schöpke, N.; Sharpe, B. (forthcoming). Universities in a rapidly changing climate: From what, to what, and how. <i>Frontiers in Sustainability</i> , Special Issue on 'Re-purposing Universities for Sustainable Human Progress', in preparation.
forthcoming	Moser, Susanne C. (forthcoming). Closing the gap between social science knowledge production and use: A look in the mirror. (Invited Perspective) <i>Energy Research & Social Science</i> , in preparation.
forthcoming	Moser, Susanne C. , A. K. Snover, others TBD (forthcoming). Successful adaptation in coastal environments: Reflections on the life of a heuristic. <i>Global Environmental Change</i> , in preparation.
forthcoming	Miles, W., Susanne C. Moser and Deanna Spooner (forthcoming). Successful coordination of adaptive conservation efforts across large landscapes: Evaluating the work of the Pacific Islands Climate Change Collaborative. <i>Journal TBD</i> , in preparation.

forthcoming	Keener, V., Susanne C. Moser , M. Finucane, and W. Miles (forthcoming). Boundary work through the eyes of practitioners. <i>Nature Climate Change</i> , in preparation.
forthcoming	Moser, Susanne C. and C.L. Berzonsky (forthcoming). Hope in the face of climate change: A bridge without railing. <i>Environmental Communication</i> , in preparation.
forthcoming	Moser, Susanne C. and J. Arnott (forthcoming). Developing indicators and metrics to measure adaptation success and progress. <i>Nature Climate Change</i> , in preparation.
forthcoming	Shi, L. and Susanne C. Moser . (2020). Toward transformative urban resilience: Aligning actors, governance, and capacities to meet growing needs. <i>Science</i> , invited Perspective, in review.
forthcoming	Goodrich, K. and Susanne C. Moser . Mental health impacts on climate adaptation professionals. <i>Journal of the American Medical Association</i> , in review.
forthcoming	Fazey, I., Schöpke, N., and 180 additional authors (incl. S. Moser). Transforming knowledge systems for life on Earth. <i>Nature Sustainability</i> , accepted for publication.
2020	Moser, Susanne C. (2020). The work after “It’s too late” (to stop dangerous climate change). <i>WIREs Climate Change</i> , 11(1): e606, doi:10.1002/wcc.606.
2019	Gilford, D., S. Moser , B. DePodwin, R. Moulton, and S. Watson (2019), The emotional toll of climate change on science professionals, <i>Eos</i> , 100, published 12/6/19. Available here: https://doi.org/10.1029/2019EO137460 .
2019	Moser, Susanne C. , J. A. Ekstrom, J. Kim and S. Hentsch (2019). Adaptation finance archetypes: Local governments’ persistent challenges of funding adaptation to climate change and ways to overcome them. <i>Ecology & Society</i> 24(2): [28] available at: https://www.ecologyandsociety.org/vol24/iss2/art28/
2018	Moser, Susanne C. , S.A. Meerow, J.C. Arnott, E. Jack-Scott (2018). The turbulent world of resilience: Interpretations and themes for transdisciplinary dialogue. <i>Climatic Change</i> , 153:21–40; https://doi.org/10.1007/s10584-018-2358-0 .
2018	Fazey, I., N. Schöpke, G. Caniglia, J. Patterson, J. Hultman, B. van Mierlo, F. Säwe, A. Wiek, J. Wittmayer, P. Aldunce, H. Al Waer, N. Battacharya, H. Bradbury, E. Carmen, J. Colvin, C. Cvitanovic, M. D’Souza, M. Gopel, B. Goldstein, T. Hämäläinen, G. Harper, T. Henfry, A. Hodgson, M.S. Howden, A. Kerr, M. Klaes, C. Lyon, G. Midgley, S.C. Moser , N. Mukherjee, K. Müller, K. O’Brien, D.A. O’Connell, P. Olsson, G. Page, M.S. Reed, B. Searle, G. Silvestri, V. Spaiser, T. Strasser, P. Tschakert, N. Uribe-Calvo, S. Waddell, J. Rao-Williams, R. Wise, R. Wolstenholme, M. Woods, C. Wyborn (2018). Ten essentials for action-oriented and second order energy transitions, transformations and climate change research. <i>Energy Research and Social Science</i> 40: 54-70.
2017	Berzonsky, C.L. and Susanne C. Moser (2017). Becoming <i>homo sapiens sapiens</i> : Cultural transformation in the Anthropocene. <i>Anthropocene</i> 20: 15-23, doi: 10.1016/j.ancene.2017.11.002.
2016	Moser, Susanne C. (2016). Never too old to care: Reaching an untapped cohort of climate action champions. <i>Public Policy & Aging Report</i> , doi:10.1093/ppar/prw029.
2016	Moser, Susanne C. (2016). Can science on transformation transform science? Lessons from co-design. <i>COSUST</i> 20C: 106-115; doi:10.1016/j.cosust.2016.10.007.
2016	Arnott, J., Susanne C. Moser , and K. Goodrich (2016). Evaluation that counts: A review of climate change adaptation indicators & metrics using lessons from effective evaluation and science-practice interaction. <i>Environmental Science & Policy</i> , 66C: 383-392; doi: 10.1016/j.envsci.2016.06.017 (Special Issue on Urban Adaptation).
2016	Moser, Susanne C. (2016). Reflections on climate change communication research and practice in the second decade of the 21st century: What more is there to say? <i>WIREs – Climate Change</i> , 7(3): 345–369; doi: 10.1002/wcc.403.

2016	<p>Moser, Susanne C., J. Melillo, K. Jacobs, R. Moss, and J. Buizer (2016). Aspirations and persistent tensions: Larger lessons from the Third US National Climate Assessment. <i>Climatic Change</i>, 135(1): 187-201; doi:10.1007/s10584-015-1530-z. (Special Issue on the Third US National Climate Assessment)</p> <p>[Reprinted in Jacobs, K., S.C. Moser, and J. Buizer (eds.) (2016). <i>The US National Climate Assessment: Innovations in Science and Engagement</i>. Springer: Heidelberg. http://link.springer.com/book/10.1007/978-3-319-41802-5]</p>
2016	<p>Moser, Susanne C. and M.A. Davidson (2016). Coastal assessment: The making of an integrated assessment. <i>Climatic Change</i>, 135(1): 127-141; doi:10.1007/s10584-015-1512-1. (Special Issue on the Third US National Climate Assessment)</p> <p>[Reprinted in Jacobs, K., S.C. Moser, and J. Buizer (eds.) (2016). <i>The US National Climate Assessment: Innovations in Science and Engagement</i>. Springer: Heidelberg. http://link.springer.com/book/10.1007/978-3-319-41802-5]</p>
2016	<p>Cloyd, E., Susanne C. Moser, E. Maibach, J. Maldonado and T. Chen (2016). Engagement in the Third US National Climate Assessment: Commitment, capacity, and communication for impact. <i>Climatic Change</i>, 135(1):39-54; doi:10.1007/s10584-015-1568-y. (Special Issue on the Third US National Climate Assessment)</p> <p>[Reprinted in Jacobs, K., S.C. Moser, and J. Buizer (eds.) (2016). <i>The US National Climate Assessment: Innovations in Science and Engagement</i>. Springer: Heidelberg. http://link.springer.com/book/10.1007/978-3-319-41802-5]</p>
2016	<p>Buizer, J., K. Dow, M. Black, K. Jacobs, A. Waple, R. Moss, Susanne C. Moser, D. Gustafson, A. Luers, S. Hays, and C. Field (2016). Building a Sustained Assessment Process. <i>Climatic Change</i>, 135(1): 23-37; doi:10.1007/s10584-015-1501-4. (Special Issue on the Third US National Climate Assessment)</p> <p>[Reprinted in Jacobs, K., S.C. Moser, and J. Buizer (eds.) (2016). <i>The US National Climate Assessment: Innovations in Science and Engagement</i>. Springer: Heidelberg. http://link.springer.com/book/10.1007/978-3-319-41802-5]</p>
2016	<p>Jacobs, K., J. Buizer and Susanne C. Moser (2016). The Third US National Climate Assessment: Innovations in science and engagement. <i>Climatic Change</i>, 135 (1):1–7; doi:10.1007/s10584-016-1621-5. (Special Issue on the Third US National Climate Assessment)</p> <p>[Reprinted in Jacobs, K., S.C. Moser, and J. Buizer (eds.) (2016). <i>The US National Climate Assessment: Innovations in Science and Engagement</i>. Springer: Heidelberg. http://link.springer.com/book/10.1007/978-3-319-41802-5]</p>
2015	<p>Moser, Susanne C. and C. Pike (2015). Community engagement on adaptation: Meeting a growing capacity need. <i>Urban Climate</i>, 14(Part 1): 111-115; doi:10.1016/j.uclim.2015.06.006.</p>
2015	<p>Eisenack, K., Moser, Susanne C., Hoffmann, E., Klein, R. J. T., Oberlack, C., Pechan, A., Rotter, M. and Termeer, C.J.A.M. Reply to: Opening up the black box of adaptation and decision making by R. Biesbroek et al. <i>Nature Climate Change</i> 5(6): 494–495; doi:10.1038/nclimate2619.</p>
2015	<p>Moser, Susanne C. and J. F. Hart (2015). The long arm of climate change: Exploring climate change impacts via teleconnections. <i>Climatic Change</i> 129(1-2): 13–26; doi:10.1007/s10584-015-1328-z.</p>

	Featured in <i>Yale Environment Review</i> , September 2016 (see this link).
2014	Eisenack, K., Moser, Susanne C. , Hoffmann, E., Klein, R. J. T., Oberlack, C., Pechan, A., Rotter, M. and Termeer, C.J.A.M. (2014). Explaining and overcoming barriers to climate change adaptation. <i>Nature Climate Change</i> 4(10): 867–872; doi:10.1016/j.uclim.2014.06.002.
2014	Hackmann, H., Susanne C. Moser and A.L. St. Clair (2014). The social heart of global environmental change. <i>Nature Climate Change</i> 4(8): 653–655; doi:10.1038/nclimate2320.
2014	Ekstrom, J. A. and Susanne C. Moser (2014). Identifying and overcoming barriers in urban adaptation efforts to climate change: Case findings from the San Francisco Bay Area, California, USA, <i>Urban Climate</i> 9(September): 54-74; http://dx.doi.org/10.1016/j.uclim.2014.06.002 .
2014	Moser, Susanne C. (2014). Communicating climate change adaptation: The art and science of public engagement when climate change comes home. <i>Wiley Interdisciplinary Reviews–Climate Change</i> 5: 337-358. doi: 10.1002/wcc.276.
2013	Moss, R. H., G. A. Meehl, M. C. Lemos, J. B. Smith, J.R. Arnold, J.C. Arnett, D. Behar, G.P. Brasseur, S.B. Broomell, A. J. Busalacchi, S. Dessai, K. L. Ebi, J.A. Edmonds, J. Furlow, L. Goddard, H. C. Hartmann, J. W. Hurrell, J.W. Katzenberger, D.M. Liverman, P.W. Mote, Susanne C. Moser , A. Kumar, R. S. Pulwarty, E. A. Seyller, B. L. Turner II, W. M. Washington, and T. J. Wilbanks. (2013). Hell and high water. Practice-relevant adaptation science (Policy Forum). <i>Science</i> 342(Nov 8): 696-698.
2012	Moser, Susanne C. , J.S. Williams and D. Boesch (2012). “Wicked” challenges at land’s end: Managing coastal vulnerability under climate change. <i>Annual Review of Environment and Resources</i> 37: 51-78; doi: 10.1146/annurev-environ-021611-135158.
2012	Rosa, E. A., T. Dietz, R. H. Moss, S. Atran and Susanne C. Moser (2012). Managing the risks of climate change and terrorism. <i>Solutions</i> 3(2): 59-65.
2011	Franco, G., D. Cayan, Susanne C. Moser , M.H. Hanemann, and M.-A. Jones (2011). Second California Assessment: Integrated Climate Change Impacts Assessment of Natural and Managed Systems – An Introduction. <i>Climatic Change</i> 109(Suppl. 1), DOI 10.1007/s10584-011-0318-z [Reprinted in an edited volume by Cayan et al. (2012). <i>California Second Climate Impacts Assessment</i> . Springer Verlag.]
2011	Moser, Susanne C. (2011). Adaptation, mitigation, and their disharmonious discontents: An essay. <i>Climatic Change</i> 111(2): 165-175; DOI:10.1007/s10584-012-0398-4.
2011	Wolf, J. and Susanne C. Moser (2011). Individual understandings, perceptions, and engagement with climate change: Insights from in-depth studies across the world. <i>Wiley Interdisciplinary Reviews–Climate Change</i> 2(4): 547-569, DOI: 10.1002/wcc.120.
2011	Klein, P., M. Fatima, L. McEwen, Susanne C. Moser , D. Schmidt and S. Zupan (2011). Tearing down the ivory tower: Benefits and challenges in developing geography-community partnerships. <i>Journal of Geography in Higher Education</i> 35(3): 425-444. Doi:10.1080/03098265.2011.576337
2011	Moser, Susanne C. and J. Ekstrom (2011). Taking ownership of climate change: Stakeholder-intensive adaptation planning in two California communities. <i>Journal for Environmental Studies and Sciences</i> 1(1): 63-74, DOI: 10.1007/s13412-011-0012-5.
2010	Moser, Susanne C. and J. Ekstrom (2010). A framework to diagnose barriers to climate change adaptation. <i>Proceedings of the National Academy of Sciences</i> 107(51): 22026-22031, doi:10.1073/pnas.1007887107.

2010	Moser, Susanne C. (2010). Now more than ever: The need for more societally-relevant research on vulnerability and adaptation to climate change. <i>Applied Geography</i> 30(4) 464-474; online first in 2009; doi:10.1016/j.apgeog.2009.09.003 .
2010	Moser, Susanne C. (2010). Communicating climate change: History, challenges, process and future directions. <i>Wiley Interdisciplinary Review–Climate Change</i> 1(1): 31-53. DOI: 10.1002/wcc.011. (Among the top 10 most downloaded articles of WIREs-Climate Change since publication; most recent ranking from 2018)
2009	Moser, Susanne C. (2009). Making a difference on the ground: The challenge of demonstrating decision support effectiveness. <i>Climatic Change</i> 95(1): 11-21; DOI 10.1007/s10584-008-9539-1.
2009	Joyce, L., G. Blate, C. Millar, S. McNulty, Susanne C. Moser , R. Neilson, and D. Peterson. Managing for multiple resources under climate change: National Forests. <i>Environmental Management</i> 44(6): 1022-1032; doi:10.1007/s00267-009-9324-6.
2009	Blate, G.M., L.A. Joyce, J.S. Littell, S.G. McNulty, C.I. Millar, Susanne C. Moser , R.P. Neilson, K. O’Halloran, and D.L. Peterson. Adapting to Climate Change in United States National Forests. <i>UNASYLVA</i> 60(231/232): 57-62.
2009	Bowman, T.E., E. Maibach, M.E. Mann, Susanne C. Moser , and R.C. J. Somerville (2009). Creating a common language. <i>Science</i> 324(3 April): 36-37.
2008	Moser, Susanne C. (2008). Toward a deeper engagement of the U.S. public on climate change: An open letter to the 44 th president of the United States of America. <i>International Journal for Sustainability Communication (IJSC)</i> 3: 119-132.
2008	Tribbia, J. and Susanne C. Moser (2008). More than information: What coastal managers need to prepare for climate change. <i>Env. Science & Policy</i> 11: 315-328.
2008	Moser, Susanne C. , R. E. Kasperson, G. Yohe and J. Agyeman (2008). Adaptation to climate change in the Northeast United States: Opportunities, processes, constraints. <i>Mitigation and Adaptation Strategies for Global Change</i> 13(5-6):643-659.
2008	Frumhoff, P.C., J.J. McCarthy, J.M. Melillo, Susanne C. Moser , D.J. Wuebbles, C. Wake and E. Spanger-Siegfried. (2008). An integrated climate change assessment for the Northeast United States. <i>Mitigation and Adaptation Strategies for Global Change</i> 13(5-6): 419-423.
2008	Moser, Susanne C. and A.L. Luers (2008). Managing climate risks in California: The need to engage resource managers for successful adaptation to change. <i>Climatic Change</i> 87(Suppl. 1): 309-322.
2007	Vogel, C., Susanne C. Moser , R.E. Kasperson, and G. Dabelko (2007). Linking vulnerability, adaptation and resilience science to practice: Players, pathways and partnerships. <i>Global Environmental Change</i> 17: 349–364. [reprinted in Kasperson, R.E. and M. Berberian (eds.,2010). <i>Integrating Science and Policy: Vulnerability and Resilience in Global Environmental Change</i> , pp.97-127, Earthscan, London.]
2007	Moser, Susanne C. (2007). In the long shadows of inaction: The quiet building of a climate protection movement in the United States. <i>Global Environmental Politics</i> 7(2): 124-144.
2007	Bulkeley, H. and Susanne C. Moser (2007). Responding to climate change: Governance and social action beyond Kyoto. <i>Global Environmental Politics</i> 7(2): 1-10.

2006/07	Moser, Susanne C. and J. Tribbia (2006/2007). Vulnerability to inundation and climate change impacts in California: Coastal managers' attitudes and perceptions. <i>Marine Technology Society Journal</i> 40(4): 35-44.
2006	Moser, Susanne C. (2006). Talk of the city: Engaging urbanites on climate change. <i>Environmental Research Letters</i> 1(1), 10pp; available at: http://www.iop.org/EJ/toc/1748-9326/1/1 .
2005	Moser, Susanne C. (2005). Impacts assessments and policy responses to sea-level rise in three U.S. states: An exploration of human dimension uncertainties. <i>Global Environmental Change</i> 15: 353-369.
2004	Hayhoe, K., D. Cayan, C.B. Field, P.C. Frumhoff, E.P. Maurer, N.L. Miller, Susanne C. Moser , S.H. Schneider, K. Nicholas Cahill, E.E. Cleland, L. Dale, R. Drapek, R.M. Hanemann, L.S. Kalkstein, J. Lenihan, C.K. Lunch, R.P. Neilson, S.C. Sheridan and J.H. Verville (2004). Emissions pathways, climate change, and impacts on California. <i>Proceedings of the National Academy of Sciences</i> 101(34): 12422-12427.
2004	Moser, Susanne C. and L. Dilling (2004). Making climate hot: Communicating the urgency and challenge of global climate change." <i>Environment</i> 46(10): 32-46.
2003	Hanson, S. and Susanne C. Moser (2003). Reflections on a discipline-wide project: Developing active learning modules on the human dimensions of global change. <i>Journal of Geography in Higher Education</i> 27(1): 17-38.
2001	Martens, P. and Susanne C. Moser (2001). Health impacts of climate change. <i>Science</i> 292(May 11): 1065-1066.
2000	Cash, D.W. and Susanne C. Moser (2000). Linking global and local scales: Designing dynamic assessment and management processes." <i>Global Environmental Change</i> 10(2): 109-120.
1998	Clark, G., Susanne C. Moser , S.J. Ratick, K. Dow, W.B. Meyer, S. Emani, W. Jin, J.X. Kasperson, R.E. Kasperson, and H.E. Schwarz (1998). Assessing the vulnerability of coastal communities to extreme storms: The case of Revere, MA., USA." <i>Mitigation and Adaptation Strategies for Global Change</i> 3: 59-82. [reprinted in Kasperson, J.X. and R.E. Kasperson (eds., 2005). <i>The Social Contours of Risk, Vol. 2: Risk Analysis, Corporations & the Globalization of Risk</i> , pp. 198-216, Earthscan: London].
1996	Moser, Susanne C. (1996). A partial instructional module on global and regional land use/cover change: Assessing the data and searching for general relationships. <i>GeoJournal</i> 39(3): 241-283.

Books & Edited Special Issues of Journals (13)

ongoing	Moser, Susanne C. (co-editor). State of Knowledge on Social Transformations to Sustainability, Virtual Special Issue of <i>COSUST</i> , ongoing.
2016	Moser, Susanne C. (ed.) (2016). Co-Designing Research on Social Transformations to Sustainability. <i>Current Opinion in Environmental Sustainability</i> , Special Issue, 20C. Available at: http://www.sciencedirect.com/science/journal/18773435/20/supp/C
2016	Jacobs, K., Susanne C. Moser and J. Buizer (eds.) (2016). <i>Lessons Learned from the Third U.S. National Climate Assessment: Innovations in Science and Engagement</i> . Special Issue of <i>Climatic Change</i> and Springer: Heidelberg. [http://link.springer.com/book/10.1007/978-3-319-41802-5].

2013	International Social Science Council (2013). <i>World Social Science Report 2013</i> (eds., H. Hackmann, Susanne C. Moser , et al.), UNESCO/ISSC, Paris.
2013	Moser, Susanne C. and M. Boykoff (eds., 2013). <i>Successful Adaptation to Climate Change: Linking Science and Practice in a Rapidly Changing World</i> . London: Routledge.
2012	Cayan, D., Susanne C. Moser , G. Franco, M. Hanemann, and M.-A. Jones (eds.). <i>Second California Climate Scenarios Assessment</i> . Dordrecht: Springer Verlag. (revised reprint of the <i>Climatic Change</i> special issue, 109(S1)).
2011	Cayan, D., M. Hanemann, Susanne C. Moser , G. Franco, M.-A. Jones (eds., 2011). <i>Second California Assessment: Integrated Climate Change Impacts Assessment of Natural and Managed Systems</i> . Special Issue of <i>Climatic Change</i> 109(Suppl 1).
2010	National Research Council (2010). <i>Facilitating Climate Change Responses: Report of Two Workshops on Insights from the Behavioral and Social Sciences</i> . Washington, DC: National Academies Press (SM was panel member and co-author).
2010	National Research Council (2010). <i>America's Climate Choices: Advancing the Science of Climate Change</i> , eds. P. Matson and T. Dietz. Washington, DC: National Academies Press (SM was panel member and co-author).
2009	National Research Council (2009). <i>Informing Decisions in a Changing Climate</i> . Committee on the Human Dimensions of Global Change, eds. R. Corell and K. Lee. Washington, DC: National Academies Press (SM was panel member and co-author).
2008	Wake, C., Frumhoff, P., McCarthy, J., Melillo, J., Moser, Susanne C. , Wuebbles, D. (eds., 2008) Northeast Climate Impact Assessment. Special Issue of <i>Mitigation and Adaptation Strategies for Global Change</i> 13(5-6).
2007	Bulkeley, H. and Susanne C. Moser (eds., 2007). Responding to Climate Change: Governance and Social Action Beyond Kyoto. Special Issue of <i>Global Environmental Politics</i> 7(2), May.
2007	Moser, Susanne C. and L. Dilling (eds., 2007). <i>Creating a Climate for Change: Communicating Climate Change and Facilitating Social Change</i> , Cambridge, UK: Cambridge University Press, 549 pp.

Book Chapters (*) - indicates peer-reviewed publication) (55)**

forthcoming	K. L. Akerlof, K. Timm, S. A. Ebbin, J. M. Gambill, P.M. Grifman, T. Miller and Susanne Moser (forthcoming). Asking questions for adaptation: Using public and stakeholder surveys as a tool within coastal climate change policy processes. In: W. Yusuf et al (eds.), <i>Handbook on Environmental Communication</i> , in preparation.
forthcoming	*** Moser, Susanne C. Waves of grief and anger: Communicating through the “end of the world” as we knew it. In: <i>Unheard Voices of Climate Relocation</i> , eds. Idowu Ajibade and A.R. Siders, in review.
forthcoming	*** D. McGarry, L. Weber, A. James, I. Kulundu, T. Pereira, S. Ajit, L. Temper, T. Macintyre, T. Villarreal, S. Moser, R. Shelton, M. Chaves, K. Kuany, J. Cockburn, L. Metelerkamp, S. Bajpai, S. Bengtsson, S. Vermeulen, H. Lotz-Sisitka, E. Turhan and T. Khutsoane. The Pluriversity for stuck humxns. In: <i>Queer Ecopedagogies: Explorations in Nature, Sexuality, and Education</i> , in press.
2020	Moser, Susanne C. (2020). Fostering the adaptive mind: Supporting ourselves and each other. In: <i>Women Lead on Climate</i> , eds. Katharine Wilkinson and Ayana Johnson, One World Press, in press.

