1

April, 2008

JOSEPH T. KELLEY

(Home)

(Office)

Address:
7 Cassidy Lane

Dept. of Earth Sciences

Orono, Maine 04473

Bryand Global Sciences Center

(207) 866-3422

University of Maine

Orono, ME 04469-5790

(207) 581-2162

 JTKELLEY@MAINE.MAINE.EDU

Birthdate: September 16, 1950

Marital Status: Married with 3 children

Education

Lehigh University, Bethlehem, PA, 18015, Ph.D., Geology, 1980

Lehigh University, Bethlehem, PA, 18015, M.A., Geology, 1976

Boston University, Boston, MA, 02215, B.A., Geology, 1973

Employment

July 1999 to

Professor of Marine Geology, Department of Earth

present
Sciences, (Chair, July, 2006- Present); Climate Change Institute, University of Maine.

August 1982

Maine Geological Survey, Augusta, Maine, 04333;

to July, 1999

Director of Marine Geology Division. Adjunct

Professor, Department of Geological Sciences,

Member of Institute for Quaternary Studies, School

of Marine Sciences, Graduate Program in Ecology

and the Environment.

August 1979 to

University of New Orleans, New Orleans, LA 70122.

August 1982

Assistant to Associate Professor of Earth Sciences.

August 1976 to

Lehigh University, Bethlehem, PA 18015. Research

August 1976

Assistant

September 1975

Lehigh University, Bethlehem, PA 18015. Teaching

to June 1976

Assistant

July 1973 to

Lehigh University, Bethlehem, PA 18015. Research

September 1975

fellow.

September 1969

(Academic Year Only) Boston University, Boston, MA

to June 1973

02215. Work/Study Student.

Honors Received
* University of Maine College of Natural Sciences, Forestry and
Agriculture Graduate Student Mentor of the Year Award

* American Federation Scholarship Foundation 2008 Honorary Award,
Eastern Federation of Mineralogical and Lapidary Sciences
* University of Maine Stillwater Society, 2006

* Fellow, Geological Society of America, 2000

* Maine Public Relations Council, Golden Arrow Award, Internal/External
Communications Merit Award, with P.M. Dest, R. Steneck, 1999

* Maine Audubon Society Environmental Award, 1998

* Downeast Magazine 1990 Environmental Award

* Best Paper Award, Minerals Management Service Continental Margins

Workshop, Austin, TX, November, 1987

* Best Student Paper, Geological Society of America, Northeast Section

Meeting, 1979

* Geological Society of America, Outstanding Research Proposal, 1977

* Parkland Fellowship, Lehigh University, 1977 to 1979

* Kingsley Fellowship, Lehigh University, 1976 to 1977

* Jessie Noyes Fellowship, Lehigh University, 1973 to 1975

* National Association of Geology Teachers, Field Camp Award Nominee,

1972

* Boston University Scholarship, 1969 to 1973

Professional Organizations
Geological Society of America

American Association for the Advancement of Science

American Geophysical Union

Geological Society of Maine

Coastal Education and Research Federation

National Geographic Society

Grants And Contracts

(83, $4,003,265 individual grants with < 3 PI’s; plus $8,177,726 including 2 multi-PI NSF EPSCoR Grants)

National Science Foundation, Origin of Tidal Inlet Suspended Sediment, Stone Harbor, New Jersey, $1,900, 1977.

Geological Society of America, Sources of Tidal Inlet Suspended Sediment, $750.00, 1977.

Lehigh University Research Grant, Suspended Sediment Pump, $3,000.00, 1977.

University of New Orleans Faculty Research Grant, Remote Sensing of Coastal Sediment Movement, $1,300, 1980.

Naval Oceanographic Office Contract, Physical Properties of Sediment, $11,000.00, 1981.

Naval Oceanographic Office Contract, Physical Properties of Sediment, $14,000.00, 1981.

National Science Foundation, Research Apprenticeships for Minority Students in Marine Science (with L.A. Fernandez), $20,183, 1981.

Maine State Planning Office Grant, Geologic Inventory of Maine Coast, $1,600, 1983.

Maine Sea Grant Award, Digitization of State Marine Maps, $1,000, 1983.

U.S. Nuclear Regulatory Commission, Crustal Warping in Maine (with H. Borns and D. Belknap), $28,495, 1983.

U.S. Nuclear Regulatory Commission, Offshore Faulting in Maine, (with D. Belknap), $18,493, 1983.

Minerals Management Service, Sedimentary Framework of Southwestern Coastal Maine, $24,500, 1984.

U.S. Nuclear Regulatory Commission, Crustal Warping in Maine (with H. Borns and D. Belknap), $20,000, 1984.

U.S. Nuclear Regulatory Commission, Offshore Faulting in Maine, (with D. Belknap), $20,000, 1984.
Minerals Management Service, Sedimentary Framework of South Central Coastal Maine, $26,000, 1985.

U.S. Nuclear Regulatory Commission, Offshore Faulting in Maine, (with D. Belknap), $25,000, 1985.

Maine/NH Sea Grant, Sediment Dynamics and Quaternary Evolution of Three Estuaries in Maine, (with D. Belknap), $117,839, 1985-1987.

NOAA-Office of Coastal Resource Management, Mapping Geologic Change and Zoning Maine's Sand Beaches (with S. Dickson), $76,000, 1985.

National Undersea Research Program, Sedimentological Investigations by Submersible in the Gulf of Maine, 5 days ship and submersible time (with D. Belknap), ca. $36,000, 1985.

Minerals Management Service, Sedimentary Framework of Central Coastal Maine, $26,000, 1986.

National Undersea Research Program, An Evaluation of Sediment Dynamics in the Gulf of Maine: Comparison or Remote Sensing and Submersible Observations, 3 days ship and submersible time (with D. Belknap), ca. $36,000, 1987.

Maine State Planning Office, Sand Movement near Kennebec River Dredge Site, Bath, ME; $5,000, 1987.

Minerals Management Service, Coring Program Along Maine's Inner Continental Shelf, $26,250, 1987.

Minerals Management Service, Sedimentary Framework of Penobscot Bay and Vicinity, $21,250, 1988.

National Undersea Research Program, Sedimentological Investigations by Submersible in the Gulf of Maine, 5 days ship and submersible time (with D. Belknap), ca $60,000, 1988.

Maine-New Hampshire Sea Grant, Bluff Erosion/Stability Cycles: Contributions to the Sediment Budget of Estuaries, (with D. Belknap) $48,996, 1988-89.

Minerals Management Service, Sedimentary Framework of the East Central Maine Inner Continental Shelf, $25,000, 1989.

National Undersea Research Program, Interrelationship of Regional Substrates in the Gulf of Maine (with D. Belknap, L. Watling, J. Dearborn), ca. $36,000, 1989.

National Undersea Research Program, Sedimentological Investigations by Submersible in the Gulf of Maine, 3 days ship and submersible time (with D. Belknap), ca. $24,000, 1989.

Maine-New Hampshire Sea Grant, Development Grant to Prepare for Sand Budget Study, (with D. Belknap, S. Dickson, $4,000, 1989.

National Oceanic and Atmospheric Administration Estuarine Research Reserve, Salt Marsh Development in Wells, Maine, (with G. Jacobson and H. Jacobson) $72,261, 1990.

National Undersea Research Program (NURP), Geographic Information System (GIS) for NURP, $8,760, 1990.

Minerals Management Service, Sedimentary Framework of Eastern Maine Inner Continental Shelf, $21,500, 1990.

National Undersea Research Program, Submersible Dives in Pockmark Field, (with D. Belknap), 3 days ship time and submersible dives, ca. $21,840, 1990.

National Science Foundation, Abrupt Global Climate Change, (EPSCoR)(with G. Denton, D. Belknap, T. Kellogg, G. Jacobson, J. Fastook, D. Schnitker) $2,342,605, 1990-1992.

Maine-New Hampshire Sea Grant, Sand Budget for Saco Bay, (with D. Belknap, K. Fink, D. FitzGerald), $169,644, 1990-1992.

Minerals Management Service, Heavy Mineral Evaluation of Inner Continental Shelf Sediments from Maine, $45,000, 1991.

United States Environmental Protection Agency, Preparation of Ecosystem Maps on a Geographic Information System for the Casco Bay Project, (with D. Belknap), $17,332, 1991-1992.

Minerals Management Service, Sand and Gravel Volumes along the Maine Inner Shelf, $37,500, 1992.

National Science Foundation, Global Change Nucleus for Maine, (EPSCoR)(with G. Denton, D. Belknap, T. Kellogg, G. Jacobson, J. Fastook, D. Schnitker) $2,045,860, 1992-1994.

U. S. Environmental Protection Agency, Planning for Sea-Level Change Along the Maine Coast (with B. Vestal, A. Rieser, K. Leyden), $75,000, 1992-1993.

Maine-New Hampshire Sea Grant, Sand Budget for Kennebec River Mouth, (with D. Belknap, D. FitzGerald, K. Fink), $77,029, 1993-1995.

NOAA-Office of Coastal Resource Management, Shoreline Erosion Management: A Pilot Project to Map Shoreline Change in Maine, (with S. Dickson), $93,282, 1993-1994.

NOAA-Office of Coastal Resource Management, Shoreline Erosion Management: Mapping Shoreline Change in Maine: Saco Bay and at the Kennebec River Mouth, (with Stephen Dickson), $85,000, 1994-1995.

Aqua-Tech Marine, Planning an undersea power line crossing from Swans Island (with D. Belknap), $4,410, 1994.

NOAA-Office of Coastal Resource Management, Shoreline Erosion Management: Mapping Shoreline Change in Maine: Beaches of the Wells Embayment, (with S. Dickson), $73,000, 1994-1995.

Penobscot Indian Nation, Side-Scan Sonar Mapping of Penobscot River, (with W. Barnhardt), $4,375, 1995.

Regional Marine Research Program, An Atlas for Maine's nearshore regions, (with W. Barnhardt, D. Belknap, S. Dickson), $138,759, 1994-1995.

NOAA-Office of Coastal Resource Management, Eroding Coastal Bluff Management and Protection, (with S. Dickson), $68,425, 1995-1996.

NOAA-Regional Marine Research Program, CD-ROM Creator, $1,200, 1996.

NOAA-Regional Marine Research Program, HP 650 Ink Jet Plotter, $8,500, 1996.

Maine-New Hampshire Sea Grant, Sand and gravel of the Wells Embayment; a heavily developed coast, (with D. Belknap, D. FitzGerald, $158,651, 1995-1997.

NOAA-National Environmental Satellite, Data, and Information Service, Mapping Penobscot Bay with Side-Scan Sonar: a GIS-Based, Geologic Atlas of the Seafloor, (with A. Kelley, S. Dickson), $35,910, 1996-1997.

NATO, Sea-level Changes Discerned from Mapping Northern Ireland's Continental Shelf (with Andrew Cooper, Daniel Belknap), BF 241,000 (Belgian Francs), 1997.

Maine-New Hampshire Sea Grant, Workshop on Seafloor Mapping, $2,500, 1997.

NOAA-National Environmental Satellite, Data, and Information Service, Detailed Habitat Mapping in Penobscot Bay for Cod Restoration and Aquaculture Siting, (with S. Dickson, D. Belknap), $31,437, 1997-1998.

Federal Emergency Management Agency, Landslide Hazard Mapping, Central and Coastal Maine, (with M. Loiselle, S. Dickson), $50,813, 1998.

The Nature Conservancy, Seafloor habitats of Cobscook Bay, $3,245, 1998-1999.

NOAA-CICEET, Sedimentary and Morphological Change in a Back Barrier Marsh to Aid Local Management and Develop a Regional Management Tool, (with M. Dionne, D. FitzGerald) $242,000, 1999-2002.

Maine-New Hampshire Sea Grant, Co-Management of Maine's Beaches Through Volunteer Monitoring by Homeowners Technical Evaluation by Scientists and Annual "State-Of-Maine's Beaches" Meetings, (with S. Dickson and D. Belknap), $60,000, 1999-2001.

Maine-New Hampshire Sea Grant, Seabed Pockmarks in Maine Embayments: Hazards, Sediment Redistribution and Formation by Anthropogenic Geologic and Oceanographic Processes, (with D. Belknap), $50,000. 1999-2000.

National Science Foundation, Major Research Instrumentation, Digital Geophysical Equipment for University of Maine Sea-Level, Coastal and Lacustrine Research, (with D. Belknap), $218,000, 1999-2001.

Maine Coastal Program, Fellowship to Investigate the Effectiveness of Maine's Coastal Hazard Policies and the National Flood Insurance Program, $32,100, 2000-2002.
Maine Outdoor Heritage Fund, Remote sensing of Lake-Bottom Habitats in Mooselookmeguntic-Richardson-Rangeley Lakes, Maine, (cooperative agreement with the Maine Geological Survey), $5,597. 2000-2001.

Margaret Chase Smith Center for Public Policy, Documenting the History of Maine's Sand Dune Law, $3,100, 2000.

Maine Geological Survey, Graduate Student Support to Map Coastal Bluff Hazards, $12,000, 2000.

Maine Geological Survey, Graduate Student Support to Map Coastal Bluff Hazards, $10,000, 2001.

Maine Geological Survey, Graduate Student Support to Map Coastal Bluff Hazards, $10,000, 2002.

R. Christopher Goodwin and Associates, An assessment of the submarine geology from Georges Bank to Perth Amboy, NJ for pipeline emplacement, $10,999, (with A. Kelley), 2002.

Northeast Consortium (NEC), 2002-2003, Essential Fish habitat Mapping on Jeffrey's Ledge,(with Les Watling and the Gulf of Maine Aquarium), $150,000 (2003).

Maine Technology Institute, Three-dimensional beach and nearshore bathymetric surveys and sand budgets, (with Stephen Dickson and Daniel Belknap), $78,281, 2003.

Maine-New Hampshire Sea Grant, 2003-2005, Monitoring of Coastal dynamics at the Saco River mouth near jetty modification and beach nourishment projects, (with S. Dickson and D. Belknap), $121,244, 2003-2005.

U.S. Minerals Management Service, 2003, Multi-Year cooperative assessment of sand and gravel resources along the inner continental shelf of Maine, (with Daniel F. Belknap and Stephen M. Dickson), $49,313.

NOAA-Sea Grant, 2003, Mapping bluff erosion and coastal landslide hazards in Maine (with D. Belknap, S. Dickson), $9,000.

U.S. Minerals Management Service, 2004, Multi-Year cooperative assessment of sand and gravel resources along the inner continental shelf of Maine, (with Daniel F. Belknap and Stephen M. Dickson), $49,980.

Maine-New Hampshire Sea Grant, 2003-2005, Monitoring of Coastal dynamics at the Saco River: supplemental shiptime award, (with S. Dickson and D. Belknap), $26,000, 2004.

Northeast Consortium (NEC), 2002-2003, Identifying habitat associations of early juvenile Cod in nearshore Gulf of Maine waters. (with S. Moore, P. Wells, V. Balzano, $180,000, 2004-2005.

University of Ulster, 2004, Visiting Scholar Award. 24,000 pounds Sterling (approximately $45,000).

U.S. Minerals Management Service, 2005, Multi-Year cooperative assessment of sand and gravel resources along the inner continental shelf of Maine, (with Daniel F. Belknap and Stephen M. Dickson), $40,000.

University of Ulster, 2005, Visiting Scholar Award. 8,000 pounds Sterling (approximately $16,000).

National Park Service, Bluff Management in Acadia National Park. $45,000, 2005-2006.

Maine Geological Survey, Graduate Student Support to Map Coastal Bluff Hazards, $45,000, 2005-2007.

Maine-New Hampshire Sea Grant, 2006-2007, Are Maine’s salt marshes drowning? Determining the life-cycles of salt marsh pannes and pools, (with D. Belknap), $165,518.

Geological Society of America, 2007, Organization of Technical Pardee Session at National Meeting, $2000.

NOAA-Explore, Blue Hill Bay Submerged Pre-historic Landscape, 2007, J. Kelley with S. Claesson, A. Spiess, L. Huff, F. Pierce, R. Evans, D. Howe, J. Lowag, (1 mo.), $198,454.

Santa Aquila Foundation, 2008, Support for World Beaches Book. (with Orrin Pilkey, Andrew Cooper, William Neal, University of California Press), $45,000.

TRC, Inc., 2009, Inventory and Analysis of Archaeological Site Occurrence on the Atlantic Outer Continental Shelf, $13,020.

NOAA-National Ocean Service, 2009-2010 National Estuarine Research Reserve Graduate Research Fellowship, (with K. Wilson), $40,000.
NOAA-Sea Grant, 2010-2012, The critical leading edge of Gulf of Maine salt marshes-interface with freshwater wetlands, uplands and constraints by human development. $149,068, (with D Belknap and C. Loftin), pending

National Geographic Society, 2010-2011, Ground-penetrating radar of very early peruvian monuments, (D. Sandweiss, A. Kelley, D. Belknap, K. Rademaker), $20,000, pending

Grants: Institutional

12 worth $156,934)

Department of Geological Sciences, University of Maine, Freezer, $850, 1987.

