
Chemistry Colors Our World
ACS outreach through EOU
As part of the NCW celebrations, students and faculty at
Eastern Oregon University organized two major outreach
events.

GIRLS IN SCIENCE was held on the EOU campus on
Saturday October 24 and attracted over 100 girls in grades
6th through 8th. Participants from ten different counties
in eastern Oregon and southwest Washington were tasked
with the challenge to solve an environmental mystery
related to a major fish die. Activities revolved around
water testing for heavy metals and other pollutants using
reactions that produce color. Girls also synthesized silver
nanoparticles and observed the different colors based
on particle size. Using math and computer science they
also learned how to model oxygen content of water at
different temperatures.

SATURDAY SCIENCE was held on the campus of Treasure
Valley Community College (TVCC) in Ontario, OR on
Saturday November 7th. The chemistry club joined forces
with members of the Snake River Section to bring hands
on activities to over 100 boys and girls in grades 5th
through 9th. The event titled “Chemistry Colors our
World” also celebrated the International Year of Light
and included four stations with hands on activities all
revolving around color generated by chemical reactions,
chromatography, fireworks and light emission by
elements, and mixing lights and pigments. Students also
learned about liquid crystals and their colorful properties.
The day ended with the ever popular magic show led by
the EOU Chemistry Club.

At both events children received a t-shirt, NCW giveaways
and copies of the ACS NCW publication in English and
Spanish. The two events were made possible by the
efforts of more than sixty volunteers including members
of the EOU Chemistry Club, faculty from EOU and TVCC
and staff from the North Eastern Oregon Area Health
Consortium. Several organizations provided funding,
including the Richland Section, EOU, TVCC, the Boys and
Girls Club and the La Grande Soroptimists.

WINTER 2016

Girls in Science (top) analyze water for nitrate content;
participants mix colors in fun patterns and discover how soap
disrupts milk surface tension (middle); and a participant proudly
displays a slide of themochromic material he has just synthesized.
(bottom).

Meet your newly elected ACS
Richland Section Officers and
Councilors. They are volunteering
their time and talents to help
make this section the best it can
be. Please help them in any way
you can by volunteering your
ideas and time (a little or a lot)
to help our events succeed.

‘16 OFFICERS & COUNCILORS

 

COUNCILOR
RICHARD HERMENS
(541) 963-6716
richard.hermens@me.com

SECRETARY
JANN FRYE
(509) 376-8624
Jann_M_Frye@rl.gov

PAST CHAIR
ABHI KARKAMKAR
(509) 372-4973
Abhi.karkamkar@pnnl.gov

2013
Actual

2014
Actual

2015
Budget

2015
Actual

2016
Proposed

REVENUES
(1) Annual ACS Allotment $8,397 $9,427 $9,200 $8,058 $8,178

(2) New member commissions $0 $45 $0 $30 $0
(3) a) Donations, contributions $0 $0 $0 $0 $0

b) Bequests and/or trusts $0 $0 $0 $0 $0
(4) a) Rebate from ACS for Councilor travel expenses $1,078 $2,118 $2,000 $1,868 $2,000

b) Rebate from ACS for leadership conference $0 $0 $0 $0 $0
(5) a) Program revenue (includes newsletters, short
courses, lecture series, national or regional meetings,
etc.) $15 $0 $0 $0 $0

b) Leadership Development System $0 $1,800 $1,800 $0 $0
(6) Local section dues, affiliate dues $746 $750 $1,500 $1,670 $1,600

(7) Interest, dividends $0 $0 $0
a) Checking interest (Banner) $2 $0 $0 $0
b) Savings interest (Banner) $44 $15 $0 $15 $12
c) ACS Investment Pool $0 $0 $0

(8) Special events and activities $300 $0 $0 $0
(9) Meals (include total meals in revenue) $0 $0 $0 $0
(10) Other revenue (describe and itemize) $0 $0 $0

a) ACS and You nano-grant (bridge gaps) $82 $1,750 $1,000 $1,000 $0
b) Science cafes (New Grant) $0 $0 $0 $0
c) Reserved Funds (Leadership Development
System, 2010 carryover) $0 $0 $0 $0
i) AIChE contribution to summer picnic $243 $145 $200

