Biographical information

Eileen E. Hofmann is a Professor in the Department of Ocean, Earth and Atmospheric Sciences and a member of the Center for Coastal Physical Oceanography, both at Old Dominion University, Norfolk, Virginia. She received a B.S. degree in Biology from Chestnut Hill College in Philadelphia, PA and M.S. and Ph.D. degrees in Marine Sciences and Engineering from North Carolina State University. She held a postdoctoral position at Florida State University and a faculty position in the Oceanography Department at Texas A&M University before moving to Old Dominion University. Her research interests are in the areas of understanding physical-biological interactions in marine ecosystems, climate control of diseases of marine shellfish populations, descriptive physical oceanography, and mathematical modeling of marine ecosystems. She has worked in a variety of marine environments, most recently the continental shelf region off the western Antarctic Peninsula and Delaware Bay.
She co-edited the book, Foundations for Ecological Research West of the Antarctic Peninsula, which is part of the American Geophysical Union, Antarctic Research Series. She is co-editor of the GLOBEC synthesis book, Marine Ecosystems and Global Change, co-editor of three volumes of Deep-Sea Research II that are devoted to the results of the Southern Ocean GLOBEC program, and co-editor of a special volume of Progress in Oceanography that is devoted to synthesis of GLOBEC program results. She is currently co-editor of a volume of Progress in Oceanography focused on “End-to-End Models: Management Applications” and a volume of Current Opinion in Environmental Sustainability that is focused on marine and aquatic systems.
She was a member of the U.S. and International GLOBEC Science Steering Committees, Chairman of the GLOBEC Southern Ocean Planning Group and is past Vice Chair of the Scientific Committee for Antarctic Research Southern Ocean Working Group. She currently is Chair of the Integrated Marine Biogeochemical and Ecosystem Research (IMBER) Project, which is co-sponsored by the International Geosphere-Biosphere Programme (IGBP) and the Scientific Committee on Oceanic Research. As IMBER Chair, she serves on the IGBP Science Committee.

She has served on several National Research Council committees, the most recent being the Polar Research Board. She presently serves on the Editorial Boards for the Journal of Marine Research and Antarctic Science, and is Co-editor in Chief for the Journal of Marine Systems.

Recent Publications

Powell, E.N., J.M. Klinck, and E.E. Hofmann, 2011, Generation time and the stability of sex-determining alleles in oyster populations as deduced using a gene-based population dynamics model. Journal of Theoretical Biology, 21, 27-43.

Hofmann, E.E., B. Cahill, K. Fennel, M. A.M. Friedrichs, K. Hyde, C. Lee, A. Mannino, R.G. Najjar, J.E. O’Reilly, J. Wilkin, and J. Xue, 2011, Modeling the dynamics of continental shelf carbon, Annual Review Marine Science, 3, 93-122.

Hofmann, E.E., D.P. Costa, and J.J. Torres, 2011, The US Southern Ocean GLOBEC Program, Current, 27, 19-23.

Piñones, A., E.E. Hofmann, M.S. Dinniman, and J.M. Klinck, 2011, Lagrangian simulation of transport pathways and residence times along the western Antarctic Peninsula, Deep-Sea Research II, 58, 1524-1539.

Hofmann, E.E., P.H. Wiebe, D.P. Costa, and J.J. Torres, 2011, Introduction to understanding the linkages between Antarctic food webs and the environment: A synthesis of Southern Ocean GLOBEC studies, Deep-Sea Research II, 58, 1505-1507.

Chapman, E.W., W.R. Fraser, E.E. Hofmann, C.A. Ribic, and D. Patterson, 2011, Climate associated factors affecting Adélie penguin (Pygoscelis adeliae) chick growth and recruitment off the western Antarctic Peninsula, Marine Ecology Progress Series, 436, 273-289.

Dinniman, M.S., J.M. Klinck and E.E. Hofmann, 2012, The influence of surface winds on Circumpolar Deep Water transport and ice shelf basal melt along the west Antarctic Peninsula, Journal of Climate.