Department of Geological Sciences, University of Air Conditioner, $650, 1987.

Department of Geological Sciences, University of Maine, Micromeritics Sedigraph, $24,500, 1987.

Center for Marine Studies, University of Maine, EG&G Side-Scan Sonar, $67,500, 1987.

Center for Marine Studies, University of Maine, Kahlisco Smith-MacIntyre Bottom Sampler, $5,400, 1987.

Department of Geological Sciences, University of Maine, Muffle Furnace, $1,200, 1988.

Department of Geological Sciences, University of Maine, Retrofit for Frantz Magnetic Separator, $5,200, 1988.

Center for Marine Studies, University of Maine, Computer Workstation for Geographic Information System, $6,500, 1989.

University of Maine, Ground-Penetrating Radar, $31,000, 1999.

Development of web site for GES 110, Instructional Technologies, University of Maine, 2001, $1250.

University of Maine Curriculum Fee Program, Development of a slide scanning and graphics center, $5,884, 2002.

University of Maine, Faculty Research Award, 1000V transmitter for GPR, $7,000, 2004.

Professional Service and Committees

National Audubon Society, New Orleans Chapter; Barrier Island Committee, 1980.

State Steering Committee on Louisianna Coastal Erosion and Wetlands Modification, 1981.

Planning Committee for 1982 Geologic Society of America Annual Meeting

State Steering Committee on Amending Maine's Sand Dune Law, 1982-1983.

Chair of Technical Session in Marine Geology at National Meeting of Geological Society of America, 1982.

Chair of Technical Session in Marine Geology at Northeast Section Meeting of Geological Society of America, 1982.

Judge of N.H. Sea Grant Marine Engineering Projects Program, 1984.

Judge of Student Honors Theses, Bates College, 1984.

Chair of Technical Session in Marine Geology at Northeast Section Meeting of Geological Society of America, 1984.

Search Committee for Director of University of Maine's Center for Marine Studies, 1985.

Search Committee for the University of Maine's Sea Grant Director, 1986, 1987
Graduate Fellowship Committee, Center for Marine Studies, University of Maine, 1986-1992.

Policy Board Committee, Association for Research in the Gulf of Maine (ARGO, RARGOM), 1986-1990.

Chair of Technical Session in Geomorphology at Northeast Section Meeting of Geological Society of America, 1987.

Councilor of Eastern Section of Society of Economic Paleontologists and Mineralogists, 1987-88.

R/V Cayeuse (ARGO-Maine) Ship Operations Committee, 1987-1990.

Co-Chair (with S. Dickson) of Symposium on Coastal Zone Management in the Northeast: Strategies for coping with rising sea level, Northeast Section, Geological Society of America Annual Meeting, 1988.

Co-Chair (with R. Oldale) of SEPM Symposium on the Presumpscot Formation Glaciomarine Sediment, Northeast Section Geological Society of America Annual Meeting, 1988.

Associate Editor for Coastal Geology, Journal of Coastal Research, January, 1989-1992.

Chair of Technical Session on Coastal Sediment Geochemistry, Estuarine Research Federation Meeting, Baltimore, 1989.

Board of Directors, Geological Society of Maine, 1990-1994.

Co-Chair of the Technical Advisory Committee, Member of the Management Committee, Casco Bay Project, National Estuary Program, Environmental Protection Agency, 1990-1994.

Editorial Board, Journal of Coastal Research, 1992-1994.

Chair of Technical Session on New England Coast, Geological Society of America Meeting, Boston, MA, 1993.

Associate Editor for Coastal Geology; Journal of Coastal Research, 1995-1998.
Vice-President, Geological Society of Maine, 1995-1996.

President, Geological Society of Maine, 1996-1998.

Member, Maine Sand Dunes Stakeholder Group, 1996-1998.

Maine Oil Spill Advisory Committee, 1998-2004.

Wells Harbor Dredge Scientific Oversight Committee, 1998-2008.

Board of Directors, Geological Society of Maine, 1999-2004
Co-Chair (with N. Psuty) of Symposium on sea-level rise in the Northeast, Northeast Section, Geological Society of America Annual Meeting, 2000.

Editorial Board, Journal of Coastal Research, 1998-present.

Board of Trustee Member, Maine Audubon Society, 2000-2004.

Co-Chair of Technical Session on Marine Geology, Northeast Section, Geological Society of America Meeting, Burlington, VT, 2001.

Geological Society of America Geology and Public Policy Committee 2002-2003.

Committee Member, National Research Council-National Academy of Sciences, Coast 2050: Toward a Sustainable Louisiana Committee, 2002-2005.

Participant, National Academy of Sciences Workshop for Committee on Mitigating Shore Erosion Along Sheltered Coasts, Seattle, WA October 4-6, 2005.
Hudson Museum Board of Cooperating Curators, Hudson Museum, University of Maine, 2006-present.

Member of Envisioning Louisiana’s Future: 40 scientists Redraw Louisiana’s Map. April 23-29, 2006.

Identifying the state of the science for assessing and mapping coastal hazards, Western Carolina Program for Study of Developed Shorelines, July 23-24, 2007.

Climate Change in the Northeast: Preparing for the Future, Plenary Session Speaker, Amherst, MA June 3, 2008.

Geologic Resource Evaluation, Acadia National Park-Cape Cod National Seashore, Field Trip Leader, Speaker, June 9-10, 2008, Schoodic Educational Research and Education Center.

International Geological Correlation Program 495/INQUA, NW Europe Sea level Group, Holocene land-ocean interactions: driving mechanisms and coastal responses, Keynote Speaker, June 22-25, 2008.

StateMap Advisory Committee, Maine Geological Survey, 2006-present

Peer-Reviewed, Published Journal Papers

(72, with 22 as first author, and 25 written by a graduate student)
Kelley, J., Carson, B., 1979, A Large Volume Suspended Sediment Sampler. Journal of Sedimentary Petrology. V. 49, p. 636-641.

Kelley, J., 1981, Quaternary Rivers on the New Jersey Shelf: Relation on Seafloor to Buried Valleys (A Comment). Geology, v. 9, p. 98-99.

Kelley, J., 1981, Size Distribution of Disaggregated Inorganic Suspended Sediment: Southern New Jersey Inner Continental Shelf. Journal of Sedimentary Petrology, v. 51, p. 1097-1011.

Kelley, J.T., 1983, Origin of the Inorganic Fraction of Suspended Sediments and Mud Deposits Off Cape May, New Jersey. Geological Society of America Bulletin, v. 94, p. 689-699.

Johnson, A., Kelley, J.T., 1984, Temporal, Spatial, and Textural Variation in the Mineralogy of Mississippi River Suspended Sediment. Journal of Sedimentary Petrology, v. 54, p. 67-72.

Anderson, W., Kelley, J.T., Belknap, D.F., Borns, H.W., Thompson, W., Tyler, D., Anderson, B., Smith, D., 1984, Crustal Warping in Coastal Maine. Geology, v. 12, p. 677-680.

Belknap, D., Shipp, R., and Kelley, J., 1986, Depositional setting and Quaternary Stratigraphy of the Sheepscot Estuary, Maine, a preliminary report. Geographie Physique et Quaternaire 40:55-69.

Belknap, D.F., Andersen, B.G., Andersen, R.S., Anderson, W.A., Borns, H.W., Jr., Jacobsen, G.W., Kelley, J.T., Shipp, R.C., Smith, D.C., Struckenrath, R., Jr., Thompson, W.W. and Tyler, D.A., 1987, Late Quaternary Sea-Level Changes in Maine. in Nummedal, D., Pilkey, D.H., Jr., and Howard, J.D., eds., Sea Level Rise and Coastal Evolution: SEPM Pub.41, p. 71-85.

Jacobson, H.A., Jacobson, G.L., Kelley, J.T., 1987, Distribution and Abundance of Tidal Marshes Along the Coast of Maine. Estuaries 10: 126-131.

Kelley, J.T., Belknap, D.F., Jacobson, G.L., Jacobson, H.A., 1988, The Morphology and Origin of Salt Marshes along the Glaciated Coast of Maine. Journal of Coastal Research 4: 649-665.

Shipp, R.C., Belknap, D.B., Kelley, J.T., 1989, A Submerged Shoreline on the Inner Continental Shelf of the Western Gulf of Maine. in Studies in Maine Geology, V. 5, R.D. Tucker and R.G. Marvinney, (eds.), Maine Geological Survey, Augusta, ME, p.11-28.

Belknap, D.B., Shipp, R.C., Kelley, J.T., Schnitker, D., 1989, Depositional Sequence Modeling of Late Quaternary Geologic History, West Central Maine Coast. in Studies in Maine Geology, V. 5, R.D. Tucker and R.G. Marvinney, (eds.), Maine Geological Survey, Augusta, ME, p.29-46.

Kelley, J.T., Shipp, R.C., Belknap, D.B., 1989, Geomorphology and Late Quaternary Evolution of the Saco Bay Region. Maine Coast, in Studies in Maine Geology, V. 5, R.D. Tucker and R.G. Marvinney, (eds.), Maine Geological Survey, Augusta, ME, p.47-66.

Duffy, W., Belknap, D.F., Kelley, J.T., 1989, Morphology and Stratigraphy of Small Barrier-Lagoon Systems in Maine. Marine Geology, 88: 243-262.

Wood, M., Kelley, J.T., and Belknap, D.F., 1989, Patterns of Sediment Accumulation in the Tidal Marshes of Maine. Estuaries, 12: 237-246.

Kelley, J.T., 1989, A Preliminary Mineralogical Analysis of Glaciomarine Mud from the Western Margin of the Gulf of Maine. Northeastern Geology, 11:141-150.

Kelley, J.T., Belknap, D.F., and Shipp, R.C., 1989, Sedimentary Framework of the Southern Maine inner Continental Shelf: Influence of Glaciation and Sea-Level Change. Marine Geology 90:139-147.

Anderson, W.A., Borns, H.W., Kelley, J.T., and Belknap, D.F., 1989, Neotectonic Activity in Maine. Maine Geological Survey Bulletin 40: 1-10.

Belknap, D.F., Shipp, R.C., Stuckenrath, R., Kelley, J.T., and Borns, H.W., 1989, Holocene Sea-Level Change in Coastal Maine. Maine Geological Survey Bulletin 40: 85-106.

Kelley, J.T., Belknap, D.F., Shipp, R.C., and Miller, S., 1989, An Investigation of Neotectonic Activity in Coastal Maine by Seismic Reflection Methods. Maine Geological Survey Bulletin 40: 157-204.

Shipp, R.C., Belknap, D.F., and Kelley, J.T., 1991, Seismic-stratigraphic and Geomorphic Evidence for a Post-Glacial Sea-Level Lowstand in the Northern Gulf of Maine. Jour. Coastal Research, v. 7: 341-364.

Kelley, J.T., and Belknap, D.F., 1991, Physiography, Surficial Sediments and Quaternary Stratigraphy of the Inner Continental Shelf and Nearshore Region of Central Maine, United States of America. Continental Shelf Research V. 11: 1265-1283.

Kelley, J.T., Dickson, S.M., Belknap, D.F., Barnhardt, W.A., and Henderson, M., 1994, Giant Sea-Bed Pockmarks: Evidence for Gas Escape from Belfast Bay. Maine; Geology v. 22: 59-63.

Barnhardt, W.A., Belknap, D.F., and Kelley, J.T., 1994, The Isostatic Component of Postglacial Relative Sea-Level Change in Coastal Maine. Littoral 94 Proceedings, v. 1, 91-98.

Kelley, J.T., Barnhardt, W.A., Belknap, D.F., and Dickson, S.M., 1994, The Origin(S) of Giant Gas-Escape Pockmarks in Estuaries. Littoral 94 Proceedings, v. 1, 201-216.

Kelley, J.T., Gehrels, W.R., and Belknap, D.F., 1995, The Geological Development of Tidal Marshes at Wells, Maine. Journal of Coastal Research v. 11: p. 136-153.

Barnhardt, W.A., and Kelley, J.T., 1995, Carbonate accumulation on the inner continental shelf of Maine: a modern consequence of late Quaternary glaciation and sea-level change. Journal of Sedimentary Research v. A65, p. 195-207.

Barnhardt, W.A., Gehrels, W.R., Belknap, D.F., and Kelley, J.T., 1995, Late Quaternary Relative Sea-Level Change in the Western Gulf of Maine: Evidence for a Migrating Glacial Forebulge. Geology 23: 317-320.

Hughes, L.L., Neuman, R.B., Borns, H.W., and Kelley, J.T., 1995, A Maine Geological Sketchbook. Maine Naturalist 3: 61-80.

Gehrels, W.R., Belknap, D.F., and Kelley, J.T., 1996, Integrated High-Precision Analyses of Holocene Relative Sea Level Changes: Lessons from the Coast of Maine. Geological Society of America Bulletin, v. 108, p. 1073-1088.
van Heteren, S., FitzGerald, D.M., Barber, D.C., Kelley, J.T., and Belknap, D.F., 1996, Volumetric Analysis of a New England Barrier System Using Ground-Penetrating-Radar and Coring Techniques. Journal of Geology, v. 104, p. 471-483.

Balco, G., Belknap, D.F., and Kelley, J.T., 1997, A Comment on "Paleoclimatic Implications of Holocene Lake-Level Fluctuations, Owasco Lake, New York. Geology 25: p. 383-384.

Barnhardt, W.A., Belknap, D.F., and Kelley, J.T., 1997, Sequence Stratigraphy of Submerged River-Mouth Deposits in the Northwestern Gulf of Maine: Responses to Relative Sea-Level Changes. Geological Society of America Bulletin, v. 109, p. 612-630.

Barnhardt, W.A., Kelley, J.T., Dickson, S.M., and Belknap, D.F., 1998, Mapping the Gulf of Maine with side-scan sonar: A New Bottom-Type Classification for Complex Seafloors. Journal of Coastal Research v. 14, p. 646-659.

Balco, G., Belknap, D.F., and Kelley, J.T., 1998, Glacioisostasy and Lake-Level Change, Moosehead Lake, Maine. Quaternary Research v. 49, p. 157-170.

Cooper, J.A.G., Kelley, J.T., and Belknap, D.F., 1998, New Seismic Stratigraphic and Side Scan Sonar Evidence for a Sea-Level Lowstand Off the North Coast of Ireland: A Preliminary Appraisal. Journal of Coastal Research Special Issue 26, p. 129-133.

Kelley, J.T., and Dickson, S.M., 2000, Low-Cost Bluff Stability Mapping in Coastal Maine: Providing Geological Hazard Mapping Without Alarming the Public. Enviromental Geoscience, v. 7, p. 46-56.

Kelley, J.T., Belknap, D.F., and Daly, J., 2001, Comment on “North Atlantic Climate-Ocean Variations and Sea Level in Long Island Sound, Connecticut, since 500 cal yr A.D.”. (Quaternary Research, v. 53, p. 89-97), Quaternary Research, v. 55, p. 105-107.

Kelley, J.T., and Anderson, W.A., 2000, The Maine shore and the Army Corps: a tale of two harbors, Camp Ellis and Wells, Maine, Maine Policy Review, v. 9., p. 20-35.

Fenster, M., FitzGerald, D.M., Kelley, J.T., Belknap, D.F., Buynevich, I.V., and Dickson, S.M., 2001, Net Ebb Sediment Transport in a Rockbound, Mesotidal Estuary during Spring-Freshet Conditions: Kennebec River, Maine, U.S.A. Geological Society of America Bulletin, 113, p. 1522-1531.

Cooper, J.A.G., Kelley, J.T., Belknap, D.F., Quinn, R., and McKenna, J., 2002, Inner Shelf Seismic Stratigraphy off the North Coast of Ireland: New Data on the Depth Of the Holocene Lowstand. Marine Geology, v. 186, p. 369-387.
Hill, H.H., Kelley , J.T., Belknap, D.F., and Dickson, S.M., 2002, Co-measurement of beaches in Maine, USA: volunteer profiling of beaches and annual meetings, Journal of Coastal Research, Special Issue 36, p. 374-380.

Barnhardt, W.A., Gonzalez, R., Kelley, J.T., Neal, W., Pilkey, O.H., and Dias, J., 2002, Geologic evidence for the incorporation of flood tidal deltas at Tavira Island, southern Portugal. Journal of Coastal Research, Special Issue 36, p.28-36.

Belknap, D.F., Kelley, J.T., and Gontz, A.M., 2002, Evolution of the glaciated shelf and coastline of the northern Gulf of Maine, USA. Journal of Coastal Research, Special Issue 36, p. 37-55.

Gontz, A.M., Belknap, D.F., and Kelley, J.T., 2002, Seafloor features and characteristics of the Black Ledges area, Penobscot Bay, Maine, USA. Journal of Coastal Research, Special Issue 36, p. 333-339.

Kelley, J.T., Dickson, S.M., Belknap, D.F., Barnhardt, W.A., and Barber, D.C., 2003, Distribution and Volume of Sand Bodies on the Rocky, Glaciated Inner Continental Shelf of the Northwestern Gulf of Maine. Journal of Coastal Research, v. 19, p. 41-56.