2020	Moser, Susanne C. (2020). To behold worlds ending. In: <i>A Wild Love for the World: Joanna Macy and the Work of Our Time</i> , ed. Stephanie Kaza, pp. 79-88, Boulder, CO: Shambala.
2019	*** Moser, Susanne C. (2019). Not for the faint of heart: Tasks of climate change communication in the context of societal transformation. In: <i>Climate and Culture: Multidisciplinary Perspectives of Knowing, Being and Doing in a Climate Change World</i> , G. Feola, H. Geoghegan, and A. Arnall (eds.), pp.141-167. Cambridge, UK: Cambridge University Press.
2018	Moser, Susanne C. (2018). Killermessages, Kommunikation und Klimawandel. In: <i>Perspektive wechseln: Jahrbuch Bildung für nachhaltige Entwicklung</i> , ed. Michael Schöppl, Vienna, Austria: FORUM Umweltbildung.
2017	*** Moser, Susanne C. (2017). Communicating climate change adaptation and resilience. In: <i>Oxford Encyclopedia on Climate Change Communication</i> , M. Nisbet, ed., Oxford University Press, DOI: 10.1093/acrefore/9780190228620.013.436, 30pp.
2017	Moser, Susanne C. (2017). Preface. In: <i>Risk Conundrums: Solving Unsolvable Problems</i> , R. Kasperson, ed., pp. xix-xxi. New York: Earthscan/Routledge.
2017	Kasperson, R.E. and Susanne C. Moser. (2017). Introduction: Risk conundrums in a fast and complex world. In: <i>Risk Conundrums: Solving Unsolvable Problems</i> , R. Kasperson, ed., pp. 1-10. New York: Earthscan/Routledge.
2017	*** Moser, Susanne C. , K. Dow and S. Tuler (2017). Out of harm's way: Challenges in reducing current and future coastal risk exposure. In: <i>Risk Conundrums: Solving Unsolvable Problems</i> , R. Kasperson, ed., pp. 189-206. New York: Earthscan/Routledge.
2017	*** Moser, Susanne C. (2016). Communicating climate change. In: <i>The International Encyclopedia of Geography: People, the Earth, Environment, and Technology</i> , eds. Douglas Richardson, et al. Malden, Oxford: John Wiley and Sons, Ltd., available online at: http://onlinelibrary.wiley.com/doi/10.1002/9781118786352.wbieg0310/full ; doi:10.1002/9781118786352.wbieg0310. (Encyclopedia was awarded the CHOICE Award for Outstanding Academic Title 2017).
2016	*** Moser, Susanne C. (2016). Climate change adaptation policies. In: <i>Encyclopedia of Public Administration and Public Policy</i> , 3 rd ed., Stacy VanDeveer (ed.), New York: Taylor and Francis, 7 pp., DOI: 10.1081/E-EPAP3-120052624, online.
2015	*** Moser, Susanne C. and C. Berzonsky (2015). There must be more: Communication to close the cultural divide. In: O'Brien, K. and E. Selboe (eds.), <i>The Adaptive Challenge of Climate Change</i> , 287-310.
2015	*** Moser, Susanne C. (2015). Whither the heart(-to-heart)? Prospects for a humanistic turn in environmental communication as the world changes darkly. In: Hansen, A. and R. Cox (eds., 2014) <i>Handbook on Environment and Communication</i> . London, Routledge, 444-456.
2015	*** Moser, Susanne C. (2015). Raising the seas, rising to greatness? Meeting the challenge of coastal climate change. In: Palutikof, J.P., Boulter, S.L., Barnett, J. & Rissik, D. (eds.) (2014). <i>Applied Studies in Climate Adaptation</i> . Wiley, Oxford, 177-180.
2014	*** Wong, P.P., I.J. Losada, J.-P. Gattuso, J. Hinkel, A. Khattabi, K.L. McInnes, Y. Saito, and A. Sallenger, et al. (incl. S.C. Moser) (2014). Coastal systems and low-lying areas. In: <i>Climate Change 2014: Impacts, Adaptation, and Vulnerability. Part A: Global and Sectoral Aspects. Contribution of Working Group II to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change</i> [Field, C.B., V.R. Barros, D.J. Dokken, K.J. Mach, M.D. Mastrandrea, T.E. Bilir, M. Chatterjee, K.L. Ebi, Y.O.

	Estrada, R.C. Genova, B. Girma, E.S. Kissel, A.N. Levy, S. MacCracken, P.R. Mastrandrea, and L.L. White (eds.)). Cambridge University Press: New York, 361-409.
2014	*** Moser, Susanne C. and M. Davidson (Convening Lead Authors), P. Kirshen, P. Mulvaney, J.F. Murley, J.E. Neumann, L. Petes and D. Reed. (2014). Coastal Zone Development and Ecosystems. Chapter 25 in the <i>Third National Climate Assessment</i> , eds., J. Melillo et al., 579-618. Available at: http://nca2014.globalchange.gov/report/regions/coasts .
2014	*** Hall, J., M. Blair (Convening Lead Authors), J.L. Buizer, D.I. Gustafson, B. Holland, Susanne C. Moser and A.M. Waple (2014). Vision for a Sustained Assessment. Chapter 30 in the <i>Third National Climate Assessment</i> , eds. J. Melillo et al., 719-726. Available at: http://nca2014.globalchange.gov/report/response-strategies/sustained-assessment .
2013	*** Hackmann, H. and Susanne C. Moser (2013). Social sciences in a changing global environment: General Introduction. In: <i>World Social Science Report 2013</i> , 31-43, eds. H. Hackmann et al., UNESCO, ISSC, Paris.
2013	*** Moser, Susanne C. and H. Hackmann (2013). Global environmental change changes everything: Key messages and recommendations. In: <i>World Social Science Report 2013</i> , eds. H. Hackmann et al., 44-62, UNESCO, ISSC, Paris.
2013	*** Hackmann, H. and Susanne C. Moser (2013). Social and environmental change in a complex, uncertain world: Introduction to Part 1. In: <i>World Social Science Report 2013</i> , 65-68, eds. H. Hackmann et al., UNESCO, ISSC, Paris.
2013	*** Moser, Susanne C. (2013). Possibilities and prospects of social change in response to the environmental crisis: Introduction to Part 4. In: <i>World Social Science Report 2013</i> , 281-286, eds. H. Hackmann et al., UNESCO, ISSC, Paris.
2013	*** Feliciano, D. and Susanne C. Moser (2013). Towards greater fairness in sharing the risks and burdens of global environmental change: Introduction to Part 5. In: <i>World Social Science Report 2013</i> , 369-373, eds. H. Hackmann et al., UNESCO, ISSC, Paris.
2013	*** Moser, Susanne C. and M. Boykoff. (2013). Climate change and successful adaptation: The scope of the challenge. In: <i>Successful Adaptation to Climate Change: Linking Science and Practice in a Rapidly Changing World</i> , ed. S.C. Moser and M.T. Boykoff, pp. 1-33, Routledge, London.
2013	*** Moser, Susanne C. (2013). Navigating the political and emotional terrain of adaptation: Communication challenges when climate change comes home. In: <i>Successful Adaptation to Climate Change: Linking Science and Practice in a Rapidly Changing World</i> , ed. S.C. Moser and M.T. Boykoff, pp.289-305, Routledge, London. Pre-publication version available here: http://susannemoser.com/documents/Moser_Navigatingtheterrainofadaptation_prepub_final_000.pdf
2013	*** Ekstrom, J.A. and Susanne C. Moser (2013). Barriers to climate change adaptation: Overcoming challenges in the San Francisco Bay Area. In: <i>Successful Adaptation to Climate Change: Linking Science and Practice in a Rapidly Changing World</i> , ed. S.C. Moser and M.T. Boykoff, pp. 97-113, Routledge, London.
2013	*** Moser, Susanne C. (2013). Individual and community empowerment and human security. In: <i>A Changing Environment for Human Security: Transformative Approaches to Research, Policy and Action</i> , eds. Sygna, L., K. O'Brien, and J. Wolf, pp. 279-293, London: Earthscan/Routledge.
2012	*** Caldwell, M.C., Griggs, G. Ewing, L. Moser, Susanne C. et al. (2012). Coastal Areas and Resources, in: <i>Assessment of Climate Change in the Southwest United States: a Technical Report Prepared for the U.S. National Climate Assessment</i> . A report by the

	Southwest Climate Alliance [Gregg Garfin, Angela Jardine, Robert Merideth, Mary Black, and Jonathan Overpeck (eds.)], pp.168-196. Tucson, AZ: Southwest Climate Alliance.
2012	*** Liverman, D. and Susanne C. Moser (Convening Lead Authors) et al. (2012). Climate choices for the Southwest, in: <i>Assessment of Climate Change in the Southwest United States: a Technical Report Prepared for the U.S. National Climate Assessment</i> . A report by the Southwest Climate Alliance [G. Garfin, A. Jardine, R. Merideth, M. Black, and J. Overpeck (eds.)], pp.405-435. Tucson, AZ: Southwest Climate Alliance.
2012	*** Moser, Susanne C. (2012). Getting real about it: Navigating the psychological and social demands of a world in distress. In: <i>Sage Handbook on Environmental Leadership</i> , Rigling Gallagher, D., R.N.L. Andrews, and N.L. Christensen eds., SAGE Reference Series on Leadership, Sage, 432-440. Available at: http://www.susannemoser.com/documents/Moser_Getting_Real_About_It-preprint.pdf
2012	*** Moser, Susanne C. and A. Donelson (2012). Geography careers in consulting. In: <i>Practicing Geography</i> , eds. M. Solemn, K. Foot, and J. Monk.
2011	*** Moser, Susanne C. (2011). Adaptation: Coasts. In: <i>The Oxford Encyclopedia of Climate and Weather</i> , 2nd edition, Stephen Schneider and Michael Mastrandrea (eds.). Oxford University Press.
2011	*** Moser, Susanne C. (2011). Geography and climate. In: <i>The Oxford Encyclopedia of Climate and Weather</i> , 2nd edition, S. Schneider and M. Mastrandrea (eds.). Oxford University Press.
2011	*** Moser, Susanne C. (2011). Entering the period of consequences: The explosive awakening to the need for adaptation. In: <i>Climate Change Adaptation in Developed Nations</i> , eds. Ford, J.D. and L.B. Ford, Springer, NL,33-49.
2011	*** Moser, Susanne C. and Lisa Dilling (2011). Communicating climate change: Opportunities and challenges for closing the science-action gap. In: <i>The Oxford Handbook of Climate Change and Society</i> , J.S. Dryzek, R.B. Norgaard, D. Schlosberg, eds., 161-174.
2011	*** Moser, Susanne C. (2011). The contextual importance of uncertainty in climate-sensitive decision-making: Toward an integrative decision-centered screening tool. In: <i>Climate Change in the Great Lakes Region: Navigating an Uncertain Future</i> , eds. Tom Dietz and David Bidwell, 179-212, East Lansing: Michigan State University Press.
2009	*** Moser, Susanne C. (2009). Costly knowledge – unaffordable denial: The politics of public understanding and engagement on climate change. In: <i>The Politics of Climate Change</i> , ed. Max Boykoff, 161-187, Oxford: Routledge.
2009	*** Moser, Susanne C. (2009). Communicating climate change and motivating civic action: Renewing, activating, and building democracies.” In: <i>Changing Climates in North American Politics: Institutions, Policymaking and Multilevel Governance</i> , eds. H. Selin and S. VanDeveer, 283-302, Cambridge, MA: The MIT Press.
2009	*** Moser, Susanne C. (2009). Whether our levers are long enough and the fulcrum strong? – Exploring the soft underbelly of adaptation decisions and actions. In: <i>Living with Climate Change: Are There Limits to Adaptation?</i> eds. Adger, W.N. et al., 313-343, Cambridge, UK: Cambridge University Press.
2008	*** Joyce, L., R. Nielson, C. Millar, Susanne C. Moser , D. Peterson, S. McNulty, and G. Blate (2008). National Forests. In: <i>CCSP.SAP 4.4: Preliminary Review of Adaptation Options for Climate-Sensitive Ecosystems and Resources</i> . A report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research. Julius, S.H.; West, J. (eds.). U.S. EPA, Washington, DC.

2007	*** Dilling, L., R. Mitchell, D. Fairman, M. Lahsen, Susanne C. Moser , A. Patt, C. Potter, C. Rice, and S. VanDeveer (2007). How can we improve the usefulness of carbon science for decision-making? In: King, A. et al., eds., <i>The First State of the Carbon Cycle Report (SOCCR): the North American Carbon Budget and Implications for the Global Carbon Cycle</i> , A report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research, Synthesis and Assessment Product 2.2.
2007	*** Nicholls, R.J. and P.P. Wong (coordinating lead authors), V. Burkett, J. Codignotto, J. Hay, R. McLean, S. Ragoonaden, C. Woodroffe (lead authors), and B. Brown, D. Forbes, J. Hall, S. Kovats, J. Lowe, K. McInnes, Susanne C. Moser , Y. Saito, and R. Tol (contributing authors) (2007). Coastal Systems and Low-lying Areas. Chapter 6 in <i>Climate Change 2007: Vulnerability, Impacts and Adaptation</i> , Contribution of Working Group II to the IPCC Fourth Assessment Report, Cambridge University Press, New York, 315-356.
2007	Moser, Susanne C. (2007). Nor'easters. In: Glantz, M.H. (ed.). <i>Heads Up: Early Warning Systems for Climate, Water, and Weather</i> . Tsinghua University Press: Beijing, China: 57-60.
2007	Moser, Susanne C. (2007). Sea-level rise. In: Glantz, M.H. (ed.). <i>Heads Up: Early Warning Systems for Climate, Water, and Weather</i> . Tsinghua University Press: Beijing, China: 137-142.
2007	*** Moser, Susanne C. (2007). Communication strategies to mobilize the climate movement. In: <i>Ignition: What You Can Do to Fight Global Warming and Spark a Movement</i> , eds. J. Isham & S. Waage, Washington, DC: Island Press, 73-93.
2007	*** Moser, Susanne C. (2007). More bad news: The risk of neglecting emotional responses to climate change information. In: <i>Creating a Climate for Change: Communicating Climate Change and Facilitating Social Change</i> , eds. S. Moser and L. Dilling, Cambridge, UK: Cambridge University Press, 64-80. Republished in: Cox, R. (ed.) (2015). <i>Environmental Communication</i> . SAGE Publications.
2006	*** Dilling, L. and Susanne C. Moser (2007). Introduction. In: <i>Creating a Climate for Change: Communicating Climate Change and Facilitating Social Change</i> , eds. S. Moser and L. Dilling, Cambridge, UK: Cambridge University Press, 1-27.
2006	*** Moser, Susanne C. and L. Dilling (2007). Toward the social tipping point: Conclusions. In: <i>Creating a Climate for Change: Communicating Climate Change and Facilitating Social Change</i> , eds. S. Moser and L. Dilling, Cambridge, UK: Cambridge University Press, 491-516.
2006	Moser, Susanne C. and L. Dilling (2007). Preface. In: <i>Creating a Climate for Change: Communicating Climate Change and Facilitating Social Change</i> , eds. S. Moser and L. Dilling, ix-xii.
2006	*** Moser, Susanne C. (2006). Climate change and sea-level rise in Maine and Hawai'i: The changing tides of an issue domain. In: Mitchell, R., Clark, W.C., Cash, D.W. and Dickson, N.M. (eds.). <i>Global Environmental Assessments: Information and Influence</i> . Cambridge, MA: MIT Press, pp.201-239.
2006	Moser, Susanne C. (2006). Communicating Climate Change – Motivating Civic Action: Opportunity for Democratic Renewal? Wilson Center Occasional Papers No.2, eds. S. VanDeveer and H. Selin, <i>Climate Change Politics in North America</i> , Wilson Center: Washington, DC, 109-118. Also posted in <i>The Encyclopedia of Earth (EoE)</i> at: http://www.eoearth.org/article/Communicating_climate_change_motivating_citizen_action .

2000	*** The H. John Heinz II Center for Science, Economics and the Environment (2000). <i>Evaluation of Erosion Hazards</i> . Report prepared for the Federal Emergency Management Agency. Washington, DC (SM was contributor to several chapters).
2000	*** Moser, Susanne C. (2000). Community responses to coastal erosion: Implications of potential policy changes to the National Flood Insurance Program.” (Appendix F, 101pp.) In: <i>Evaluation of Erosion Hazards</i> . Report prepared for the Federal Emergency Management Agency, Washington, DC (available at: http://www.heinzctr.org/Programs/SOCW/Erosion_Appendices/Appendix%20F%20-%20FINAL.pdf).
1995	Moser, Susanne C. (1995). In search for a new understanding of how we create and cope with an uncertain world. In: <i>The global issues guidebook</i> , ed. Nicky Short, Washington, DC: Student Pugwash USA, 45-54.

Non-peer-reviewed Articles (33)

2020	Moser, Susanne C. (2020). Taking a look into our adaptation blind spots. <i>Meeting of the Minds</i> (blog), February 3. Available at: https://meetingoftheminds.org/taking-a-look-into-our-adaptation-blind-spots-33130?mc_cid=305a4fe402&mc_eid=a32d92bd83 .
2019	Moser, Susanne C. (2019). Preface. In: <i>Once Upon the Future: Everyday Adventures that Change the World</i> . A Children’s book; also published in full as a blog at: http://blogs.cardiff.ac.uk/sustainableplaces/2019/12/03/once-upon-the-future-everyday-adventures-that-change-the-world/ .
2019	Moser Susanne C., P. Aldunce, A. Rudnick and M. Rojas (2019). <i>Transformations</i> . Policy Brief for COP25, Madrid, Spain.
2019	Moser, Susanne C. (2019). Transformations 2019: Coda. <i>SDG Transformations Forum</i> . Available at: https://transformationsforum.us17.list-manage.com/track/click?u=3956cf54174f2f0400d8e3e7b&id=d7f08291f6&e=c34493229b
2019	Moser, Susanne C. (2019). How to cope—and even hope—in an age of apparent doom. An Interview with Susanne Moser. <i>Building Green</i> . Available at: https://www.buildinggreen.com/news-analysis/how-cope-and-even-hope-age-apparent-doom
2019	Moser, Susanne C. (2019). Despairing about climate change? An Interview with Susi Moser. <i>Earth Island Journal</i> , July 22, 2019. Available at: http://www.earthisland.org/journal/index.php/articles/entry/despairing-about-climate-crisis . [Reprinted in <i>DumboFeather.com</i> , Australia, 61(4), November 2019]
2019	Moser, Susanne C. (2019). Change. In: Pedroli, O., <i>Les Volontés</i> , Theater piece, Betacorn Theater Company, Switzerland (see: www.oliviapedroli.com).
2019	Moser, Susanne C. (2019). Improving the communication of changing risks. Contribution to Wharton Risk Management and Decision Processes Center’s Policy Innovations Digital Dialogue No. 3: Communicating Changing Risk, available at: https://riskcenter.wharton.upenn.edu/digital-dialogues/communicating-changing-risk/ .
2018	Brondizio, E., P. Dube, W. Solecki, Susanne C. Moser , S. Moore, L. Sayer (2018). Introducing the ‘State of Knowledge on Social Transformations to Sustainability’ initiative. Editorial. <i>COSUST</i> , available at: https://www.journals.elsevier.com/current-opinion-in-environmental-sustainability/news/introducing-the-state-of-knowledge-on-social-transformations .

2018	Moser, Susanne C. (2018). Rebuilding Paradise: An Update on California's Efforts for Climate-Safe Infrastructure, <i>ASAP Newsletter</i> , Blog, 12/13/18 (short and long version). [written after legislative briefing in Sacramento at the end of November 2018].
2017	Moser, Susanne C. (2017). Standards for change? - Why we should consider climate change adaptation standards as part of the governance toolkit. Think Piece for DNV*GL, available at: https://www.dnvgl.com/feature/climate-change-standards.html .
2016	Moser, Susanne C. (2016). Giving thanks in the midst of transformation. <i>ISSC T2S Newsletter</i> , December 2016.
2016	Moser, Susanne C. (2016). Transformations and co-design: Co-designing research projects on social transformations to sustainability (Editorial Overview). <i>COSUST</i> , Special Issue on Social Transformations, 20C: 1-7, doi:10.1016/j.cosust.2016.10.001.
2015	Denis, M. and Moser, Susanne C. (2015). IPCC: Calling social scientists of all kinds (Correspondence). <i>Nature</i> 521(7551):161; doi:10.1038/521161b (05/2015).
2015	Moser, Susanne C. (2015). Why we need to do better on adaptation indicators. <i>SciDevNet</i> , March 2015, Available at: www.scidev.net/global/climate-change/opinion/better-climate-change-adaptation-indicators.html .
2014	Moser, Susanne C. (2014). Ansporn, Angebot und Auftrag: Die Rolle der Sozialwissenschaften in Future Earth (Impetus, offer and charge: The role of the social sciences in Future Earth). <i>Dossier of the Swiss Academy of Humanities and Social Sciences</i> , 4/14: 56-58.
2014	Moser, Susanne C. (2014). Engage! Clarion call to the social sciences. <i>ISSC Blog</i> , February 18, 2014, available at: http://blog.worldsocialscience.org/2014/02/engage-clarion-call-social-sciences/ .
2011	Moser, Susanne C. (2011). Science for climate adaptation: Reflections from behind the 8 ball. <i>Ogmios - Newsletter of the Center for Science and Technology Policy Research</i> , 31: 2-3.
2009	Moser, Susanne C. (2009). Governance and the art of overcoming barriers to adaptation. <i>IHDP Update Extra</i> (Newsletter of the Int. Human Dimensions Programme on Global Environmental Change) 3: 31-36.
2008	Moser, Susanne C. (2008). What is asked of us: A clarion call to scientists at an urgent time. <i>IHDP Update Extra</i> (Newsletter of the Int. Human Dimensions Programme on Global Environmental Change): 37-40.
2008	Moser, Susanne C. (2008). A new charge: Engaging at the science-practice interface. <i>IHDP Update</i> (Newsletter of the Int. Human Dimensions Programme on Global Environmental Change) 1: 18-21.
2007	Moser, Susanne C. (2007). Is California preparing for sea-level rise? The answer is disquieting. <i>California Coast and Ocean</i> 22(4): 24-30.
2006	Moser, Susanne C. (2006). Viewpoint. <i>Natural Resources Forum</i> 30: 330. (Special Issue on the "Impact of Climate Change on Sustainable Development").
2006	Moser, Susanne C. and P. Luganda (2006). Talk for a change: Communication in support of societal response to climate change. <i>IHDP Update</i> (Newsletter of the Int. Human Dimensions Programme on Global Environmental Change) 6: 17-20.
2004	Moser, Susanne C. (2004). Climate change and the sustainability transition: The role of communication and social change. <i>IHDP Update</i> (Newsletter of the Int. Human Dimensions Programme on Global Environmental Change) 4: 18-19.
2004	Moser, Susanne C. (2004). Catastrophe would be easy. Invited Op-Ed, <i>The Denver Post</i> , June 10, p.7B

2003	Moser, Susanne C. (2003). Trouble in the heartland: Climate change in the Great Lakes region. <i>Catalyst</i> 2(1): 2-5.
2002	Moser, Susanne C. (2002). Like oil and water? <i>The Witness</i> 85(10): 13-14.
2001	Moser, Susanne C. and J. Mathers. (2001). Debunking denial: How to set global warming skeptics straight. <i>Nucleus</i> 24(2): 1-3.
2000	Moser, Susanne C. (2000). Global warming: The US tour. <i>Nucleus</i> 23 (3): 6-8. (Adapted version reprinted in HOTLINE, <i>Newsletter of the US Climate Action Network</i> 5(1): 2-3.
1999	Moser, Susanne C. (1999). Climate in the balance: Potential ecological impacts of climate change on California. <i>Nucleus</i> 22(4): 1-3.
1997	Moser, Susanne C. (1997). Are Maine islands going under? <i>Working Waterfront/Inter-Island News</i> 10 (7): 18.
1994	Powers, J. and Susanne C. Moser (1994). Exploring environmental sustainability." <i>Tough Questions</i> (Fall 1994): 3, 13.

Proceedings (6)

2009	Moser, Susanne C. (2009). Adaptation planning in California: Process, progress, challenges and opportunities. <i>GECHS Synthesis Conference, Human Security and Global Environmental Change</i> . June 2009, University of Oslo, Oslo, Norway.
2008	Moser, Susanne C. (2008). Creating a climate for change: Toward deeper & lasting engagement (Keynote address). <i>First Biannual Ocean Climate Summit: Finding Solutions for San Francisco Bay Area's Coast and Ocean</i> , April 29, Available at: http://sanctuaries.noaa.gov/science/conservation/pdfs/higgason.pdf , 13-18.
2007	Moser, Susanne C. (2007). Passing the buck: Money, leadership, and responsibility for adaptation to sea-level rise. <i>Coastal Zone '07 Proceedings</i> , available at: http://www.csc.noaa.gov/cz/2007/Coastal_Zone_07_Proceedings/PDFs/Thursday_Abstracts/3267.Moser.pdf
2005	Moser, Susanne C. (2005). California coastal futures. <i>Proceedings of the Twenty-first Annual Pacific Climate Workshop (PACCLIM)</i> , Asilomar Conference Grounds, Pacific Grove, CA, March 28-31, 2004, eds. S.W. Starratt, P. Cornelius, and J.G. Joelson Jr., Technical Report 77 of the Interagency Ecological Program for the San Francisco Estuary, 75-87.
2002	Moser, Susanne C. (2002). The role of information on U.S. state-level responses to sea-level rise. <i>Proceedings of SOLUTIONS TO COASTAL DISASTERS 2002</i> . American Society of Civil Engineers, 543-547.
2001	Moser, Susanne C. (2001). Reaching policy-makers: Lessons from California for the Northeast. <i>Proceedings of the New England Governors-Eastern Canadian Premiers Workshop on "Climate Change: New Directions for the Northeast,"</i> Fredericton, New Brunswick, Canada, March 29-30.