(11) TOTAL REVENUES $11,164 $16,161 $15,500 $12,787 $11,990

EXPENSES
(12) Subsidies to subsections, topical groups, or
affiliate groups $0

a) Travel subsidies for ACS student members $0 $0 $0
b) 2-year colleges $0 $0 $0

(13) Awards, scholarships, grants, etc. $0
a) Travel awards for ACS student members $2,650 $2,400 $2,500 $2,500 $3,000
b) HS Teacher Grants $0 $100 $0 $100
c) Outstanding Teacher Award $0 $50 $50 $0 $50
d) General Awards $229 $275 $300 $265 $300
e) Supplemental awards $1,000 $390 $500

(14) Administrative expenses (not including postage,
printing, and shipping) $230 $100 $15 $100
(15) Printing, publications, newsletters, meeting
announcements, postage

a) Newsletter $1,213 $730 $1,000 $547 $1,000
b) Public relations $0 $400 $0 $400
c) Web update $0 $0 $0 $500

(16) Local Meetings (include speakers' expenses)
a) Speakers $0 $400 $400
b) ACS Picnic $318 $486 $400 $294 $400
c) ACS Annual social $626 $763 $800 $947* $1,000
d) Science Cafes $830 $78 $600 $348 $600

17 Leadership Development System $0
a) Meals $0 $100 $98 $0
b) Arrangements $0 $25 $38 $0
c) Travel and program $1,800 $0 $0

(18) Travel subsidies to Councilors $4,583 $3,883 $4,600 $2,558 $4,600
(19) Travel subsidy and fee for Local Section
Leadership Conference $462 $951 $900 $1,451* $1,000
(20) Other expenses (describe and itemize)

a) Regional Meeting (NORM) CC Event $0 $0 $0 $0
b) ACS and you (nano grant-bridge the gap) $0 $0 $0 $82
c) NCW, K-12 outreach $255 $451 $750 $636 $750
d) Olympiad $114 $140 $250 $177 $250
e) Science Fair and award $400 $300 $425 $475 $475
f) Girls in Science $0 $500 $1,000* $500
g) Special Symposium $0 $0 $700 $0 $800
h) Diversity Affairs Committee $500 $500 $500 $200 $500
i) Boy Scouts Nuclear Science Merit Badge $50 $75 $550 $503 $50
j) Earth Day $217 $200 $250 $118 $250
k) Project SEED $900 $1,400 $900 $0 $900
m) Other expenses (ANS-Dec meeting) $9 $50 $0 $50
n) career fair $0 $3,000 $0 $3,000
o) Lewis and Clark Science Club $50

(21) TOTAL EXPENSES $13,585 $12,681 $22,950 $12,561 $21,607

(22) EXCESS (DEFICIT) ($2,420) $3,479 ($7,450) $226 ($9,617)

VOTE ON THE RICHLAND SECTION 2016 BUDGET
The proposed 2016 budget is shown in the table below. The Section Board believes this budget
reflects the encouragement and advancement of chemistry in the broadest manner possible,
the increase and dissemination of knowledge, the promotion of scientific interests and inquiry,
the stimulation of professional interests, the fostering of chemistry literacy in the community,
and education of its members. The budget is submitted to the membership at this time for
consideration, and will be voted on by the membership.

VOTE 2.10.16
BUDGET

TREASURER
SANDY FISKUM
(509) 375-5677
sandy.fiskum@pnnl.gov

CHAIR
RAM DEVANATHAN
(509) 371-6487
ram.devanathan@pnnl.gov

ALT COUNCILOR
ANNA CAVINATO
(541) 962-3561
acavinato@eou.edu

CHAIR-ELECT
VANDA GLEZAKOU
(509) 375-6961
vanda.glezakou@pnnl.gov

Bill Carroll will be returning to the PNW the week of April
18th! He will first visit the Washington-Idaho Border
Section and then come to Richland for Earth Day for 2 days
of activities. 2014 Richland Section Chemist of the Year,
Janet Bryant, never desired a traditional symposium in
her honor; so we will instead host Bill in celebration. Bill
will present a whirlwind of activities for the Section and
the public over his 2-day visit to Richland.
For those of you who remember his 2005
ACS Presidency, this will be a mini-“extreme
tour” of Eastern Washington.