Kelley, J.T., and Kelley, A.R., 2004, Controls on surficial materials distributed in a rock-framed, glaciated, tidally dominated estuary: Cobscook Bay, Maine. Northeast Naturalist, v. 11 (Special Issue 2), p. 51-74.

Hill, H., Kelley, J.T., Belknap, D.F., and Dickson, S.M., 2004, The Effects of storms and storm-generated currents on the sand beaches in southern Maine, Marine Geology v. 210, p. 149-168.

Kelley, J.T., Barber, D.C., Belknap, D.F., FitzGerald, D.M., van Heteren, S., and Dickson, S.M., 2005, Sand budgets at geological, historical and contemporary time scales for a developed beach system, Saco Bay, Maine, USA. Marine Geology, v. 214, p. 117-142.

FitzGerald, D.M., Buynevich, I., Fenster, M.S., Kelley, J.T., and Belknap, D.F., 2005, Coarse-grained sediment transport in northern New England estuaries: a synthesis. In High resolution morphodynamics and sedimentary evolution of estuaries, D.M. FitzGerald and J. Knight (eds.), Kluwer Academic Publishing p. 195-214.

Belknap, D.F., Gontz, A.M., and Kelley, J.T., 2005. Paleodeltas and preservation potential on a paraglacial coast: evolution of eastern Penobscot Bay, Maine. In High resolution morphodynamics and sedimentary evolution of estuaries, D.M. FitzGerald and J. Knight (eds.), Kluwer Academic Publishing p. 335-360.

Kelley, J.T., Cooper, J.A.G., Jackson, D., Belknap, D.F., and Quinn, R., 2006, Sea-level change and inner shelf stratigraphy off Northern Ireland. Marine Geology, v. 232, p. 1-15.

Rogers, J.N., Kelley, J.T., Belknap, D.F., Gontz, A., and Barnhardt, W.A., 2006, Shallow-water pockmark formation in temperate estuaries: a reconsideration of origins in the western Gulf of Maine. Marine Geology, v. 225, p. 45-62.

Tanner, B.R., Perfect, E., and Kelley, J.T., 2006. Fractal analysis of Maine’s glaciated shoreline tests established coastal classification scheme. Journal of Coastal Research 22, p. 1300-1304.

Tanner, B.R., Uhle, M.E., and Kelley, J.T. and Mora, C.I., 2007, C3/C4 variations in salt marsh sediments: an application of compound-specific isotopic analysis of lipid biomarkers to late Holocene paleoenvironmental research, Journal of Organic Geochemistry v. 38, p. 474-484.

McCabe, A.M., Cooper, J.A. G., and Kelley, J.T., 2007, Relative Sea Level Changes From Northeastern Ireland During The Last Glacial Termination" Journal of the Geological Society v. 164, p. 1-5.

Daly, J.F., Belknap, D.F., Kelley, J.T., and Bell, T., 2007, Late Holocene sea-level change around Newfoundland: Canadian Journal of Earth Sciences V. 44: 1453-1465.
Brothers, L.L., Belknap, D.F., Kelley, J.T., and Jantzen, C.D., 2008, Sediment transport and dispersal in a cool temperate estuary and embayment, Saco River estuary, Maine, USA. Marine Geology v. 251, p. 183-194.

Wilson, K.R., Kelley, J.T., Croituru, A., Dionne, M., Belknap, D.F., and Steneck, R., Salt pools: mostly secondary and dynamic features of the Webhannet salt marsh, Wells, Maine, Estuaries and Coasts, Estuaries and Coasts 32: 855-870.

Tanner, B., Uhle, M., Mora, C., Kelley, J.T., Schuneman, P., Lane, C.S., and Allen, E.S., Comparison of bulk and compound-specific 13C analyses and determination of carbon sources to salt marsh sediments using n-alkane distributions, (Maine, USA), Estuarine, Coastal and Shelf Science, under review.

Peer-Reviewed Chapters in Books

(11, with 5 as first author)

Kelley, J., 1980, Sediment Introduction and Deposition in a Coastal Lagoon, Cape May, New Jersey. In Estuarine Perspectives, V. Kennedy (ed.), Academic Press, N.Y., p. 379-388.

Kelley, J.T., Kelley, A.R., Belknap, B.F., Shipp, R.C., 1986, Variability In the Evolution of Adjacent Bedrock Framed Estuaries in Maine. In Estuarine Variability, D.A. Wolfe (ed.), Academic Press, p. 21-42.
Kelley, J.T., 1987, An Inventory of Environments and Classification of Maine's Estuarine Coastline. In A Treatise on Glaciated Coastlines, P. Rosen and D. FitzGerald (eds.), Academic Press, San Diego, CA; p. 151-176.

Belknap, D., Kelley, J., and Shipp, C., 1987, Quaternary Stratigraphy of Representative Maine Estuaries: Initial Examination by High Resolution Seismic Reflection Profiling. In: A Treatise on Glaciated Coastlines, P. Rosen and D. FitzGerald (eds.), Academic Press, p. 177-207.

Belknap, D.F., Kelley, J.T., and Robbins, D.H.W., 1988, Sediment dynamics of the nearshore Gulf of Maine: submersible experimentation and remote sensing: in I. Babb, and M. De Luca, eds., Benthic productivity and marine resources of the Gulf of Maine: NOAA National Undersea Research Program, research Report 88-3, p. 143-176.

Anderson, W.A., Kelley, J.T., Borns, H.W., and Belknap, D.F., 1989, Neotectonic Activity in Coastal Maine, USA. In S. Gregersen and P. Basham, (eds.), Earthquakes at North Atlantic continental margins: neotectonics and postglacial rebound. Kluwer Acedemic Publishers, Dordrecht, Boston and London, p. 195-212.

Kelley, J.T., Dickson, S.M., Belknap, D.F., and Stuckenrath, R., 1992, Sea-Level Change and the Introduction of Late Quaternary Sediment to the Southern Maine Inner Continental Shelf. Wehmiller, J. and Fletcher, C., (eds.), Quaternary Coasts of the United States, Soc. Econ. Paleo. and Mineralogists, Special Paper.48, p. 23-34.

Kelley, J.T., 1995, The Geological Value of Beaches as Recreational Environments and Natural Habitats: an Assessment af What Is Important and Why. In Colgan, C.S., (ed.), Sustaining coastal resources: economics and natural sciences, Edmund S. Muskee Institute of Public Affairs, University of Southern Maine, p. 171-184.

Hampton, M.A., Griggs, G.B., Edil, T.B., Guy, D.E., Kelley, J.T., Komar, P.D., Mickelson, D.M., and Shipman, H.M., 2004, Introduction to cliff erosion in the US, in M.A. Hampton and G.B. Griggs, Coastal Cliff Erosion: Status and Trends. US Geological Survey Professional Paper 1693; p. 1-7; http://pubs.usgs.gov/pp/pp1693/.

Hampton, M.A., Griggs, G.B., Edil, T.B., Guy, D.E., Kelley, J.T., Komar, P.D., Mickelson, D.M., and Shipman, H.M., 2004,Processes that govern the formation and evolution of coastal cliffs. in M.A. Hampton and G.B. Griggs, Coastal Cliff Erosion: Status and Trends. US Geological Survey Professional Paper 1693; p. 7-38; http://pubs.usgs.gov/pp/pp1693/.

Kelley, J.T., 2004, Coastal Bluffs of New England. in M.A. Hampton and G.B. Griggs, Coastal Cliff Erosion: Status and Trends. US Geological Survey Professional Paper 1693; p. 95-106, http://pubs.usgs.gov/pp/pp1693/.

Kelley, J.T., 2005, Coastal Geomorphology contribution, in Glossary of Geology, (K.E. Neuendorph, J.P. Mehl, and J.A. Jackson, (eds.)., American Geological Institute.

Belknap, D.F., Gontz, A.M., and Kelley, J.T., 2005. Paleodeltas and preservation potential on a paraglacial coast: evolution of eastern Penobscot Bay, Maine. In High resolution morphodynamics and sedimentary evolution of estuaries, D.M. FitzGerald and J. Knight (eds.), Kluwer Academic Publishing p. 335-360.

Kelley, J.T., and Brothers, L., 2009, Camp Ellis, ME: a small beach-front community with a big problem/jetty. In Kelley, J.T., Pilkey, O.H., and Cooper, J.A.G., eds., 2009, America’s Most Vulnerable Shorelines. Geological Society of America Special Paper (under review).
Published Books

(5, with 2 as first author)
Kelley, J., Kelley, A., Pilkey, O., and Clark, A., 1984, Living with the Louisiana Shoreline, Duke University Press, 164 pp.

Kelley, J.T., Kelley, A.R., Pilkey, O., 1989, Living with the Maine Coast. Duke University Press, 174 p.

Pilkey, O.H., Kelley, J.T., Morton, R.A., and Penland, S., 1989, Coastal Land Loss, Short Course Notes for the 28th International Geological Congress, Washington, D.C., Volume 2, American Geophysical Union, Washington, D.C., 73 pp.

Dean, R., Benoit, J., Farber, S., Flick, R., Garcia, M., Goodwin, P., Huppert, D., Kelley, J., Levin, L., Nixon, S., Teal, J., Wright, D., and Walker, D., 2006, Drawing Louisiana’s New Map: Addressing Land Loss in Coastal Louisiana. National Research Council, National Academies Press, Washington, D.C., 151 pp.

Neal, W., Pilkey, O., and Kelley, J.T., 2006, Atlantic Coast Beaches. A Guide to Ripples, Dunes and Other Natural Features of the Seashore. Mountain Publishing Company, Missoula, MT, 264 pp.

Pilkey, O.P., Kelley, J.T., Neal, W., Cooper, J.A.G., 2010, The Worlds Beaches, University of California Press, under contract.

Edited Book

Kelley, J.T., Pilkey, O.H., and Cooper, J.A.G., eds., 2009, America’s Most Vulnerable Shorelines. Geological Society of America Special Paper (in press).

Technical Reports

(32, with 21 as first author)
Thompson, W., and Kelley, J.T. (eds.), 1983, New England Seismotectonic Study Activities in Maine During Fiscal Year 1982. Maine Geological Survey Open File Report.

Kelley, J.T., Shipp, R.C., Belknap, D.B., 1986, Geomorphology and Sedimentary Framework of the Inner Continental Shelf of Southwestern Maine. Technical Report to the Minerals Management Service, Maine Geol. Sur. Open File Report 86-12; 83 p.

Kelley, J.T., Belknap, D.F., Shipp, R.C., 1986, Geomorphology and Sedimentary Framework of the Inner Continental Shelf of Southcentral Maine. Technical Report to the Minerals Management Service, Maine Geological Survey Open File Report 86-13, 51 p.

Kelley, J.T., Belknap, D.F., and Shipp, R.C., 1987, Sedimentary Framework of Southern Maine's Inner Shelf. a report to the Minerals Management Service, 11-87.

Kelley, J.T., and Belknap, D.F., 1988, Geomorphology and sedimentary framework of the inner continental shelf of Central Maine. Technical Report to the Minerals Management Service, Maine Geol. Sur. Open File Rep't. 88-6, 51 p.

Kelley, J.T., and Belknap, D.F., 1989, Sedimentary Framework of the Penobscot Bay and adjacent shelf, Maine. Technical Report to the Minerals Management service, Maine Geological Survey, Open-File Report 89-3, 35 pp.

Kelley, J.T., and Belknap, D.F., 1989, Sedimentary framework of the inner continental shelf of Central Maine. Proc. 2nd Symposium on Continental Margins, Austin, TX, 5-89.

Kelley, J.T., Dickson, S.M., Belknap, D.F., and Friez, J.K., 1990, Sedimentary Framework of the Southern Maine Inner Continental Shelf: Preliminary Results from Vibracores. Technical Report to the Minerals Management Service, Maine Geological Survey Open File Report 90-1, 48 pp.

Kelley, J.T., 1991, Sea-level Change and Coastal Erosion in Maine, NOAA Estuary-of-the-Month, 5-89, NOAA Coastal Ocean Program Regional Synthesis Series # 1, p. 27-44.

Barnhardt, W.A., and Kelley, J.T., 1991, Geomorphology and Sedimentary Framework of Blue Hill and Frenchmans Bays, Maine. Maine Geological Survey Open-File Report 91-6.39 p.

Kelley, J.T., 1992, Sea-Level Change and Coastal Erosion in the Western Gulf of Maine. Proceedings of the Gulf of Maine Scientific Workshop, Jan 8-10, 1991, Urban Harbors Institute, Univ. Mass Boston, 112-124.

Kelley, J.T., Almquist-Jacobson, H., Jacobson, G. L., Gehrels, W.R., and Schneider, Z., 1992, The Geologic and Vegetative Development of Tidal Marshes at Wells, ME, USA. Wells, National Estuarine Research Reserve, Wells, ME, 69 p.

Gehrels, W.R., Belknap, D.F., and Kelley, J.T., 1993, Holocene Isostasy along the Coast of Maine, U.S.A. Proceedings, IGCP-274 Final Meeting, Sept. 15-18, Belgium, p. 38-41.

Belknap, D.F., Kelley, J.T., and Barnhardt, W.A., 1993, A Site Survey from Swans Island to Long Island for a Fiber-Optic Cable. A report to Aqua-Tech Marine Construction.

Dickson, S.M., Kelley, J.T., and Barnhardt, W.A., 1994, Geomorphology and Sedimentary Framework of the Inner Continental Shelf of Downeast Maine. Maine Geological Survey Open-File Report 94-11, 55 P.

Kelley, J.T., Belknap. D.F., FitzGerald, D.M., Barber, D.C., Dickson, S.M., Van Heteren, S., Fink, L.K., and Manthorp, P.A., 1995, A Sand Budget for Saco Bay. Maine Geological Survey Open-File Report 95-1, 40 p.

Vestal, B.A., Reiser, A., Kelley, J.T., Leyden, K., Montagna, M., 1995, Anticipatory Planning for Sea-Level Rise along the Coast of Maine. Maine State Planning Office, US EPA Grant CX 817509-01-0, Augusta, ME.

Dickson, S.M., and Kelley, J.T., 1995, Managing coastal erosion hazards in Maine. Proceedings of 19th Annual Conference of the Association of State Floodplain Managers, p. 372-377.

Kelley, J.T., Dickson, S.M., Barnhardt, W.A., Barber, D., and Belknap, D.F., 1995, Volume and quality of sand and gravel aggregate in the submerged paleodelta, shorelines and modern shoreface of Saco Bay, Maine. Maine Geological Survey Open-File Report 95-71, 28 p.

Belknap, D.F., Kelley, J.T., and Barnhardt, W.A., 1995, A map to route a fiber-optic cable between Swans Island and Long Island. 1: 10,000 map.

Kelley, J.T., Dickson, S.M., Barnhardt, W.A., Barber, D., and Belknap, D.F., 1995, Volume and quality of sand and gravel aggregate in the submerged paleodeltas of the Kennebec and Penobscot River mouth areas, Maine. Maine Geological Survey Open-File Report 95-x, 38 p.

Cronan, C.S.and Kelley, J.T., 1995, Natural Resource Inventory Study for St. Croix Island International Historic park. A technical report to the National Biological Survey Cooperative park Studies Unit, Natioonal Park Service, 15 p.

Barnhardt, W.A., and Kelley, J.T., 1995, A side-scan sonar map of parts of the Penobscot River, A map prepared for the Penobscot Indian Nation, 1: 50,000 map.

Berry, H.N., Dickson, S.M., Kelley, J.T., Locke, D.B., Marvinney, R.G., Thompson, W.B., Weddle, T.K., Reynolds, R.T., and Belknap, D.F., 1996, The April, 1996 Rockland landslide. Maine Geological Survey Open-File Report 96-18.

Kelley, Joseph T., 1997, Seafloor Mapping in Penobscot Bay, Maine. In Rim of the Gulf: Restoring Estuaries and Resources, C. Whire (ed.), p. 18-22, The Island Institute, Rockland, ME.

Kelley, J.T., Dickson, S.D., Lehmann, C., and Barnhardt, W.A., 1997, Sedimentary framework of the inner continental shelf of Maine, with special emphasis on commercial quality sand and gravel deposits and potentially economic heavy mineral placers. Technical Report to the Minerals Management Service, Maine Geological Survey Open-file report 97-4.

Kelley, J.T., Barnhardt, W.A., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1998, The Seafloor revealed: The geology of Maine's inner continental shelf. A report to the Regional Marine Research Program, Maine Geological Survey Open-file report Maine Geological Survey Open-File Report 98-6, 55 p.

http://www.state.me.us/doc/nrimc/mgs/explore/marine/seafloor/contents.htm

Kelley, J.T., Lee, K., Belknap, D.F., and Dickson, S.M., 2006, Assessment of sand and gravel resources along the inner continental shelf of Maine: Years 1, 2, Outer Saco Bay: A multiyear cooperative between the U.S. Minerals Management service, the Maine Geological Survey and the University of Maine. Maine Geological Survey Open-File report.