Book Reviews (6)

2009	Moser, Susanne C. (2009). Climate change, mountain glaciers, and the rediscovery of meaning. Book review of <i>Darkening Peaks: Glaciers, Climate and Society</i> , ed. by Ben Orlove et al., California University Press, Berkeley, CA. <i>Society & Natural Resources</i> .
2008	Moser, Susanne C. (2008). Time to advance the debate. Book review of <i>Climate Change: What It Means for Us, Our Children and Our Grandchildren</i> , by Joseph F.C. DiMento and Pamela Doughman, eds., The MIT Press. <i>Nature Reports Climate Change</i> ,

	January 2008, doi:10.1038/climate.2008.1, available at: http://www.nature.com/climate/2008/0802/full/climate.2008.1.html .
2005	Moser, Susanne C. (2005). Book review of “Survival for a Small Planet.” <i>Progress in Human Geography</i> 29(4): 520-522.
2003	Moser, Susanne C. (2003). Remaking her life: The daily (re-)negotiation of self and environment by chronically ill women. Book review of <i>Women, Body, Illness: Space and Identity in Everyday Lives of Women with Chronic Illness</i> , Pamela Moss and Isabel Dyck, 2003, Rowman & Littlefield, Lanham, Boulder, New York, Oxford. <i>Mental Health Net</i> (available at: http://mentalhelp.net/books/books.php?type=de&id=1850).
2003	Moser, Susanne C. (2003). Can the leopard change its spots? Book review of Kovel, Joel. 2002, <i>The Enemy of Nature: The End of Capitalism or the End of the World?</i> Fernwood Publ. Ltd.: Nova Scotia, Zen Books Ltd.: London. <i>Global Environmental Politics</i> 3(3): 118-120.
2001	Moser, Susanne C. (2001). Depression. Book review of Osborne, Terry. 2001. <i>Sightlines: The View of a Valley Through the Voice of Depression</i> . University Press of New England: Hanover, London, NH. <i>Mental Health Net</i> (available at: http://mentalhelp.net/)

Reports (***) - indicates peer-reviewed publication) (51)	
2019	Moser, Susanne C. (2019). <i>Toward a National Architecture for a Comprehensive Approach to Coastal Adaptation: Summary of a Scoping Exercise in Collaboration with the Union of Concerned Scientists</i> . Hadley, MA: Susanne Moser Research & Consulting.
2019	Moser, Susanne C. (2019). <i>Welcoming Tomorrow. Becoming a Leader in Transformational Times</i> . Synthesis Report and Recommendations to NRDC. Hadley, MA: Susanne Moser Research & Consulting.
2019	*** Hill, A.C., D. Mason, J.R. Potter, B.M. Ayyub, S. Hallegatte, P. Schultz, S. Strazisar, S. Swann, ... S.C. Moser (contributor), et al. (2019). <i>Ready for Tomorrow: Seven Strategies for Climate-Resilient Infrastructure</i> . Washington, DC: Stanford University, The Hoover Institution.
2018	*** Climate-Safe Infrastructure Working Group (2018). <i>Paying It Forward: The Path Toward Climate-Safe Infrastructure in California</i> . A report to the California State Legislature and Strategic Growth Council. Sacramento, CA; CNRA, Publication number: CNRA-CCA4-CSI-001 (report written by S.C. Moser and J.F. Hart).
2018	Moser, Susanne C. and C. Daniels (2018). <i>Look Ahead San Francisco: Results from Visualization Research Conducted for San Francisco</i> . Hadley, MA: Susanne Moser Research & Consulting.
2018	*** Moser, Susanne C. , Ekstrom, J.A., Kim, J., Heitsch, S. (2018). <i>Adaptation Finance Challenges: Characteristic Patterns Facing California Local Governments and Ways to Overcome Them</i> . California’s Fourth Climate Change Assessment, California Natural Resources Agency. Publication number: CCC4A-CNRA-2018-007 .
2018	*** Moser, Susanne C. , Finzi Hart, J.A., Newton Mann, A.G., Sadrpour, N., and Grifman, P.M. (2018). <i>Growing Effort, Growing Challenge: Findings from the 2016 CA Coastal Adaptation Needs Assessment Survey</i> . California’s Fourth Climate Change Assessment, California Natural Resources Agency. Publication number: CCCA4-EXT-2018-009 .
2018	*** Moser, S.C. and J.F. Hart (2018). <i>The Adaptation Blindspot: Teleconnected and Cascading Impacts of Climate Change in the Electrical Grid and Lifelines of Los</i>

	Angeles. California's Fourth Climate Change Assessment, California Energy Commission. Publication number: CCCA4-CEC-2018-008 .
2018	*** Moser, Susanne C., J. Coffee and A. Seville (2018). <i>Rising to the Challenge, Together: A Review and Critical Assessment of the State of the US Climate Adaptation Field</i> . Report Prepared for the Kresge Foundation. Troy, MI: The Kresge Foundation.
2017	Moser, Susanne C. and C. Daniels (2017). <i>Look Ahead: Results from Visualization Research Conducted for San Mateo County</i> . Santa Cruz, CA: Susanne Moser Research & Consulting (with accompanying 3pp. summary).
2017	Moser, Susanne C. (2017). <i>1+1=10. Leading Scholars Consider the Future of Science and the ICSU-ISSC Merger</i> . A Summary of a Project Commissioned by the International Social Science Council and the International Council for Science. Santa Cruz, CA: Susanne Moser Research and Consulting.
2016	Moser, Susanne C., C. Daniels, C. Pike and A. Huva (2016). <i>Here-Now-Us: Visualizing Sea Level Rise and Adaptation Using the Owl Technology in Marin County, California</i> . Research Summary. Santa Cruz, CA: Susanne Moser Research and Consulting and San Francisco, CA: Climate Access.
2015	Moser, Susanne C. and C.L. Berzonsky (2015). <i>Hope in the face of climate change: A bridge without railing</i> . Working paper. Santa Cruz, CA: Susanne Moser Research & Consulting.
2014	Jäger, J., Susanne C. Moser, Arnott, J., and Schaller, M. (2014). <i>Adaptation to Climate Change in Mountain & Coastal Areas: Building an Interface between Providers and Users of Climate Change Knowledge – Insights from a Transatlantic Dialogue</i> . Climate Service Center, Germany.
2014	Ekstrom, J.A. and Susanne C. Moser (2014). <i>Vulnerability and Adaptation to Sea-Level Rise: An Assessment for the City of Hermosa Beach</i> . Report prepared for Raimi & Associates as part of the Existing Conditions Report developed for the General Plan Update for the City of Hermosa Beach, Santa Cruz, CA: Susanne Moser Research & Consulting.
2013	Moser, Susanne C. and J.F. Hart (2013). <i>The Long Arm of Climate Change: Exploring Climate Change Impacts on California via Teleconnections</i> . Report prepared for the Union of Concerned Scientists. Santa Cruz, CA and Los Angeles, CA.
2012	Moser, Susanne C. (2012). <i>Climate Change in Paradise: Engaging the Community in Successfully Preparing for Monterey's Future</i> . Highlights from Focus Groups Held in April and June 2012. Monterey, CA: Stanford, Center for Ocean Solutions. Available at: http://susannemoser.com/documents/ClimateChangeinParadise_final.pdf .
2012	*** Ekstrom, J.A. and Susanne C. Moser (2012). <i>Sea-Level Rise Impacts and Flooding Risks in the Context of Social Vulnerability: An Assessment for the City of Los Angeles</i> . Report prepared for the City of LA's Mayor's Office. August 2012, Santa Cruz, CA.
2012	*** Finzi Hart, J., P. Grifman, Susanne C. Moser et al. (2012). <i>Rising to the Challenge: Results of the 2011 California Coastal Adaptation Needs Assessment</i> . USC Sea Grant, Los Angeles, CA. Available at: http://www.usc.edu/org/seagrant/research/climateadaptsurvey/SurveyReport_FINAL_OnlinePDF.pdf
2012	*** Susanne C. Moser, J.A. Ekstrom, and G. Franco (2012). <i>Our Changing Climate 2012 Vulnerability & Adaptation to the Increasing Risks from Climate Change in California</i> . Summary Brochure. Publication # CEC-500-2012-007. California Energy Commission, Sacramento, CA. Available at: http://www.climatechange.ca.gov/adaptation/third_assessment/ .

2012	Ekstrom, J.A. and Susanne C. Moser (2012). <i>Climate Change Impacts, Vulnerabilities and Adaptation in San Francisco Bay: Synthesis</i> . PIER Research Report, Sacramento, Publication # CEC-500-2012-071, 65pp, available at: http://www.energy.ca.gov/2012publications/CEC-500-2012-071/CEC-500-2012-071.pdf .
2012	*** Susanne C. Moser and J.A. Ekstrom (2012). <i>Identifying and Overcoming Barriers to Climate Change Adaptation in San Francisco Bay: Results from Case Studies</i> . PIER Research Report, Sacramento, CEC-500-2012-034, 194 pp., available at: http://www.energy.ca.gov/2012publications/CEC-500-2012-034/CEC-500-2012-034.pdf .
2011	*** Ekstrom, J.A., Susanne C. Moser , and M. Torn (2011). <i>Barriers to Climate Change Adaptation: A Diagnostic Framework</i> . PIER Research Report, CEC-500-2011-004, CEC PIER Program, Sacramento, CA. Available at: http://www.energy.ca.gov/2011publications/CEC-500-2011-004/CEC-500-2011-004.pdf
2010	*** Moser, Susanne C. and J. A. Ekstrom (2010). <i>Toward a Vibrant, Prosperous and Sustainable Fresno County: Vulnerability and Adaptation to Rapid Change</i> . Technical Report and Summary. Report prepared for the Local Government Commission, Sacramento, CA. Available at: www.lgc.org/fresno/ and (slightly modified version) at: http://www.energy.ca.gov/2012publications/CEC-500-2012-055/CEC-500-2012-055.pdf (Publication # CEC-500-2012-055).
2010	*** Pacific Council for International Policy (2010). <i>Preparing for the Unavoidable Effects of Climate Change – A Strategy for California</i> . PCIP: Los Angeles, CA. (SM was lead author on the coastal section).
2010	*** Moser, Susanne C. and J.A. Ekstrom (2010). <i>Developing Adaptation Strategies for San Luis Obispo County: Preliminary Climate Change Vulnerability Assessment for Social Systems</i> . Technical Report (73 pp.) and Summary (20pp.). Report prepared for the Local Government Commission, Sacramento, CA. Available at: www.lgc.org/slo/ and (slightly modified version) at: http://www.energy.ca.gov/2012publications/CEC-500-2012-054/CEC-500-2012-054.pdf (Publication # CEC-500-2012-054).
2010	Moser, Susanne C. (2010). <i>Integrating Climate Change Adaptation into Conservation Planning</i> . Report for WWF, Washington, DC.
2009	*** Moser, Susanne C. (2009). <i>Good Morning America! The Explosive Awakening of the US to Adaptation</i> . Charleston, SC: NOAA and Sacramento, CA: California Energy Commission. Available at: http://www.csc.noaa.gov/publications/need-for-adaptation.pdf and from the Global-Local Database at the RMIT University, Global Cities Research Institute, Melbourne, Australia: http://aquacomm.fcla.edu/2225/1/Moser_Good_Morning_America!_Adaptation_in_US_full_report_final_4-09_Moser.pdf
2009	Ratner, S. and Susanne C. Moser (2009). <i>Community Resilience and Wealth: The Challenges and Opportunities for Rural Communities in a Rapidly Changing World</i> . A Report to the US Endowment for Forestry and Communities, St. Albans, VT: Yellow Wood Associates, and Santa Cruz, CA: Susanne Moser Research & Consulting. Available at: http://www.usendowment.org/communityresilience.html
2008	*** Moser, Susanne C., G. Franco, S. Pattiglio, W. Chou, and D. Cayan (2008). <i>The Future is Now. An Update on Climate Change Science, Impacts and Response Options for California</i> . PIER Energy-Related Environmental Research, Sacramento, CA, CEC-500-2008-07 (with accompanying summary outreach brochure). http://www.energy.ca.gov/2008publications/CEC-500-2008-071/CEC-500-

	2008-071.PDF and http://www.energy.ca.gov/2008publications/CEC-500-2008-077/CEC-500-2008-077.PDF
2008	*** Moser, Susanne C. (2008). <i>Resilience in the Face of Global Environmental Change</i> . CARRI Research Paper No.2, prepared for Oak Ridge National Laboratory and its Community and Regional Resilience Initiative (CARRI), Oak Ridge, TN.
2007	Moser, Susanne C. (2007). <i>Effective Stakeholder Engagement in the Pacific RISA: Considerations in the Further Development of Regional Climate Services</i> . A report prepared for The Center for Cultural and Technical Interchange Between East and West, Inc., Honolulu, HI.
2007	*** Moser, Susanne C. and J. Tribbia (2007c). <i>Regional Similarities and Differences in California's Preparedness for the Impacts of Climate Change on Coastal Areas</i> . California Energy Commission, PIER Energy-Related Environmental Research and the California Environmental Protection Agency, Sacramento, CA.
2007	*** Moser, Susanne C. and J. Tribbia (2007b). <i>More Than Information: What California's Coastal Managers Need to Plan for Climate Change</i> . California Energy Commission, PIER Energy-Related Environmental Research and the California Environmental Protection Agency, Sacramento, CA, CEC-500-2007-046; available at: http://www.energy.ca.gov/2007publications/CEC-500-2007-046/CEC-500-2007-046.PDF .
2007	*** Moser, Susanne C. and J. Tribbia (2007a). <i>Vulnerability to Coastal Impacts of Climate Change: Coastal Managers' Attitudes, Knowledge, Perceptions, and Actions</i> . California Energy Commission, PIER Energy-Related Environmental Research, Sacramento, CA, CEC-500-2007-082; available at: http://www.energy.ca.gov/2007publications/CEC-500-2007-082/CEC-500-2007-082.PDF .
2007	*** Frumhoff, P.C., J.J. McCarthy, J.M. Melillo, Susanne C. Moser , and D.J. Wuebbles (2007). <i>Confronting Climate Change in the U.S. Northeast: Science, Impacts, and Solutions</i> . A report of the Northeast Climate Impacts Assessment. Cambridge, MA: Union of Concerned Scientists.
2007	Moser, Susanne C. (2007). <i>Training a Cavalry of "1,000 Voices for Climate Change" – Observations and Recommendations for Ongoing Support and Future Trainings</i> . Report to Vice President Al Gore and <i>The Climate Project</i> . NCAR, Boulder, CO.
2006	*** Frumhoff, P.C., J. McCarthy, J. Melillo, Susanne C. Moser , and D. Wuebbles (2006). <i>Climate Change in the U.S. Northeast: A Report of the Northeast Climate Impacts Assessment</i> . Cambridge MA: Union of Concerned Scientists; available at: http://www.climatechoices.org/ne/ .
2006	*** Luers, A.L. and Susanne C. Moser (2006). <i>Preparing for the Impacts of Climate Change in California: Advancing the Debate on Adaptation</i> . Report prepared for the California Energy Commission, Public Interest Energy Research Program and the California Environmental Protection Agency, Sacramento, CA, CEC-500-2005-198-SF; available at: http://www.energy.ca.gov/2005publications/CEC-500-2005-198/CEC-500-2005-198-SF.PDF .
2006	*** Moser, Susanne C. (2006). <i>Climate Scenarios and Projections: The Known, the Unknown, and the Unknowable As Applied to California</i> . Synthesis Report of a workshop held at the Aspen Global Change Institute, 11-14 March 2004 in Aspen, Colorado, Elements of Change series, AGCI: Aspen, CO.
2005	*** Moser, Susanne C. (2005). <i>Stakeholder Involvement in the First U.S. National Assessment of the Potential Consequences of Climate Variability and Change: An</i>

	<i>Evaluation, Finally</i> . Report prepared for National Research Council, Committee on Human Dimensions of Global Change, <i>Public Participation in Environmental Assessment and Decision Making</i> , NAS/NRC: Washington, DC.
2005	Moser, Susanne C. (2005). <i>Enhancing Decision-Making through Integrated Climate Research: Alaska Regional Meeting</i> . Summary workshop report for the NOAA-OGP-RISA Program, NOAA-OGP, Washington, DC. Available at: http://www.ogp.noaa.gov/mpe/csi/events/risa_021804/report.pdf .
2004	Gratz, J. and Moser, Susanne C. (2004). <i>Enhancing Decision-Making through Integrated Climate Research: Southern Great Plains Regional Meeting</i> . Summary workshop report for the NOAA-OGP-RISA Program, NOAA-OGP, Washington, DC.
2004	*** Hayhoe, K., L.S. Kalkstein, N. Miller and Susanne C. Moser (2004). <i>Rising Heat and Risks to Human Health: Technical Appendix</i> . Union of Concerned Scientists, Cambridge, MA.
2004	*** Moser, Susanne C. , K. Hayhoe, and M. Wander (2004). <i>Climate Change in the Hawkeye State: Potential Impacts on Iowa Communities and Ecosystems</i> . Report for the Union of Concerned Scientists, Cambridge, MA. Available at: http://www.ucsusa.org/iowa .
2003	*** Kling, G., K. Hayhoe, L.B. Johnson, J.J. Magnuson, S. Polasky, S.K. Robinson, B.J. Shuter, M.M. Wander, D.J. Wuebbles, D.R. Zak, R.L. Lindroth, Susanne C. Moser , M. L. Wilson (2003). <i>Confronting Climate Change in the Great Lakes Region: Sustaining the Ecology and Well-Being of Our North American Heartland</i> . Union of Concerned Scientists, Ecological Society of America: Cambridge, MA, Washington, DC.
2000	Moser, Susanne C. (2000). <i>Caught Between the Sea and a Soft Place: Community Responses to Coastal Erosion and the National Flood Insurance Program</i> . (Summary of the community-based portion of the Heinz Center project on coastal erosion). Cambridge, MA.
2000	Guston, David H., William Clark, Terry Keating, David W. Cash, Susanne C. Moser , Clark Miller, and Charles Powers (2000). <i>Report of the Workshop on Boundary Organizations in Environmental Policy and Science</i> . Rutgers University, Dec 9-10, 1999. The Environmental & Occupational Health Sciences Institute at Rutgers and UMDNJ-RWJMS, and The Global Environmental Assessment Project.
1997	Moser, Susanne C. (1997). <i>Mapping the Territory of Uncertainty and Ignorance – Broadening Current Assessment and Policy Approaches to Sea-Level Rise</i> . Summary of a research project. Clark University; Worcester, MA.
1996	Moser, Susanne C. (1996). <i>Uncertainty, Ignorance, and Surprise in the Human Dimensions of Sea-Level Rise</i> . Synthesis Report of a Workshop held at the George Perkins Marsh Institute, Clark University, Worcester, MA, January 24, 1996.
1993	*** Solow, A. et al. (Susanne C. Moser , contributor) (1993). <i>Developing Methodology and Tools for Integrated Assessment of the Risks of Global Environmental Change: Analyzing Uncertainty, Risk Assessment, Risk Perception, Expert Judgment, and a Case Study on Sea-Level Rise</i> . Report of collaborative research from July 1991 to June 1993, conducted by five teams in the Northeastern United States, funded by the Northeast Regional Center of the National Institute for Global Environmental Change (DoE). Carnegie Mellon University, Clark University, Harvard University and Woods Hole Oceanographic Institution.

Working Papers, Discussion Papers (11)

2015	Herzog, M.M., Susanne C. Moser and S. Newkirk (2015). <i>Tracking Coastal Adaptation: Implementing California's Innovative Sea Level Rise Planning Database</i> . Policy Brief No.7, Pritzker Environmental Law and Policy Brief Series, Emmett Institute on Climate Change & the Environment, University of California-Los Angeles.
2015	Herzog, M.M., Susanne C. Moser and S. Newkirk (2015). <i>Tracking Coastal Adaptation: Implementing California's Innovative Sea Level Rise Planning Database</i> . (Summary). Emmett Institute on Climate Change & the Environment, University of California-Los Angeles.
2012	Moser, Susanne C. and Amy K. Snover (2012). <i>Successful Adaptation in Coastal Environments: Project Rationale, Key Issues and Preliminary Literature Review</i> . A White Paper in Support of a Workshop on "Successful Adaptation in Coastal Environments" held on October 15-16, 2012 at Stanford University.
2009	Moser, Susanne C. (2009). <i>Exploring the Relationship Between Sustainability and Resilience</i> . A report prepared for Oak Ridge National Laboratory and its Community and Regional Resilience Institute (CARRI), Oak Ridge, TN.
2008	Moser, Susanne C. (2008). <i>Vulnerability and Adaptation to Climate Change: Research Priorities for California</i> . CEC PIER-EA Discussion Paper prepared for the Climate Change Research Plan Update. Sacramento, CA.
2008	Moser, Susanne C. (2008). <i>Building California's Climate-Related Decision Support Capacity and Fostering Social Science Contributions</i> . CEC PIER-EA Discussion Paper prepared for the Climate Change Research Plan Update. Sacramento, CA.
2004	Moser, Susanne C. (2004). <i>The contextual importance of uncertainty in climate-sensitive decision-making: Toward an integrative decision-centered screening tool</i> . Working Paper for the Weather and Climate Impacts Assessment Science Initiative. ISSE/NCAR, Boulder, CO.
1998	Moser, Susanne C. (1998). <i>Talk globally, walk locally: The cross-scale influence of global change information on coastal zone management in Maine and Hawai'i</i> . Belfer Center for Science and International Affairs, Global Environmental Assessment. Cambridge, MA: Harvard University.
1998	Moser, Susanne C. and D.W. Cash (1998). <i>Information and decision making systems for the effective management of cross-scale environmental problems: A research protocol</i> . Prepared for a workshop on local response to global change: Strategies of information transfer and decision making for cross-scale environmental risks. Harvard University, January 29-30, 1998. Cambridge, MA: Harvard University.
1998	Cash, D.W. and Moser, Susanne C. (1998). <i>Information and decision making systems for the effective management of cross-scale environmental problems: A theoretical concept paper</i> . Prepared for a workshop on local response to global change: Strategies of information transfer and decision making for cross-scale environmental risks. Harvard University, January 29-30, 1998. Cambridge, MA: Harvard University.
1998	Cash, D.W., Susanne C. Moser , Edward Parson and William Easterling (1998). <i>Cross-scale interactions in assessment, information systems, and decision-making</i> . 1998 Workshop on Global Environmental Assessment and Public Policy Cross-Scale Working Group Theme Paper. Cambridge, MA: Harvard University.

Teaching Modules and Supporting Materials

2020	Moser, Susanne C. (2020). Climate Change Communication Course for Seychelles (online), produced for the Global Climate Change Alliance (GCCA), Seychelles.
------	---

2002	Moser, Susanne C. and S. Locke (2002). <i>Curriculum guide accompanying “Confronting Climate Change in the Gulf Coast Region: Prospects for Sustaining our Ecological Heritage.”</i> Cambridge, MA: Union of Concerned Scientists.
2001	Moser, Susanne C. (2001). <i>Curriculum guide accompanying “Confronting Climate Change in California: Ecological Impacts on the Golden State.”</i> Cambridge, MA: Union of Concerned Scientists.
1996	Moser, Susanne C. (1996). <i>Human Driving Forces and Their Impacts on Land Use/Land Cover.</i> Association of American Geographers: Washington, DC.
1996	Moser, Susanne C. and S. Hanson (1996). <i>Notes on Active Pedagogy.</i> Association of American Geographers: Washington, DC.

Translation (German to English)

1996	Wastl-Walter, Doris. (1996). Environmental protection against the state: From protest movement to changing value systems. In: <i>Feminist Political Ecology</i> , D. Rocheleau and B. Thomas-Slater, eds. New York: Routledge, translated by S.C. Moser .
------	--

Affiliation with Professional Organizations

2011-present	Founding Member, Board of Directors (2011-17), American Society for Adaptation Professionals (ASAP)
2011-present	Founding Member, International Environmental Communication Association (IECA)
2010-present	Founding Member, Association of Environmental Studies and Sciences (AESS)
2007-present	Member, American Association for the Advancement of Science (AAAS)
2005-2010	Associate Member, IHDP Core Project on Global Environmental Change and Human Security (GECHS)
2004-present	Member, American Geophysical Union (AGU)
1998-2003	Member, National Council for Geographic Education (NCGE)
1998-present	Member, Union of Concerned Scientists (UCS), Sound Science Initiative
1994-2000	Member, Verband der Geographen an Deutschen Hochschulen (VGDH)
1992-present	Member, Association of American Geographers (AAG)

Professional Services

Outreach and Community Services

2020-present	Member, Scientific Advisory Board, <i>California Climate Stewards Program</i>
2019-present	Member, Organizing Committee, <i>Managed Retreat 2021</i>
2019-present	Member, Steering Committee, <i>5th National Adaptation Forum 2021</i> , Atlanta, GA, <i>date TBD</i> .
2019	Co-Chair, Scientific Steering Committee, <i>Transformations 2019</i> (international conference), Santiago, Chile, October 2019.
2017	Co-Chair, <i>Rising to Coastal Challenges: Social Science Perspectives on Research Needs for Responding to Rising Seas</i> ; (Scoping meeting, with Richard Moss), convened by the National Academies’ Board on Environmental Change and Society and the Board on Human Systems Integration.
2017	Member, Steering Group, Stanford University and Hoover Institute, <i>Uncommon Dialogues on Coastal Resilience</i>

2016	Member, Scientific Steering Committee, <i>IPCC Special Report on 1.5°C global warming</i> . (Scoping meeting)
2016	Member, Advisory Committee of SNAPP, <i>Designing a nation-wide climate change adaptation service delivery system</i> , spearheaded by the GEOS Institute, the Climate Resilience Fund and other partners.
2016-18	Member, Development Committee, <i>Future Earth Transformations Knowledge Action Network</i>
2015-16	Member, Advisory Group, <i>U.S. Urban Adaptation Assessment</i> , Project lead by ND-GAIN, sponsored by the Kresge Foundation.
2014-16	Technical Advisor, <i>Community-Based Adaptation in the United States: A Critical Assessment</i> , Project led by Stratus Consulting, sponsored by the Kresge Foundation.
2013-16	Member, <i>Future Earth Science Committee</i>
2012-14	Member, Steering Committee, <i>Council on our Uncertain Human Future</i> (led by S. Buie, Clark University; funded by The Mellon and Kaiser Family Foundations)
2011-14	Member, Federal Development and Advisory Committee, <i>Third National Climate Assessment</i> .
2011-13	Member, <i>Scientific Committee</i> , International Human Dimensions Program (IHDP).
2011	Member, Executive Committee of the <i>Climate Preparedness Learning & Adaptation Network</i> (CPLAN), now the <i>American Society for Adaptation Professionals</i> (ASAP).
2011	Member, Advisory Board, <i>Sea-Level Rise Visualization Project</i> , a collaboration of the Art Center College of Design, Aquarium of the Pacific, and NOAA.
2011	Member, Strategic Planning Committee, Aldo Leopold Leadership Program.
2011	Advisor to Mayor of Berkeley, CA on adaptation to climate change.
2010-11	Member, <i>Climate Change Adaptation Expert Advisory Group</i> , ICLEI USA (advising the Climate Resilient Communities Program).
2010-11	Member, <i>Understanding Arctic Change Task Force</i> , convened by the Study of Environmental Arctic Change (SEARCH) Science Steering Committee (SSC) and the Arctic System Science (ARCSS) Committee.
2010-11	Member, <i>Subject Matter Working Group, Community Resilience System Initiative</i> , Oak Ridge National Laboratory.
2010	Member, <i>Selection Jury, Aldo Leopold Leadership Program</i> .
2009-14	Member, National Research Council, <i>Geographic Sciences Committee</i> .
2009-13	Member, Scientific Steering Committee, <i>Using Participatory Governance to Adapt to Climate Change</i> , Irish Environmental Protection Agency.
2009-12	Member, Advisory Board, <i>Beyond the Ivory Tower: Researching and Improving Geography Graduate Education for STEM Careers in Business, Government, and Non-profit Organizations</i> , NSF REESE Program (lead: Michael Solem).
2009-12	Member, Advisory Board, <i>Earth – The Owner’s Manual</i> , Climate change film project, NSF-funded.
2009-10	Member, National Research Council Committee on <i>Addressing the Challenges of Climate Change through the Behavioral and Social Sciences</i> .
2009-10	Advisor to the British Council (London), climate change communication in Africa.
2008-10	Member, National Research Council, Science Panel, <i>Advancing the Science of Climate Change, America’s Climate Choices</i> study.
2007-09	Member, National Research Council Panel on <i>Strategies and Methods for Climate-Related Decision Support</i> .

