iheCHEMICAL bulletin

CHICAGO SECTION AMERICAN CHEMICAL SOCIETY

EDUCATION NIGHT

FRIDAY, JUNE 23, 2000

STEVEN'S 476 N. York Road Elmhurst, IL

DIRECTIONS TO THE MEETING

From Downtown Chicago: Take Eisenhower Expressway (290) west to York Road. Exit north. Take York Road north to Stevens, which is on the west (left) side of street.

From the North: Take 294 South to 290 West Rockford. Exit York Road and turn right (south). Proceed to Steven's, located one block down on the west (right) side on York Road.

From the West: Take North Ave. east to York Road. Turn right (north) and go approximately 2 miles to Steven's, which is on the left-hand side on York Road.

FREE PARKING

TOPICAL MEETING 5:00-6:00 PM

Location (minutes from Stevens)

ELMHURST COLLEGE SCIENCE CENTER 190 Prospect Avenue Elmhurst, IL

Directions

FROM CHICAGO: Take Interstate 290 west to St. Charles Road West and proceed to Prospect Avenue. Turn right on Prospect Avenue. The Science Center with parking is on the corner of Prospect and Church.

FROM THE SOUTH: Take Interstate 294 north to Interstate 290 West (to Rockford) and follow directions above.

FROM THE NORTH: Take Interstate 294 south to the exit marked "I-290 West/ U.S. 20-Lake/ III. 64- North Avenue". Exit immediately at "III 64North Avenue" and proceed west approximately 1.5 miles to Maple Avenue. Turn left on Maple Avenue and proceed across the tracks to the campus. (Maple Avenue becomes Prospect Avenue south of the tracks. The Science Center with parking is on the corner of Prospect and Church.

Dr. Kathleen Carrado, Argonne National Laboratory, Argonne, IL, "The Chicago ACS Elementary Education Committee: A Retrospective"

See abstract and speaker biography on page 2.

SOCIAL HOUR 6:00 - 7:00 PM

DINNER

7:00 PM

Dinner reservations are required and should be received in the Section office (847/647-8405) by noon on Tuesday, June 20, 2000. Dinner cost is \$22 to Section members who have paid their local section dues, members' family and visiting ACS members. The cost to non-Section members is \$24. Seating will be available for those who wish to attend the meeting without dinner. PLEASE HONOR YOUR RESERVATIONS. The Section must pay for all dinners ordered. No-shows will be billed.

The menu consists of Clam Chowder, tossed salad with choice of dressings, Chicken Brochette, baked potato, green beans almondine, rainbow sherbert, and beverage. A Fish entrée (Boston Scrod) is available upon request at the time of reservation.

GENERAL MEETING 8:00 PM

The Topic

David Piazza, Naperville Surgical Association, "Why Palms are Pink and Poop is Brown."

THE SPEAKER

Dr. David Piazza is doubly boarded in general surgery and colon and rectal surgery and has been in practice in Naperville since 1991. He went to medical school at Loyola Stritch School of Medicine, and completed his residency in general surgery at the University of Illinois, Metropolitan Group Hospitals, in Chicago. He did a Fellowship in colon and rectal surgery at the University of Illinois at Urbana-Champaign, Carle Clinic and at the same time was serving as Trauma Surgeon at the Carle Clinic

(continued on page 2)

JOB CLUB

The next meeting of the Chicago Section Job Club will be held on Friday, June 23 at Stevens at 5 p.m. The Job Club provides a continuing opportunity for unemployed members of the Section to meet with one another, share their experiences and develop a network that may help in identifying employment opportunities. Bring plenty of resumes and business cards to distribute to your colleagues.

Should you wish to attend the Section meeting following the Job Club, the fee for unemployed members is only \$11 and you can continue your networking activities. Please call the Section office for reservations and indicate that you are eligible for a discount.

AVAILABLE NOW!