Kelley, J.T., (40 co-authors), 2006, Envisioning the Future of the Gulf Coast. www.americaswetland.com.

Kelley, J.T., and Kelley, A.R., 2006, Bedrock, glacial and surficial geology and archeological potential of the proposed pipeline route from the Hague Line to Georges Band to Perth Amboy, NJ, A Report to Blue Atlantic, 31 pp with 56 figures.

Kelley, J.T., and Kelley, A.R., 2007, A bluff management plan for Acadia National Park, Maine. National Park Service Report, Acadia National park, Bar Harbor, ME, 28 pp., and 43 figures.

Kelley, J.T., and Belknap, D.F., 2008, Report to U.S. Minerals Management Service: Evaluation of sand and gravel resources of the Wells, ME Inner Shelf Embayment.
Maps

(89, with 70 graduate students as first authors)

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Piscataqua River to Biddeford Pool. Maine Geological Survey Geologic Map 96-6, 1:100,000.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Ogunquit to the Kennebec River. Maine Geological Survey Geologic Map 96-7, 1:100,000.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Cape Elizabeth to Pemaquid Point. Maine Geological Survey Geologic Map 96-8, 1:100,000.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Boothbay Harbor to North Haven. Maine Geological Survey Geologic Map 96-9, 1:100,000.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Rockland to Bar Harbor. Maine Geological Survey Geologic Map 96-10, 1:100,000.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Mt. Desert Island to Jonesport. Maine Geological Survey Geologic Map 96-11, 1:100,000.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1996, Surficial geology of the inner continental shelf of the northwestern Gulf of Maine: Petit Manan Point to West Quoddy Head. Maine Geological Survey Geologic Map 96-12, 1:100,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Bailey Island Quadrangle. Maine Geological Survey Open-File # 98-94, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Brunswick Quadrangle. Maine Geological Survey Open-File # 98-96, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Cape Elizabeth Quadrangle. Maine Geological Survey Open-File # 98-97, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Freeport Quadrangle. Maine Geological Survey Open-File # 98-98, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Orrs Island Quadrangle. Maine Geological Survey Open-File # 98-99, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Portland-East Quadrangle. Maine Geological Survey Open-File # 98-101, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Portland-West Quadrangle. Maine Geological Survey Open-File # 98-102, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, South Harpswell Quadrangle. Maine Geological Survey Open-File # 98-104, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Yarmouth Quadrangle. Maine Geological Survey Open-File # 98-105 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Bangor Quadrangle. Maine Geological Survey Open-File # 98-106, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Belfast Quadrangle. Maine Geological Survey Open-File # 98-107, 1:24,000.

Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Brooklin Quadrangle. Maine Geological Survey Open-File # 98-108, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Bucksport Quadrangle. Maine Geological Survey Open-File # 98-109, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Camden Quadrangle. Maine Geological Survey Open-File # 98-110, 1:24,000.

Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Cape Rosier Quadrangle. Maine Geological Survey Open-File # 03-16, 1:24,000.

Barnhardt, W.A., Bryant, M., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Castine Quadrangle. Maine Geological Survey Open-File # 98-112, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Hamden Quadrangle. Maine Geological Survey Open-File # 98-113, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Isleboro Island Quadrangle. Maine Geological Survey Open-File # 98-114, 1:24,000.

Barnhardt, W.A., Bryant, M., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Lincolnville Quadrangle. Maine Geological Survey Open-File # 98-115, 1:24,000.

Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Orland Quadrangle. Maine Geological Survey Open-File # 98-116, 1:24,000.

Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Penobscot Quadrangle. Maine Geological Survey Open-File # 98-117, 1:24,000.

Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Searsport Quadrangle. Maine Geological Survey Open-File # 03-24, 1:24,000.

Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 1998, Bluff stability and hazard map, Stinson Neck Quadrangle. Maine Geological Survey Open-File # 98-121, 1:24,000.

Brandes, A.L., Nestor, R.A., Sinson, D.A., Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Bath Quadrangle. Maine Geological Survey Open-File # 00-79, 1:24,000.

Brandes, A.L., Sinson, D.A., Nestor, R.A., Hildreth, E.G., Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Phippsburg Quadrangle. Maine Geological Survey Open-File # 00-80, 1:24,000.

Bryant, M., Barnhardt, W.A., Sinson, D.A., Nestor, R.A., Brandes, A.L., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Small Point Quadrangle. Maine Geological Survey Open-File # 00-81, 1:24,000.

Daly, J.F., Sinson, D.A., Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Rockland Quadrangle. Maine Geological Survey Open-File # 00-82, 1:24,000.

Brandes, A.L., Sinson, D.A., Nestor, R.A., Hildreth, E.G., Bryant, M., Barnhardt, W.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Boothbay Harbor Quadrangle. Maine Geological Survey Open-File # 00-83, 1:24,000.

Henze, T.D., Hodum, D.G., Kelly, M.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Bristol Quadrangle. Maine Geological Survey Open-File # 00-84, 1:24,000.

Henze, T.D., Hodum, D.G., Kelly, M.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Damariscotta Quadrangle. Maine Geological Survey Open-File # 00-85, 1:24,000.

Henze, T.D., Hodum, D.G., Kelly, M.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Pemaquid Point Quadrangle. Maine Geological Survey Open-File # 00-86, 1:24,000.

Henze, T.D., Hodum, D.G., Sinson, D.A., Nestor, R.A., Brandes, A.L., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Westport Quadrangle. Maine Geological Survey Open-File # 00-87, 1:24,000.

Sinson, D.A., Henze, T.D., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Friendship Quadrangle. Maine Geological Survey Open-File # 00-88, 1:24,000.

Sinson, D.A., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Hewett Island Quadrangle. Maine Geological Survey Open-File # 00-89, 1:24,000.

Brandes, A.L., Sinson, D.A., Nestor, R.A., Hildreth, E.G., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Louds Island Harbor Quadrangle. Maine Geological Survey Open-File # 00-90, 1:24,000.

Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Monhegan Quadrangle. Maine Geological Survey Open-File # 00-91, 1:24,000.

Sinson, D.A., Brandes, A.L., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, New Harbor Quadrangle. Maine Geological Survey Open-File # 00-92, 1:24,000.

Sinson, D.A., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Tenants Harbor Quadrangle. Maine Geological Survey Open-File # 00-93, 1:24,000.

Henze, T.D., Sinson, D.A., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Thomaston Quadrangle. Maine Geological Survey Open-File # 00-94, 1:24,000.

Sinson, D.A., Nestor, R.A., Brandes, A.L., Daly, J.F., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Waldoboro East Quadrangle. Maine Geological Survey Open-File # 00-95, 1:24,000.

Sinson, D.A., Nestor, R.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Biddeford Quadrangle. Maine Geological Survey Open-File # 00-96, 1:24,000.

Brandes, A.L., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Dover East Quadrangle. Maine Geological Survey Open-File # 00-98, 1:24,000.

Sinson, D.A., Nestor, R.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Biddeford Pool Quadrangle. Maine Geological Survey Open-File # 00-99a, 1:24,000.

Brandes, A.L., Hildreth, E.G., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Kittery Quadrangle. Maine Geological Survey Open-File # 00-99b, 1:24,000.

Sinson, D.A., Nestor, R.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Old Orchard Beach Quadrangle. Maine Geological Survey Open-File # 00-100, 1:24,000.

Brandes, A.L., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Portsmouth Quadrangle. Maine Geological Survey Open-File # 00-101, 1:24,000.

Sinson, D.A., Nestor, R.A., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Prouts Neck Quadrangle. Maine Geological Survey Open-File # 00-102, 1:24,000.

Sinson, D.A., Nestor, R.A., Brandes, A.L., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, Waldoboro West Quadrangle. Maine Geological Survey Open-File # 00-103, 1:24,000.

Brandes, A.L., Hildreth, E.G., Dickson, S.M., and Kelley, J.T., 2000, Bluff stability and hazard map, York Harbor Quadrangle. Maine Geological Survey Open-File # 00-104, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Bar Harbor Quadrangle. Maine Geological Survey Open-File # 01-496, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Blue Hill Quadrangle. Maine Geological Survey Open-File # 01-487, 1:24,000.

Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Brunswick Quadrangle. Maine Geological Survey Open-File # 01-556, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Brooklin Quadrangle. Maine Geological Survey Open-File # 01-488, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Ellsworth Quadrangle. Maine Geological Survey Open-File # 01-489, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Newbury Neck Quadrangle. Maine Geological Survey Open-File # 01-494, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Salisbury Cove Quadrangle. Maine Geological Survey Open-File # 01-493, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Sargentville Quadrangle. Maine Geological Survey Open-File # 01-555, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Stinson Neck Quadrangle. Maine Geological Survey Open-File # 01-492, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2001, Bluff stability and hazard map, Wiscasset Quadrangle. Maine Geological Survey Open-File # 01-554, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Seal Harbor Quadrangle. Maine Geological Survey Open-File # 03-1 1:24,000.
Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Bass Harbor Quadrangle. Maine Geological Survey Open-File # 03-10, 1:24,000.
Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Southwest Harbor Quadrangle. Maine Geological Survey Open-File # 03-26, 1:24,000.
Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Bartlett Island Quadrangle. Maine Geological Survey Open-File # 03-8, 1:24,000.
Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, North Haven West Quadrangle. Maine Geological Survey Open-File # 03-20, 1:24,000.
Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Islesboro Quadrangle. Maine Geological Survey Open-File # 03-22, 1:24,000.
Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Seal Harbor Quadrangle. Maine Geological Survey Open-File # 03-6, 1:24,000.

Keblinsky, C., Ferland, K., Dickson, S.M., and Kelley, J.T., 2003, Bluff stability and hazard map, Seal Harbor Quadrangle. Maine Geological Survey Open-File # 03-18, 1:24,000.

Raineault, Nicole A., Miller, Christopher E., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Addison quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-15, scale 1:24000

Raineault, Nicole A., Miller, Christopher E., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Baker Island quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-18, scale 1:24000

Keblinsky, Corinn C., Gardner, Nathan C., Ferland, Kristie A., Hall, Jennifer L., Raineault, Nicole A., Miller, Christopher E., Dickson, Stephen M., Kelley, Joseph T., 2005, Coastal bluffs in the Bar Harbor quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-17, scale 1:24000

Raineault, Nicole A., Miller, Christopher E., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Bass Harbor quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-19, scale 1:24000

Raineault, Nicole A., Miller, Christopher E., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Drisko Island quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-16, scale 1:24000

Miller, Christopher E., Raineault, Nicole A., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Kennebunkport quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-26, scale 1:24000

Miller, Christopher E., Raineault, Nicole A., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Schoodic Head quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-20, scale 1:24000

Miller, Christopher E., Raineault, Nicole A., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Seal Harbor quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-21, scale 1:24000

Miller, Christopher E., Raineault, Nicole A., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Southwest Harbor quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-22, scale 1:24000

Miller, Christopher E., Raineault, Nicole A., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Wells quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-25, scale 1:24000

Raineault, Nicole A., Miller, Christopher E., Ferland, Kristie A., Labelle, Adam T., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the Winter Harbor quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-23, scale 1:24000

Miller, Christopher E., Raineault, Nicole A., Dickson, Stephen M., and Kelley, Joseph T., 2005, Coastal bluffs in the York Beach quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-27, scale 1:24000

Miller, Christopher E., Ferland, Kristie A., Keblinsky, Corinn C., Perrin, Stephen G., Dickson, Stephen M., Kelley, Joseph T., 2005, Coastal bluffs in the Hancock quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-41, scale 1:24000

Miller, Christopher E., Keblinsky, Corinn C., Gardner, Nathan C., Ferland, Kristie A., Hall, Jennifer L., Perrin, Stephen G., Dickson, Stephen M., Kelley, Joseph T., 2005, Coastal bluffs in the Sullivan quadrangle, Maine: Maine Geological Survey (Department of Conservation), Open-File Map 05-42, scale 1:24000

Kelley, A., Kelley, J.T., 2008, Surficial geology of the Old Town Quadrangle. Maine Geological Survey Open-File No. 08-47.

Book Reviews

(4)

Handbook of seafloor sonar imagery, by Blondel, P., and Murton, B.J., 1997, Eastergate, Chicester. West Sussex, England: Praxis publishing Ltd., 314 p., ISBN 0-471-96217-1, in Journal of Coastal Research, 15, p. 1194-1195, 1999, by J.T. Kelley.

Issac's Storm, 1999, by Erik Larson, Crown Publishers, NY, 323 p., ISBN 0-609-60233-0, in Journal of Coastal Research, 2001, Journal of Coastal Research 17, p. 976.

Coasts: Form, Processes and Evolution, by Colin Woodroffe, 2003, Cambridge University Press, Cambridge, UK, 623 p, ISBN # 0-521-01183-3, by J.T. Kelley, 2005, Journal of Coastal Research 21, p. 865.

Beaches and Coasts, by R. Davis and D. FitzGerald, 2003, Blackwell Publishing, Malden, MA, 419 pp., ISBN 0-632-04308-3,by J.T. Kelley, 2005, Journal of Coastal Research 21, p. 865.

Public Education Publications

(12, all as first author, 7 as sole author)

Kelley, J.T., 1984, Legal Protection of Maine's Coast, Maine Environ. News 11:1-2.

Kelley, J.T., 1989, Salt marsh dynamics, Maine Boats and Harbors, v. 2, p. 59-62.

Kelley, J.T., and A. Kelley, 1989, The making of a river: the origin and evolution of the Kennebec, Habitat: The Journal of the Maine Audubon Society, v. 6, p. 32-35.

Kelley, J.T., and Kelley, A.R., 1990, Casco Bay in context. Habitat: The Journal of the Maine Audubon Society, v. 7, p. 32-35.

Kelley, J.T., 1993, Old Rocks, Young Gulf; Island Journal, v. 10:14-19.

Kelley, J.T., and Kelley, A.R., 1995, Waves, tides and beaches: weather and climate interactions in the Gulf of Maine. In Conkling, P. (ed.), From Cape Cod to the Bay of Fundy: an environmental atlas of the Gulf of Maine, The MIT Press, Cambridge, MA, p. 39-60.

Kelley, J.T., Kelley, A.R., and Apollonio, S., 1995, Landforms of the Gulf of Maine. In Conkling, P. (ed.), From Cape Cod to the Bay of Fundy: an environmental atlas of the Gulf of Maine, The MIT Press, Cambridge, MA, p. 19-39.

Kelley, J.T., 1998, Mapping the surficial geology of the western Gulf of Maine. In Dorsey, E.M., and Pederson, J. (eds.), Effects of fishing gear on the sea sloor of the Gulf of Maine. Conservation Law Foundation, p. 15-19.

Kelley, J.T., 1998, Sediment, Encarta, Microsoft CD-ROM Encyclopedia.

Kelley, J.T., and Steneck, R., 1998, Undersea landscapes of the Gulf of Maine. A poster sponsored by the Maine State Planning Office.

Kelley, J.T., 1999, Sea-level rise, Encarta, Microsoft CD-ROM Encyclopedia.

Kelley. J.T., 2003, Sand dunes rule!, Habitat: The Journal of the Maine Audubon Society, v. 20, p. 9-11.

Newspaper Editorials

Kelley, J.T., 12/17/00, Maine Sunday Telegram, Maine Voices, p. 5C.

Web Publications

(10, 9 as first author)

Kelley, J.T., Barnhardt, W.A., Belknap, D.F., Dickson, S.M., and Kelley, A.R., 1998, The Seafloor revealed: The geology of Maine's inner continental shelf. A report to the Regional Marine Research Program, Maine Geological Survey Open-file report Maine Geological Survey Open-File Report 98-6, 55 p.

http://www.state.me.us/doc/nrimc/mgs/explore/marine/seafloor/contents.htm

Kelley, J.T., 1997, Belfast Bay Pockmark Field, Maine Geological Survey, November 1997 site of the month, http://www.state.me.us/doc/nrimc/mgs/explore/marine/sites/nov97.htm

Kelley, J.T., 1998, Active Coastal Processes in the Lubec Embayment, Maine Geological Survey, August 1998 site of the month, http://www.state.me.us/doc/nrimc/mgs/explore/marine/sites/aug98.htm

Kelley, J.T., 1998, Somes Sound, Mount Desert Island, Maine Geological Survey, November 1998 site of the month http://www.state.me.us/doc/nrimc/mgs/explore/marine/sites/nov98.htm

Kelley, J.T., Dickson, S.M., and Belknap, D.F., 1998, Maine's History of Sea-Level Changes, Maine Geological Survey, http://www.state.me.us/doc/nrimc/mgs/explore/marine/facts/sealevel.

htm

Kelley, J.T., 1999, The Variety of Maine's Changing Shoreline, Maine Geological Survey, July 1999 site of the month, http://www.state.me.us/doc/nrimc/mgs/explore/marine/facts/jul99.htm

Kelley, J.T., 2000, Jasper Beach, Machiasport, Maine Geological Survey, June, 2000 site of the month, http://www.state.me.us/doc/nrimc/mgs/explore/marine/sites/jun00.htm

Kelley, J.T., 2001, The Eroding Sandy Point Esker, Stockton Springs, Maine, April, 2001 Site of the month,

http://www.maine.gov/doc/nrimc/mgs/explore/surficial/sites/apr01.htm

Kelley, J.T., March, 2002, Sea-level change on Mt. Desert Island, Maine Geological Survey Site of the Month: http://www.state.me.us/doc/nrimc/mgs/explore/marine/sites/mar02.htm
Kelley, A., Kelley, J.T., Belknap, D.F., and Gontz, A., Moosehead Lake and the Tale of two Rivers. Maine Geological Survey Site of the Month, June, 2005

http://www.state.me.us/doc/nrimc/mgs/explore/surficial/sites/jun05.htm

Public Education Videos

Kelley, J.T., Belknap, D.F., and Dickson, S.D., 1999, Measuring the Shape of a Beach: a beach profiling training video. University of Maine Public Affairs Office, R. Winter, Video Production, Val Williams, Cover design, 25 min.