2007-09	Member, Scientific Advisory Team, <i>Community and Regional Resilience Institute</i> on (CARRI), led by Tom Wilbanks, Oak Ridge National Laboratory.
2007	Member, Content Steering Committee <i>Climate Solutions Project</i> , led by the Bowman Design Group.
2007	Member, Scientific Advisory Group, California Academy of Sciences, <i>California Climate Change Impacts and Adaptation Exhibits</i> .
2006-10	International Advisor, <i>GEOIDE SII Local Climate Change Visioning Project</i> , Collaborative for Advanced Landscape Planning (CALP), UBC, Vancouver.
2006-07	Member, <i>Climate Research Advisory Council</i> , City of Chicago and Global Philanthropy Partnership.
2006-07	Member, Organizing Committee for the <i>19th Kavli Frontiers of Science Conference</i> , sponsored by the National Academies of Sciences.
2005-07	Member, Synthesis Team, <i>Northeast Climate Change Impacts Assessment</i> (coordinated by the Union of Concerned Scientists).
2004	Member, Scientific Advisory Board, <i>Social Change and the Nascent Climate Movement</i> (Middlebury College, VT & The Natural Step, San Francisco, CA).
2003-06	Member, Scientific Advisory Council, <i>Consortium of Atlantic Regional Assessment</i> (CARA), Pennsylvania State University, College Station, PA.
2003	Participant, <i>Biocomplexity Land/Water Interface/Climate Change Workshop</i> – designing an interdisciplinary post-graduate capstone program, Catalina Island, CA.
2000-02	Appointed member, <i>Cambridge Climate Protection Task Force</i> , Cambridge, MA

Service in Professional Organizations

2019-present	Member, <i>ASAP Justice, Equity, Diversity and Inclusion Working Group</i>
2019-present	Member, <i>ASAP Managed Retreat and Relocation Affinity Group</i>
2019-present	Member, <i>ASAP Good Grief Affinity Group</i>
2019	Mentor, <i>ASAP Mentorship Program</i>
2018-19	Co-Chair, <i>ASAP Personal Resilience Affinity Group</i>
2018-19	Member, <i>ASAP Diversity, Equity, Inclusion and Anti-Oppression Affinity Group</i>
2017-19	Member, <i>ASAP Private Sector Affinity Group</i>
2016	Chair, <i>ASAP Regional Adaptation Leadership Award Selection Committee</i>
2011-17	Chief Science Advisor, inaugural member of the board of directors, <i>American Society for Adaptation Professionals</i> (ASAP)
2011-12	Member, elected, <i>Nominating Committee</i> , AAG
2007-11	Member, board-appointed, <i>Committee on Public Understanding of Science and Technology</i> , American Association for the Advancement of Science (AAAS)
2005-08	Member, <i>Scientific Freedom and Responsibility Committee</i> , AAG
2002-04	Chair, elected, <i>Human Dimensions of Global Change Specialty Group</i> , AAG
2000-02	Secretary/Treasurer, elected, <i>Human Dimensions of Global Change Specialty Group</i> , AAG
1999-2002	Member, elected, Board of Directors, <i>Hazards Specialty Group</i> , AAG
1998-2002	Member, elected, Board of Directors, <i>Human Dimensions of Global Change Spec. Group</i> , AAG

1996-98	Secretary/Treasurer, elected, <i>Human Dimensions of Global Change Specialty Group</i> , American Association of Geographers (AAG)
Professional Service, NCAR	
2007	Review of ASP post-doc applications
2007	Member, ISSE/NCAR Earth Day Planning Committee
2006-07	Member, ISSE Administrative Assistant Search Committee
2006-07	Member, Advanced Studies Program (ASP) Advisory Council
2005-06	Member, ISSE Deputy Director Search Committee
2005	Review of ASP post-doc applications and Opportunity Fund proposals
2005	Contributions to NCAR Strategic Plan (2005-2015)
2004-06	Member/ISSE Representative, NCAR Early Career Scientist Assembly
2004-05	Member, ISSE Director Search Committee
2004	Mentor, SOARS Program for underrepresented minority students in the atmospheric and related sciences
2003-06	Member, NCAR Library Committee
2003-05	Co-coordinator, ESIG/ISSE-CGD Seminar Series

Professional Service, Clark University

1996-07	Member, <i>Advisory Committee</i> for the Clark University Environmental School, planning of the 1997 Summer Institute (Chair: Mimi Stephens)
1995-06	Member, <i>MA GIS/International Development Program Oversight Committee</i> (Chairs: Drs. Ronald Eastman & Barbara Thomas-Slater)
1995	Member, <i>Environmental School Inauguration Committee</i> (Chair: Mary Melville)
1994-05	Member, <i>Director Search Committee</i> (Chair: Dr. Ronald Eastman)
1993-04	Co-coordinator of <i>Clark University Geographical Society</i> (CUGS), representing graduate student affairs within the Department and the University
1993	Member, <i>Tenured Faculty Review Committee</i> (Chair: Dr. Gerald Karaska)

Peer Review

1998-present	<u>Funding proposals and reports</u> for <i>National Research Council</i> , <i>National Science Foundation</i> , <i>U.S. Global Change Research Program</i> , <i>NOAA-Sea Grant</i> (national, regional competitions), <i>NOAA-Office of Global Programs</i> (incl. RISA, SARP); <i>Intergovernmental Panel on Climate Change</i> (various); <i>Inter-American Institute for Global Change Research</i> , <i>APA Task for on Psychology and Global Climate Change</i> ; <i>Belmont Forum</i> , <i>International Social Science Council</i> ; <i>Skoll Global Threats Fund</i> ; <i>Climate Access</i>
	<u>Research strategies</u> of the <i>EPA</i> , <i>U.S. Global Change Research Program</i> , <i>U.S. Climate Change Science Program</i> , <i>NOAA Climate Services</i>
	<u>Journal manuscripts</u> for more than 40 different journals, including: <i>AAG Annals</i> , <i>ARCTIC</i> , <i>Bulleting of the American Meteorological Society (BAMS)</i> , <i>Climate and Development</i> , <i>Climate Policy</i> , <i>Climatic Change</i> , <i>Climatic Change Letters</i> , <i>COSUST</i> , <i>Disasters</i> , <i>Ecology & Society</i> , <i>Environmental Communication</i> , <i>Environmental Health Perspectives</i> , <i>Environmental Research Letters</i> , <i>Environmental Science & Policy</i> ,

	<i>Geoforum, Geography Compass, Global Environmental Change, Global Environmental Politics, Health Affairs, Human Ecology Review, Journal of the American Planning Association, Journal of the American Water Resources Association (JAWRA), Journal of Environmental Management, Journal of Environmental Planning and Management, Journal of Environmental Psychology, Journal of Forestry, Landscape and Urban Planning, Local Environment, Marine Policy Journal, Nature Climate Change, Physical Geography, Public Understanding of Science, Public Works Management & Planning, Regional Environmental Change, Regional Studies, Risk Analysis, Science Communication, Society & Natural Resources, Sustainability, Urban Studies, Weather, Climate and Society.</i>
	<u>Book proposals and manuscripts</u> for Arizona University Press, Cambridge University Press, University of California Press, CRC, Earthscan, Elsevier/Academic, Island Press, Palgrave, Routledge, SCOPE/Springer, Wiley, Edgar Elgar, Oxford University Press, Rowman and Littlefield.
	<u>Other research and assessment documents</u> for the Third and Fourth US National Climate Assessment, the Second, Third and Fourth California Climate Change Assessments, National Research Council reports, and others.

Editorial Services

2018-present	Guest editor, ongoing Virtual Special Issue on the State of Transformation Knowledge, <i>Current Opinion in Sustainability (COSUST)</i>
2018	Member, editorial team for <i>California's Fourth Climate Change Assessment</i>
2013-17	Member, International Advisory Board, <i>WIREs Climate Change</i>
2011-14	Member, Editorial Board, <i>Environmental Communication: A Journal of Nature And Culture</i>
2009-13	Member (Senior Editor), Editorial Board, <i>Journal of the Association for Environmental Studies and Sciences (JESS)</i>
2007-09	Member, Editorial Board, <i>Climate Change, Economies and Society</i> book series, Channel View Publications, Bristol, UK.
2005-08	Member, Scientific Advisory Board, <i>Communication, Cooperation and Participation</i> (E-Journal for Sustainable Societal Transformation Processes)
2002-03	Contributing Editor, <i>The Witness</i> – liberal Episcopalian magazine, www.thewitness.org

Consulting, Evaluation, Facilitation and Advisory Services

2020	<i>SCIPP</i> . External program evaluation (pending).
2020	<i>NRDC, Preparedness and Resilience Building for Complex Climate and Other Risks</i> , survey and expert group facilitation to develop recommendations to Congress and FEMA (pending).
2020-present	<i>Nova Scotia Environment, Climate Change Unit</i> , review of the Climate Adaptation Leadership Program as well as the provincial climate assessment approach.
2020-present	<i>MARISA</i> . External program evaluation
2020-present	<i>Nova Scotia Department of the Environment</i> , review of and advice on the department's climate change adaptation leadership/capacity building efforts.
2019-present	<i>NOAA CPO, RISA Program</i> . Updating the RISA program theory.

2019-20	<i>Stantec</i> . GCCA+ Capacity Building: Communication training and evaluation of capacity building efforts.
2019-20	<i>ACCAP</i> . External program evaluation.
2019-20	<i>Trust of Governors Island, NY</i> . Scoping a Governors Island Anchor Institution on Adaptation. (Sub-contractor to BJH Advisors)
2019	<i>Natural Resources Defense Council</i> , Strategic Adaptation Initiative.
2019	<i>Union of Concerned Scientists</i> , Exploring the need of a national framework for adaptation to sea-level rise.
2018-present	<i>International Science Council</i> , Senior Science Advisor, Social Transformations to Sustainability Program (successor to ISSC).
2018-19	<i>Environmental Data and Governance Initiative (EDGI)</i> , Enhancing organizational effectiveness through strategic planning.
2017-18	<i>Climate-Safe Infrastructure Working Group</i> . Facilitation and support of California Natural Resources Agency in the implementation of AB 2800 (Quirk, Climate change: infrastructure planning law), with Juliette F. Hart, USGS.
2017-18	<i>Climate Change Communication in the National Park Service</i> . Design and facilitation of an expert workshop, and support for the development of a climate communication strategy for the National Park Service.
2017-present	<i>CNAP</i> . External program evaluation (mentoring focus) and work with California coastal communities facing retreat, using a conflict transformation framework.
2016-17	<i>California Sea-Level Rise Policy Guidance Update</i> , project team member, facilitating the science update and policy guidance development process as well as design and implementation of stakeholder engagement.
2016-17	<i>Developing a Narrative on the Future Relationship of ICSU and ISSC</i> . Interviews with leading scientists around the world, development of synthesis products.
2016	<i>MARISA</i> . External program evaluation.
2016	<i>Developing an Adaptation Roadmap for British Columbia to 2030</i> . Facilitation of workshop for scientists, practitioners and decision-/policy-makers at Royal Roads University, Victoria, British Columbia.
2015-17	<i>Developing a Strategic Plan and Evaluation Framework for the Science and Resilience Institute at Jamaica Bay</i> , supported the Rockefeller Foundation and other funders.
2015-17	<i>Aspen Global Change Institute</i> . Synthesis and outreach following a workshop on 'Risk & Resilience'.
2015-16	<i>Clark University</i> . Advisory services on the design of the university-wide 'New Earth Conversation' initiative.
2015	<i>IGBP/Future Earth/CSU-Fort Collins</i> . Training in transdisciplinary research for early career scientists (AGU 2015 side event).
2015	<i>Squam Lakes Natural Science Center, Holderness, NH</i> . Climate change communication training for members of the New England Environmental Educators Association.
2015, 2016	<i>Santa Clara Valley Water District</i> . Trainings on the basics of climate change adaptation: Key concepts and planning approaches.
2015	<i>University of Southern California, Sea Grant</i> . Training of local planners, emergency managers and others in social vulnerability assessment.

2015	<i>California Ocean Protection Council</i> . Training on successful adaptation to climate change and preparation of a communications guidance document on marine and coastal climate change impacts.
2014-16	<i>Abt Associates (formerly, Stratus Consulting)</i> , Community Based Adaptation in the US, technical advisor; project supported by The Kresge Foundation.
2014	<i>Great Lakes RISA (GLISA)</i> . Program evaluation.
2014	<i>Union of Concerned Scientists</i> . Strategic directions in adaptation science and policy.
2014	<i>Center for School Reform/TERC, Inc.</i> Climate change communications training for educators at New England science centers.
2014	<i>The Nature Conservancy</i> . Training on effective science/policy interactions.
2013-18	<i>International Social Science Council</i> , Senior Science Advisor, Social Transformations to Sustainability Program.
2013-14	<i>Raimi & Associates</i> . Hermosa Beach General Plan and Local Coastal Program Update, incl. vulnerability and adaptation options assessment.
2013-14	<i>Coalition to Restore Coastal Louisiana</i> . Effective engagement of stakeholders affected by coastal protection and restoration projects in southern Louisiana.
2013-14	<i>New Venture Fund</i> . Collaboration with the <i>Climate Interactive</i> collaborative on green infrastructure development in Milwaukee; project supported by the Surdna Foundation.
2013-14	<i>Clark University</i> . Toward an Uncertain Human Future: The Arts, Ethics and the Sacred. Northeast Cluster of the Consortium of Humanities Centers and Institutes, with support from the Mellon and Kaiser Family Foundations.
2013-14	<i>Aspen Global Change Institute and Center for Climate Services, Hamburg, Germany</i> . Design and facilitation of the Transatlantic Dialogues on Adaptation in Coastal and Mountain Environments.
2013	<i>NOAA Sea Grant</i> . Sea Grant Climate Network communications training.
2012-17	<i>Pacific Island Climate Change Collaborative (PICCC)</i> . Strategic planning, defining adaptation success, and setting up an evaluation framework for PICCC.
2012-13	<i>International Social Science Council</i> . Editorial team member, World Social Science Report 2013.
2012-13	<i>Union of Concerned Scientists</i> . California climate literacy campaign and scoping of teleconnections research project.
2012	<i>ICSU</i> . Future Earth communications strategy review.
2012	<i>University of California-Los Angeles</i> . Social vulnerability assessment in support of the City of Los Angeles' adaptation planning efforts
2012	<i>Model Forest Policy Program (MFPP)</i> . Advisor to organization's Executive Director.
2012	<i>NOAA GLISA Program</i> . Climate change communications training.
2012	<i>Consortium of Humanities Centers and Institutes</i> . Humanities for the Environment initiative, strategic planning.
2011	<i>CSIRO, Australia</i> . Trainings in communication of climate change in Perth and Newcastle, Australia.
2011	<i>NOAA National Estuarine Research Reserve</i> . Training in communicating climate change.
2010-present	<i>NOAA, Pacific RISA</i> . Developing mechanisms for internal tracking and program evaluation; ongoing external program evaluation.

2010-12	<i>NOAA Coastal Services Center, Stanford University's Center for Ocean Solutions, BCDC.</i> Training on climate change communication and public engagement.
2010-11	<i>Eastern Research Group (ERG)/NOAA.</i> Developing a community-based social marketing campaign to increase hazard mitigation among coastal planners.
2010-11	<i>US Department of Energy and Energetics, Inc.</i> Stakeholder engagement and strategic communication for the Wind Powering America Program.
2010	<i>NOAA National Estuarine Research Reserve.</i> Presentation on barriers to adaptation, training on communication and public engagement.
2010	<i>US Forest Service.</i> Human dimensions of adaptation to climate change (vulnerability, resilience, adaptation, communication, stakeholder engagement).
2009-12	<i>San Francisco Bay Area local governments (BCDC).</i> Advice on how to develop a regionally coordinated adaptation strategy, incl. communication and outreach, pro bono.
2009-10	<i>California Local Government Commission.</i> Social vulnerability analyses in support of local adaptation planning efforts in San Luis Obispo, CA and Fresno, CA.
2009-10	<i>Pacific Council for International Policy.</i> Advisory services to the Task Force on Adaptation (Advisory Council to the State of California).
2008-10	<i>World Wildlife Fund for Nature.</i> Developing a framework for adaptation planning in WWF's Priority Ecoregions, communicating climate change trainings.
2008-10	<i>Community and Regional Resilience Institute (CARRI), Oak Ridge National Laboratory.</i> Building a common framework for community disaster resilience; scientific advice and contributions.
2008-09	<i>US Endowment for Forestry & Communities.</i> Understanding community resilience and identifying tools to assess resilience; w/ S. Ratner, Yellow Wood Assts., St. Albans, VT.
2008-09	<i>California Energy Commission's PIER research program.</i> Developing a vulnerability/adaptation research focus, decision support capacity, the 2008 Governor's Scenarios Report, and supporting the state's adaptation planning efforts (with SAIC).
2007	<i>Al Gore's Climate Project.</i> Evaluation of the climate change communications training for 1000 volunteers, pro bono.
2006-07	<i>EPA and the US Climate Change Science Program, via ICF.</i> Contribution to Synthesis and Assessment Product 4.4 (Managing Federal Lands under Climate Change).
2004-05	<i>New York State Attorney General's Office, Albany, New York.</i> Technical advice on sea-level rise.
2003-04	<i>Aspen Global Change Institute, Aspen, CO.</i> Synthesis report of a workshop on climate change uncertainties.
1999, 2003	<i>Union of Concerned Scientists, Cambridge, MA.</i> Advice on and contributions to various climate change impacts and adaptation projects.
1998-99	<i>The H. John Heinz III Center for Science, Economics and the Environment, Washington, DC.</i> Research and contributions to the report on 'Evaluation of Erosion Hazards'.
1998	<i>Center for Psychology and Social Change, The Ecopsychology Institute, Cambridge, MA.</i> Leadership of an ecopsychology study group, pro bono.
1996	<i>The Idrisi Project, Clark University, Worcester, MA.</i> Advice to the Creative Directions Committee, K-12 Initiative, Worcester, MA.

Successful Fundraising Experience

2021-22	PI, <i>The Adaptive Mind</i> . (with the Aspen Global Change Institute). The V.K Rasmussen Foundation, \$576,697 (pending)
2021-22	PI, <i>The Adaptive Mind</i> . NOAA Adaptation Science Program, \$300,000 (pending)
2020-24	Contributor. <i>Environmental literacy among undocumented farm workers</i> . (With the Rand Corporation). NOAA Environmental Literacy Program, \$500,000 (pending)
2019-24	Co-PI. <i>NERRS Science Collaborative: A comprehensive national program for end-user informed estuarine research</i> , (with J. Reed, PI; M. Lemos, J. Wondoleck, S. Moser, J. Arnott as co-PIs), NOAA, \$20 million over 5 years
2019-20	PI. <i>RISA Program Theory Development</i> , NOAA, Climate Program Office, \$40,000
2019	Collaborator. <i>Governors Island Anchor Institution Project</i> . (with BHJ Advisors), New York City Economic Development Corporation, \$1.2 million
2018-	PI. <i>Understanding the Adaptive Mind • Supporting Adaptive People • Building an Adaptive Workforce</i> . Fundraising efforts ongoing.
2017-18	PI. <i>Climate Safe Infrastructure Working Group</i> , facilitation and support (with J. Finzi Hart) of the implementation of AB 2800 (Quirk, Climate change: infrastructure planning law), CA Natural Resources Agency (via BECI), \$125,000
2017	Co-PI. <i>Supporting the Adaptive Mind, Building an Adaptive Workforce</i> (with J. Arnott, Aspen Global Change Institute); The Seed Fund, San Francisco, \$15,000
2016-17	Co-PI. <i>The Kresge Adaptation Portfolio Review</i> (with J. Coffee/Climate Risk Consulting and A. Seville, Four Twenty Seven Inc.); The Kresge Foundation, total project grant \$300,000
2016-18	Co-PI. <i>The Adaptation Blind Spot: Electrical Grid Teleconnected and Cascading Climate Change Impacts on Community Lifelines in Los Angeles</i> (with J.F. Hart); California Energy Commission, EPIC Program, total project grant \$128,188
2016-18	Contributor, <i>Identifying and Overcoming Funding and Institutional Barriers in Local Adaptation in California</i> (with R. Kay and B. Dix (ICF), K. Scheuer and J. Kim (LGC) and J. Ekstrom (UC-Davis); California Natural Resources Agency via UC-Berkeley BECI, total project grant \$200,000
2016-17	Team member, <i>California Sea-Level Rise Guidance Update</i> ; Ocean Protection Council, via the California Ocean Science Trust, \$42,400
2015-16	Co-PI, <i>AGCI Workshop and related outreach on Risk & Resilience</i> (with J. Arnott); The Kresge Foundation, \$76,000, supplemental funding
2015	Contributor, <i>Visualizing Sea-Level Rise Impacts and Response Options in San Francisco and San Mateo</i> , Climate Access-led project in collaboration with Owlized, Inc. and Autodesk; FEMA, total project grant \$800,000
2014	Contributor, <i>Science Collaborative for the National Estuarine Research Reserve</i> , under the leadership of the University of Michigan's Graham Sustainability Institute (D. Scavia, PI), NOAA-NERR, total project grant \$20mio/5 years
2014	Contributor to Climate Access-led project on <i>using visualization (Owlized Technology) to raise awareness and mobilize for action</i> , Marin Co. (with C. Pike, PI); FEMA, total project grant \$120,000
2012	Contributor with C2ES, <i>NCA Validators Project</i> ; Energy Foundation \$50,000
2012	PI, Supplemental funding, Moore Foundation, <i>What is Successful Adaptation?</i> \$9,500
2011	Contributor, Keystone Center, <i>Climate Conversations: Enhancing public engagement with the National Climate Assessment</i> ; Energy Foundation, total project grant \$100,000
2011-12	PI, <i>Faces of Change IT communications project</i> , Google.org \$50,000