REGISTER TO ATTEND MONTHLY SECTION MEETINGS

ON LINE

at http://membership.acs.org/C/Chicago

2

(continued from page 1)

Level Two Trauma Center. He also was instrumental in establishing the advanced laparoscopic techniques at Edward Hospital. He sits on the Trauma Critical care and Cancer Committees at Edward Hospita

TOPICAL GROUP INFORMATION

Abstract

In her presentation, Dr. Carrado will detail some of the activities in these columns and provide anecdotal details on their history and development. The other interests of the EEC (especially from the earlier years) will also be highlighted, and an activity involving the period

Biography

Dr. Kathleen Carrado received her Ph.D. in Chemistry in 1986 from the University of Connecticut, whereupon she went to Argonne National Laboratory for a post-doctoral appointment. She was hired as permanent staff in 1989 and has remained at Argonne ever since. Her field of research involves clay materials as catalyst supports, nanocomposites, and environmental adsorbents, which has resulted thus far in nearly 50 articles and patents. Dr. Carrado has been active in the ACS as the Chair of the Fuel Chemistry Division (1999) and as Chair of the Elementary Education Committee (EEC) of the Chicago Section since 1993, having been a member of this committee since its inception in 1990.

It is in this latter role that Dr. Carrado became involved with editing the "ChemShorts for Kids" column for the Chicago Bulletin. Nearly 90 columns have been published since 1992.

COMMITTEES OF THE CHICAGO SECTION, ACS

The Chicago Section is more than the officers and the Board of Directors. It is you, the members of the Chicago Section. The many programs and services that are provided by the Chicago Section are provided by the committees of the section. Each year at this time, we recognize the committees and their membership. Below are given all the committees in the Chicago Section. Those committees without names listed, may have been active, but no information was received for publication.

Thank you to all those who volunteered their time and talents during the last year. Awards

Chemical Health and Safety

enterned fredritt and earery	
Larry Berman,	Co-Chair
Steve Sichak,	Co-Chair

Rudy Bernath Terry Ellis III

Chicago Chemistry Week

Thomas Kucera, David Crumrine, Carl Anderson Larry Berman **Charles Cannon** Louis Defilippi John Dykla Lan Le Janatka Jennifer Jaworski Angela Kowalski Marilyn Kramer **Dorothy Lamb** Larry LeGrand Avrom Litin Funmi Moka Sharon Northup Gavle O'Neill Chad Perrott Darryl Prater Amy Rehnstrom Otis Rothenberg Rajashree Sen Stephen Sichak Brian Steinkamp Tim Thomas James Webb Angela Zagala

College Education

Charles Cannon, John L. Albazi **Richard Cornell** Paul Feng Michael Mimnaugh Gayle O'Neil Paul Poskozim James Shoffner

Continuing Education

Fred Turner, Marsha Phillips,

Elementary Education

Kathleen A. Carrado. Chair **Barb Moriarty** Milt Levenberg

Employment

Robert Shone, Anthony Tousaint,

Endowment

Gibbs Arrangements Margaret Stowell Levenberg,

High School Education

Ann Levinson, **David Crumrine** Daniel Graham Victoria Kaufman Ami LeFevre **Darryl Prater Elizabeth Watkins** Larry Thielen

Co-Chair Co-Chair **Charlotte Anderson** Angie Boerger Daria Darczak Ben Dickow, MSI Alexander Ho Wade Jarrell **Dmitry Koltun** Walter Kramer John Krikau Marty Landorf Ann Levinson Debbie Mentz Barbara Moriarty Frank Omana Sevmour Patinkin Marsha Phillips Julie Pugliese Scott Rilev Adele Rozek James Shoffner Verneta Simon Larry Thielen Fred Turner Rhonda Wood Mike Zemlan

Hospitality

Connie Buenvenida. Milt Levenberg Sharon Northup Margaret Levenberg

House

Cherlyn Bradley, Adele Rozek, **Richard Cornell**

Membership Affairs

Minority Affairs

Darryl Prater, Chair Avoola O. Alabi Allison Aldridge Kenneth E .Booker **Charles Cannon** Louis Drish Ignatius Egwu Austin Ferguson Nathaniel L. Gilham Lamont Grayned Kimberly A. Gray Mumtaz Hussain Woody Johnson Melanie Nichole Lymon Charlotte Lee Luis Nunez Seymour Patinkin Marsha A. Phillips Paul Poskozim Berta A. Salazar Arthur J. Sanders James P. Shoffner Rajashree Sen Z. H. Trigleth-Anderson Anthony Toussaint

Professional Relations

Program

Diane Kozelka, Chair **Bob Buntrock**

Public Affairs

Chair

Allison Alderidge

David Crumrine

Herbert Golinkin

Marsha Phillips

Darryl Prater

Co-Chair

Co-Chair

Co-Chair

Co-Chair

Chair

Chair

Dottie Fugiel

Arnold Guttman

Marty Landorf

Glenn Lid

Fred Turner

Barbara Moriarity

Jim Shoffner, Barb Moriarty, Larry Berman Pat Floeter Anne Kemp Fran Kravitz Marsha Phillips Ed Seidman Larry Thielen