Appearance in Public Education Videos

U.S. Environmental Protection Agency National Estuary Program, 1994, Catch the Wave, the Casco Bay Estuary Plan.

Wells National Estuarine Research Reserve, 1995, Sea Level Rise.

Maine Public Television, 1996, Quest, Coastal Development and Sea Level Rise.

CNN, Anderson Cooper 360, Sinking New Orleans, November 28, 2005

Workshops/Field Guides/Professional Trips Led

(34)
Marine Geology of Saco and Casco Bays, J.T. Kelley, July, 1984, Geological Society of Maine, Field Trip Guide, V. 13.

Geology of the Portland Area, J.T. Kelley, June, 1985; American Association of State Geologists.

Developed Beaches of Southern Maine, J.T. Kelley and B. Timson, June, 1985, National Association of Flood Plain Managers.

Marine Geology of Casco Bay and Its Margin, J.T. Kelley and B.B. Hay, 10/18/86, New England Intercollegiate Conference 79: p. 184-201.

Coastal Processes and Quaternary Stratigraphy Northern and Central Coastal Maine, J.T. Kelley, and A.R. Kelley (editors), May, 1986, SEPM Eastern Section Guide, 116 p.

Quaternary Glaciations, Geomorphology and Sea Level Changes: Bay of Fundy Region, July 19-30, 1987, with R. Stea, A. Kelley, D. Scott, D. Wightman, P. Finck, A. Seaman, L. Nicks, S. Bleakney, P. Boyd, M. Dovma; IGCP Project 200 Publication.

Coastal and bedrock geology of the Machias, Eastport, Robbinston area, 1987, with O. Gates, A. Walsh, R. Smith, W. Duffy, Geological Soc. Maine Annual Field Trip.

Quaternary Stratigraphy of the Penobscot River Valley, August 6, 1988, with Alice Kelley, D. Belknap, Geological Soc. Maine Annual Field Trip.

Coastal Land Loss, (with Orrin H. Pilkey, Jr., Robert Morton, and Shea Penland), 1989, International Geological Congress, Washington D.C., 7 Chapters Americal Geophysical Union Short Course in Geology, v. 2, 73 pp.

Coastal Land Loss, with O. Pilkey, R. Morton, S. Penland, Geological Society of America Annual Meeting, Dallas, October, 1990.

Late Quaternary evolution of the Lubec, Maine coastal region, with H.W. Borns and J.A. Walsh, New England Intercollegiate Geologic Conference, September 27-29, 1991, p. 169-185.

Coastal Land Loss, with O.Pilkey, R. Morton, Short Course Sponsored by the Geological Society of Maine, University of Southern Maine, April, 1992.

Coastal Land Loss and Climate Change: a field trip and seminar with O. Pilkey, D. Bush, and R. Young, St. Lucia, West Indies, and Antigua and Barbuda, West Indies, 5/3-5/14, 1993.

Sea-Level Change. Coastal Processes, and Shoreline Development in Northern New England, with D. Belknap, and D. FitzGerald, Field Trip Guidebook for the Northeastern United States: 1993 Geological Society of America, Chapter G., 30 pp.

Coastal Land Loss and Climate Change: a field trip and seminar with O. Pilkey, D. Gottschauk, Setubel, Portugal, 11/19-11/26, 1993.

Coastal Processes and Problems in Saco Bay and in the Wells Embayment, with S. Dickson, 7-30-94, Geological Society of Maine.

Geomorphology and Surficial Geology of the Lower Penobscot River Valley; with Alice Kelley and Daniel Belknap, New England Intercollegiate Geologic Conference, 9-23-94.

Coastal Land Loss, with O. Pilkey, R. Morton, Geological Society of America Annual Meeting, New Orleans, LA, 1995. A short course at the Annual Meeting, October, 1995.

Coastal Erosion and Sand Dunes: Camp Ellis with Stephen Dickson, American Society of Floodplain Managers, Technical Trip 1, 5-25-95, 30 p.

Barriers and Inlets of Southern Maine: Evaluation of sediment budgets and human influences, with D.F. Belknap, D.M. FitzGerald, New England Intercollegiate Geologic Conference, 1995, A5-1-9.

Quaternary Geology of Downeast Maine, with C. Dorion, H. Borns, G. Jacobson, Friends of the Pleistocene, May-June, 1996.

Geology of Maine Short Course, organized course and taught with R. Marvinney, D. Eusden, C. Dorion, W. Thompson, D. Belknap, S. Norton, A. Tolman, and M. Loiselle, GeologicaL Society Of Maine, October, 1997.

Bluff Erosion In Penobscot Bay, A Lecture And Field Trip, PenBay Volunteers, May, 1998.

Coastal Geology of Saco Bay, with Stephen Dickson, American Association of State Geologists, June, 1998.

Coastal geology of Lubec, Maine, Geological Society of Maine Field trip, August, 1998.

Environmental Geology of Maine Short Course, organized course and taught with R. Marvinney. S. Norton, W. Thompson, S. Dickson, F. Beck, Geological Society Of Maine, October, 1998
Bluff Erosion In Penobscot Bay, A Lecture And Field Trip, PenBay Volunteers, May, 1999.

Geology of Maine Short Course for K-12 Teachers, organized course and taught with R. Marvinney, W. Thompson, D. Belknap, S. Norton, A. Tolman, GeologicaL Society Of Maine, October, 1999.

Bluff Erosion In Penobscot Bay, A Lecture And Field Trip, PenBay Volunteers, May, 1999.
Weddle, T.K., Neil, C., Tary, A., FitzGerald, D.M., Borns, H., Kelley, J.T., and Lurvey, K., 2000, Classic Quaternary deposits in Downeast, Maine: new views with ground-penetrating radar, New England Intercollegiate Conference, Trip B-5, p. 151-167.

Kelley, J.T., Thompson, W., Daly, J., and Belknap, D.F., 2000, Quaternary stratigraphy, sea-level change and bluff erosion: west Penobscot Bay, Maine, New England Intercollegiate Conference, Trip C-5, p. 238-255.
Yates, M.G, Lux, D.R., and Kelley, J.T., (eds.), 2000, New England Intercollegiate Conference: Coastal and east-central Maine, 266 p.

Kelley, J.T., Belknap, D.F., FitzGerald, D.M., and Boothroyd, J.C., 2001, Quaternary sea-level change and coastal evolution in eastern Maine, in D.P. West and R.H. Bailey, eds., Guidebook for Geological Field Trips in New England, 2001 Annual Meeting of the Geological Society of America, Boston, MA, p. A-1-A-31.

Belknap, D.F., Kelley, J.T., FitzGerald, D.M., and Buynevich, I., 2004, International Geological Correlation Program #495, Quaternary Land-Ocean Interactions: Driving mechanisms and coastal responses. Bar Harbor, ME October 14-17. Four days of fields trips and presentations. 59 pp.

Kelley, J.T., Sea-level change on Mount Desert Island. Geological Society of Maine, July, 2008.

Dickson, S.M., Slovinsky, P.A., Kelley, J.T., Belknap, D.F., Brothers, L., Coastal storms, sediment budgets and mitigating engineering in Saco Bay. Geological Society of America-Northeast Section, March 21, 2009.

Published Abstracts

(184, with 69 as presenter, 83 with graduate student as presenter)
Parks, J., Yuan, J., Kelley, J., 1975, Interpretation of Estuarine Sediment Size Data from New York and New Jersey by Multivariate Analyses (oral Presentation at 3rd International Estuarine Research Federation Conference, Galveston, Texas).

Kelley, J., 1975, Areal and Vertical Distribution of Coastal Lagoon Sediment, Stone Harbor, N.J. (oral presentation at 3rd estuarine Research Federation Conference, Galveston, Texas).

Kelley, J., Carson, B., Parks, J., 1976, Sediment and Heavy Metals Distribution in a Coastal Lagoon Complex. Geological Society of America. Abstracts with Programs, v. 8, no. 2.

Kelley, J., Carson, B., Parks, J., 1978, Sources of Tidal Inlet Suspended Sediment, Stone Harbor, N.J. Geological Society of America. Abstracts with Programs, v. 10, no. 2.

Kelley, J., 1979, Transport and Deposition of Fine-Grained Sediment: Inferences from Grain Size Distributions. Geological Society of America. Abstracts with Programs, v. 11, no. 1, p. 19.

Kelley, J., 1979, Suspended Sediment Texture, Mineralogy, and Origin: Inner Continental Shelf, Southern N.J., N.J. Academy of Science Bull., v. 24, #2.

Kelley, J., 1979, Sediment Introduction, Deposition and Accumulation in a Coastal Lagoon, Cape May, New Jersey. Invited Paper, International Estuarine Research Conference, Jeckyll Island.

Kelley, J., 1980, Transport and Deposition of Fine-Grained Sediment in a Barrier Island Environment. New Orleans Geological Society Log, v. 20, no. 4, p. 1.

Kelley, J.T., 1981, Estuarine Source of Inner Shelf Suspended Sediment, Geological Society of America Abstracts with Programs, v. 13, no. 7, p. 484.

Kelley, J.T., 1981, Sea Level Change and Coastal Erosion in Louisiana, presented to the Gulf Coast Section of the Society of Economic Paleontologists and Mineralogists; 11-81.

Kelley, J.T., 1982, Satellite and Field Observations of Suspended Sediment Movement near Cape May, N.J., Geological Society of America Abstracts with Programs, v. 14, no. 1, 2, p. 30.

Kelley, J.T., Spencer, J., Swords, D., 1982, Recent Sediment Accumulation in Sand and Mud Dominated Lagoons, Mississippi and New Jersey. Geological Society of America Abstracts with Programs, v. 14, no. 7, p. 623.

Spencer, J., Kelley, J.T., 1982, Effect of Hurricanes on Sediment Accumulation in a Mississippi Microtidal Estuary. Geological Society of America Abstracts with Programs, v. 14, no. 7, p. 623.

Kelley, J.T., Timson, B., 1983, Environmental Inventory and Statistical Evaluation of the Maine Coast: Geological Society of America. Abstracts with Programs, v. 15, #3, p. 193.

Kelley, J.T., 1983, Bioturbation as a Filter of Storm Deposits in the Estuarine Sediment Record, Estuaries, V. 6, p. 317.

Kelley, J.T., Belknap, D., and Shipp, C., 1984, The Marine Geology of Casco Bay, Maine: A Seismic Reflection Investigation: Geological Society of America. Abstracts with Programs 16, p. 27.

Shipp, C., Belknap, D., and Kelley, J., 1984, Inshore Seismic Stratigraphy along Northeastern Coastal Maine: Examples from Gouldsboro Bay and Machias Bay: Geological Society of America. Abstracts with Programs 16, p. 63.

Kelley, J.T., 1984, Impact of Local Sea Level Rise in Maine, First Regional Coastal Engineering Conference, Rockland, ME. US Army Corps Of Engineers, Waltham, MA.

Belknap, D.F.; Kelley, J.T., and Shipp, R.C., 1984, Post-Glacial Stratigraphy of Maine Estuaries and Nearshore from High Resolution Seismic Profiling: Quebec Assoc. for Quaternary Studies Symposium 1: p. 17.

Kelley, J., and Kelley, A., 1985, Sedimentary Framework of Saco Bay, Maine: Geological Society of America Abstracts with programs 17, #1, p. 28.

Kelley, J., Belknap, D., and Shipp, R., 1985, Neotectonics, Sea Level Change, and Quaternary Natural Gas Occurrence in Coastal Maine, Amer. Assoc. Petroleum Geol. Bull. 69: 272.

Kelley, J.T., 1985, Variability in the evolution of adjacent bedrock controlled estuaries in Maine, Estuaries 8:2A.

Thompson, W., Kelley, J., Belknap, D., and Shipp, R., 1985, Determination of Sea Level Changes in Maine, Geol. Assoc. of Can. Ann. Min. Assoc. Can. Program with Abstracts 10: A62.

Kelley, J.T., Shipp, R.C., and Tu, W., 1986, Surficial Geology of the Inner Continental Shelf of Southwestern Maine, Geological Society of America. Abstracts with Prog, v. 18: 26.

Tolman, A., Kelley, J., and LePage, C., 1986, Buried Valleys in Southwestern Maine; Geological Society of America. Abstracts with Program, v. 18: 72.

Belknap, D.B., Kelley, J.T., Tu, W., 1986, Tidal and Wave-Formed Bedforms on the Kennebec Paleodelta (Coastal Maine) from Sidescan Sonar Imagery; Geological Society of America Abstracts with Program, 18: 4.

Kelley, J.T., 1986, Estuarine Sediment Dispersal During Holocene Sea- Level Changes in Maine; Acadia Centre for Estuarine Research Publ. 1:127.

Kelley, J.T., Belknap, D.F., and Shipp, R.C., 1986, Bedrock-Framed, Mud-Dominated Environments on an Immature Glaciated Shelf: Southern Maine, USA; SEPM Midyear Mtg. Abstracts, 3: 59-60.

Shipp, R.C., Kelley, J.T., and Belknap, D.F., 1986, Submerged, Sandy Shoreline Features on the Inner Shelf of the Northeastern Gulf of Maine, SEPM Midyear Mtg. Abstracts, 3: 101.

Belknap, D.F., Kelley, J.T., 1987, Submersible Observations in Coastal Maine: Comparison with Seismic Data and Grab Samples; Geological Society of America Abstracts with Program; 19:4.

Kelley, J.T., Belknap, D.F., and Hay, B.B., 1987, Human impact on sediment availability to the intertidal regions of Casco Bay: Maine Biological and Medical Sciences Symp., Bowdoin Coll., Brunswick, ME, June 4-5, ES-6: Invited Paper.

Belknap, D.F., Kelley, J.T., and Robbins, D.H., 1987, Sediment Dynamics of the Nearshore Gulf of Maine: Comparison of High Resolution Seismic Profiling, Sampling, and Side Scan Sonar Imagery with Submersible Observations: Undersea Science Symp., N.U.R.P., Oct. 21-23, Univ. Conn., Avery Pt., p. 12: Invited paper.

Robbins, D.H., Kelley, J.T., and Belknap, D.F., 1987, Sediment Dynamics of the Nearshore Gulf of Maine: Submersible Trap Data Combined with Grab Samples and Side Scan Sonar Mapping: Undersea Science Symposium, NOAA Office of Undersea Res., Univ. Conn., Avery Pt., p. 12, Invited paper.

Kelley, J.T., Belknap, D.F., Wood, M., 1987, Salt marsh response to variable rates of sea-level rise along a glaciated coast: Maine, U.S.A.: Invited paper, 9th Biennial Estuarine Research Federation Conference Program, p. B7.

Dickson, S., Kelley, J.T., 1987, Coastal Hazards and Geologic Mapping of Maine's Beaches and Barrier Islands; Geological Society of America Abstracts with Program; 19: 11.

Smith, R.V., Belknap, D.B., and Kelley, J.T., 1987, The Role of Bluff Erosion and Sediment Recycling in Shaping Maine's Coastline: Geological Society of America Abstracts with program; 19: 58.

Walsh, J.A., Kelley, J.T., 1987, The Latest Holocene Evolution of the Lubec Embayment: Geological Society of America Abstracts with Program; 19: 64.

Kelley, J.T., Belknap, D.B., Wood, M., 1987, Classification and Origin of Salt Marshes on the Northern New England Coast; Geological Society of America Abstracts with Program; 19: 22.

Belknap, D.F., Kelley, J.T., Shipp, R.C., 1987, Quaternary sea-level changes and stratigraphic preservation potential in coastal Maine: Int'l. Field Symp., Late Quaternary Sea-Level Correlations and Applications, IGCP Project 200, Halifax, NS, July 19-30, p. 7.

Kelley, J.T., 1988, A review of the mineralogy of the Presumpscot Formation Mud; Geological Society of America Abstracts with Programs, 20:30

Hay, B.B., Belknap, D.F., Kelley, J.T., 1988, Effect of varying rates in local relative sea-level rise on Holocene shoreline displacement and sediment budgets within Casco Bay, ME; Geological Society of America Abstracts with Programs; 20: p.26.