2012-14	Lead Co-PI, <i>What Is Successful Adaptation?</i> (with A. Snover (University of Washington) and H. Gosnell (Oregon State University)); NOAA Sea Grant, total project grant \$332,000
2011-12	PI, Continuation grant, <i>Empirical Test of Diagnostic Adaptation Barriers Framework</i> , 2011 California Vulnerability & Adaptation Assessment synthesis, development of a strategic plan for improved stakeholder interactions for California-Nevada Applications Program (RISA Center), CEC-PIER Program (via Scripps) \$95,000
2011-12	Lead researcher, <i>Communicating climate change adaptation</i> ; NOAA Human Dimensions Program \$125,000
2010-11	PI, <i>Empirical Test of Diagnostic Adaptation Barriers Framework</i> , CEC-PIER Program (via UC-Berkeley CIEE) \$50,000
2009-10	PI, <i>Developing a Diagnostic Framework for Adaptation Barriers</i> , CEC-PIER Program \$40,000
2007-08	PI, <i>Decision-making under uncertainty</i> , the NCAR-RISA collaboration, science-policy interaction in the context of adaptation in coastal regions, and research on societal resilience; NCAR's Weather & Climate Impacts Assessment Science Program, \$60,090
2007-08	PI, <i>Community and Regional Resilience Institute</i> (CARRI). Oak Ridge National Laboratory, \$39,995
2007	PI, <i>Stakeholder engagement in the Pacific Regional Integrated Sciences and Assessments Center. Best Practices, Opportunities, and Overcoming Potential Barriers</i> . NOAA, via the Center for Cultural and Technical Interchange Between East and West, Inc., East-West Center, Honolulu, Hawai`i, \$10,917
2006	PI, <i>Decision-making Under Uncertainty</i> , the NCAR-RISA collaboration, and science-policy interaction in the context of adaptation in coastal regions, NCAR's Weather & Climate Impacts Assessment Science Program, \$80,000
2005	PI, " <i>Information Needs to Deal with the Impacts of Sea-Level Rise on Coastal California</i> " and " <i>Indices of Coping Capacity in California</i> ", California Environmental Protection Agency and California Energy Commission, \$26,262
2004-06	Co-PI, " <i>Toward Successful NCAR-RISA Collaboration: An Exploratory Workshop</i> ." NOAA-OGP, \$4,000; NCAR Weather and Climate Impacts Assessment Science Initiative, \$5,000
2003-04	Co-PI, " <i>Climate Change Communication and Social Change Project</i> "; NSF, \$5,000, Walter Orr Roberts Institute/NCAR, \$6,500, the Environmental and Societal Impacts Group, \$5,000; additional (unsolicited) funds from The MacArthur Foundation, \$25,000
1999-2003	Contributed to various successful proposals to private foundations (e.g., Packard, Turner, Oak, Luce, MacArthur, Marbrook and others for climate change-related projects) while at the Union of Concerned Scientists (not named individually on grants)
1998	Contributed to various successful federal agency proposals to raise funds for the GEA-Postdoctoral Fellowship, (not named individually on grants)
1995-97	PI, NSF-Dissertation Award, \$10,200

Presentations

Invited Keynote and Plenary Speeches (108)

2020	Moser, Susanne C. (2020). <i>Adapting to Climate Change: Meeting the Human Task & Preparing Ourselves and the Future Workforce</i> . Ouranos Annual Meeting, Quebec City, Quebec, Canada, November 4.
2020	Moser, Susanne C. (2020). <i>Title TBD</i> . Boston Area Sustainability Group, Boston, MA, September 8.
2020	Moser, Susanne C. (2020). <i>Communicating Climate Adaptation</i> . Adaptation Scotland, August 13.
2020	Moser, Susanne C. (2020). Effective climate communication in action. Keynote address in Session on communication within an Adaptation in the Natural Resources Context, Florida Fish & Wildlife Conservation Commission, ASAP and Gulf of Mexico Alliance, July 26.
2020	Moser, Susanne C. (2020). <i>Taking Care of Those Who Take Care of Us: Climate First Responders, their Issues, and Implications for Psychologists</i> . American Psychiatric Association Annual Meeting, virtual delivery due to pandemic, April 17.
2020	Moser, Susanne C. (2020). <i>Showing up for the Future: Fear, Grief, Hope and Empowerment in the Face of Climate Change</i> . Cornell University, (postponed).
2019	Moser, Susanne C. (2019). <i>Taking Care of Those Who Take Care of Us: Assessing and Building Psychosocial Resilience Among Adaptation Professionals</i> . Invited keynote address. London School of Economics, November 26.
2019	Moser, Susanne C. (2019). <i>Adaptation: The Step Child of Climate Policy?</i> MIT Symposium on Climate Policy, Cambridge, MA, October 29.
2019	Moser, Susanne C. (2019). <i>Moving the Adaptation Field Forward</i> . Opening keynote address. Mass E-CAN Annual Meeting, Newton, MA. October 29.
2019	Moser, Susanne C. (2019). <i>Reflections on Transformations 2019</i> . Closing keynote address. Transformations 2019, Santiago, Chile, October 19.
2019	Moser, Susanne C. (2019). <i>Taking Care of Our Own: Public Health Preparedness for Adaptation Professionals</i> . Invited Keynote Address, Climate Prediction Applications Science Workshop (CPASW), Charleston, SC, June 12.
2019	Moser, Susanne C. (2019). <i>Paradoxes of Place: Sites of Our Own Making</i> . Invited keynote address on transformation at the final conference of the SUSPLACE research network from 7-10 May in Tampere (Finland).
2019	Moser, Susanne C. (2019). <i>Hope in the Face of Climate Change: The Real New Deal</i> . Invited keynote Address during the Earth Day celebration, UMass-Amherst, April 17.
2018	Moser, Susanne C. (2018). <i>Building Skill and Capacity across the Adaptation Field</i> . Invited Plenary Speech at the Biannual Meeting of the Canadian Adaptation Platform, Winnipeg, November 28.
2018	Moser, Susanne C. (2018). <i>Stages and Status of Adaptation: Overcoming Barriers, Building Capacity and Rolling Up Our Collective Sleeves</i> . Invited keynote address at the Southwest Regional Adaptation Conference. Tucson, AZ, October 29.
2018	Moser, Susanne C. (2018). <i>No bystanders! On the roles, tasks and capacities of the researcher in societal transformations to sustainability</i> . Invited keynote address at the National Socio-Environmental Synthesis Center (SESYNC) conference on <i>Boundary Spanning: Advances in Socio-Environmental Systems Research</i> , Annapolis, MD, June 12.
2018	Moser, Susanne C. (2018). <i>Hope in Darkening Times: Pathways and Outcomes Worth Creating Together</i> . Invited opening keynote address at Local Solutions 2018, Manchester, NH, May 1.
2017	Moser, Susanne C. (2017). <i>The Climate Communication Challenge Before Us: Calling the Courageous</i> . Invited closing keynote address (via skype), University of Reading, Workshop on Communicating Climate Change in Troubled Times, November 14.

2017	Moser, Susanne C. (2017). <i>Aufgaben der Kommunikation im Rahmen gesellschaftlicher Transformationen</i> (Contributions of communication in the context of societal transformations), invited keynote address at “K3 – Kongress zu Klimawandel, Kommunikation und Gesellschaft”, Salzburg, Austria, September 26.
2017	Moser, Susanne C. (2017). <i>If It Is Life We Want</i> . Invited opening keynote address at the “Transformations 2017” conference, Dundee, Scotland, August 30.
2016	O’Brien, K. and Susanne C. Moser (presenting) (2016). <i>The Road Less Travelled: The Deep Challenges of Social Transformations</i> . AGU Annual Meeting, San Francisco, December 14.
2016	Moser, Susanne C. (2016). <i>From Planetary Intelligence to Planetary Wisdom</i> . AGU Annual Meeting, San Francisco, December 12.
2016	Moser, Susanne C. (2016). <i>Unstoppable: Choice, Hope and Transformation</i> . Invited TED talk at the World Wildlife Fund’s 10th Annual Kathryn Fuller Science for Nature Symposium, Washington, DC, November 15.
2016	Moser, Susanne C. (2016). <i>Linking Climate Scenarios to Planning and Decision-Making</i> . Invited presentation at the 2016 IEPR Workshop on Climate Adaptation and Resiliency in the Energy Sector, Sacramento, CA, June 21.
2016	Moser, Susanne C. (2016). <i>Communicating Impacts and Adaptation: Engaging Communities when Climate Change Comes Home</i> . Invited presentation at the University of Victoria, Victoria, BC, May 9.
2016	Moser, Susanne C. and C. Berzonsky (2016). <i>Becoming Homo Sapiens Sapiens: Cultural Transformation in the Anthropocene</i> . Invited keynote address as part of the Symposium on the Anthropocene. AAG Annual Meeting, San Francisco, CA, March 31.
2015	Moser, Susanne C. (2015). <i>The Hard Work of Hope: Sustenance in Times of Climate Change</i> . Invited presentation, 2015 Schwartz Forum: <i>Communicating Climate Change</i> . Maine Humanities Council, Portland, ME, October 24.
2015	Moser, Susanne C. (2015). <i>Hope: Bridge to the Future</i> . Invited keynote address, COCE, Boulder, CO, June 12.
2015	Moser, Susanne C. (2015). <i>It Only Gets Worse from Here (If That's All We Say): The Humanistic Imperative of Environmental Communication in a World of Crisis</i> . Invited Keynote Address, HELIX Workshop on The Challenge of Communicating Unwelcome Climate Messages. Cambridge, UK, April 16.
2015	Moser, Susanne C. (2015). <i>Successful Adaptation: Framework, Principles, and Applications</i> . Invited Keynote address, NAP Expo 2015: Realizing the National Adaptation Plan Process, Bonn, Germany, April 15.
2015	Moser, Susanne C. (2015). <i>Fate of the People: Tipping toward Action</i> . Invited presentation at Michigan State University, East Lansing, MI, Fate of the Earth Symposium, April 1.
2015	Moser, Susanne C. (2015). <i>Unstoppable Change: At the Crossroads of Urgency and Opportunity</i> . Invited keynote address, University-wide climate change teach-in. Clark University, Worcester, MA, March 26.
2015	Moser, Susanne C. (2015). <i>Successful Adaptation to Climate Change</i> . Invited keynote lecture as Distinguished Adaptation Scholar. Institute for the Environment, Center for Climate Adaptation Science and Solutions, and Geography Department. University of Arizona, Tucson, February 6.
2014	Moser, Susanne C. (2014). <i>Living the Tension Between Science and Practice: Toward Relevant and Responsible Science in the 21st Century</i> . Invited keynote address at the Dow Fellows Symposium, University of Michigan, Ann Arbor, MI, November 15.
2014	Moser, Susanne C. (2014). <i>Taken by Storm: America's Impending Resilience Revolution</i> . Marc Hershman Keynote address at the joint Restore America’s Estuaries 7th National

	Summit on Coastal and Estuarine Restoration and the 24th Biennial Meeting of the Coastal Society, Washington, DC, November 3.
2014	Moser, Susanne C. (2014). <i>Successful Adaptation to Coastal Climate Change: Framework and Lessons from Across the Seas</i> . Invited keynote address at the Coast to Coast conference, Mandurah, Western Australia, October 27.
2014	Moser, Susanne C. (2014). <i>The Geography of Success: Adapting to Climate Change (and the End of Football)</i> . AAG Presidential Plenary, invited lecture. AAG Annual Meeting, Tampa Florida, April 12.
2013	Moser, Susanne C. (2013) <i>Communicating in the Age of Trouble</i> . Invited presentation at a AGU/UCS co-sponsored workshop on Communicating climate science in an IPCC year. AGU Annual Meeting, San Francisco, December 8.
2013	Moser, Susanne C. (2013). <i>Meeting the Challenges of Public Engagement When Climate Change Comes Home</i> . Invited lecture, Humanities Center at Stony Brook. Dean's Lecture Series, Stony Brook, NY, November 14
2013	Moser, Susanne C. (2013). <i>Successful Adaptation to Climate Change: Ideals and Practical Challenges</i> . Invited keynote address, Sustainability Solutions Series, Arizona State University, Tempe, AZ, October 31.
2013	Moser, Susanne C. (2013). <i>History, Challenges, Process, and Future Directions</i> . Invited paper, International Conference on Climate Change Communication, Beijing, China, Oct 12.
2013	Moser, Susanne C. (2013). <i>Shut-Down?! Climate Change, Emotional Responses, and How to Stay Sane as the World Goes Mad</i> . Invited keynote lecture, University of Utah, Salt Lake City, October 3
2013	Moser, Susanne C. (2013). <i>The Obvious Communicates – Now What?</i> Invited paper at a cross-sector seminar, Communicating the Obvious: How climate-friendly behaviour becomes a part of our everyday life, University of Copenhagen, September 13.
2013	Moser, Susanne C. (2013). <i>Communicating Climate Change Impacts and Adaptation: Engaging the Public When Climate Change Comes Home</i> . Arizona State University, Regional Townhall Meeting on the National Climate Assessment, April 1.
2013	Moser, Susanne C. (2013). <i>Our Once and Future Coast: Rising to the Challenge of Successfully Adapting to Climate Change</i> . Invited presentation. University of New Hampshire, March 26.
2013	Moser, Susanne C. (2013). <i>Effective Climate Change Communication: Engaging the Public as Climate Change Comes Home</i> . Invited keynote address, Workshop on Successful Adaptation to Climate Change in Coastal Areas, Newport, OR, March.
2013	Moser, Susanne C. (2013). <i>Threats, Vulnerabilities, Tough Choices.... Oh My! Research and Action for Adaptation Success</i> . Invited Presentation at the Human Dimensions and Ocean Health in a Changing Climate Symposium, University of Southern California, Los Angeles, March 12.
2012	Moser, Susanne C. (2012). <i>The End of Innocence: Finality and Renewal in the Anthropocene</i> . Invited presentation and dialogue with Elizabeth Kolbert, Difficult Dialogues Series, Clark University, Worcester, MA, November 8.
2012	Moser, Susanne C. (2012). <i>Getting Real: Meeting the Challenges of Public Engagement when Climate Change Comes Home</i> . Invited presentation, State University of New York—Stony Brook, originally scheduled for Nov 7, postponed due to hurricane Sandy]
2012	Moser, Susanne C. (2012). <i>Building a Culture of Response: Courage and Openness in an Age of Climate Change</i> . Invited presentation, University of Vermont, Burlington, VT, November 5.
2012	Moser, Susanne C. (2012). <i>Climate Change in Paradise: Engaging the Community in Successfully Preparing for Monterey's Future</i> , Monterey, October 25.

2012	Moser, Susanne C. (2012). <i>Climate Communication 2.0</i> . Invited presentation at the Climate Change Boot Camp, Tempe, AZ; October 18.
2012	Moser, Susanne C. (2012). <i>Finding Common Ground: Some Suggestions for Avoiding Cat Fights over Possible Barrier Theories</i> . Invited keynote address, Workshop on Barriers to Adaptation, Berlin, Germany, September 20.
2012	Moser, Susanne C. (2012). <i>Restoring Land – Restorying People: Meeting the Human Challenges of Living with Change</i> . Invited Keynote Address, State of the Coast Conference, New Orleans, LA, June 27.
2012	Moser, Susanne C. (2012). <i>Psychological and Social Challenges in Preparing for Our Environmental Future</i> . Invited keynote address. AESS Annual Conference, Santa Clara, CA, June 21.
2012	Moser, Susanne C. (2012). <i>Getting Real About It: Mobilizing for Climate Action AND Staying Sane and Humane</i> . Mobilizing for Climate Action: Scaling up Civic Engagement. Invited keynote address, University of British Columbia, Pacific Institute for Climate Solutions, March 16.
2012	Moser Susanne C. (2012). <i>Making a Difference at the Science-Practice Interface</i> . Invited keynote presentation. Brown University, Providence, RI, February 29.
2012	Moser Susanne C. (2012). <i>Barriers to Adaptation: The Challenges of Managing Climate Risks and How Local Communities Can Overcome Them</i> . Invited keynote presentation. Brown University, Providence, RI, February 28.
2011	Moser, Susanne C. (2011). <i>Going to Extremes: Climate Change, Extreme Events and the Risks to California</i> . Invited keynote address. Governor’s Conference on Extreme Climate Risks and California’s Future, San Francisco, CA, December 15.
2011	Moser, Susanne C. (2011). <i>Your Food, Your Body, Your Planet: Climate Change Impacts on Agriculture</i> . Invited presentation at University of California-Santa Cruz, October 18.
2011	Moser, Susanne C. (2011). <i>Have you Changed a Habit Lately? Getting Smart about Human Behavior and Effective Public Engagement on Climate Change</i> . Invited presentation to EPA, Region IX, San Francisco, October 17.
2011	Moser, Susanne C. (2011). <i>Reflections from Behind the 8 Ball</i> (Response to Missy Stults, ICLEI-Local Communities for Sustainability). Paper presented at the Practical Solutions for a Warming World: AMS Conference on Climate Adaptation, Asheville, NC, July 20.
2011	Moser, Susanne C. (2011). <i>Barriers to Adaptation: Testing a Diagnostic Framework in Coastal California</i> . Invited presentation, Practical Solutions for a Warming World: AMS Conference on Climate Adaptation, Asheville, NC, July 18.
2011	Moser, Susanne C. (2011). <i>Climate Risk Governance, Trust and Public Engagement</i> . Invited presentation at the Climate, Engineered Systems, and Society Workshop, Irvine, CA, June 7.
2010	Moser, Susanne C. (2010). <i>How Shall We Tell our People? The Art and Science of Communicating Sea-Level Rise to Coastal Audiences</i> . Invited presentation, AGU Fall Meeting, San Francisco, CA, December 16.
2010	Moser, Susanne C. (2010). <i>Engaging the Public on Climate Change Adaptation: Challenges and Strategies for Building Commitment</i> . Invited presentation at the Climate Leadership Academy, Institute for Sustainable Communities, Boston, September 21.
2010	Moser, Susanne C. (2010). <i>Americans Embracing Climate Change? – Resistance and Engagement Opportunities in the Land of the Free</i> . Invited presentation, Earth Talks Series, Pennsylvania State University, State College, PA, September 13.
2010	Moser, Susanne C. (2010). <i>Climate Change Communication in an Age of Anxiety: Facilitating Difficult Dialogs</i> . Invited presentation/dialogue at the Aldo Leopold Leadership Program reunion, Stanford University, Palo Alto, CA, June 22.

2010	Moser, Susanne C. (2010). <i>Cultural Cognition and Volition: Searching for Entry Points for Public Engagement</i> . Invited presentation at the “Cultural Dimensions of Climate Change: Pursuing Frameworks for Action” conference, University of La Laguna, La Laguna, Tenerife, Spain, 18 June.
2010	Moser, Susanne C. (2010). <i>Social Mobilization for Climate Solutions: What Works? What More Do We Need to Know?</i> Invited presentation at the UBC-PICS workshop on social mobilization, Vancouver, BC, March 11.
2010	Moser, Susanne C. (2010). <i>Climate Change Communication in an Age of Anxiety: Steps Toward a Radical Shift in Public Engagement</i> . Invited public presentation during the conference “Making Global Warming Unacceptable: From Perceptions to Social Action”, Vancouver, BC, March 10.
2010	Moser, Susanne C. (2010). <i>U.S. States Adapting to Climate Change: The Case of California</i> . Briefing to Senate Environment and Public Works Committee and House staff, Congress, Washington, DC, January 8.
2009	Moser, Susanne C. (2009). <i>Global Warming: Up Close and Personal</i> . Invited presentation at University of California-Santa Cruz, November 3.
2009	Moser, Susanne C. (2009). <i>Let’s Talk Climate: Communication for Effective Community Engagement</i> . Invited keynote address at the Maine Coastal Waters Conference, Maine, October 28.
2009	Moser, Susanne C. (2009). <i>Rising Seas: Preparing for Climate Change. The Need for Adaptation in the Bay Area</i> . Invited presentation, Bay Area Air Quality Management District Climate Change Leadership Summit, Oakland, CA, May 4.
2009	Moser, Susanne C. (2009). <i>Creating a Climate for Change: U'r Planet, U'r Future</i> . Invited keynote address at the Planet U: Climate Change and Human Costs conference, University of Illinois-Urbana-Champaign, April 8-10.
2009	Moser, Susanne C. (2009). <i>Engaging the Public on Adaptation</i> . Western Coastal Managers Meeting 2009, San Francisco, CA, January 26.
2008	Moser, Susanne C. (2008). <i>Identifying and Meeting Decision Support Needs for Adaptation to Climate Change: The Case of Coastal California</i> . Invited paper presented at the AGU Fall Meeting, San Francisco, CA, December 19.
2008	Moser, Susanne C. (2008). <i>Global Warming at the Aquarium: Opportunities and Challenges of Trying to Really Make a Difference</i> . Invited keynote address at Summit on Communicating Climate Change and the Oceans, Monterey, CA. December 3.
2008	Moser, Susanne C. (2008). <i>Powering the Rail-Volution. Or: What’s Communication Got To Do With It?</i> Invited presentation at the Taking Smart to Go Green Workshop at Rail-Volution 2008, San Francisco, CA, October 28.
2008	Moser, Susanne C. (2008). <i>Vulnerability and Adaptation to Climate Change: Research Priorities for California</i> . Invited presentation at the 5th Annual PIER Climate Change Conference, Sacramento, CA, September 8-10.
2008	Moser, Susanne C. (2008). <i>Making Climate Cool: Communication for Social Change</i> . Climate Champions Camp, San Diego, August 12.
2008	Moser, Susanne C. (2008). <i>Creating a Climate for Change: Toward Deeper and Lasting Engagement</i> . Keynote address presented at the First Biannual Ocean Climate Summit, Gulf of Farallones National Marine Sanctuary, San Francisco, CA, April 29.
2008	Moser, Susanne C. (2008). <i>Dreaming our Future: Communication for the Long Now</i> . Invited presentation at Colgate University, Hamilton, NY. April 21.

2008	Moser, Susanne C. (2008). <i>Going Deeper: The Need for Dialogue and Social Transformation in the Face of Climate Change</i> . Invited keynote address, Worcester State College, February 20.
2008	Moser, Susanne C. (2008). <i>Whether Our Levers Are Long Enough and the Fulcrum Strong? – Exploring the Soft Underbelly of Adaptation Decisions and Actions</i> . Keynote address at the Limits to Adaptation international conference, organized jointly by the Tyndall Centre and the Royal Geographical Society, London, February 7-8.
2008	Moser, Susanne C. (2008). <i>Sleepless in America</i> . Keynote address, Focus the Nation events at Stanford University, January 31.
2007	Moser, Susanne C. (2007). <i>Toward Effective Climate Change Communication: Understanding, Engagement, and Action</i> . Invited keynote presentation, University of Washington, Seattle, November 7.
2007	Moser, Susanne C. (2007). <i>Don't Just Talk at Someone - Sit There! Toward Dialogue and Engagement on Global Warming</i> . Clark University, Worcester, MA in the School of Humanities Difficult Dialogues event series, October 29.
2007	Moser, Susanne C. (2007). <i>Global Warming at the Water Cooler? How to Engage the Still-Unengaged</i> . Invited keynote presentation at the Annual meeting of the Pew Center on Global Climate Change's Business Environmental Leadership Council, Arlington, VA, July 18.
2007	Moser, Susanne C. (2007). <i>Northeast Climate Impact Assessment Briefing</i> . Keynote address at the annual conference of the Environmental Leadership Program, "EMERGING LEADERS, EMERGING SOLUTIONS: Taking Action on Climate Change and Global Warming", New Jersey Institute of Technology, Newark, NJ, July 10.
2007	Moser, Susanne C. (2007). <i>Facilitating Societal Response to Climate Change through Effective Communication</i> . Invited keynote address, George Washington University, Public Health Communication & Marketing Program, GWU School of Public Health and Health Services, May 1.
2006	Moser, Susanne C. (2006). <i>Ready or Not? – Preparedness for Climate Change and Adaptation in the Coastal Zone</i> . Invited keynote address, Third Annual Restore America's Estuaries conference, New Orleans, December 12.
2006	Moser, Susanne C. (2006). <i>...And the Reassuring Lies about Societal Adaptation: Is the U.S. the Next Akkadian Empire?</i> Presentation in a session entitled "Prepare Immediately for Whatever Happens Next: Human Civilization and Climate Change" at the National Academy of Sciences' 18th Annual U.S. Kavli Frontiers of Science symposium, Irvine, CA, Nov 2-4. [Session chosen for repeat presentation to the 2007 NAS Annual Meeting in Washington, DC]
2006	Moser, Susanne C. (2006). <i>Communicating Climate Change – Motivating Civic Action: Opportunity for Democratic Renewal?</i> Invited keynote address at the Conference on "North American Climate Change Politics and Policy." Woodrow Wilson International Center for Scholars, Washington, DC, May 18-19.
2006	Moser, Susanne C. (2006). <i>Communicating our Passion for a Better World</i> . Invited keynote address, Climate Action Network Australia, Sydney, May 12.
2006	Moser, Susanne C. (2006). <i>Talk for a Change: Challenges and Opportunities for Effective Communication of Climate Change</i> . Invited keynote presentation, CSIRO, Hobart, May 5; CSIRO, Aspendale, May 8; Bureau of Meteorology, Melbourne, Australia, May 8.
2006	Moser, Susanne C. (2006). <i>Climate and Terrorism: Commonalities and Differences in Societal Response</i> . AAAS Symposium "Risks and Society in the 21 st Century", organized by Thomas Dietz and Eugene Rosa, AAAS Annual Meeting, St. Louis, Missouri, February 19. [adapted version presented as an NCAR/ISSE series on 4/11/06]

2005	Moser, Susanne C. (2005). <i>Making It Real: Talking About Climate Change in Iowa</i> . Invited keynote address at the Iowa Environmental Council Annual Meeting, Des Moines, IA, September 17.
2005	Moser, Susanne C. (2005). <i>Every Urgency Needs a Good Story</i> . “Whole Earth Systems: Science, Technology and Policy” symposium in honor of Steve Schneider, Stanford University, February 12.
2004	Moser, Susanne C. (2004). <i>Making Climate Hot: Communication Strategies for Climate Change</i> . Invited plenary presentation at a Public Forum, entitled “Impacts of Climate Change on Southern California; The Next 30 Years,” City of San Diego, CA, November 16.
2004	Moser, Susanne C. and Lisa Dilling (2004). <i>Confused and Scared and Deeply in Denial: Thinking Out Loud About How to Improve Climate Change Communication and Facilitate Social Change</i> . Invited keynote address, University of Colorado, Boulder, CIRES, January 26.
2003	Moser, Susanne C. (2003). <i>Talk Globally, Walk Locally: Lessons for Science-Policy Interaction from Sea-Level Rise Assessments in Maine and Hawai’i</i> . invited presentation at the University of Arizona, Tucson, AZ, March 14.
2002	Moser, Susanne C. (2002). <i>Sustaining our Future: Global Warming and Martha’s Vineyard – What You Can Do</i> . Invited keynote address, Martha’s Vineyard Public Forum, October 23.
2002	Moser, Susanne C. (2002). <i>Global Warming – State of the Science, State of the Policy</i> . Invited keynote address, Maine MidCoast Forum, Samoset, ME, October 7.
1999	Moser, Susanne C. (1999). <i>Talk Globally, Walk Locally: Vulnerability and Response to Sea-Level Rise in Maine and Hawai’i</i> . Invited plenary presentation, University of Vermont, Burlington, VT. February 25.
1998	Moser, Susanne C. (1998). <i>Sea-Level Rise Risks and Responses in Maine</i> . Invited keynote address at the June Ficker Lecture Series, Year of the Ocean, 1998. Wells, ME, June 25.
1997	Moser, Susanne C. (1997). <i>Is the Glass of Societal Response to Global Change Half Empty or Half Full? – Lessons from State-Level Policy Responses to Sea-Level Rise</i> . Invited keynote address, Florida State University, Tallahassee, FL, March 7, and at the University of CT, Storrs, March 26.