Bill will present Career Pathways workshops,
with a focus for Grad Students and Post-Docs
- on “Working in Industry” and “Resume
Workshop” (2 hours each). Bill will also
present the very fun talk: “Statistics and the Shirelles:
How Physical Sciences Thinking Informs Popular Music
Analytics”. We’ll learn how various data handling and
thinking techniques used in the physical sciences help
with the analysis of music charts, and how a number
of different approaches can be brought to consensus by
these techniques.

Yes, that’s right. It’s Moneyball for popular music! SAVE
THE DATE! More details on timing and locations to follow.

Bio: Dr. William Carroll, Jr. holds a Ph.D. from Indiana
University where he is currently an Adjunct Professor
of Chemistry. He recently retired as Vice President of
Industry Issues for Occidental Chemical Corporation. Bill

is an ACS Past President (2005) and Chair of
the Board (2012-14) of ACS. He is currently
an ACS Director-at-Large, elected Fellow of
AAAS and the Royal Society of Chemistry,
and member of a number of committees
for the National Research Council. In 2009,
he was chair of the Council of Scientific
Society Presidents. On behalf of OxyChem,
he chaired numerous committees for industry

associations, including the American Chemistry Council
and has served on expert groups commissioned by the
United Nations Environment Programme. He holds two
patents and has over seventy five publications in the
fields of organic electrochemistry, polymer chemistry,
combustion chemistry, incineration and plastics recycling
and popular music history.

CELEBRATE EARTH DAY & MEET BILL CARROLL

WSU WINE SCIENCE TOUR

On October 29, 2015, members of the
section toured the Ste. Michelle Wine
Estates Science Center at Washington
State University (WSU). This research
and teaching facility, located in the
heart of wine country on the WSU Tri-
Cities campus in Richland, Washington, is
comparable to those at other top research
universities world-wide. It stands ready
to serve as a gathering place to spark
innovation, fuel economic development,
support local, regional, national and
international collaboration, and provide
a catalyst for research breakthroughs.
Members toured chemistry, research,
sensory, and instrument labs at the
facility. The Richland section thanks
Professor Thomas Collins for taking
the time to host the tour and answer
questions about the facility.

Section members are fascinated by the lab equipment at the WSU Science Center

Prof. Collins answers questions during a chemistry lab tour at the WSU Science Center

Dear Colleagues,

It is my pleasure and privilege to serve the
Richland Section of the ACS as the 2016
Chair. I thank past chair Abhi Karkamkar
for his enthusiastic leadership that has
positioned us well for a successful 2016.

I look forward to working with you to bring the joy and
wonder of Chemistry to our friends in the community.

Over the past year, I have come to know the amazing
cadre of volunteers who work tirelessly and travel long
distances to serve ACS and take Chemistry to our local
students. I am in awe of their talents, passion and
energy. You can see the full roster of Section Officers
and Committee Chairs on our website http://acs.
labworks.org. Please contact these members if you have
ideas for our Section leaders or wish to volunteer with
the Section.

We will begin the year with a Science Café and budget
vote at 6 pm on February 10, 2016 in the Richland Public
Library. It will feature a talk by an ACS Fellow who has
chaired our section twice. We have a full slate of events
planned for this year including Chemists celebrate Earth
Day, Chemistry and Nuclear Science merit badge events,
a Career Fair, picnic, local tours, and a visit by an ACS
dignitary—a previous Chair of the ACS Board. The
election of our section member, Dr. Allison Campbell,
as President-Elect of ACS is a source of pride for all of
us and a harbinger of a great year to come. Let us take
this historic opportunity to reach out to our community,
especially our K-12 students. It is going to be a great
year.

Thank you, Ram

GREETINGS FROM NEW SECTION CHAIR
Dear Fellow ACS Members,

I feel very privileged to have the opportunity
to serve as the chair of the Richland Section.
It has been a very successful and fulfilling
year for our section and me as the chair. I
would like to thank all of our committed

volunteers, our board, and all committee members
for their time and enthusiasm in helping the Richland
section achieve its 2015 goals. It is the efforts of these
tireless volunteers with benevolence that made this year
a prosperous one. This year we continued our community
outreach, helped our members with a workshop to
enhance their leadership skills and encouraged the next
generation of chemists and scientists to follow their
dreams.