Public Relations

Marsha Phillips. Shanita Certain **Tokela Gore** Gayle O'Neill Elliot Poole Maria Segura Dulce Valle

Kids and Chemistry

Long Range Planning

Middle Grades/Jr High

Marsha Phillips, Shanita Certain Tokela Gore Gayle O'Neill Elliot Poole Maria Segura **Dulce Valle**

National Affairs

M. Stowell Levenberg,

Angela Kowalski

Chair

Barb Moriarty

Larry Berman

Co-Chair

Co-Chair

Marsha Phillips

Marsha Phillips

Co-Chair Co-Chair **Mike Cherskov Roger Ginger** Angela Kowalski Mary Kay Perry Guy Rosenthal Raiashree Sen Angle Young

Chair Doris Gaylor

Elizabeth Heredia Elva Oritz Sheilka Robinson **Desire Thigpen**

Chair

Doris Gaylor Elizabeth Heredia Elva Oritz Sheilka Robinson **Desire Thigpen**

Chair and Alternate

"CHEM SHORTS" For Kids

The Elementary Education Committee presents this column. They hope that it will reach young children and help increase science literacy. Please cut it out and pass it on to your children, grandchildren, or elementary school teachers. It is hoped that teachers will try to incorporate some of these projects into their lesson plans.

Testing the Texture of Toothpaste

Kids, chemistry is so common that it can even be found in toothpaste. Chemists have worked hard to come up with the perfect stuff. Read the labels you'll find out all kinds of interesting things. Here you'll find some information plus learn some tests you can do to compare different brands.

What are the active ingredients in toothpaste? There is fluoride of course. either as sodium fluoride or sodium monofluorophosphate. Fluoride reverses the process of tooth decay where acids (especially from sugar) dissolve minerals right out of the teeth. There are antibacterial agents such as triclosan to control plaque and antitartar agents to control mineralized plaque. Other, inactive or inert, ingredients are water, detergents (to loosen plaque), binders (keeps solid and liquid ingredients together), humectants (to keep it moist in the tube), flavoring, preservatives (to stop bacteria from growing on the other stuff), and abrasives (for cleaning and polishing).

Using the tests that follow, you will use inquiry to observe, collect data, and make informed decisions related to consumer choices. You'll need toothpicks, 4-5 brands of toothpaste, a toothbrush, and also a microscope would be great. Prepare a chart listing the brands of toothpaste with sections for texture by "touch". "taste", and "microscope". Rub a bit of each brand between your fingers and note whether it feels smooth, gritty, etc. Then brush your teeth with each brand and record the texture by taste. Next, using a toothpick, smear some toothpaste on a microscope slide, add a drop of water, and put on a coverslip. View the slide in a microscope and draw a picture on your chart of what it looks like. Now compare all the brands for texture, grit, and appearance. Which would you choose, and why? Why is this better than just using water to brush your teeth?

What do you suppose the abrasives are? This grit is often silica, alumina, calcium carbonate or sodium bicarbonate. Chemists are able to make toothpaste clean, polish, and protect your teeth, plus make it taste good and sit up on your toothbrush, too!

References: <u>www.bda-dentistry.</u> <u>org.uk/factfile/fact06.html;</u> Renee B. Adams' experiment at <u>www.ael.org/</u> <u>eisen/toothps.html;</u> "Squeezing out a better toothpaste" by M. Prencipe, K. P. Thomas, J. G. Masters, and J. Norfleet in *ChemTech*, Dec. 1995 (pubs.acs.org/ hotartcl/chemtech/95/dec/dec.html).

Submitted by: K. A. Carrado, Elementary Education Committee. Past "ChemShorts" are on the internet at: http://membership.acs.org/C/Chicago/ChmShort/kidindex.html

Committees (cont from page 2)

S. Angelos, Alternate R. Bible, Councilor B. Buntrock, Councilor J. Doheny, Councilor H. Golinkin, Alternate M. Kouba, Alternate T. Kucera, Councilor B. Moriarty, Councilor G. O'Neill, Alternate M. Phillips, Councilor J. Shoffner, Councilor L. Thielen, Alternate