Other Invited Presentations (101)

2020	Moser, Susanne C. (2020). <i>Communicating Risk During a Crisis</i> . Waterfront Resilience Program, Port of San Francisco, July 15.
2020	Moser, Susanne C. (2020). <i>Understanding Communication Needs</i> . Invited presentation in the “The Southeast Florida Regionally Unified Sea Level Rise Projection: Understanding, Applying, and Considering the Context of the Third Regional Update” Symposium, July 1
2020	Moser, Susanne C. (2020). <i>Hope in the Anthropocene</i> . Invited talk during the “Environmental Humanities: A View from Venice” Symposium, Fondazione Università Ca’ Foscari, June 19.
2020	Moser, Susanne C. (2020). <i>The Imperative to Transform: Challenges and Tasks for Ethical Communication</i> . International Science Council webinar on the Ethics of Science Communication in Support of Transformations to Sustainability, April 15.
2019	Moser, Susanne C. (2019). <i>Science for the Speed-up: Quo Vadis Science-Society Interactions in a Climate Changed World?</i> Invited presentation, AGU Annual Meeting, San Francisco, CA, December 13.
2019	Moser, Susanne C. (2019). <i>The Adaptive Mind: Psycho-Social Support for Adaptation Professionals</i> . Invited presentation, AGU Annual Meeting, San Francisco, CA, December 9.

2019	Moser, Susanne C. (2019). <i>Thinking About “The New (Ab)Normal” After a Visit to Chile</i> . Invited presentation and panel discussion at University of California-Berkeley, October 24.
2019	Moser, Susanne C. (2019). <i>Wie man tiefgreifende Veränderungen erfolgreich kommuniziert: Das Beispiel der Klimakommunikation (transl. How to Successfully Communicate Transformational Change: Example Climate Communication)</i> . Umweltbundesamt/Federal Agency for Environmental Protection, Dessau, Germany, May 16.
2019	Moser, Susanne C. (2019). <i>Are We Ready? - A Critical Assessment of the US Adaptation Field and Needs Going Forward</i> . SUNY ESF Environmental Studies Seminar Series, Syracuse, NY, April 11.
2019	Moser, Susanne C. (2019). <i>Getting the Public to Care about Climate Change: Or Is That Really Our Problem? Do We Maybe Have a Much Bigger One?</i> Rutgers University, April 9.
2018	Moser, Susanne C. and J.F. Hart (2018). <i>Rebuilding Paradise... Come Hell and High Water</i> . Invited presentation in the CA Coastal Resiliency Network webinar series, December 20.
2018	Hart, J.F. and Susanne C. Moser (2018). <i>Teleconnected and Cascading Impacts: Policy Implications and Lessons Learned in the Los Angeles Region</i> . CEC Climate Adaptation webinar series, Sacramento, CA, December 17.
2018	Moser, Susanne C. , Juliette Finzi Hart, Alyssa N. Mann, Nick Sadrpour and Phyllis M. Grifman. (2018). <i>Facilitating Transdisciplinary Interaction in Coastal California: Results from a Longitudinal Study</i> . AGU Annual Meeting, Washington, DC, December 14.
2018	Moser, Susanne C. (2018). <i>Rebuilding Paradise. Avoiding Hell</i> . Legislative Briefing to the California Legislature on AB 2800 report, Paying it Forward. Sacramento, November 27.
2018	Moser, Susanne C. (2018). <i>Teleconnected and Cascading Impacts of Climate Change on the Electricity Sector and Dependent Lifelines: Experiences from Los Angeles</i> . Workshop on ‘Applying models for the governance of systemic risks to ‘real-world problems’’, Potsdam, Germany, November 21.
2018	Moser, Susanne C. (2018). <i>Sustaining Hope in the Face of Climate Change</i> . Center for Climate Preparedness and Community Resilience webinar, Keene, NH, November 14.
2018	Moser, Susanne C. (2018). <i>Paying it Forward: The Path Toward Climate-Safe Infrastructure in California. Relevance to Engineers In and Beyond California</i> . Invited presentation to the Canada Infrastructure Working Group, ongoing meeting/webinar series, October 19.
2018	Moser, Susanne C. (2018). <i>Paying it Forward: The Path Toward Climate-Safe Infrastructure in California. Relevance to Engineers In and Beyond California</i> . Invited webinar in the USACE Climate Preparedness and Resilience Community of Practice (CoP) meeting/webinar series, October 10.
2018	Moser, Susanne C. (2018). <i>Paying It Forward: The Path Toward Climate-Safe Infrastructure in California</i> . Third California Adaptation Forum, Sacramento, August 28.
2018	Moser, Susanne C. (2018). <i>Making Climate Assessments Work: Learning from California and Other Subnational Climate Assessments</i> . Invited presentation at a National Academy of Sciences workshop on “Learning and Applying Lessons from Assessments: On the Fence and Deeply Involved”, Washington, DC, August 14, recording available at: http://sites.nationalacademies.org/DEPS/BEES/DEPS_186144 .
2018	J.F. Hart and Susanne C. Moser (2018). <i>AB 2800 and California’s Climate Safe Infrastructure Working Group</i> . Invited presentation at a California Public Utilities Commission workshop on adaptation-related rulemaking in the electricity sector, Sacramento, CA, August 6.
2018	Moser, Susanne C. (2018). <i>Some Thoughts on Professional Development in Communication in the Context of a Comprehensive Adaptation Curriculum</i> . Scoping Adaptation Training Workshop, Simon Fraser University, June 7.

2018	Moser, Susanne C. (2018). <i>Archetypes of Adaptation Finance Challenges</i> . Workshop on Archetype Analysis in Sustainability Research. Humboldt University, Berlin, Germany, March 1.
2018	Moser, Susanne C. (2018). <i>Eyeing the Future: Insights and Lessons from 4 Transdisciplinary Projects</i> . Invited presentation, Rutgers University, February 27.
2018	Moser, Susanne C. (2018). <i>Successful Adaptation Indicators & Metrics Project: From Pilots to System-wide Benefit</i> . Presentation as part of the NERRS Science Collaborative webinar series, January 10.
2017	Moser, Susanne C. (2017). <i>Climate Change Communication: Challenge and Change</i> . Invited presentation to the National Park Service's Climate Communications Working Group. Fort Collins, CO, October 17.
2017	Moser, Susanne C. (2017). <i>Introduction to Transformation</i> . Paper presented at Transformation 2017, T-Lab on Transformational Adaptation, August 29.
2017	Moser, Susanne C. (2017). "Not Everything that Counts Can Be Counted" – Or: How to Define, Track, and Report Qualitative Indicators. Webinar presentation to the Sustainability Indicators Working Group of the Urban Sustainability Directors Network, June 14.
2017	Moser, Susanne C. (2017). <i>Hope, Especially Now</i> . Invited presentation at the Arizona State University/University of Arizona joint symposium on global change research needs (by webinar), February 10.
2016	Moser, Susanne C. (2016). <i>IPCC 1.5°C – Advancing Social and Human Science Research on Social Transformation to Sustainability</i> . National Academy of Sciences, Board of Environmental Change and Society Fall Meeting, Washington, DC, December 9.
2016	Arnott, J. (presenting) and Susanne C. Moser (2016). <i>Evaluation that Counts: Successful Adaptation Indicators & Metrics</i> . National Academy of Sciences, Board of Environmental Change and Society Fall Meeting, Washington, DC, December 9.
2016	Moser, Susanne C. (2016). <i>Nothing Wrong with Misery: The Climate Challenge Through a Transformational Lens</i> . Invited presentation to the California Climate Action Team Public Health Working Group, Sacramento, CA, October 18.
2016	Moser, Susanne C. (2016). <i>Social Vulnerability Assessments in Coastal Adaptation</i> . Invited presentation to the California Coastal Resilience Network (by webinar), June 15.
2016	Moser, Susanne C. (2016). <i>Are We More Resilient Post-Sandy? Thinking About Adaptation Success</i> . Jacques Cousteau NERR Reserve workshop, Tuckerton, NJ, June 13.
2016	Moser, Susanne C. (2016). <i>Here-Now-Us: Research Results from the OWLs</i> . Marin County Results & Closure Meeting, Sausalito, CA, June 10.
2016	Moser, Susanne C. (2016). <i>Meeting the Climate Communication and Engagement Challenge</i> . Invited presentation (by webinar) to the FWS Climate Practitioners Forum, Portland, ME, June 8.
2016	Moser, Susanne C. (2016). <i>Introducing Future Earth</i> . Invited presentation to The Integrated Assessment Society (TIAS) (by webinar), June 6.
2016	Moser, Susanne C. (2016). <i>Effectively Communicating Impacts and Adaptation: Engaging Communities when Climate Change Comes Home</i> . Invited presentation (by webinar) to the NERRS Coastal Training Program Community, May 5.
2016	Moser, Susanne C. (2016). <i>Communicating Impacts and Adaptation – Engaging Conservation Communities</i> . Climate Academy 2016, organized by California Department of Fish & Wildlife, the U.S. Fish and Wildlife Service National Conservation Training Center, and other partners, May 4.
2016	Moser, Susanne C. (2016). <i>Here-Now-Us and the Use of Visualization in Community Engagement in Marin County, California</i> . Invited webinar presentation to the membership of ASAP, April 6.

2016	Moser, Susanne C. (2016). <i>What Would Constitute Adaptation Success?</i> . Invited presentation (virtual) for the NOAA Coastal Adaptation Training, Kachemak Bay, AK, March 23.
2016	Moser, Susanne C. (2016). <i>Communicating Adaptation – Engaging Communities</i> . Invited presentation, NWF-FWS Safeguarding Wildlife from Climate Change Webinar Series , January 20.
2016	Moser, Susanne C. (2016). <i>Framing and Measuring Adaptation Success</i> . Invited presentation to the DOI Sandy Technical Team, January 8.
2015	Moser, Susanne C. (2015). <i>Successful Adaptation to Coastal Climate Change: Use-Inspired Research with Far-Reaching Applications and Outcomes</i> . Invited presentation, USC Sea Grant Program Review, Los Angeles, June 10.
2015	Moser, Susanne C. (2015). <i>Successfully Safeguarding California</i> . Invited Keynote address to the Safeguarding California Implementation Collaborative, Sacramento, CA, April 8.
2015	Moser, Susanne C. (2015). <i>Climate Science 2015: Report to the California Air Resources Board on the IPCC 5th Assessment and 3rd NCA</i> . Invited presentation, Sacramento, CA, February 19.
2014	Moser, Susanne C. (2014). <i>Successful Adaptation to Climate Change</i> . Invited webinar presentation to members of the American Society for Adaptation Professionals, January 17.
2013	Moser, Susanne C. (2013). <i>Successful Adaptation to Climate Change</i> . Webinar to the Climate Action Team (CAT), California state government, Sacramento, CA, October 24.
2013	Moser, Susanne C. (2013). <i>Barriers to Adaptation: The Challenges of Managing Climate Risks and How Local Communities Can Overcome Them</i> . Aspen Global Change Institute. Invited Paper, Transatlantic Dialogue on Coastal and Mountain Adaptation. Aspen, CO, August 15.
2013	Moser, Susanne C. (2013). <i>Climate Change Coming Home: California's Risks, Vulnerabilities and Response Options</i> . Invited presentation to the Democrats at Rossmore Club, Walnut Creek, CA, July 25.
2013	Moser, Susanne C. (2013). <i>Successful Response to Coastal Adaptation Challenges</i> , EPA webinar series, June 11.
2013	Moser, Susanne C. (2013). <i>Understanding Risks and Vulnerabilities: Draft Findings from the National Climate Assessment's Coastal Chapter</i> . Invited presentation, EPA Webinar, Climate Change Symposium, June 11.
2013	Moser, Susanne C. (2013). <i>Effective Climate Change Communication: Engaging the Public as Climate Change Comes Home</i> . Sonoran Institute Webinar, March 27.
2013	Moser, Susanne C. (2013). <i>Draft Findings of the NCA Coastal Chapter</i> . UCS webinar, February 11.
2013	Moser, Susanne C. (2013). <i>Draft Findings of the NCA Sustained Assessment and Adaptation Chapters</i> . UCS webinar, February 1.
2012	Moser, Susanne C. and E. Hartge (2012). <i>Findings from the Coastal and Solutions Chapters</i> . Webinar on the Southwest Regional Climate Assessment, November 29.
2012	J. Ekstrom (presenting) and Susanne C. Moser (2012). <i>Overcoming Barriers to Adaptation to Climate Change: Case Results from San Francisco Bay Area, USA</i> . Paper presented at the “Cities and Climate Change Adaptation – From Planning to Implementation” Expert Workshop. Leipzig, Germany, November 15.
2012	Moser, Susanne C. (with A. Huertas) (2012). <i>Bridging the Gap in Public Understanding of Climate Change: What Can Scientists Do?</i> Webinar on climate change communication, Union of Concerned Scientists, October 24
2012	Moser, Susanne C. (2012). <i>Vulnerability and Adaptation to Climate Change in California</i> . Union of Concerned Scientists Webinar, October 12.

2012	Moser, Susanne C. (2012). <i>The Little We Know: Perceptions of Climate Change Impacts & Adaptation and Implications for Research & Practice</i> . Invited presentation at the Aspen Global Change Institute workshop on Science for Adaptation, Aspen, CO, August 8.
2012	Moser, Susanne C. (2012). <i>NCA Chapter 25: Coastal Zone Development and Ecosystems</i> . Invited presentation at the Global Conference on Oceans, Climate and Security, Boston, MA, May 22.
2012	Moser, Susanne C. (2012). <i>Challenges in Informing Adaptation Decisions</i> . Invited presentation, NRC Workshop on “Developing Improved Decision Support for Adaptation & Mitigation”, Washington, DC, April 4.
2011	Moser, Susanne C., S. Pincetl, R. Langridge, J. Ekstrom, and A. Luers (2011). <i>Barriers to climate change adaptation in California: Why technical solutions are not enough</i> . Invited presentation at the Science Symposium in association with Governor Brown’s Symposium On Extreme Events And Climate Change, UC-San Diego, December 13.
2011	Moser, Susanne C. (2011). <i>Clash of the Titans</i> . Invited Lecture, Stanford University, in a course entitled “Conservation in the Face of Climate Change”, April 14.
2011	Moser, Susanne C. (2011). <i>Finding a Way to Talk about Climate Change: The Possibilities of Dialog</i> . Invited presentation, University of California-Santa Cruz, Environmental Studies Program, February 7.
2010	Moser, Susanne C. (2010). <i>The Forest Service as a Climate Change Leader: Engaging Internal and External Audiences</i> . Invited presentation at the US Forest Service Regional Leadership Meeting, Portland, OR, September 29.
2010	Moser, Susanne C. (2010). <i>Identifying and Overcoming Barriers to Adaptation</i> . NERR Training Seminar, Imperial Beach, CA (via teleconference), May 14.
2010	Moser, Susanne C. (2010). <i>Defining the Social Context for Coastal Adaptation</i> . University of California-Santa Cruz & USGS seminar, Santa Cruz, CA, May 12.
2010	Moser, Susanne C. (2010). <i>Defining the Social Context of Climate Change Adaptation</i> . Invited presentation at “Adapting to Climate Change in National Forests: A Workshop for Resource Managers”, Stevenson, WA, April 20.
2010	Moser, Susanne C. (2010). <i>Identifying and Overcoming Barriers to Adaptation: Insights from the Trenches of Muddling Through</i> . Invited presentation, NRC workshop on the contributions of the social and behavioral sciences to climate change adaptation, Washington, DC, April 9.
2010	Moser, Susanne C. (2010). <i>Climate Change Adaptation and the Challenge of Effective Communication</i> . WWF Training, Washington, DC, January 15.
2009	Moser, Susanne C. (2009). <i>Communicating Climate Change, Impacts & Adaptation: Experiences, Principles, Strategies</i> . Invited presentation to the Maine Sea Grant Extension Team, Northport, ME, October 29.
2009	Moser, Susanne C. (2009). <i>Communicating Climate Change, Impacts & Adaptation: Experiences, Principles, Strategies</i> . Invited presentation to representatives of the six Northeast Sea Grant Programs, Cambridge, MA, October 30.
2009	Moser, Susanne C. (2009). <i>Adaptation in the U.S.: Initiatives, Challenges, and Needs</i> . Invited presentation to the NRC America’s Climate Choices – Adaptation Panel, May 5.
2009	Moser, Susanne C. (2009). <i>The Social Science of Community Engagement and Decision Support</i> . Invited expert presentation to the Oregon SARP workshop, Corvallis, OR, April 21.
2009	Moser, Susanne C. (2009). <i>California: Climate Change Impacts and Adaptation</i> . UC-Berkeley, March 19.

2009	Moser, Susanne C. (2009). <i>The Hard Work of Making It Easy: Facilitating Climate-Smart Behavior</i> . Invited presentation, California Air Resources Board Chair's Seminar Series, Sacramento, CA, January 13.
2008	Moser, Susanne C. (2008). <i>Overview of Coastal Community Needs for Climate Information</i> . USGS-NOAA Workshop to Develop a Coastal Climate Initiative, Herndon, VA, Nov 19.
2008	Moser, Susanne C. (2008). <i>Building Capacity for Adaptation Planning in the Coastal Sector: Identifying and Overcoming Some Key Challenges</i> . NOAA Seminar Series on Managing Coastal Resources in a Changing Climate. Washington, DC, September 17.
2007	Moser, Susanne C. (2007). <i>Societal Impacts and Responses to Climate Change</i> . 2007 Higher Education Finance Roundtable, Scottsdale, AZ, November 15.
2007	Moser, Susanne C. (2007). <i>New Strategies for Communicating Climate Change</i> . Expert Conference "Communicating Climate Science after IPCC", Prague, September 25.
2007	Moser, Susanne C. (2007). <i>After the WAS*IS Ecstasy, the Laundry</i> . 3 rd Weather and Society Integrated Studies (WAS*IS) workshop, Boulder, CO, July 20.
2007	Moser, Susanne C. (2007). <i>Warming to the Reality of Global Warming: Meeting the Challenge Locally and Globally</i> . Invited talk, Denver Tech Center Rotary Club, May 15.
2007	Moser, Susanne C. (2007). <i>Elements of Effective Climate Change Communication</i> . Environmental Protection Agency and Climate Change Science Program, Washington, DC, April 30.
2007	Moser, Susanne C. (2007). <i>Toward More Effective Climate Change Communication: Lessons for Testing in Norway</i> . PLAN Workshop, Oslo, Norway, April 12-13.
2007	Moser, Susanne C. (2007). <i>The Contextual Importance of Uncertainty in Climate-Sensitive Decision-Making: Toward an Integrative Decision-Centered Screening Tool</i> . International symposium entitled "Climate Change in the Great Lakes Region: Decision Making under Uncertainty" at Michigan State University, March 15.
2007	Moser, Susanne C. (2007). <i>Managing Climate Change Risks in Coastal California: Attitudes, Information Needs, and Institutional Constraints</i> . California Coastal Conservancy, San Francisco, CA, February 20.
2006	Moser, Susanne C. (2006). <i>Managing Climate Change Risks in Coastal California: Attitudes, Information Needs, and Institutional Constraints</i> . California Coastal Commission (commissioners and staff), San Francisco Bay Conservation and Development Commission, and the Public Policy Institute of California, San Francisco, CA, December 14, 18, 19.
2006	Moser, Susanne C. (2006). <i>Preparing for the Impacts of Climate Change in California: How Ready is the Coastal Sector?</i> Third Climate Change Research Conference, Sacramento, CA, September 14.
2006	Moser, Susanne C. (2006). <i>Dances-with-Uncertainty: Communicating What Matters About the Unknown to Decision-Makers</i> . IAI-NCAR Symposium, Boulder, CO, September 12.
2006	Moser, Susanne C. (2006). <i>Communication and Interaction at the Science-Practice Interface: Lessons for Transgressors</i> . International Workshop, "Climate Change Adaptation, Mitigation and Linkages with Sustainable Development", Vancouver, BC, April 19–21.
2006	Moser, Susanne C. (2006). <i>Talk of the City: Engaging Urbanites on Climate Change</i> . 'New Approaches to Public Engagement' session at an International Workshop, "Climate Change and Urban Areas," organized by T. Killeen, P. Backlund, London, April 3-4.
2006	Moser, Susanne C. (2006). <i>Lessons from Assessments: Linking and Communicating Science to Decision-Makers</i> . NRC Committee on the "Analysis of Global Change Assessments," Washington, DC, March 30-31.

2006	Moser, Susanne C. (2006). <i>After the WAS*IS Ecstasy, the Laundry</i> . 2 nd Weather and Society Integrated Studies (WAS*IS) workshop, Boulder, CO, March 16.
2005	Moser, Susanne C. (2005). “North to the Future”: <i>Communicating to and from the Arctic Front Lines of Climate Change</i> . Arctic Forum 2005, Washington, DC, May 19-20 (delivered by L. Dilling).
2004	Moser, Susanne C. (2004). <i>The Decades after Tomorrow: Global Warming and the Sacred Covenant</i> . Arvada, CO, United Methodist Church, August 15.
2003	Moser, Susanne C. (2003). <i>Linking Risk and Hazards Research with the Question of Vulnerability of People, Places and Ecosystems in Sustainability Science</i> . Jeanne X. Kasperson Research Library Dedication, Clark University, Worcester, MA, April 24.
2003	Moser, Susanne C. (2003). <i>Uncertainty and Ignorance in the Human Dimensions of Global Change: Building A Systematic Nomenclature</i> . Environmental & Societal Impacts Group, National Center for Atmospheric Research, Boulder, CO, February 21.
2002	Moser, Susanne C. (2002). <i>Science and Advocacy – Does it Work? How Does it Work?</i> Environmental Studies Department, Antioch New England Graduate School, Keene, NH, October.
1997	Moser, Susanne C. (1997). <i>Going Out on the Edge: New Perspectives on Uncertainty and Ignorance in the Assessment and Management of Sea-Level Rise</i> . George Perkins Marsh Institute, Clark University, Worcester, MA, November 21.

Competitively Selected Conference Papers and Presentations (57)

2020	Watson, S., F. Kearns, and Susanne C. Moser (2020). <i>Working together toward trauma-aware risk communication: A facilitated discussion</i> . Social Coast Forum 2020, Charleston, SC, February 5.
2020	Goodrich, K (presenting) and Susanne C. Moser (2020). “My work is like a hurricane”: <i>The growing psychosocial needs of coastal adaptation professionals</i> . Social Coast Forum 2020, Charleston, SC, February 4.
2020	Moser, Susanne C. , Dani Boudreau (presenting), S. Benz, A. Cox, and K. Goodrich (2020). <i>The Resilience Matrix toolkit</i> . Social Coast Forum 2020, Charleston, SC, February 4.
2019	Miles, W. (presenting), S.C. Moser , D. Spooner (2019). <i>Evaluating Landscape-Scale Conservation in the Face of Climate Change: The Pacific Islands Climate Change Cooperative</i> . Hawai‘i Conservation Conference, July 11.
2019	Moser, Susanne C. and R. Moss (2019). <i>Reimagining Our Coasts: Toward a Transformative Research, Collaborative Learning and Action Agenda</i> . Paper presented at the “At What Point Managed Retreat?” conference, Columbia University, June 19-21, New York City.
2019	Moser, Susanne C. , K. Goodrich, J. Arnott (2019). <i>Broken Hearts and Burn-Out: Psychosocial Support Needs in Moving Towards Retreat</i> . Paper to be presented at the “At What Point Managed Retreat?” conference, Columbia University, June 19-21, New York City.
2019	Moser, Susanne C. (2019). <i>Paying It Forward. Results from California’s Climate-Safe Infrastructure Working Group</i> . NCSE Annual Meeting, Washington, DC, January 8.
2018	Moser, Susanne C. (2018). <i>Toward Climate-Safe Infrastructure in California: Closing the Gap Between Climate Science, Decision-Making and Engineering</i> . AGU Annual Meeting, Washington, DC, December 14.
2018	Moser, Susanne C. (2018). <i>Tracking Progress on the Intractable: Linking Key Dimension of Adaptation Success with Strategies to Overcome Adaptation Finance Challenges</i> . Utrecht Earth Governance Conference, Utrecht, The Netherlands, November 5-8.