The last year was packed with events ranging from:
diversity outreach, nuclear science merit badges, the
chemistry Olympiad, the Mid-Columbia science fair,
science cafés, and sponsoring of student travel grants
for our local student members to attend national ACS
meetings. I want to especially thank Jo Marie Johnson
for her help as the past chair and our EOU colleagues
for making us proud on several occasions. I am proud
to have been a part of that continued tradition in the
past year. I know our section will continue on its path
of excellence with Ram Devanathan as this year’s chair.
I look forward to working with our members and the
various committees through 2016.

Thank you,

 Abhi

PASSING THE LEADERSHIP TORCH

Chemistry Olympiad National Exam - April 23

The Richland Section will once again be participating
in the U.S. National Chemistry Olympiad (USNCO).
The primary goals of this program are to stimulate
interest and achievement in chemistry among high
school students. The top 150 students nationally
will receive recognition for outstanding performance
at the national level. We hope this recognition will
serve to stimulate interest in chemistry and to
promote a positive attitude toward chemistry. To
register a student for the event contact Cary Seidel
(509-375-3036), cary.seidel1@frontier.com.

CHEMISTRY OLYMPIAD NATIONAL EXAM

Frannie Smith with students from Evergreen College
following her presentation to the members of the
Chemistry Department and the Puget Sound Local
Section.

The Richland Section of the American
Chemical Society (ACS) is honored to
have Dr. Allison Campbell, the 2016
President-Elect of ACS, as a section
member. Dr. Campbell is the Associate
Laboratory Director of the Earth and
Biological Sciences Directorate at the
Pacific Northwest National Laboratory
(PNNL) in Richland, Washington. She
will serve as President-Elect of ACS in

2016, President in 2017, and Immediate Past President in
2018.

“I’m incredibly honored to have been elected, and I
will work passionately for our members to advocate for
chemistry and science,” Dr. Campbell said. “Chemistry is
central to the prosperity of our nation, and increasing our
country’s understanding of how science improves lives is
critical if we are to remain at the forefront of innovation.
I welcome the opportunity to help ACS lead a national
conversation about the important role of science in our
society.”

Dr. Campbell holds a Bachelor of Arts degree in Chemistry
from Gettysburg College in Pennsylvania and a Ph.D. in
chemistry from the State University of New York at Buffalo.
Her pioneering research on biocompatible coatings for
bone implants has enabled the life extension of medical
implants and led to several US Patents and an R&D 100
award. She has also excelled as an advocate of science by
bringing the joy of scientific discovery to a diverse audience
ranging from K-12 students to legislators. At PNNL, Allison
currently heads a large research directorate with more than
500 researchers and support staff working in the areas
of atmospheric and climate sciences, environmental and
terrestrial science, microbiology and biomedical science.
For the previous 10 years, Dr. Campbell was the Director of
the Environmental Molecular Sciences Laboratory (EMSL) -
a Department of Energy national scientific user facility at
PNNL.

Dr. Campbell is a Fellow of the American Association for
the Advancement of Science and was named one of ACS’s
Women at the Forefront of Chemistry in 2002. Allison will
be the featured speaker at a future Science Café in Richland
to celebrate her election to the leadership of ACS.

RICHLAND SECTION IS THE HOME OF OUR PRESIDENT-ELECT

RICHLAND SECTION SPEAKER
PRESENTS TO PUGET SOUND SECTION
On Friday, October 23rd, 2015, Frannie Smith, past-Chair of
the Richland Local Section (2013), gave two presentations
at St. Martin’s University in Lacey, WA to members of the
Chemistry Department and the Puget Sound Local Section.
Topics included, “Following Your Inner Compass” related
to helping students find their passions and develop their
career own paths, and “From Atomic Bombs to Atomic
Orbitals: Applications of Geochemistry to Nuclear Waste
Management,” describing research related to the Hanford
Site. Both presentations were well attended by at least 30
students, faculty, and chemistry professionals. Students
from neighboring Evergreen College in Olympia, WA and
South Puget Sound Community College made the drive
to attend the presentations, as well as local high school
students accompanied by their parents. Smith enjoyed
dinner with the students, St. Martin’s faculty, and Puget
Sound Section members between the presentations, and
thanks Professor Arwyn Smalley for coordinating the visit.
This opportunity was catalyzed by networking through the
Women Chemist Committee following the March 2015 ACS
meeting in Denver, Colorado. (see photo on p4)