Dickson, S.M., and Kelley, J.T., 1988. Maine's coastal sand dune geology, the threat of sea level rise, and new codes for dune development; Geological Society of America Abstracts with Programs; 20: p. 16.

Wood, M.E., Kelley, J.T., and Belknap, D.F., 1988, Sea-level rise and sediment accumulation in Maine's diverse salt marsh systems; Geological Society of America Abstracts with Programs; 20: p. 80.

Smith, R.V., Belknap, D.F., Kelley, J.T., 1988. Coastal erosion and mudflat sediment budgets in Maine: spatial and temporal variability; Geological Society of America Abstracts with Programs; 20: 70-71.

Kelley, J.T., and Belknap, D.F., 1988, Coastal modification relative to late Quaternary sea-level changes in the Western Gulf of Maine; Abstracts for AMQUA Ann. Mtg., p. 27-28, Invited paper.

Kelley, J.T., and Belknap, D.F., 1989, Barrier beaches along a sand-starved, bedrock-framed coastline: a contrast to Fisher's model, Geological Society of America Abstracts with Programs; 21: 26 Invited paper.

Kelley, J.T., Belknap, D.F., and Hay, B.B., 1989, Sediment budgets for gravel-dominated and mud-dominated estuaries in Maine, 10th Biennel Estuarine Research Federation Conference, Baltimore, MD, 10-89, p. 21.

Kelley, J.T., Belknap, D.F., and Smith, R.V., 1989, Coastal bluff and wetland losses due to rising sea level in Maine, 10th Biennel Estuarine Research Federation Conference, Baltimore, MD, 10-89, p. 21.

Kelley, J.T., Belknap, D.F., and Shipp, R.C., 1989, Late Quaternary stratigraphy and surficial sediment of the inner continental shelf of the western Gulf of Maine, Canadian Continental Shelf Seabed Symposium, Dartmouth, Nova Scotia, Canada, 10-89. Invited paper.

Dickson, S.M., Kelley, J.T., and Belknap, D.F., 1989, Seafloor physiography and evolution of benthic environments in the western Gulf of Maine during the last 15,000 years; EOS 70: p. 371.

Henderson, M., Belknap, D.F., Kelley, J.T., Dickson, S.M., 1990, The Distribution of seafloor pockmarks from Penobscot Bay, ME, Geological Society of America Abstracts with Programs, V. 22.

Kelley, J.T., Dickson, S.M., Belknap, D.F., and Friez, J.K., 1990, Quaternary stratigraphy of the inner continental shelf of southern Maine: new vibracores, new seismic interpretations, Geol. Soc. Amerca Abstracts with Programs, v. 22.

Friez, J.K., Schnitker, D., Belknap, D.F., and Kelley, J.T., 1990, Reconstruction of the late Quaternary paleoenvironmental evolution of the northwestern Gulf of Maine using benthic forminifara, Geological Society of America Abstracts with Programs, v. 22.

Kelley, J.T., Dickson, S.M., Belknap, D.F., and Stuckenrath, R., 1991, New radiocarbon-dated sea-level indicators from inner continental shelf vibracores, western Gulf of Maine, Geological Society of America Abstracts with Programs v. 23, p. 51.

Kelley, J.T., and Dickson, S.M., 1991, Using a Geographic System to map the Seafloor, Northeast ARC/INFO (NEARC) User Group Conference, 10-23-91, Portland, ME.

Kelley, J.T., Belknap, D.F., and Barber, 1992, The response of barrier beaches with differing sediment sources to rising sea level in the western Gulf of Maine; Geol. Assoc. Canada-Miner. Assoc. Canada Ann. Mtg., Abstracts with programs, v. 17, p. A50.

Barnhardt, W.A., Kelley, J.T., Belknap, D.F., 1992, Lowstand deltas of the western Gulf of Maine; Geol. Assoc. Canada-Miner. Assoc. Canada Ann. Mtg., Abstracts with programs, v. 17, p. A50.
Kelley, J.T., Dickson, S.M., Belknap, D.F., and Barnhardt, 1992, Seafloor pockmarks as possible indicators of paleoseismicity; Geological Society of America Abstracts with Programs v. 24, p. A151.

Barnhardt, W.A., Belknap, D.F., Bund, S., and Kelley, J.T., 1992, New evidence for the post-glacial lowstand of sea level in the western Gulf of Maine; Geological Society of America Abstracts with Programs v. 24, p. A50.

Barber, D.C., Kelley, J.T., and Belknap, D.F., 1992, Holocene variation in primary sediment sources to a barrier beach system, Saco Bay, Western Gulf of Maine, EOS Transactions, American Geophysical Union v. 73, no. 43, p. 302.

Johnston, R.A., Kelley, J.T., and Belknap, D.F., 1993, Glacial-marine and glacial-lacustrine sedimentation in Sebago Lake, Maine: Locating the marine limit, Geological Society of America Abstracts with Programs, v. 25, p. 27.

Barnhardt, W.A., Belknap, D.F., Kelley, J.T., and Dickson, S.M., 1993, Surficial geology of the Kennebec River paleodelta: A product of Pleistocene deposition, modification by Holocene transgression, and modern sediment reworking; Geological Society of America Abstracts with Programs, v. 25, p. 4.

Barber, D.C., Belknap, D.F., and Kelley, J.T., 1993, Barrier beach evolution in southwestern Maine: constraining a sediment budget by analyzing depositional productsin Saco Bay; Geological Society of America Abstracts with Programs, v. 25, p. 4.

Dickson, S.M., Kelley, J.T., and Belknap, D.F., 1993, Storm-induced sand transport and bedform genesis at beach and shoreface environments of the coast of Maine; Geological Society of America Abstracts with Programs, v. 25, p. 12.

FitzGerald, D.M., Manthrop, P.A., Kuo, C., Van Heteren, S., and Kelley, J.T., 1993, Estuarine circulation and sediment transport trends in the lower Saco River, Geological Society of America Abstracts with Programs, v. 25, p. 15.

Belknap, D.F., Gehrels, R.G., and Kelley, J.T., 1993, Holocene sea-level changes along the New England-Acadian Shoreline: Application of precise leveling, AMS-dating, tidal modeling and foraminiferal analysis in salt marshes; Geological Society of America Abstracts with Programs, v. 25, no. 6, p. A123.

Kelley, J.T., and Kelley, A.R., 1993, Bedrock valleys on the western margin of the Gulf of Maine, Geological Society of America Abstracts with Programs, v. 25, no. 6, p. A124.

Barnhardt, W.A., Belknap, D.F., and Kelley, J.T., 1993, Seaward of the New England-Acadian shoreline: inner shelf vibracores and evolution of the central Maine coast 12-7 ka; Geological Society of America Abstracts with Programs, v. 25, no. 6, p. A124.

Barber, D.C., Belknap, D.F., and Kelley, J.T., 1993, Depositional history and modern sand budget: Saco Bay, Maine; Geological Society of America Abstracts with Programs, v. 25, no. 6, p. A125.

Belknap, D.F., and Kelley, J.T., 1993, Late Quaternary evolution of the northern Gulf of Maine; Geological Society of America Abstracts with Programs, v. 25, no. 6, p. A335 (Invited Paper).

Dickson, S.M., and Kelley, J.T., 1993, Shoreline change of Maine beaches using a highly precise measurement technique from historic air photographs; Geological Society of America Abstracts with Programs, v. 25, no. 6, p. A444.

Gehrels, W.R., Belknap, D.F., and Kelley, J.T., 1993, Holocene isostasy along the coast of Maine, USA. Proceedings, IGCP-274 Final Meeting, Oostduinkerke, Belgium.

Kelley, J.T., 1994, Managing Maine's coastal sand dunes: geological input to public policy; Geological Society of America Abstracts with Programs, v. 26, p. 28.

Johnston, R.A., Kelley, J.T., and Belknap, D.F., 1994, Geomorphology, surficial sediments and Quaternary stratigraphy of Sebago Lake, Maine; Geological Society of America Abstracts with Programs, v. 26, p. 26.

Van Heteren, S., FitzGerald, D.M., Barber, D.C., Kelley, J.T., and Belknap, D.F., 1994, Bedrock control on the development of the Saco Bay, Maine barrier system; Geological Society of America Abstracts with Programs, v. 26, p. 76.

Manthorp, P.A., FitzGerald, D.M., McKinlay, P.A., Van Hereren, S., and Kelley, J.T., 1994, The effects of spring freshets on the lower Saco River, Maine; Geological Society of America Abstracts with Programs, v. 26, p. 58.

Kelley, J.T., FitzGerald, D.F., Manthorp, P., and Barber, D., 1994, Seasonal variation in the direction of estuarine sediment and water movement, Saco Bay, Maine. Geological Society of America Abstracts with Programs, v. 26, p. A68.

Barnhardt, W.A., Belknap, D.F., and Kelley, J.T., 1994, Late Quaternary relative sea level in Maine: resolving glacial-isostatic deformation of ther crust. Geological Society of America Abstracts with Programs, v. 26, p. A178.

Kelley, J.T., 1995, Mapping the Gulf of Maine with side-scan sonar: a classification of submarine physiographic features. Geological Society of America Abstracts with Programs, v. 27, p. 59.

Barnhardt, W.A., Belknap, D.F., Kelley, A.R., Kelley, J.T., Dickson, S.D., and Ward, L.G., 1995, Mapping the Gulf of Maine with side-scan sonar: detailed mosaics of muddy, sandy and rocky environments. Geological Society of America Abstracts with Programs, v. 27, p. 28.

Anderson, W.A., Weddle, T.K., Kelley, J.T., Marvinney, R.G., and Thompson, W.B., 1995, Surf and turf: mapping the geological resources of Maine. Geological Society of America Abstracts with Programs, v. 27, p. 27.

Johnston, R.A., Dickson, S.D., Kelley, J.T., and Belknap, D.F., 1995, Side-scan sonar images of Sebago Lake, Maine: evidence for a postglacial inland marine limit. Geological Society of America Abstracts with Programs, v. 27, p. 58.

Dickson, S.D., Kelley, J.T., and Belknap, D.F., 1995, Side scan images and sediment dynamics in coastal Maine. Geological Society of America Abstracts with Programs, v. 27, p.39.

Kelley, J.T., Dickson, S.M., Belknap, D.F., Barnhardt, W.A., and FitzGerald, D.M., 1995, The shoreface as one component of a barrier beach system. Geological Society of America Abstracts with Programs, v. 27, no. 6, p. A77-A78.

Dickson, S.M., Kelley, J.T., and Belknap, D.F., 1995, Shoreface evolution and sediment dynamics in coastal Maine. Geological Society of America Abstracts with Programs, v. 27, no. 6, p. A77.

Barnhardt, W.A., Belknap, D.F., Kelley, A.R., Kelley, J.T., and Dickson, S.M., 1995. Seafloor mapping in the Gulf of Maine: a GIS-assisted, geologic and environmental atlas of the inner continental shelf. Geological Society of America Abstracts with Programs, v. 27, no. 6, p. A477.

Miller, G.T., Kelley, J.T., Belknap, D.F., 1996, Moraines preserved on the inner continental shelf off southwestern Maine. Geological Society of America Abstracts with Programs, v. 28, p. 82.

Barnhardt, W.A., Belknap, D.F., Kelley, A.R., Kelley, J.T., and Dickson,

S.M., 1996, Evaluating seafloor environments with new, remotely-sensed, GIS-based maps of the northwestern Gulf of Maine:Geological Society of America Abstracts with Programs, v. 28, no. 7, p. 119.

Balco, G., Belknap, D.F., and Kelley, J.T., 1996, Deglacial stratigraphy and changes of land and lake level, Moosehead Lake, Maine. Geological Society of America Abstracts with Programs, v. 28, p. 36.

Marvinney, R.G., Kelley, J.T., Dickson, S.M., and Weddle, T.K., 1996, A perspective on sand and politics in Maine.Geological Society of America Abstracts with Programs, v. 28, p. 78.

Belknap, D.F., Kelley, J.T., Dickson, S.M., Barnhardt, W.A., and Miller, G., 1997, Development of the Maine inner shelf: new cores and seismic profiles confirm landward recycling of Quaternary sand. Geological Society of America Abstracts with Programs, v. 29, p. 31.

Kelley, J.T., Dickson, S.M., Belknap, D.F., and Barnhardt, W.A., 1997, Natural gas and its role in the development of muddy embayments in the western Gulf of Maine. Geological Society of America Abstracts with Programs, v. 29, p. 56-57.

Miller, G., Belknap, D.F., Kelley, J.T., and FitzGerald, D.M., 1997, Ground-penetrating radar of a coastal moraine compared to seismic reflection profiles of moraines preserved on the inner shelf off southwestern Maine. Geological Society of America Abstracts with Programs, v. 29, p. 67.

Dickson, S.M., and Kelley, J.T., 1997, Sand and gravel assessments of the Maine inner continental shelf. Geological Society of America Abstracts with Programs, Geological Society of America Abstracts with Programs, v. 29, p. 41.

Gehrels, W.R., Van de Plassche, O., Belknap, D.F., Kelley, J.T., and

Barnhardt, W.A., 1997, Sea-level changes along the northeastern coast of the United States: Implications for geophysical and oceanographic modelling, European Science Foundation Research Series, Blarney, Co. Cork, Ireland, 5-10 March 1997.

Kelley, J.T., and Dickson, S.M., 1998, Bluff hazard mapping in coastal Maine. Geological Society of America Abstracts with Program, v. 30, p. 29-30 (Invited Paper).

Kelley, J.T., and Belknap, D.F., 1998, Lower-than-present, late Quaternary sea-level positions in the western Gulf of Maine: A review of our progress. Geological Society of America Abstracts with Program, v. 30, p. 29 (Invited Paper).

Belknap, D.F., and Kelley, J.T., 1998, Development of Holocene relative sea-level curves in Maine. Geological Society of America Abstracts with Program, v. 30, p. 5.

Sinson, D.A., Belknap, D.F., and Kelley, J.T., 1998, Shoreface vibracore analysis: Wells Embayment, Southern Maine. Geological Society of America Abstracts with Program, v. 30, p. 75.

Shafer, S.H., Sandweiss, D.H., Maasch, K.A., Agouris,P., Belknap, D.F., and Kelley, J.T., 1998, Detection of change in beach ridge sets on the northwest coast of Peru: extraction of features through remote sensing. Geological Society of America Abstracts with Program, v. 30, p. 74.

Kelley, J.T., Belknap, D.F., Dickson, S.M., and Barnhardt, W.A., 1998, Nearshore sand volume as a component of littoral sand budgets in Maine, Northern New England, USA. Proceedings of the International Coastal Symposium (ICS98), Journal of Coastal Research Special Issue No. 26, p. A16-A17.

Kelley, J.T., 1999, Harbors versus beaches: a brief history of harbor development problems in Wells and Camp Ellis, Maine. Geological Society of America Abstracts with Programs, v. 31, p. A26-A27 (Invited Paper).

Kelley, J.T., Dickson, S.M., and Belknap, D.F., 1999, Distribution and geometry of nearshore sand deposits along the inner continental shelf of the western Gulf of Maine. Geological Society of America Abstracts with Programs, v. 31, p. A 26.

Sinson, D.A., Belknap, D.F., and Kelley, J.T., 1999, Seafloor sediments of Penobscot Bay, Maine: scratching the surface of a Quaternary record. Geological Society of America Abstracts with Programs, v. 31, p. A 68.

Dudley, R.W., Kelley, J.T., and Dickson, S.M., 1999, Mapping riverbed sediments in the Kennebec River, Maine using side scan sonar and ground-penetrating radar. Geological Society of America Abstracts with Programs, v. 31, p. A 13.

Dickson, S.M., Belknap, D.F., and Kelley, J.T., 1999, The shoreface ravinement process and inner shelf sedimentation, coastal Maine. Geological Society of America Abstracts with Programs, v. 31, p. A 12.

Rogers, J.N., Kelley, J.T., Belknap, D.F., Beard-Tisdale, K., and Agouris, P. 1999, Study of pockmark evolution using seafloor imaging, Belfast Bay, Maine. Geological Society of America Abstracts with Programs, v. 31, p. A 64.

Shafer, S.H., Sandweiss, D., Belknap, D.F., Kelley, J.T., and Agouris, P., 1999, Examination of beach ridge formation and El Nino activity on the northwest coast of Peru. Geological Society of America Abstracts with Programs, v. 31, p. A 67.

Belknap, F.F., Kelley, J.T., Gehrels, W/R., and Barnhardt, W.A., 1999, Determination of late Quaternary crustal warping around the Gulf of Maine from relative sea-level curves. American Geophysical Union, Spring Meeting, p. 121.

Kelley, J.T., and Cooper, J.A.G., 1999, Geophysical observations of the seafloor and shallow stratigraphy off Northern Ireland: evidence for a lowstand of sea level. American Geophysical Union, Spring Meeting, p. 100.