2018	Mann, A.N. (presenting), Susanne C. Moser , J.F. Hart, N. Sadrpour, and P. Grifman (2018). <i>Two Steps Forward, One Step Back: Advancing Adaptation Planning in California</i> . Social Coast Forum 2018, Charleston, SC, February 7.
2017	Moser, Susanne C. (2017). <i>"Riders on the Storm": Challenges and Opportunities When Apocalypse is Your Day Job</i> . Paper presented at the Transformations 2017 conference, Dundee, Scotland, September 1.
2016	Arnott, J. (presenting) and Susanne C. Moser (2016) Making sense of risk and resilience on the face of global change. <i>Social Coast Forum 2016</i> , Charleston, SC, February 11.
2016	Mann, A.N. (presenting), Susanne C. Moser , J. F. Hart and P. Grifman (2016). <i>Exploring social vulnerability in a changing climate: Lessons learned from building resilience in Los Angeles</i> . Social Coast Forum 2016, Charleston, SC, February 11.
2016	Moser, Susanne C. and C. Pike (2016). <i>Seeing the Future: Here-Now-Us and the Use of Visualization in Community Engagement in Marin County, California</i> . Social Coast Forum 2016, Charleston, SC, February 11.
2015	Moser, Susanne C. (2015). <i>Building and Sustaining Assessment Capacity across Scales</i> . Presentation at the Annual Meeting of AAAS, San Jose, CA, February 15.
2014	Moser, Susanne C. (2014). <i>Societal Teleconnections: Fresh Thinking About Climate Change Risks in the Supply Chain</i> . Presentation at the California Adaptation Forum, August 20.
2014	Moser, Susanne C. (2014). <i>Compass for Changing Times</i> . Presentation at the California Adaptation Forum, Sacramento, CA, August 19.
2014	Moser, Susanne C. (2014). <i>Reflecting on Use-Inspired Research in Ecology</i> . Ignite Paper at the ESA Annual Meeting, Sacramento, CA, August 15.
2014	Moser, Susanne C. (2014). <i>Role of Climate Change Science in Mitigation and Adaptation Policy-Making in California</i> . Presentation at the ESA Annual Meeting, Sacramento, CA, August 14.
2014	Moser, Susanne C. (2014). <i>Cooler Heads for Hot Debates: Energizing Public Engagement on Difficult Energy Choices</i> . Presentation at the ESA Annual Meeting, Sacramento, CA, August 12.
2014	Moser, Susanne C. (2014). <i>Climate Change and the Coastal United States</i> . Ignite Paper at the ESA Annual Meeting, Sacramento, CA, August 11
2014	Moser, Susanne C. (2014). <i>Climate Change in Paradise: Place Identity and Place Attachment in Communicating Adaptation</i> . Presentation at the Social Coast Forum 2014, Charleston, SC, February 18.
2013	Moser, Susanne C. (2013). <i>Perspectives and Experiences with Successful Adaptation from Coastal California</i> . Presentation at the National Adaptation Forum, Denver, April 4.
2013	Moser, Susanne C. (2013). <i>Framing Adaptation Success: Scientific Perspectives</i> . Presentation at the National Adaptation Forum, Denver, April 4.
2013	Moser, Susanne C. (2013). <i>Climate Change in Paradise: Successfully Engaging the Community When Climate Change Comes Home</i> . Presentation at the National Adaptation Forum, Denver, CO, April 2.
2013	Moser, Susanne C. (2013). <i>Defining Successful Adaptation: Views from Science and Coastal Management</i> . Presentation at the AAAS Annual Meeting, Boston, February 16.
2012	Franco, G., D. Cayan, and Susanne C. Moser (2012). <i>The 2012 California Vulnerability and Adaptation Study</i> . Paper at the AGU Annual Meeting, San Francisco, CA, December 6.
2012	Susanne C. Moser (2012). <i>Restoring Land – Restoring People: Meeting the Human Challenges of Living with Change</i> . AGU Annual Meeting, San Francisco, December 4.
2012	Davidson, M. and Susanne C. Moser (2012). <i>Key Vulnerabilities in the Coastal Sector: Draft Findings of the 2013 U.S. National Climate Assessment</i> . Presentation at the AGU Annual Meeting, San Francisco, CA, December 4.

2012	Maldonado, J., E. Cloyd, Susanne C. Moser and E. Maibach (2012). <i>The National Climate Assessment: Fostering Engagement, Building Capacity and Implementing a Sustained Process</i> , Paper at the AGU Annual Meeting, San Francisco, CA, December 3.
2012	Moser, Susanne C. (2012). <i>Defining Adaptation Success in Coastal Management</i> . Presentation at the Adaptation Futures 2012 conference, Tucson, AZ, May 31
2012	Moser, Susanne C. (2012). <i>Reality Check: Perceptions of Climate Adaptation and Implications for Communication</i> . Presentation at the Adaptation Futures 2012 conference, Tucson, AZ, May 31.
2012	Moser, Susanne C. (2012). <i>Sustainability or Dust</i> . Presentation at the Adaptation Futures 2012 conference, Tucson, AZ, May 31.
2012	Moser, Susanne C. (2012). <i>Building Sustained Stakeholder Engagement in the NCA Process</i> . Presentation at the Adaptation Futures 2012 conference, Tucson, AZ, May 29.
2012	Finzi Hart, J. A. (presenting), P. Griffman and Susanne C. Moser (2012). <i>Climate Change Information Needs Identified by California Coastal Managers</i> . Ocean Sciences 2012, Session 117: Communicating a Changing Ocean. Salt Lake City, UT, February 21.
2012	Moser, Susanne C. (2012). <i>Identifying and Overcoming Barriers to Adaptation: Insights from Five California Case Studies</i> . Social Coast Forum 2012, Charleston, SC, February 16.
2010	Moser, Susanne C. (2010). <i>A New Era of Climate Change Research: Cross-Cutting Research Themes to Support America's Climate Choices</i> . AGU Fall Meeting, San Francisco, Dec 13.
2010	Franco, G., D.R. Cayan; Susanne C. Moser ; M. Hanemann, and S. Pittiglio (2010). <i>Recent Advances in Climate Impacts, Vulnerability, and Adaptation Studies in California</i> . AGU Fall Meeting, San Francisco, December 16.
2010	Abdalati, W., Susanne C. Moser and R.W. Schmitt (2010). <i>The Sea Level Rise Challenge</i> . AGU Fall Meeting, San Francisco, December 16.
2009	Moser, Susanne C. (2009). <i>Adaptation planning in California: Process, progress, challenges and opportunities</i> . Paper presented at the IHDP Global Environmental Change and Human Security (GECHS) Synthesis Conference, Oslo, June 24.
2009	Moser, Susanne C. (2009). <i>Preparing for climate change in California: Overcoming governance barriers at the state and local levels</i> . Paper presented at the 7th Open Meeting of the Human Dimensions Research Community, Bonn, April 30.
2009	Moser, Susanne C. (2009). <i>Getting practical: Creating, measuring, and certifying community resilience</i> . Contribution to a panel discussion on social science research challenges in resilience at the 7th Open Meeting of the Human Dimensions Research Community, Bonn, April 28.
2008	Moser, Susanne C. (2008). Adaptation challenges and emerging efforts in adaptation planning in California. Paper presented in a session entitled “ <i>Climate Change Impacts and Adaptation Needs in California: New Science – Growing Challenges</i> ”, AGU Fall Meeting, San Francisco, December 16.
2007	Moser, Susanne C. (2007). <i>Passing the Buck: Money, Leadership, and Responsibility for Adaptation to Sea-Level Rise</i> . Paper presented at Coastal Zone '07, Portland, OR, July 25.
2007	Moser, Susanne C. (2007). <i>Climate Change Science in Support of Societal Decision-Making: What Practitioners Need</i> . Paper presented in a session entitled “Climate Prediction: Meeting Societal Needs,” Don Wuebbles (organizer), AAAS Annual Meeting, San Francisco, CA, February 17.
2007	Moser, Susanne C. (2007). <i>Changing the Climate Change Conversation: Larger Lessons</i> . Paper presented in a session entitled “Communicating Climate Change: Strategies for Effective Engagement,” Susanne Moser (organizer), AAAS Annual Meeting, San Francisco, CA, February 16.

2006	Moser, Susanne C. (2006). <i>Confessions of a Communications Junkie: Cliff Notes from the Science-Practice Interface</i> . Paper presented in a session entitled ‘Communicating Broadly: Perspectives and Tools for Ocean, Earth and Atmospheric Scientists,’ Cheryl Peach et al. (organizers), AGU Annual Meeting, San Francisco, December 15.
2005	Moser, Susanne C. (2005). <i>One Hundred Ways to Miss the Mark: Avoiding the Pitfalls in the Communication – Social Change Continuum</i> . Paper presented at the Sixth Open Meeting of the Human Dimensions of Global Change Research Community, Bonn, Germany, October 10.
2005	Hayhoe, K., L. Kalkstein, N.L. Miller, Susanne C. Moser , S.C. Sheridan, and M. Dettinger (2005). <i>Extreme Heat and Health Impacts in California</i> . Paper presented at the AMS Annual Meeting, San Diego, CA, January 10.
2004	Dilling, L. (presenting) and Susanne C. Moser (2004). <i>Communicating the Urgency and Challenge of Global Climate Change: Lessons Learned and New Strategies</i> . Paper presented at the AGU Annual Meeting, San Francisco, December 15.
2003	Moser, Susanne C. (2003). <i>When the Climate Gets Tough, Will Tough Species Get Going? – Sound Science in Support of Conservation Management</i> . Paper presented at a Symposium entitled <i>Conservation in a warmer world: Great Lakes ecosystems, climate change and the need for new approaches for ecosystem protection</i> . 17 th Annual Meeting of the Society for Conservation Biology, Duluth, MN, June 28–July 3.
2002	Cole, N. (presenting) and Susanne C. Moser (2002). <i>Climate Change Threatens the Most Vulnerable</i> . Presentation in the “Environmental Justice, Empowering Communities” Symposium at the Annual Meeting of the Ecological Society of America, Tuscon, AZ, Aug 8.
1999	Moser, Susanne C. and David W. Cash (1999). <i>Global Change Information for US Coastal Zone and Water Resource Management</i> . Paper presented at the Third Open Meeting of the Human Dimensions of Global Change Research Community, Shonan Village, Japan, June 26.
1999	Moser, Susanne C. (1999). <i>Taking Local Control of a Global Problem: What it May Take to Respond to Sea-Level Rise</i> . Paper presented at the "Saving the Coast" session, 1999 Spring Mtg., American Geophysical Union, Boston, MA, May 31.
1994	Moser, Susanne C. (1994). <i>In Search for a New Understanding of How We Create & Cope with an Uncertain World</i> . Paper presented at the 8th International Student Pugwash Conference, "Science and Technology for the 21st Century: Meeting the Needs of the Global Community," Baltimore, MD, June 12-18.
1994/ 1995	Clark, G. et al. (Moser, Susanne C. , contributor) (1994/5). <i>Weathering Bad Weather: Operationalizing the Concept of Vulnerability to Severe Storms in a Case Study of Four Massachusetts Coastal Communities</i> . Paper presented at the Annual Meeting of the AAG, March 29-April 2, San Francisco, CA, and slightly revised at the First Open Meeting on the Human Dimensions of Global Change, June 1-3, 1995, Duke University, Durham, NC.
1993	Emani, S. (presenting) et al. (incl. Moser, Susanne C.). (1993). <i>Assessing Vulnerability to Extreme Storm Events Using Geographical Information Systems (GIS)</i> . Paper presented at the GIS/LIS '93, November 1-4, Minneapolis, MN.

Contributed Conference Papers and Presentations (non-competitive) (35)

2018	Moser, Susanne C. and J.F. Hart (2018). <i>Paying It Forward: The Path Toward Climate-Safe Infrastructure in California</i> . CNRA/CSIWG report release webinar, September 5.
2018	Moser, Susanne C. (2018). <i>Toward More Effective Engagement of Scientists and Engineers: The Role of Formal and Informal Education</i> . Climate-Safe Infrastructure Webinar Series #12, June 6.

2016	Arnott, J. (presenting) and Susanne C. Moser (2016). <i>Resilience: Boundary Object, Sham or Progress at the Interface of Science and Practice?</i> Paper presented at the AAG Annual Meeting, San Francisco, CA, April 3.
2016	Moser, Susanne C. (2016). <i>Assessing Coastal Risks in Future National Climate Assessments.</i> Paper presented at the National Academies of Sciences "Methods for Characterizing Risk in Climate Change Assessments" workshop, Washington, DC, March 23.
2014	Moser, Susanne C. (2014). <i>Scale Interactions in Adaptation Success: Insights from Coastal Management in the Face of Climate Change.</i> Paper presented in a set of paper sessions, entitled <i>Scale and Sustainability</i> , AAG Annual Meeting, Tampa, FL, April 2014.
2012	Ekstrom, J.A. (presenting) and Susanne C. Moser (2012). <i>The State of Coastal Climate Change Adaptation in California: Attitudes, Progress, Motivations and Barriers.</i> Presentation at the Headwaters to Oceans (H2O) conference, San Diego, May 29.
2011	Moser, Susanne C. (2011). <i>Vulnerability, Criticality and Resilience in the Face of Climate Change: Insights for Disaster Risk Management from a Visit to the Conceptual Zoo</i> , Panel contribution on "Making Resilience Useful for Disaster Risk Management", Resilience 2011, Phoenix, AZ.
2011	Moser, Susanne C. (2011). <i>Deep Adaptation: Opportunities for Intervention to Assist in Transformative Change.</i> Panel contribution on "A Research Agenda for Transformative Change". Resilience 2011, Phoenix, AZ.
2010	Moser, Susanne C. (2010). Discussant on panel entitled " <i>Worlds Apart – Worlds Meeting: Exploring the Science-Practice Relationship</i> ", AAG Meeting, Washington, DC, April 14.
2008	Moser, Susanne C. (2008). <i>Building California's Decision Support Capacity and Enhancing Social Science Contributions to California's Climate Research Agenda.</i> Paper presented at a workshop on Updating the PIER Strategic Research Plan, Sacramento, CA, August 21.
2008	Moser, Susanne C. (2008). <i>Research Priorities on Vulnerability and Adaptation to Climate Change in California.</i> Paper presented at a workshop on Updating the PIER Strategic Research Plan, Sacramento, CA, August 22.
2007	Moser, Susanne C. (2007). <i>Shaking Hands with the Governor: A Science-Practice Blockbuster called California.</i> Paper presented at the AAG Annual Meeting, San Francisco, CA, April 18.
2007	Joyce, L., G.M. Blate (presenting), S. McNulty, C. Millar, Susanne C. Moser , R.P. Neilson, D.L. Peterson (2007). "Potential Adaptation Options for U.S. National Forests to Climate Change." Paper presented at the 4 th <i>USDA Greenhouse Gas Conference: Positioning Agriculture and Forestry to Meet the Challenges of Climate Change</i> , Baltimore, MD, February.
2006	Moser, Susanne C. (2006). <i>Adapting to the Impacts of Climate Change: How Ready Is Coastal California?</i> Paper presented at the California and the World Ocean '06 conference in a session entitled "Implications of a Rising Sea Level for California", Long Beach, CA, September 19.
2005	Moser, Susanne C. (2005). <i>Which Uncertainties Matter for Decision-Making? Development of an Integrative Decision-Centered Screening Tool with an Application to Coastal Management in California.</i> Poster for the U.S. Climate Change Science Program's Workshop on "Climate Science in Support of Decision Making", Arlington, VA, November 14-16.
2005	Luers, A. L., Susanne C. Moser , and P. C. Frumhoff (2005). <i>Meeting Societal Needs: Regional Integrated Assessments in Support of Decision-Making.</i> Poster for the U.S. Climate Change Science Program's Workshop on "Climate Science in Support of Decision Making", Arlington, VA, Nov 14-16.

2005	Moser, Susanne C. (2005). <i>“If I kept silent”</i> : Supporting Social Change through Effective Communication of Climate Change. Paper presented to Members of Rachel’s Network (national organization of women environmental philanthropists), Boulder, CO, November 10.
2005	Moser, Susanne C. (2005). <i>Everything But the Power Suit: Reflections on Three Leadership Programs</i> . ISSE Coffee Talk, Boulder, CO, August 2.
2005	Moser, Susanne C. (2005). <i>In the Long Shadows of Inaction: The Quiet Building of a Climate Protection Movement in the United States</i> . Paper presented at the AAG Annual Meeting, Denver, CO, April 8.
2004/2005	Moser, Susanne C. (2004). <i>Climate Change and Potential Future Heat-Related Mortality in California</i> . Paper presented at the “Climate & Health Symposium” July 21-28, 2004, NCAR, Boulder, CO, [presented again on May 23, 2005 at NCAR – Inter-America Institute meeting].
2004	Moser, Susanne C. (2004). <i>California Coastal Futures – Sea-Level Rise and Policy Scenarios</i> . Paper presented at the 21 st PACLIM Workshop, Asilomar Conference Center, Pacific Grove, CA, March.
2004	Moser, Susanne C. (2004). <i>“Deep” Adaptation – Leverage Points for Whole-Community Change in the Face of Climate Change and Sea-Level Rise</i> . Paper presented at the 100 th Annual Meeting of the AAG, Philadelphia, PA, March 16.
2003	Moser, Susanne C. and N. Cole (2003). <i>Can We Make a Difference? – Comparison of the Policy Outcomes from Two Climate Impact Assessments</i> . Paper presented at the 2003 AAG Annual Meetings, New Orleans, LA, March.
2002	Moser, Susanne C. (2002). <i>The Role of Information in US State-Level Responses to Sea-Level Rise</i> . Paper presented at the <i>SOLUTIONS TO COASTAL DISASTERS 2002</i> conference in San Diego, CA, February 24-27.
2002	Hansen, L. and Susanne C. Moser (2002). <i>Into the Deep: Shedding Some Light on the Political, Legal and Ethical Aspects of Ocean Carbon Sequestration</i> . Paper presented at the ASLO meeting in Hawai’i, February 11-15.
2001	Moser, Susanne C. (2001). <i>Reaching Policy-Makers: Lessons from California for the Northeast</i> . Paper presented at the New England Governors-Eastern Canadian Premiers Workshop on “Climate Change: New Directions for the Northeast,” Fredericton, New Brunswick, Canada, March 30.
2000	Moser, Susanne C. (2000). <i>Caught Between the Sea and a Soft Place: Community Responses to Coastal Erosion and to Possible Policy Changes in the NFIP</i> . Paper presented at the Meeting of the Association for Public Policy Analysis and Management, Seattle, WA, November 4.
2000	Moser, Susanne C. (2000). <i>Communication and Management of Multi-Scale Environmental Hazards: The Case of Accelerated Sea-Level Rise</i> . Paper presented at the Annual Meetings of the AAG, Pittsburgh, PA, April 5.
1999	Moser, Susanne C. (1999). <i>Bridge Over Troubled Waters: Sea Grant as a Scale-Spanning Boundary Organization</i> . Paper presented at a workshop on boundary organizations at Rutgers University, New Brunswick, NJ, December 9.
1999	Moser Susanne C. and David W. Cash (1999). <i>Linking Global and Local Scales: Design Guidelines for Dynamic Assessment & Management Processes</i> . Paper jointly presented at Harvard University, KSG, Cambridge, MA. April 19.
1999	Moser, Susanne C. (1999). <i>Insuring Against the Inevitable: Can the National Flood Insurance Program Accommodate Changes in Coastal Hazard Regimes?</i> Paper presented at the Annual Meetings of the AAG, Honolulu, HI, March 1999.

1998	Moser, Susanne C. (1998). <i>Traces on E-rhoding Shores: Uncertainty and Ignorance in the Human Dimensions of Sea-Level Rise</i> . Illustrated paper presented at the Annual Meetings of the AAG, Boston, MA, March 26.
1996	Moser, Susanne C. (1996). <i>Principles of Active Pedagogy</i> . Paper presented at NESTVAL '96, Clark University, Worcester, MA, November 1.
1996	Moser, Susanne C. (1996). <i>Come Fall or Rise: Policy Responses to the Uncertain Impacts of Sea-Level Change</i> . Paper presented at NESTVAL '96, Clark University, Worcester, MA, November 2.
1995	Moser, Susanne C. (1995). <i>Our Hope, Our Challenge -- On the Up-Side of Uncertainty and Ignorance in Global Environmental Change</i> . Paper prepared for (delivered by R. Kaspersen at) the AAG Annual Meetings, Chicago, IL, March 14-18.

Workshops and Conferences (co/organized, co/chaired, recorded)

2021	<i>Managed Retreat 2021</i> , Member, Organizing Committee, Columbia University, New York, June 2021.
2019	<i>Transformations 2019</i> , Scientific Co-Chair of Conference. Santiago, Chile, October 15-19.
2017	<i>Rising to the Challenge: Social Science Contributions to Meeting the Challenge of Rising Seas</i> . Scoping Workshop, National Academies of Science, Washington, DC, December 6 (co-chaired with R. Moss).
2017	<i>The Adaptation Blind Spot II: Electric Grid, Teleconnected and Cascading Impacts on Lifelines in Los Angeles</i> . Workshop, Los Angeles, CA, October 23. (Co-lead with J. Finzi Hart)
2017	<i>Transdisciplinary Research Training Meeting</i> (contributor, facilitator of selected sessions), February 15-17.
2016	<i>The Adaptation Blind Spot: Electric Grid, Teleconnected and Cascading Impacts on Lifelines in Los Angeles</i> . Los Angeles, CA, December 8. (Co-lead, with J. F. Hart)
2016	<i>Expanding the Science-Policy Interface to Confront Global Change</i> , Aspen Global Change Institute, Aspen, CO, October 9-14 (member, workshop planning committee)
2016	<i>Pathways to Successful Adaptation in Homer, AK</i> (co-organizer, co-facilitator), Katchemak Bay National Estuarine Research Reserve, October 3.
2016	<i>Preparing for Future Sandy's: How Do We Know We Are More Resilient Now?</i> (co-organizer, co-facilitator), Jacques Cousteau National Estuarine Research Reserve, June 13.
2016	<i>Developing an Adaptation Roadmap to 2030 for British Columbia</i> (co-organizer, facilitator), Royal Roads University, Victoria, British Columbia, May 9.
2015	<i>Risk and Resilience in the Face of Global Environmental Change</i> (co-chair, co-facilitator), Aspen Global Change Institute, November 30-December 4.
2015	<i>Identifying Indicators for Successful Adaptation to Climate Change in the Hudson River Valley</i> (co-organizer, co-facilitator), Hudson River National Estuarine Research Reserve, September 29.
2015	<i>Transformative Knowledge Workshop. Building Knowledge Networks on Social Transformation to Sustainability</i> , Durban, South Africa, (co-organizer, co-lead), September 10-12, 2015
2015	<i>Successful Adaptation & the Tijuana River Valley</i> (co-organizer, co-facilitator), Tijuana River National Estuarine Research Reserve, August 27.
2015	<i>Better Safe Than Sorry: Tracking Progress</i> (co-organizer), Wells National Estuarine Research Reserve, June 22.

2014	<i>Transformative Knowledge Workshop. Building Knowledge Networks on Social Transformation to Sustainability</i> , Potsdam, Germany, (co-organizer and co-lead), Nov 17-19.
2014	<i>The Roger E. Kasperson Honorary Symposium</i> , Roger E. Kasperson Honorary Symposium, Tilghman Island, MD, (initiator and chair), May 11-13.
2014	<i>The National Climate Assessment: Innovations in Science and Engagement</i> , symposium (3 hours) and workshop (3 hours), National Council for Science and the Environment Annual Meeting, Washington, DC, January 28-30 (co-organizer with James Buizer, Kathy Jacobs)
2013	<i>Adaptation to Climate Change in Mountain & Coastal Areas: A Transatlantic Dialogue</i> , Co-organizer and co-facilitator, Aspen Global Change Institute, Aspen, CO, August 12-16.
2013	<i>What is Successful Adaptation?</i> Lead organizer of workshop for scientists and coastal practitioners (capstone workshop) (co-leads Amy Snover, Hannah Gosnell, Steve Adams, Adina Abeles, Lara Whitley-Binder), Stanford University, Palo Alto, CA, July 26-27.
2013	<i>Adaptation to Climate Change in Mountain & Coastal Areas: A Transatlantic Dialogue</i> , Co-organizer, Climate Service Center, Hamburg, Germany, April 16–19.
2013	<i>What is Successful Adaptation?</i> Co-organizer of workshop for coastal practitioners) (leads S. Adams, H. Gosnell, co-leads A. Snover, L. Whitley-Binder, A. Abeles), Newport, Oregon, March 21-22.
2013	<i>What is Successful Adaptation?</i> Co-organizer of workshop for coastal practitioners (leads A. Snover, L. Whitley-Binder, co-leads S. Adams, A. Abeles, H. Gosnell), Seattle, Washington, March 20.
2013	<i>What is Successful Adaptation?</i> Lead organizer of workshop for California coastal practitioners (co-leads A. Snover, H. Gosnell, S. Adams, A. Abeles, L. Whitley-Binder), California, January 28-29.
2012	<i>What is Successful Adaptation?</i> Lead organizer of workshop for scientists (co-leads A. Snover, H. Gosnell, S. Adams, A. Abeles, L. Whitley-Binder), Stanford University, Palo Alto, CA, October 15-16.
2010	<i>Stakeholder Workshop on Social Impacts of Climate Change in Fresno County</i> , Fresno, CA, co-leader with LGC and NCCSP/Geos Institute, September 23.
2010	<i>Communications Training Workshop</i> , Tijuana River National Estuarine Research Reserve, Imperial Beach, CA (day-long training for local officials in climate change communication and public engagement), June 17.
2010	<i>Stakeholder Workshop on Social Impacts of Climate Change in San Luis Obispo County</i> , San Luis Obispo, co-leader with LGC and NCCSP/Geos Institute, CA, May 20.
2007	<i>Workshop for Business CEOs on Taking Action on Climate Change</i> . (Co-organizer with J. Kiehl, NCAR).
2007	<i>Global Environmental Change, Culture and Communication</i> , University of Lüneburg, Germany, June 21–22, 2007, co-organizer with H. Heinrichs and K. Kuhn, Leuphana University of Lüneburg, and K. van Koppen, Wageningen University.
2006	<i>Exploring the Boundaries of Nature: An Interactive Dialogue on the Environment</i> , Aspen, CO, August 13-19 (co-organizer with J. Kiehl, S. Bennett, G. McGowan, S. Foster, D. Williams).
2006	<i>Toward Successful NCAR–RISA Collaboration: An Exploratory Workshop</i> . Organizing/brainstorming meeting, Tucson, AZ, March 20 (organizer and co-leader with L. Mearns).