Richland ACS Section member Sandra Fiskum is
organizing a training event on April 9 and 16 for Scouts
and other youth (grades 7-12) interested in learning
about nuclear science. During the 2-Saturday course,
experts in nuclear science fields will teach material as
outlined in the Boy Scouts of America Nuclear Science
merit badge book. Most activities are interactive
and will be conducted in a small group setting. This
experience should be fun, interesting, and rewarding.
At the conclusion of this 2-day class, each Scout will
have completed the requirements to earn the Nuclear
Science merit badge. Girl Scouts will be awarded an
activity patch from the American Nuclear Society.
Non-scouts will receive a certificate of completion.
Contact Sandy at 967-0908 or sandenf@msn.com for
more information.

Merit Badge to
be Offered

April 9 & 16

NUCLEAR SCIENCE MERIT BADGE

 2015 ANNUAL AWARDS & YEAR END PARTY

UPCOMING EVENTS
FEBRUARY 10 SCIENCE CAFE & BUDGET VOTE
Dr. Sam Bryan, ACS Fellow and past Chair will speak. Attending
members will vote on approving the section’s budget for 2016.
Doris Roberts Gallery of the Richland Public Library:
955 Northgate Dr., Richland, WA, 6pm

MARCH 10 - MID-COLUMBIA SCIENCE FAIR
JUDGES NEEDED! Contact Ram Devanathan
(509) 371-6187

APRIL 9&16 NUCLEAR SCIENCE MERIT
BADGE TRAINING
See page 5 for more details

APRIL 21-22 WORKSHOPS & TALK BY
DR. WILIAM CARROLL, JR.

LEARN MORE ONLINE

VISIT THE SECTION WEBSITE FOR UP-TO-DATE
CALENDAR ITEMS & MORE INFORMATION

http://acs.labworks.org

EOU professors and students with President-Elect Dr. Allison
Campbell at the party

Karen Grant presents a certificate to her friend and colleague--50
year member Larry Morgan

Frannie Smith (left) received the national WCC Rising
Star Award and Steve Krogsrud (right) was recognized as
Outreach Volunteer of the Year.

Our Section held its Annual Year End Party in
the Battelle Auditorium on the campus of Pacific
Northwest National Laboratory (PNNL) in Richland,
Washington on November 13, 2015. Our President-
elect, Dr. Allison Campbell, attended the occasion
and made a brief address much to the delight of
the attendees some of whom had come from as far
as La Grande, Oregon. Students enjoyed chatting
about chemistry and education with Dr. Campbell.

The event honored our 50-year members the Late
Lane Bray, Dr. Larry Gene Morgan, Dr. Rod Quinn,
and Mr. Nova Strode, and our 60-year members
Mr. R. Norman Diebel and Dr. Jean Futrell. Frannie
Smith was recognized for receiving the Rising
Star Award from the national Women Chemists
Committee (WCC) at the Spring 2015 national
meeting. Steve Krogsrud was named Richland
Section Outreach Volunteer of the Year and was
so recognized by the national Committee on
Community Activities (CCA). The section gave due
recognition to the Chemistry award winners at the
Mid-Columbia Science Fair. Students from Eastern
Oregon University presented posters in the lobby
of the Auditorium and these were well received.

Following light refreshments in the lobby, the
audience was treated to an entertaining and
informative keynote lecture by Dr. Jeffrey Dense,
Professor of Political Science and Craft Beer
Studies at Eastern Oregon University. In his talk
entitled “Beer Can Save Us: The Political Economy
of the Craft Beer Industry,” Prof. Dense covered a
wide range of subjects including beer chemistry,
the recent megamergers shaking up the industry,
the experience of local entrepreneurs and the best
places in Richland to quench one’s thirst. ®