Daly, J.F., Belknap, D.F., and Kelley, J.T., 1999, Indicative meaning of Foraminfera and plants as a constraint of salt marsh peat-derived relative sea-level curves. American Geophysical Union, Spring Meeting, p. 100.

Dickson, S.M., Belknap, D.F., and Kelley, J.T., 1999, Bedforms and combined flow on the Maine inner continental shelf. American Geophysical Union, Spring Meeting, p. 124.

Kelley, J.T., 1999, Rick maps rejected: who wants to know about geologic hazards?, Geological Soc. America Abstracts with Programs v. 31, # 7, p. 383, (Invited Paper).

Brandes, A.L., Belknap, D.F., and Kelley, J.T., 2000, Stratigraphy and dynamics of a cool-water carbonate beach system, Maine. Geological Soc. America Abstracts with Programs v. 32, p. A-7.

Daly, J.F., Kelley, J.T., and Belknap, D.F., 2000, Newfoundland salt marshes and implications for late Holocene sea-level change. Geological Soc. America Abstracts with Programs v. 32, p. A-13.

Kelley, J.T., Belknap, D.F., Gontz, A., and Rogers, J., 2000, A possible source of large concentrations of biogenic gas and nearshore pockmarks in rocky, mid-latitude areas: drowned lakes and wetlands: American Geophysical Union Abstracts, v. 81, # 48, p. F667.

Kelley, J.T., 2001, Quaternary seafloor sediments of glaciated. Rock-framed estuaries in the western Gulf of Maine: departures from conventional models, Geological Association of Canada-Mineralogical Association of Canada (GAC-MAC) Annual Meeting Abstracts v. 26, p. 76.

Gontz, A. M., Belknap, D.F., and Kelley, J.T., 2001, An evolutionary model for biogenic methane-sourced pockmark fields based on Penobscot Bay, Maine, Geological Association of Canada-Mineralogical Association of Canada (GAC-MAC) Annual Meeting Abstracts v. 26, p. 52.

Daly, J.F., Kelley, J.T., Belknap, D.F., and Bell, T., 2001, Late Holocene sea-level change around Newfoundland, Geological Association of Canada-Mineralogical Association of Canada (GAC-MAC) Annual Meeting Abstracts v. 26, p. 33.

Kelley, J.T., and Kelley, A.R., 2001, The surficial sediments of Cobscook Bay, Maine, a rock-framed, glaciated estuary that departs from standard models, Geological Soc. America Abstracts with Programs v. 33, p. A-2.

Belknap, D.F., Gontz, A. M., and Kelley, J.T., 2001, Evolution of Holocene tidal channels and the tidal ravinement surface in Penobscot Bay, ME, Geological Soc. America Abstracts with Programs v. 33, p. A-2.

Gontz, A. M., Belknap, D.F., and Kelley, J.T., 2001, Evidence for changes in Belfast Bay pockmark field, Maine, Geological Soc. America Abstracts with Programs v. 33, p. A-2.

Kelley, J.T., 2001, Pockmarks: the dominant geomorphic features of muddy, rock-framed glaciated inner shelf and estuarine areas, American Geophysical Union Chapman Conference, Ponce, Peurto Rico, June, 2001.

Daly, J.F., Kelley, J.T., Belknap, D.F., 2001, Differential late Holocene sea-level change on the west coast of Newfoundland, Geological Soc. America Abstracts with Programs v. 33, p. A-2.

Heinze, H.W., Dickson, S.M., Belknap. D.F., and Kelley, J.T., 2001, The effects of storm-generated currents on the sand beaches in southern Maine. EOS. Trans. AGU 82, 20, p. S231.

Kelley, J.T., and Belknap, D.F., 2001, Characteristic features of glaciated, rock-framed estuaries: northern New England, USA, Geological Society of America Abstracts with Programs v.33, p. A275.

Belknap, D.F. and Kelley, J.T.,, 2001, Paleodeltas and preservation potential-Holocene evolution of the Maine shelf, Geological Society of America Abstracts with Programs v. 33, p. A275.

FitzGerald, D.M., Buynevich, I.V., Fenster, M.S., Kelley, J.T., and Belknap, D.F., 2001, Contribution of coarse-grained sediment to the nearshore and inner shelf by large estuaries: New England, USA. Geological Society of America Abstracts with Programs v. 33, p. A273.

Knisley, B.A., Fenster, M.S., FitzGerald, D.M., Belknap, D.F., Buynevich, I.V., Gontz, A., Kelley, J.T., 2001, Controls on estuarine morphodynamics: a case study on Merrymeeting Bay, Kennebec River estuary, Maine, Geological Society of America Abstracts with Programs v. 33, p. A273.

Buynevich, I.V., FitzGerald, D.M., Belknap, D.F., Kelley, J.T., and Barnhardt, W.A., 2001, Sedimentological signatures of riverine-dominated phases in estuarine and barrier evolution, mid-coastal Maine, Geological Society of America Abstracts with Programs v 33, p. A454.

Gontz, A.M., Belknap, D.F., and Kelley, J.T., 2001, Current and proposed pockmark research in coastal Maine: life cycles and fluid origins, Geological Society of America Abstracts with Programs v.33, p. A455.

Daly, J.F., Belknap, D.F., Kelley, J.T., and Maasch, K., 2001, Differential late Holocene sea level change around Newfoundland: salt marsh and tide gauge records, Geological Society of America Abstracts with Programs v. 33, p. A272.

Belknap, Daniel F., Kelley, Joseph T. and Gontz, Allen M., 2002. Evolution of the Glaciated Shelf and Coastline of the Northern Gulf of Maine, USA, Journal of Coastal Research, SI 36 (Proceedings, ICS 2002).

Daly, Julia F., Belknap, Daniel F., and Kelley, Joseph T., 2002, Differential late Holocene sea-level change around Newfoundland, Journal of Coastal Research, SI 36 (Proceedings, ICS 2002).

Barnhardt, Walter A. , Gonzalez, Ramon, Kelley, Joseph T. , Neal, William, Pilkey, Orrin H. Jr., Monteiro, Jose H. and Dias, Joao A. 2002. Geologic evidence for the incorporation of flood tidal deltas at Tavira Island, southern Portugal, Journal of Coastal Research, SI 36 (Proceedings, ICS 2002).

Heinze-Hill, Heather, Kelley, Joseph T., Belknap, Daniel F., and Dickson, Stephen M. , 2002. Co-measurement of beaches in Maine, USA: volunteer profiling of beaches and annual meetings, Journal of Coastal Research, SI 36 (Proceedings, ICS 2002).

Gontz, Allen M., Belknap, Daniel F. and Kelley, Joseph T., 2002. Seafloor features and characteristics of the Black ledges area, Penobscot Bay, Maine, USA., Journal of Coastal Research, SI 36 (Proceedings, ICS 2002).

Keblinsky, C., and Kelley, J.T., 2002, A GIS analysis of coastal bluff erosion in Maine, Geological Society of America Abstracts with Programs; 34: p. P47.

Knisel, J. M. and Kelley, J. T., 2002. Evaluating the Sand Dune Rules in Maine with GIS: Coastal Development versus the Sand Dune System, Journal of Coastal Research, SI 36 (Proceedings, ICS 2002).

Kelley, Joseph T., Heinze-Hill, Heather, Belknap, Daniel F., and Dickson, Stephen M. , 2002, Coupled volunteer beach profile data and offshore wave and current measurements on ten beaches in the western Gulf of Maine: results of the first three years. Northeast Beaches: A Balancing Act: October 23-26, 2002, Woods Hole, MA.

Gontz, Allen M., Belknap, Daniel F. and Kelley, Joseph T., 2003, The relationship between pockmarks, gas-enhanced reflectors and acoustic wipeout in an active estuarine pockmark field, Penobscot Bay, ME. Geological Society of America Abstracts with Programs v 35, p. 7.

Belknap, D.F., Gontz, A. M., and Kelley, J.T., 2003, Pockmarks and natural gas in coastal Maine-the search for sources. Geological Society of America Abstracts with Programs v 35, p. 7.

Kelley, J.T., Belknap, D.F., and Gontz, A. M., 2003, A review of shallow water pockmark distribution and origins in the northwestern Gulf of Maine. Geological Society of America Abstracts with Programs v 35, p. 7.
Daly, J.F., Maasch, K., Belknap, D.F., and Kelley, J.T., 2003, Defining present rates of sea-level change around Newfoundland by analysis of tide-gauge records. Geological Society of America Abstracts with Programs v 35, p. 10.

Ferland, K.A., Kelley, J.T., Belknap, D.F., Dickson, S.M., and Gontz, A. M., 2003, An investigation of glacioisostatic lake-level changes in Rangeley Lake, ME. Geological Society of America Abstracts with Programs v 35, p. 26.

Kelley, J. T., Dickson, Stephen M., Slovinsky, Peter, and Knisel, Julia, 2003, Managing beaches in the northeast: the history of Maine's sand dune rules. U.S. NOAA Coastal services Center, Proceedings of the 13th Biennial Coastal Zone Conference, Baltimore, MD, NOAA/CSC/20322-CD, Charleston, SC.

Kelley, J.T., 2003, Maine’s unlikely leadership in regulating beach development: the Pilkey connection. Geological Society of America Abstracts with Programs v 34, p. 469 (invited talk).
Kelley, J.T., Dickson, S.M., and Keblinsky, C., 2004, Bluff erosion hazards in coastal Maine. Geological Society of America Abstracts with Programs v 36, p. 148.

Gontz, Allen M., Belknap, Daniel F., Johnson, B.J., and Kelley, Joseph T., 2004, Paleogeographic reconstructions of the Black Ledges pockmark field, Penobscot Bay, Maine from 13 ka to present. Geological Society of America Abstracts with Programs v 36, p. 45.

Brothers, L., Kelley, J.T., and Belknap, D.F., 2004, Construction of a baseline dataset for Saco Bay shoreface, Saco Maine. Geological Society of America Abstracts with Programs v 36, p. 46.

Kelley, J.T., Cooper, A., Jackson, D., and Belknap, D., 2004, Sea-level lowstand off Northern Ireland: new cores and seismic reflection data. Abstracts of the Irish Quaternary Association Annual Meeting, Dublin, Republic of Ireland, November 26, 2004.

Kelley, J.T., Belknap, D.F., Cooper, J.A.G., 2005, Sea-level change and nearshore stratigraphy: a comparison of Northern Ireland, UK and the western Gulf of Maine, USA. Geological Society of America Abstracts with Programs v 37, p. 7.

Belknap. D.F., Gontz, A., and Kelley, J.T., 2005, Calibrating and updating the Maine relatibe sea-level curve in a search for regional sea-level variations in crustal responses. Geological Society of America Abstracts with Programs v 37, p. 6.

Lee, Kristen, M., Belknap, D.F., and Kelley, J.T., 2005, Sea-level lowstand and transgressive evolution of outer Saco Bay, ME. Geological Society of America Abstracts with Programs v 37, p. 70.

Brothers, L.L., Kelley, J.T., and Belknap, D.F., 2005, Assessing morphodynamics and sediment fluxes associated with the Saco River in southern Saco Bay, ME. Geological Society of America Abstracts with Programs v 37, p. 70.

Gontz, A.M., Belknap, D.F., Kelley, J.T., 2005, Revision and calibration of the late Pleistocene/Holocene coastal Maine relative sea-level curve. Geological Society of America Abstracts with Programs v 37, p. 23.

Kelley, A.R., Kelley, J.T., Belknap, D.F., and Gontz, A.M., 2005, Geological implications of late Quaternary isostatic adjustment in the Penobscot/Kennebec River system, Maine. Geological Society of America Abstracts with Programs v 37, p. 24.

Kelley, J T , Rogers, J N , Gontz, A, Barnhardt, W , Belknap, D F., 2005, Shallow-water gas escape pockmarks in Maine, USA, American Geophysical Union Annual Meeting, OS32A-01 INVITED.
Lee, K M, Kelley, J T , Belknap, D F., 2005, Late Quaternary Sea-level Lowstand Environments of the Western Gulf of Maine: Outer Saco Bay, Maine, American Geophysical Union Annual Meeting, OS32C.

Kelley, J.T., Cooper, D., Jackson, D., and Belknap, D., 2005, Sea-level lowstand off Northern Ireland: new cores and seismic reflection data. International Geological Correlation Program 495, Dunkerque, FR, July, 2005.

Kelley, J.T., Belknap, D.F., Cooper, A., Jackson, D., 2006, Investigations of lower-than-present sea-level positions: methods and results from Northern Ireland and Maine, USA. IGCP, Dungeness, U.K., July 9-12, 2006: http://www.geography.dur.ac.uk/research/IGCP_495/Meetings/Romney_Marsh/index.html
Miller, C.E., Belknap, D.F., Kelley, J.T., Robinson, B., 2006, Geological archeological settingof the Sebasticook lake fish weir. Geological Society of America Abstracts with Programs v 38, p. 6.

Lee, K.M., Belknap, D.F., Kelley, J.T., 2006, Late Quaternary sea-level lowstand environments and chronology of outer Saco Bay, Maine. Geological Society of America Abstracts with Programs v 38, p. 6.

Belknap, D.F., Kelley, J.T., 2006. Postglacial stratigraphy and evolution of Maine lakes. Geological Society of America Abstracts with Programs v 38, p. 18.

Brothers, L.L., Janzen, C.D., Kelley, J.T., Belknap, D.F., 2006. Assessing Spring Nearshore Currents and Sediment Transport in the Saco River Estuary, Saco Bay, ME, USA. Eos Trans. AGU 87(36), Ocean Sciences Meet. Supplement, Abstract OS35E-02
Brothers, L.L., Kelley, J.T., Belknap, D.F., 2006. An examination of past and potential future sedimentary impacts surrounding the Saco River jetty system, Saco Bay, ME, USA. Geological Society of America Abstracts with Programs v 38, p. 28.

Kelley, A.R., Allen, P., Kelley, J.T., Kelley, S.E., 2007, Ground-penetrating radar and the search for Commodore walker’s 18th century occupation. Geological Society of America Abstracts with Programs v 39, p. 64.

Belknap, D.F., Kelley, J.T., 2007, Inner shelf and shoreface of south central Maine-ravinement surface and preservation of Holocene transgressive stratigraphy. Geological Society of America Abstracts with Programs v 39, p. 70.

Wilson, K.R., Kelley, J.T., Belknap, D.F., 2007, Salt pools as indicators of surface dynamism in north temperate salt marsh environments. Geological Society of America Abstracts with Programs v 39, p. 70.

Kelley, J.T., Belknap, D.F., Leach, P. A., Barnhardt, W.A., Pintado, E., 2007, Understanding the preservation of submarine moraines off Wells, Maine. Geological Society of America Abstracts with Programs v 39, p. 82.
Metcalfe, E.J., Belknap, D.F., Kelley, J.T., 2007, Glaciolacuatrine and Holocene stratigraphy of Rangeley Lake, Maine. Geological Society of America Abstracts with Programs v 39, p. 89.

Kelley, J.T., Kelley, A.R., 2007, Coastal bluff management: evaluating short and long-term risk from rare events. Geological Society of America Abstracts with Programs v 39, p. 90.

Tanner, B.R., Perfect, E., Kelley, J.T., 2007, Fractal analysis of Maine’s formerly glaciated shoreline tests established coastal classification scheme. Geological Society of America Abstracts with Programs v 39, p. 102.

Brothers, L.L., Kelley, J.T., Belknap, D.F., Barnhardt, W.A., 2007, New insights into the stratigraphy of a nearshore pockmark field, Belfast Bay, ME. Geological Society of America Abstracts with Programs v 39, p. 104.

Kelley, J.T., and Kelley, J.T., 2007, Seafloor sediments of glaciated, rock-framed estuaries in the Gulf of Maine. New England Estuarine Research Society Meeting May 3-5, Boothbay Harbor, ME.

Kelley, J.T., Brothers, L.L, 2007, Camp Ellis, Maine: A Small Beach Community with a Big Problem/Jetty. Geological Society of America Abstracts with Programs Vol. 39, No. 6, National Meeting Denver. Invited Pardee Session.
Wilson, K.R., Kelley, J.T., Belknap, D.F., 2007, The role of salt poolsin the dynamic surficial mosaic of north-temperate salt marsh environments. Geological Society of America Abstracts with Programs National Meeting Denver.
Allen, Evan S., Tanner, Benjamin R., Wilson, Kristin R., and Kelley, Joseph T., 2008, C/N Ratios and n-Alkanes Used as a Fingerprint for Salt Pool Deposits in Maine Salt Marshes. Geological Society of America Abstracts with Programs v 40.
Brothers, L.L., Kelley, J.T., Belknap, D.F., Barnhardt, W.A., 2008, Methane sourcebed characterization in a nearshore pockmark field, Belfast Bay, ME, Northeastern Section GSA Meeting, GSA Abstracts and Programs Vol. 39, No. 1.

Theriault, H. Belknap, D.F., and Kelley, J.T., 2008, Stratigraphic analysis and rates of Maine’s coastal wetland transgression due to rising water level. Geological Society of America Abstracts with Programs v 40, p. 77.