2005	<i>Toward Successful NCAR–RISA Collaboration: An Exploratory Workshop.</i> Organizing/brainstorming meeting, November 15, Arlington, VA. Follow-up meeting in Tucson, AZ, March 2006 (initiator and organizer).
2004	<i>Communicating Urgency – Facilitating Social Change.</i> Three-day workshop on climate change communication and social change, NCAR, June 8-11 (co-organizer, co-chair with L. Dilling).
2004	<i>Climate Scenarios and Projections: The Known, the Unknown and the Unknowable – Applied to California.</i> Aspen Global Change Institute, co-chaired by Steve Schneider and Richard Moss, March 2004 (session recorder and synthesizer).
2004	<i>Enhancing Decision-Making Through Integrated Climate Research: Alaska Regional Meeting.</i> Sponsored by NOAA-Regional Integrated Sciences and Assessments (RISA) Program, Anchorage, AK, February 18-19 (workshop recorder and synthesizer).
1999	<i>Third Open Meeting of the Human Dimension of Global Change Research Community,</i> Shonan Village, Japan, March 24-26 (session recorder).
1998	<i>Meeting in the Middle, Meeting of the Minds: Cross-Scale & Regional Research Experience and Needs.</i> Kennedy School of Government, Harvard University, March 25 (organizer and chair).
1998	<i>Active Undergraduate Teaching and Learning.</i> AAG Annual Meetings, Boston, MA, March 25 (co-leader).
1998	<i>Regional Workshop on the Consequences of Climate Change and Variability for the Hawai'i-Pacific Region,</i> March 2-6, Honolulu, HI (recorder for the <i>Public Health and Safety Working Group</i>).
1998	<i>Local Response to Global Change: Strategies of Information Transfer and Decision Making for Cross-Scale Environmental Risks.</i> Workshop held January 29-30, Belfer Center for Science and International Affairs, John F. Kennedy School of Government, Harvard University (co-leader).
1997	<i>U.S. Climate Forum: The Consequences of Climate Change for the Nation,</i> November 12-13, Washington, DC (recorder for the <i>Coastal Regions and Urban and Community Services Working Groups</i>)
1997	<i>Active Undergraduate Teaching and Learning.</i> Workshop on April 1, AAG Annual Meetings, Fort Worth, TX (co-leader).
1996	<i>Uncertainty, Ignorance, and Surprise in the Human Dimensions of Sea-Level Rise.</i> Expert workshop held at the George Perkins Marsh Institute, Clark University, January 24 (organizer and chair).
1996	<i>Developing Active Learning Modules on the Human Dimensions of Global Change.</i> Second workshop for faculty from North American colleges and universities, held at Clark University, June 20-25 (co-organizer, presenter, and working group leader).
1995	<i>Developing Active Learning Modules on the Human Dimensions of Global Change.</i> First workshop for faculty from North American colleges and universities, held at Clark University, June 18-23 (co-organizer and working group leader).
1992	<i>6. Annual Meeting of Feminist Geographers in German-Speaking Countries,</i> Trier, Germany, January 10-12 (co-organizer and co-chair).

Panels (contributed, co-chaired, or co-organized)

2021	Panelist. Human Dimensions of Global Change Specialty Group Research Excellence Award Panel for Susanne Moser, <i>AAG Annual Meeting</i> , Seattle, WA (postponed from Denver Meeting to 2021), date TBD.
2020	Moser, Susanne C. (2020). Exploring the Prospects of Conflict Transformation Approaches to Stakeholder Engagement on Coastal Retreat. Virtual Round Table, <i>Restore America's Estuaries 2020</i> , September 29.
2020	Moderator, Panel on "Developing a Transdisciplinary Research Agenda for the Ocean Decade." ISC & UNEP, September 24
2020	Goodrich, K., S. Watson, and S. Moser (2020). Responding to the need for trauma-aware risk communication. Natural Hazards Workshop 2020 (virtual)
2020	Training lead. <i>Exploring the Prospects of Conflict Transformation Approaches to Stakeholder Engagement on Coastal Retreat</i> . Training session. <i>Social Coast Forum 2020</i> , Charleston, SC, February 3-6.
2020	Training lead. <i>Resilience Metrics: Toolkit Demonstration and Practice Session</i> . Training session. <i>Social Coast Forum 2020</i> , Charleston, SC, February 3-6.
2019	Panel moderator, <i>Accelerating Collective Learning and Action for Enhanced Resilience</i> . NERRS Science Collaborative webinar series, September 9.
2019	Panel moderator, <i>Addressing Emotional Well-Being and Empathy Drain In Climate and Weather Work</i> , 17th Annual Climate Prediction Applications Science Workshop (CPASW), Charleston, SC, June 12.
2019	Panelist, <i>The National Climate Assessment</i> , Ten X Water Summit, Phoenix, AZ, March 27.
2018	Respondent, <i>Engaging Power Relations in Transformations to Sustainability Research</i> , World Social Science Forum, Fukuoka, Japan, September 25.
2018	Session organizer and chair, <i>Financing Critical Infrastructure</i> , Third California Adaptation Forum, Sacramento, August 27-29.
2018	Session moderator, <i>Regional Reports and Engaging Regional Stakeholders and Climate Collaboratives</i> , National Academies of Sciences workshop on "Making Climate Assessments Work", Washington, DC, August 14.
2018	Panelist, <i>Communicating climate change – Lessons, current challenges and opportunities</i> , Local Solutions 2018, Manchester, NH, April 30.
2017	Co-chair and facilitator, <i>Accelerating social change: Compiling a catalogue of practices for the 1.5°C challenge</i> . Practice Session, Transformations 2017, Dundee, Scotland, UK, Sept 1.
2016	Panelist, <i>Climate resilience: Local action in a globalized world - Lessons from Hurricane Sandy</i> . RAND, Santa Monica, CA, December 7.
2016	Panelist, <i>Expanding the science-policy interface to confront global change: The federal context</i> (co-organized with C. Nierenberg), AGCI Workshop, October 10.
2016	Panelist, <i>Dialogues on knowledge co-production</i> (co-organized in collaboration with M. Brugnach, University of Twente, and S. Beck, Helmholtz Centre for Environmental Research), TIAS Webinar, June 8.
2015	Panelist, <i>Future Earth – a new institutional framework for promoting integrated, transdisciplinary open knowledge production systems</i> , Panel at the World Social Science Forum 2015, Durban, South Africa, September 14 (chair).
2015	Chair, <i>Social transformation for a just and sustainable world</i> , session at the World Social Science Forum, Durban, South Africa, September 13.
2015	Co-Chair (w/ A.L. St. Clair), <i>Climate change and sustainability</i> , session at the World Social Science Forum 2015, Durban, South Africa, September 13.
2015	Panelist/Presenter, <i>Climate communication (impacts and adaptation)</i> , Webinar for the White House Climate Action Champions, June 2.

2015	Panelist, Coastal Resilience, <i>No Prospect of an End: Living with an Ever-Changing Climate</i> conference, Facilitator: M. Carr, UC-Santa Cruz, Santa Cruz, CA, March 14.
2015	Panelist, <i>Social Science Research Methods</i> , University of Arizona, Center for Climate Adaptation Science and Solutions, Tucson, AZ, January 20.
2014	Chair, <i>Synthesis Panel. Transformative Knowledge Workshop</i> , Potsdam, Germany, Nov 19, 2014.
2014	Chair and Organizer, <i>Research Frontiers in Global Environmental Change</i> , Roger E. Kasperson Honorary Symposium, Tilghman Island, MD, May 12, 2014
2014	Panelist, <i>Evaluation of Progress/Metrics of Success in Building Adaptive Capacity</i> . NCSE Annual Conference, Washington, DC, January 29
2014	Panelist, <i>Live Conversation about Climate Communication</i> . Yale Forum on Climate Change Google+ Hangout, January 15.
2013	Panelist, <i>Live Conversation about Climate Communication</i> . National Academy of Science Google+ Hangout, September 3.
2013	Panelist, <i>Oslo Extreme Dialogue – Building Bridges to the Future</i> , public dialogue, University of Oslo, Oslo, June 18.
2013	Panelist and Co-chair, <i>Successful Adaptation in the Coastal Context</i> , Symposium at the Inaugural National Adaptation Forum, Denver, CO, April 2-4 (co-organized with A. Snover).
2013	Panelist, <i>Framing Resilience</i> , National Adaptation Forum, Denver, April 2.
2013	Panelist, <i>Adapting to Climate Change: Preparing for the Inevitable</i> . World Affairs 2013, San Francisco, March 7.
2012	Panelist and Co-chair, <i>Toward Successful Adaptation: Linking Science and Practice in Managing Climate Change Impacts</i> . Adaptation Futures 2012, Tucson, AZ, May (co-organized with M. Boykoff).
2012	Panelist and Co-chair, “ <i>Good Luck with That!</i> ” <i>Toward Successful Communication of Climate Change Adaptation</i> . AAG Annual Meeting, New York City, February, (co-organized with M. Boykoff).
2011	Co-Chair, <i>Climate Change Vulnerabilities and Adaptation in Mediterranean Systems: Exploring Commonalities, Meeting the Challenge</i> , AGU Fall Meeting, San Francisco, December, (co-organized with D. Cayan, S. Vicuña and L. Garrote).
2011	Panelist, <i>Oceans Colloquium: Marine Conservation Career Panel</i> , Hopkins Marine Station, Pacific Grove, CA, April 22.
2010	Panelist, <i>Toward a New Era of Climate Change Science: America’s Climate Choices Panel on Advancing the Science of Climate Change</i> . Annual Natural Hazards Workshop, Boulder, CO, July 11.
2010	Panelist, <i>Providing the Essential Information, Knowledge and Skills for Adaptation</i> , NCCARF Adaptation Futures 2010, Brisbane, Australia, June 30.
2010	Panelist, <i>Climate Literacy</i> , AAG Annual Meeting, Washington, DC, April 16.
2010	Panelist, <i>HDGC Plenary Panel Showcasing Human Dimensions Scholarship. Part II: Urban Areas</i> , AAG Annual Meeting, Washington, DC, April 16.
2010	Co-Chair, <i>Worlds Apart – Worlds Meeting: Exploring the Science-Practice Relationship</i> , AAG Annual Meeting, Washington, DC, April 2010 (paper session co-organized with J. Brewer).
2009	Moderator, <i>Global Change, Human Security and Policy Implications</i> . Plenary Discussion, Synthesis Conference of the IHDP Human Security of Global Environmental Change (GECHS) Project, Oslo, Norway, June 24

2009	Moderator, <i>Global Equity, Local Needs</i> . Public Roundtable, 7 th Open Meeting of the Human Dimensions of Global Change Research Community, Bonn, Germany, April 29.
2009	Chair and panelist, <i>Limits to Adaptation</i> , three sessions, 7 th Open Meeting of the Human Dimensions Research Community, Bonn, April 2009 (co-organized with J. Wolf, I. Lorenzoni, and K. O'Brien).
2009	Panel Organizer, <i>Social Science Research Challenges on Resilience</i> . 7 th Open Meeting of the IHDP Research Community, Bonn, April 2009.
2008	Co-Chair and panelist, <i>Climate Change Impacts and Adaptation Needs in California: New Science – Growing Challenges</i> , AGU Fall Meeting, San Francisco, CA, December 15-19 (co-organized with G. Franco).
2008	Panelist, <i>Effective communication of energy and climate change</i> . The Science and Entertainment Exchange, launch event of new program developed by the National Academy of Sciences and the Directors' Guild, Los Angeles, CA, November 19.
2008	Panelist, <i>Science-Policy Interaction on Energy and Climate</i> , Inaugural Conference of the Mosakowski Institute for Public Enterprise, Clark University, Worcester, MA, November 14.
2008	Panelist, <i>Regional and community resilience</i> , AAG Annual Meeting, Boston, MA, April 18, (co-organized with T. Wilbanks and B. Kates).
2007	Invited panel discussion about global warming, Earth Day, Koelbel Library, Arapahoe Library District, Centennial, CO, April 22.
2007	Panel organizer and chair, <i>Bringing Geography to the World</i> . AAG Annual Meeting, San Francisco, CA, April 20.
2007	Panelist, <i>First Annual Global Warming Expo</i> , public discussion, Boulder, CO, April 3.
2006	Panelist, <i>Science, Scientists, and the Media</i> , University of California-Santa Cruz, CA, November 6.
2006	Panelist, <i>Getting to the Heart of the Science-Practice Interaction</i> . ARCUS 18 th Annual Meeting and Arctic Forum, Washington, DC, May 26.
2005	Co-Chair and panelist, <i>Climate Change Needs Social Change: The Role of Communication</i> . Paper session at the Sixth Open Meeting of the Human Dimensions of Global Change Community, Bonn, October 10, 2005 (co-organized with P. Luganda, Uganda).
2005	Panelist, <i>Work at the Science-Practice Interface</i> . Session on the Science-Practice Interface, organized by Coleen Vogel, 6 th Open Meeting of the Human Dimensions of Global Change Community, Bonn, October 11, 2005.
2005	Co-chair and panel co-organizer, <i>Coastal Futures – High and Dry</i> . 101 st Annual Meeting of the AAG (co-organized with D. Horn, Birkbeck College, London), Denver, CO, April 5-9.
2005	Co-chair and contributor, <i>Responding to Climate Change: Governance and Social Action</i> . Series of paper sessions held at the AAG Annual Meeting in Denver, CO, April 5-9 (co-organized with H. Bulkeley, University of Durham, UK).
2004	Co-organizer and panelist, <i>Communicating Climate Change: Creative Challenge or Conundrum?</i> Education Session at the AGU Annual Meeting, San Francisco, CA, December 13-17 (co-organized with M. McCaffrey).
2004	Chair, <i>Coastal Futures – Trends and Needs</i> . 100 th Annual Meeting of the American Association of Geographers. Philadelphia, PA, March 18 (co-organized with D. Horn, Birkbeck College, London).
2003	Symposium organizer, chair, <i>Conservation in a Warmer World: Great Lakes Ecosystems, Climate Change and the Need for New Approaches for Ecosystem Protection</i> . 17 th Annual Meeting of the Society for Conservation Biology, Duluth, MN, June 28–July 3.

2003	Chair and panelist, <i>Human Dimensions Ten Years Hence: The Geographic Research Challenge</i> . Panel discussion. AAG Annual Meeting, New Orleans, March.
2002	Panelist, <i>U.S. Climate Change Science Program Planning Workshop for Scientists and Stakeholders</i> . Session on the <i>Human Contributions and Responses to Climate Change</i> . U.S. Climate Science Program. Washington, DC, December 4.
2002	Co-leader, <i>Confronting Climate Change in the Classroom</i> . Interactive session held at Annual Meeting of the North American Association for Environmental Education, Boston, MA, August 10 (co-lead with N. Cole and S. Locke).
2002	Panelist, <i>Finding your Niche: Careers in Ecology</i> . Annual Meeting of the Ecological Society of America, Tuscon, AZ, August 7.
2001	Co-organizer and panelist, <i>Climate Change and the Gulf Coast Region</i> . Panel at the Annual Meeting of the Ecological Society of America, Madison, WI, August 5 (with R. Kranz, ESA).
2000	Chair, <i>Scales of Sustainability: Environmental Knowledge and Policy from the Global to the Local</i> . Paper session at the AAG Annual Meeting, Pittsburgh, PA, April 5 (co-organized with H. Bulkeley, University of Cambridge, Cambridge, UK).
1999	Discussant of paper, <i>Hazards and Culture</i> , presented by J. K. Mitchell. AAG Annual Meeting, Honolulu, HI, March 26.
1999	Organizer, <i>Global Change and Coastal Hazards</i> . Paper session at the AAG Annual Meeting, Honolulu, HI, March 26-30.
1999	Organizer and chair, <i>Publishing the First Book</i> . Panel discussion at the AAG Annual Meeting, Honolulu, HI, March 26-30.
1998	Panelist, <i>Sea-Level Rise: Fact or Fiction?</i> Chair: George Jacobson. Wells National Estuarine Research Reserve, June Ficker Lecture Series, Year of the Ocean, Wells, ME, June 25.
1997	Panelist, <i>Political Dimensions of Global Environmental Change</i> , Chair: Shannon O'Lear, Syracuse University, AAG Annual Meeting, Fort Worth, TX, April 1-4.
1997	Panelist, <i>Teaching and Learning about the Human Dimensions of Global Change</i> , Chair: S. W. Bednarz, Texas A&M, AAG Annual Meeting, Fort Worth, TX, April 1-4.
1996	Panelist and co-organizer, <i>Active Undergraduate Teaching and Learning</i> . Chair: S. Hanson. NESTVAL '96, Clark University, Worcester, MA, November 1-2.
1996	Panelist, <i>Developing Active Learning Modules on the Human Dimensions of Global Change</i> . Chairs: S. Hanson, Clark University, and R. Ford, Salt Lake City. AAG Annual Meeting, Charlotte, NC, April 9-13.
1995	Panelist, <i>Learning Modules for Teaching the Human Dimensions of Global Change</i> . Chair: Thomas R. Lewis, Manchester Community College. NESTVAL '95, Burlington, VT, Nov 1.

Media Work

1999	Professional media training Follow-up trainings in 2001, 2003, 2004, 2005, 2007, 2014
1999-present	<ul style="list-style-type: none"> • Newspapers and news services (The New York Times, The Washington Post, Reuters, Associated Press, The Wall Street Journal, The Boston Globe, Financial Times, The San Francisco Chronicle, The Los Angeles Times, The Sacramento Bee, The Oakland Tribune, San Jose Mercury News, Tri-Valley Herald (Pleasanton, CA), La Jolla Village News, The Contra Coast Times, Santa Cruz Sentinel, The Tribune (San Luis Obispo, CA), Orange County Register, The Denver Post, The Daily Camera (Boulder), The Rocky Mountain News, Salt Lake Tribune, Saint Paul Pioneer Press, Easy Reader News (South Bay, CA); Minneapolis Star Tribune, St. Louis Post Dispatch, Des Moines Register, Cedar Rapids

	<p>Gazette, Yankton Daily Press and Dakotan (SD), Business Recorder, Tampa Tribune, The Birmingham News, The Dallas Morning News, The Daily Texan, Poughkeepsie Journal, Gotham Gazette, Press of Atlantic City, Press Herald (Maine), The Christian Science Monitor, The Chronicle for Higher Education, High Country News, Asahi Shimbun (Japan), The Guardian (UK), The Independent (UK), Corriere della Sera (Milan, Italy), Süddeutsche Zeitung (Germany), Huffington Post)</p> <ul style="list-style-type: none"> • Magazines and newsletters (Slate Magazine, O (Oprah) Magazine, Teen Vogue, The Sacred Earth Network newsletter, Audubon Society Magazine, Terrain, Green Futures (UK), Earth Island Magazine, Clark Alumni Magazine, Southwest Climate Outlook, Mother Jones, Geotimes, New Scientist, Grist Magazine, Yale Environment Forum, San Francisco Public Press, Climate Change Business Journal, New York Magazine, California Health Report, Resilience Journal, EOS, AGU Thriving Earth Exchange professional profile), Vice, Elle, ThinkProgress, Outside Magazine, Earth Island Journal, Dumbo Feather (Australia), The New Scientist, Nature Index (Australia), Engineering News-Record) • Online news services (abcnews.com, ENN, The Weather Channel, republicans.org, Greenwire, Climatewire, Energywire (eenews.org), U.S. Newswire, Newhouse News Service, discovery.com, Climate Central, The New Jersey Media Group; IPS News Service, InsideClimate News.org, Fox News; scienceline.org, Climate Access, TheTyee.ca, DeSmog UK, SouthCoasttoday.com, nextavenue.org), Earther, Bloomberg News; Nature Index (Sydney, Australia) • Radio (NPR Marketplace; NPR Talk of the Nation; NPR The Adaptor, NPR On Point; Maine Public Radio; Minnesota Public Radio; New Hampshire Public Radio “Word of Mouth”; Los Angeles KPFP; Seattle Radio KOMO; WNYC Radio; WVDR New Jersey; San Francisco KPFR; San Francisco KPFA; Earthwatch Radio-Wisconsin; Prairie News Service; Iowa Radio Network; WILL Radio's Focus 580 (Urbana-Champaign, IL); Ecoshock Radio Vancouver, BC (Canada); newsplusradio.cn (China); BBC London; RTE Ireland; KZSC, KUSP and Planet Watch (Santa Cruz); HEAL (Utah); New Hampshire Public Radio; Bayerische Rundfunk;) • Podcasts (SWR2 Impulse (Germany); radio evolve (Germany)); America Adapts; Podship Earth (California); The Weather Channel (Weather Geeks podcast); The Postcarbon Institute’s <i>What Could Possibly Go Right?</i> Podcast; Mathew Dowd The Great Story interview (invited) • Television (CNN International, ABC World News Tonight, Boston-Channel 5 News, Tampa Bay-Channel 10, San Francisco KRON, San Francisco KPIX (CBS)), Denver KBDI Channel 12 Public TV); San Francisco KPFA/Terra Verde); Climate Adaptation TV Channel of Collective Impact Television/Cimpatico Studios • Documentaries (on and behind-the-screen: ABC News, CNBC, CBS, PBS, Maine Public Television, Miami NBC6, PBS-Frontline; PBS Series “Earth – The Operators’ Manual; featured scientist in "Once You Know" documentary by Emmanuel Cappellin) • Film makers, directors, producers (various via the Hollywood-National Academy of Sciences <i>Science-Entertainment Exchange</i>) • Theater (contribution to Olivia Pedrolí’s “Les Volontés” (Switzerland))
--	---

Policy Briefings, Practitioner Engagement & Public Outreach

1999-present	<p>International Agencies</p> <ul style="list-style-type: none"> • Irish Environmental Protection Agency • Queensland (Australia) Office of Climate Change • British Council (UK)
--------------	---

- UNFCCC, National Adaptation Program
- British Columbia (various provincial agencies)
- Seychelles' Global Climate Change Alliance+
- Nova Scotia Department of the Environment

US Federal Government

- White House event on the Third National Climate Assessment
- White House-led, Interagency National Climate Assessment (INCA) Task Force
- White House, Council on Environmental Quality
- Staff of Senators McCain (AZ), Hagel (NE), Bingaman (NM), Domenici (NM), Schatz (HI), Salazar (CO)
- Staff of Representatives Conyers (MI), Udall (CO), Cartwright (PA)
- Staff of the Senate Energy and Natural Resources Committee, House Appropriations Committee (Science, State, Justice and Commerce Subcommittee)
- Congressional briefing on adaptation
- Ongoing work with federal agency leaders and staff (NOAA, USDA-Forest Service, EPA, DOE, USACE, DOI-Park Service, DOI-Fish & Wildlife Service, USGCRP)

US States

- Governors Arnold Schwarzenegger and Jerry Brown (CA)
- Governor John Corzine (NJ), and NJ cabinet members and agency staff;
- California Office of Policy and Research (Governor's Office)
- California assembly and senate members and assembly/senate staff;
- California state agency staff (e.g., Energy Commission, Natural Resources Agency, Coastal Commission, SF Bay Conservation and Development Commission, Ocean Protection Council, Little Hoover Commission, Air Resources Board, Safeguarding California Implementation Collaboratory, Public Utilities Commission, Strategic Growth Council);
- California's Climate-Safe Infrastructure Working Group
- Staff of various state agencies in FL, IA, MA, MN, MI, and NY
- Western Governors' Association

US Local Governments

- Local leaders (elected, staff) in Cambridge, MA, Boston, MA, Boulder, CO, Chicago, IL, San Luis Obispo, CA; Fresno, CA; Berkeley, CA; City and County of Los Angeles, CA; Hermosa Beach, CA; Marin County, CA; San Mateo County, CA; City and County of San Francisco, CA, City of Santa Cruz, CA

Industry, Business and Utilities

- Santa Clara Valley Water District, San Jose, CA
- Southern California Edison
- LA Department of Power and Water

1997-present Regular outreach to civic, faith-based, educational, not-for-profit interest groups, professional organizations, practitioner networks, and other non-scientific audiences.

Languages

English	Acquired proficiency; fluency in writing and speaking
German	Native proficiency
French	Limited working proficiency

(last updated September 7, 2020)