Kelley, J.T., 2008, Sea-level rise in New England, Maritime Canada and Northern Ireland: A review of the records and causes. Invited Keynote Speaker, IGCP-495, Jordanstown, Northern Ireland, UK.

Kelley, J.T., 2008, Complex coupled human and natural systems: our inability to predict the future of developed beaches. Geological Society of America Annual Meeting Program, p. 186.

Wilson, K.R., Kelley, J.T., and Belknap, D.F., 2008, A characterization of salt pools and their role in significant coastal change over the past 50 years in Maine. Geological Society of America Annual Meeting Program, p. 164.

Brothers, L.L., Kelley, and Belknap, D.F., J.T., 2008, An estuarine pockmark fielding previously glaciated Belfast Bay, Maine: Vibracoring and seismic reflection results. Geological Society of America Annual Meeting Program, p. 195.

Kelley, J.T., Claesson, S., Belknap, D.F., Barnhardt, W.A. and Baker, A., 2009, A drowned, formerly inhabited bay/lake shoreline off Mount Desert Island, Maine. Geological Society of America Abstracts with Programs v 41, no. 3.

Brothers, Laura L., Andrews, Brian D., Barnhardt, Walter A., Kelley, Joseph T., and Belknap, Daniel F., 2009, Pockmark field geomorphic trends from serial swath bathymetry, Belfast Bay, Maine, USA, Maine. Geological Society of America Abstracts with Programs v 41.

Belknap, D.F., and Kelley, J.T., 2009, Preservation potential and sourcing by glacial and proglacial sediments on the Maine coast. Geological Society of America Abstracts with Programs v 41.

Belknap, D.F., Kelley, J.T., and Wilson, K.R., 2009, Geologic evolution of northern New England salt marshes, Geological Society of America Abstracts with Programs v 41.

Wilson, K.R., Kelley, J.T., Belknap, D.F. and Tanner, B., 2009, Salt pools in the stratigraphic record and their role in governing surficial change in five Maine salt marshes, Geological Society of America Abstracts with Programs v 41.

Kelley, A.R., Sandweiss, D., Kelley, J.T., Belknap, D.F., and Rademaker, K., 2009, Geoarcheology, paleogeography and the search for paleoindian sites in the high Andes of Southern Peru. Geological Society of America Abstracts with Programs v 41.

Kelley, J.T., Claesson, S., Belknap, D.F., Barnhardt, W.A. and Baker, A., 2009, A drowned, formerly inhabited bay/lake shoreline off Mount Desert Island, Maine. IGCP-495 Meeting in the Netherlands, June, 2009.

Landon, M., Kelley, J.T., Belknap, D.F., and Brothers, L., 2009, Assessment of geohazard potential for shallow water pockmarks: A case study from Belfast Bay, Maine. International Symposium for Frontiers in Offshore Geotechnics, Sidney, Australia.

Kelley, Joseph T., Daniel Belknap, & Stefan Claesson. “Drowned Archaeological Site Potential in the Western Gulf of Maine: an Example from Bass Harbor, ME,” Geological Society of America, 2009 Portland GSA Annual Meeting, October 18-21, 2009, Portland, Oregon. GSA Abstracts with Programs Vol. 41, No. 7, p. 156.
Brothers, L.L., Kelley, and Belknap, D.F., J.T., Barnhardt, W.A., and Andrews. B., 2009, Pockmarks and shallow natural gas: threats to offshore infrastructure development. Geological Society of America, Annual Meeting, GSA Abstracts with Programs Vol. 41, No. 7, p. 474.

Field Trips/Workshops-Participated

Workshop on Shelf Sediment Dynamics, November 1-6, 1976, Vail, C0.

Modern Carbonate Environments: Florida Keys (short course), Lehigh University, January 1-15, 1978.

Mississippi River Delta (A.A.P.G. Field Seminar) April 5-12, 1980.

Coastal Environments of Georgia and South Carolina (Geological Society of America. Field Trip) November 20-22, 1980.

Modern Depositional Environments of Sand in South Texas (Gulf Coast Ass. of Geological Societies Field Trip) October 20-21, 1981.

Workshop on Turbid Coastal Environments, September 29-October 3, 1981, Halifax, Nova Scotia.

Workshop on Computer Graphics Mapping, June 22-23, 1984, Orono, Maine.

SEPM Short Course on the Mechanics of Sediment Transport, March 13-15, 1984, Providence, R.I.

Continental Margins Workshop, Charlottesville, VA, November, 1984, Minerals Management Service.

Coastal Geology of Cape Lookout, NC, SEPM Field Seminar, October, 1986.

Continental Margins Workshop, Gloucester Pt., VA, November, 1986, Minerals Management Service.

Continental Margins Workshop, Austin, TX, November, 1987, Minerals Management Service.

Continental Margins Workshop, Charlottesville, VA, Minerals Management Service, November, 1988.

Continental Margins Workshop, Austin, TX, Minerals Management Service, May, 1989.

Estuary of the Month: Gulf of Maine, NOAA, Wshington, D.C., May, 1989.

Coastal Geology Field Trip of the Merrimack Embayment, NH-MA, June, 1989, SEPM Field Trip led by J. Boothroyd, D. FitzGerald.

Continental Margins Workshop, Minerals Management Service, Newark, DE, May, 1990.

ARC/INFO Geographic Information System 5 Day Workshop, Durham, NH, August, 1990.

Coastal geology of the Florida Panhandle, International Geological Correlation program (IGCP) 274, May, 1991.

Coastal Engineering Research Board Annual Meeting and Field trip, U.S. Army Corps of Engineers, Chatham, MA, October, 1991.

Continental Margins Workshop, Minerals Management Service, Austin, TX, November, 1993.

Eastern Canadian Premiers and New England Governors Conference on Global Climate Change, Portland, ME, May, 1993.

Coalition to Save Coastal Louisiana Workshop (panel member), New Orleans, LA, 4-19-23, 1995.

Engineering Geology Of The New Orleans Area: Water Water Everywhere, Field Trip at The Annual Meeting Of The Geological Society Of America, 1995.

Continental Margins Workshop, Minerals Management Service, Austin, TX, November, 1997.
Short Course on ArcView, University of Maine, March 3, 4, 1997

National Science Foundation Conference on Sea-Level Rise and Coastal Zone Impact Assessment, Charleston, SC, February 1-4, 1999.

Workshop on WebCt, University of Maine, 2001.

ICS field trip to Northern Ireland, 2001

Aerial field trip across delta reconstruction projects, Louisiana, December, 2002.

Field trip to upper delta plain, Louisiana, August, 2003.

IGCP 495 field trip to Northern France-Belgian Coast, July, 2005
Helicopter and Airboat Trip across Louisiana area damaged by Hurricanes Rita and Katrina: April, 2006.
IGCP 495 Field trips to Romney Marsh/Dungeness Foreland; July, 2006

IGCP 495, Field Trips to Northern Ireland, Irish Republic, June 22-25, 2008.

National Park Service, Geologic Resource Evaluation, Acadia National Park-Cape Cod National Seashore, Field Trip Leader, Speaker, June 9-10, 2008, Schoodic Educational Research and Education Center.

Geological Society of America, Coastal Geology of the Galveston Island post Hurricane Ike, Annual Meeting trip, October, 2008.

Testimony Before Official Boards And Committees

Maine State Board of Environmental Protection: > 25 times, 1982-1995.

Maine State Legislature Energy and Natural Resources Committee: 8 times, 1984-1994.

Maine State Legislature Natural Resources Committee: 5 times, 1995.

Deposition as expert witness in Maine State Supreme Court Cases, two cases, 1997-1998.

Northeast Harbor Planning Board, December, 2000.

Maine State Board of Environmental Protection: 8/14/02

Maine State Board of Environmental Protection: 3/6/03

Maine State Legislature Natural Resources Committee: once, 2003.

Teaching And Instructional Activities
University of New Orleans: 1979-1982; University of Maine at Orono: 1982-present.

Course Name

Credit Hours
Number of Times Taught

Physical Geology

3

8

Sedimentology

3

3

Quantitative Geology (Graduate)

3

2

Coastal Sedimentology (Graduate)

3

4

Introduction to Field Geology

1

1

Oceanography

1

1

Planetary Geology

1

1

Methods in Sedimentology (Graduate)

4

1

Geology of Maine

3

5

Geology of Maine: Interactive Television
3

9

Estuarine Geology Seminar (Graduate)

2

1

Mapping with Side-Scanning Sonar

2

1

Coastal Geology of New England

3

5

and the Canadian Maritimes

Coastal Processes and Coastal Zone

3

5

Management (Graduate)

Geological Sciences Graduate Seminar

(noontime)

1

3

Environmental Geology of Maine

3

2

Use and Abuse of the Coastal Zone (graduate)
3

1

Issues and Opportunities

1

3

Marine Geology (Graduate)

3

4

Beaches and Coasts

3

6

Master's Theses Directed: 15, Committees served on: 33,

Ph.D. Thesis Committees directed: 2, served on: 12.

Invited Technical Presentations To Educational Organizations Without Published Abstract

(155 including 46 US colleges and 6 colleges in foreign countries)

1979

Lafayette College

University of New Orleans

University of Georgia

Northeastern University

South Jersey Wetlands Institute

1980

New Orleans Geological Society

1981

New Orleans SEPM

Delta Sierra Club, New Orleans

Louisiana Nature Center

1982

University of Maine

Ira C. Darling Center

1983

Colby College

University of Maine, Farmington

University of Southern Maine

1984

Bigelow Laboratory for Ocean Science

University of Southern Maine

University of New Hampshire

Lehigh University

Natural Resources Council of Maine

1985

Boston University

University of Rhode Island Graduate School of Oceanography

Shandong College of Marine Science, Peoples Republic of China

1986

Maine Audubon Society - Bar Harbor Chapter

Maine Audubon Society - Penobscot Valley Chapter

Maine Sea Grant - Orono

1987

Maine Sea Grant - South Portland, Maine

New Hampshire Sea Grant - Portsmouth, New Hampshire

1988

University of Maine, Department of Botany and Plant

Pathology

Unity College, Environmental Science Department

NATO Advanced Study Workshop, Vordingborg, Denmark

1989

Bowdoin College, Environmental Science Department

NOAA Estuary of the Month, Washington, D.C.

Maine Audubon Society, Board of Trustees

1990

Geological Society of Maine Keynote Speaker

Friends of Casco Bay Seminar Series

1991

Woods Hole Oceanographic Institution, Council on the Gulf of

 Maine

Duke University

Maine Maritime Academy

George Washington University Coastal Field Camp

American Organization of State Legislators

1992

Maine Maritime Academy

Wells Estuarine Research Reserve

University of Maine, Botany Department

1993

Bigelow Laboratory for Ocean Science

The Island Institute

The Islsboro Sporting Club

The Conference of New England Governors and Eastern Canadian

Premiers, Global Climate Change in the Gulf of Maine

Wells National Estuarine Research Reserve

Casco Bay Estuary Project

1994

Casco Bay Estuary Project

Southern Maine Regional Planning Commission

Wells National Estuarine Research Reserve

1995

Bates College Biology Department

Hersey Retreat, Maine State Planning Office, Penobscot Bay

Volunteers

School of Environmental Studies, University of Ulster-

Coleraine, Northern Ireland

Laval University, Quebec, Canada, Center for Northern Studies

1996

Casco Bay Estuary Project, Surficial Map of the Bay

Penobscot Bay Network, Health of the Bay, Island InstituteInstitute/NOAA, Remote Sensing on the Maine Coast

Rockland City Council, Landslides in Rockland

Bridging the Gulf: A Watershed of Watersheds, Portland, ME

Trefoil, Inc., Harbors and Beaches

Unitarian/Universalist Church

University of Southern Maine, Marine Law Institute

Maine Section, American Society of Civil Engineers

School of Environmental Studies, University of Ulster-

Coleraine, Northern Ireland

1997

University of Maine Marine Policy Seminar, Dredging and

harbors in Maine

Royal River Watershed Association, Geology of Maine

New Hampshire Geological Society, Maine's Beaches

Coalition to Save Maine's Beaches, Beach Processes

Penobscot Bay Volunteers

Conservation Law Foundation

Maine Audubon Society (2 field trips)

Univ. Maine Quaternary Institute

Univ. Maine Marine Science Policy Seminar

Friends of Merrymeeting Bay

1998

Maine Association of Professional Soil Scientists

American Planners Association (field trip)

Maine Board of Environmental Protection (field trip)

American Association of State Geologists (field trip)

University of Maine School of Marine Sciences

University of Delaware College of Marine Studies

East Carolina University Coastal Resource Management Program

1999

Maine Association of Site Evaluators

Maine Master Gardner Program

Global Climate Change In Maine Conference (keynote speaker,

panel moderator)

Saco Bay Beach Erosion Committee

Geological Society of Maine Keynote Speaker

School of Marine Sciences, University of Maine

University of the Algarve, Portugal

2000

Maine Water Conference

University of Maine School of Law

Maine Department of Environmental Protection

Institute for Quaternary Studies, University of Maine

2001
Clean Air/Cool Planet Workshop on new England Climate Change, Portsmouth, NH, January.

York County Audubon Society, April 17, (Southern Maine Beaches)

University of Southern Maine, April 6 (Maine Coastal Geology)

Conservation Law Foundation/World Wildlife Fund Seafloor Habitat in the Gulf for Maine, May, 15-17

Penobscot Bay Volunteers, May (talk and field trip)

Downeast Audubon Society, June 12

Maine Audubon Society, July, 19, field trip, Casco Bay

Tufts University School of the Environment, field trip, July

13

University of Maine, Field Marine Ecology class talk, September, 26

University of Maine, School of Marine Sciences, November 16

2002
University of California-Santa Cruz, Bluff erosion in New England, January 14

MidCoast Volunteers, Talk and Field Trip, April 25, 2002

National Sea Grant Leaders, Field Trip, May 20, 2002

Acadia National Park rangers, Geology of Acadia, June 14, 2002

Naturalist, Schooner Mary Day, June 17-21, 2002

State-of-Maine's Beaches, talk, field trip, July 15, 2002

Geological Society of America GeoHostel, July 13-18, 2002

Northeast Beaches Conference, Woods Hole, MA 10/23-10/26

University of Maine, Dept. Geological Sciences, 10/02, Mississippi River Delta

Maine Department of Environmental Protection, Beach erosion and sea level, October 15, 2002

2003

York County Audubon Society, Sand Dune Law, 2/26/03

Kennebec Valley University of Maine Alumni Association,

March 11, 2003

Maine Audubon Society Board of Trustees Meeting, March 12, 2003

University of Maine, Climate Change Institute, May 8, 2003

University of Maine, New Waves in Marine Science Media Talk, Issues on the Maine Coast, May 9, 2003

2004

University of Maine, Climate Change Institute, May 8, 2003

University of Tennessee, Knoxville, Feb. 26, 2004

Earth Science Teachers Workshop, May, 2004

Climate Change Institute Agassiz Symposium

2005

Atlantic Geoscience Society Annual Meeting, Invited Keynote Speaker, February 5, 2005.

University of Maine Climate Change Institute 5/7

University of Massachusetts-Boston, February, 2005

Lehigh University, April 8, 2005

University of Maine Earth Sciences 10/19/05

University of Maine School of Marine Sciences 9/30/05

Earth Science Teachers Workshop, May, 2005

State of Maine Beaches Invited Speaker, 8/17/2005

Northeast Arc Users Group Conference, invited keynote speaker, 10/19/05

Bates College Geology Department, 10/19/05

NAS Panel, Seattle, 10/3/05

Climate Change Institute Agassiz Symposium

2006

Minerals Management Service, Boston, MA, January, 2006.

University of Maine-Farmington, February 13, 2006.

Agassiz Symposium, Climate Change Institute, University of Maine, 5/06.

Maine State Planning Office, May 15, 2006.

Earth Science Teachers Workshop, May, 3, 2006

Geological Society of Maine Keynote Speaker, 10-27-06

Colby College, 9/8/06

2007

MIT Club of Maine, Augusta, ME March 8, 2007

Climate Change Institute Agassiz Symposium, May, 2007

Friends of Taunton Bay, August 17, 2007

Climate Change Institute Field trip, Wells, Maine and Saco Bay, 9/28-30.

Santa Aquila Foundation, field trip and meeting, July 11-18, 2007, Morocco.

2008

Maine Audubon Society, Fields Pond Nature Center, 3/25/08

Climate Change Institute Borns Symposium, May, 8-9, 2008

Northeast Climate Change Workshop, Amherst, MA June 3, 2008

Acadia National Park, NPS Scoping Meeting, June 9-10, 2008

Geological Society of Maine, Keynote Speaker, Poland Springs,

ME, 10/2/08.

Hermon Middle School, 11/5/08, Geology of Maine.

2009

Bangor Public Library, Rise and fall of the Maine coast:

people and a drowning shoreline. Sponsored by the Climate

Change Institute, February, 19, 2009.

Dartmouth College, Gas-escape Pockmarks in the Gulf of Maine.

April 9,

Hobbies: Camping, Running, Cooking, Gardening, Reading, Writing.