L. Berman Alternate C. Bradley, Councilor C. Cannon, Alternate N. Gilham, Councilor R. Johnson, Alternate F. Kravitz,Councilor C. Lucchesi,Councilor S. Northup,Alternate S. Patinkin,Councilor A. Rozek,Alternate S. Sichak,Councilor F. Turner, Alternate

Co-Chair

Co-Chair

Project SEED

Cherlyn Bradley, Charles Cannon, Marsha Phillips

Topical Groups

Margaret Stowell Levenberg, Co-Chair Dave Crumrine Co-Chair Sharon Northup

Younger Chemist Committee

Allison Aldridge,	Chair:
Linda Kennedy	Tomasa Ramos

Chemical Bulletin

Fran Karen Kravitz,	Editor
Barbara Moriarty,	Editor
Sanford Angelos,	Editor
Larry Berman	Cherlyn Bradley
Bob Buntrock	Charles Cannon
Kathleen Carrado	Angela Kowalski
Diane Kozelka	Tom Kucera
M. Stowell Levenberg	Milt Levenberg
Ann Levinson	Claude Luchhesi
Jim Michels	Gayle O'Neil
John Pivinski	Jim Shoffner
Steve Sichak	Ellen Sullivan

Chicago Section Web Page

Milt Levenberg, Web Master M. Stowell Levenberg, Liaison Bob Buntrock Kathleen Carado

CHAIR'S COLUMN

How time flies. It seems like only a short time ago that I wrote my first column as Chair of the Chicago Section ACS. On June 23, I'll pass the gavel to Sharon Northup, your Chair for 2000-2001. I hope the all members of the Section will continue to support Sharon and her administration even more than you've supported the current administration.

Volunteerism may not be dead, but the concept is under a great deal of pressure for a number of reasons including competition for available free time between the demands of job, family, and other organizations. I hope that you, as members of the Chicago Section, can find time to participate in activities associated with the ACS in general and the Chicago Section in particular.

I have some suggestions on how you could help the Chicago Section and the profession of chemistry.

Survey. The Chicago Section is long overdue for a survey of the membership and hopefully one will be submitted to the membership later this year. Don't like when we meet? Tell us about it, but please also offer alternatives. Would you like different meeting formats, including meetings for the family or informal meetings (e.g., pizza parties)? Tell us. Other things you'd like us to do? Let us know.

Outreach. Many opportunities are available. The ACS and the Section help local organizations to sponsor Kids and Chemistry presentations. If your organization participates, join in the fun. If it doesn't, plan to start a program.

Other possibilities exist. Participate in National Chemistry Week. Better yet, help the Section to present NCW activities.

Education. Although we've tried to contact all colleges located in the Section about their ACS Student Affiliate Groups, , only a few have responded. Apparently, a common problem is that student leadership is spread too thin. Visit the page for student affilates (http://membership.acs.org/C/Chicago)

An additional incentive for ACS Student Affiliate membership: reduced registration fees at ACS national meetings. Student rates for non-affiliates are now sufficiently higher.

Thanks again for a great year. Please consider being more active in the Chicago Section by attendance at meetings, participating in committee activities, or whatever. Remember, you'll get back more than you put in.

Bob Buntrock

Chair, Chicago Section, 1999-2000

DO NOT DELAY DATED MATERIAL

CHICAGO SECTION, AMERICAN CHEMICAL SOCIETY THE CHEMICAL BULLETIN 7173 NORTH AUSTIN NILES, ILLINOIS 60714

CALENDAR

August 20-24, 2000. The 220th American Chemical society National Meeting will be held in Washington, DC.

October 6, 2000. Northwestern University and the Chicago Section American Chemical Society celebrate the Basolo Medal. For additional information call the Section Office at (847) 647-8405.

October 19-20, 2000. Professional and Analytical Consulting Services (PACS) will present a conference on Sampling, On-Site Analysis and Sample Preparation in Pittsburgh, PA. For more information contact Barbara Sherman, PACS at (724) 457-6576 or (800) 367-2587.

October 25-28, 2000. The 35th Midwest Regional Meeting will be held in St. Louis, MO. The meeting, hosted by the St. Louis Section, will be held at the King Henry VIII Hotel located on Lindbergh Blvd, one-half mile north of I-70 and one mile south of I-270. The hotel is located 5 minutes from Lambert International Airport. For more information visit the meeting web site at http://www.umsl.edu/~acs/mrm.html.

November 17, 2000. The Chicago Section American Chemical Society and the University of Chicago present the Stieglitz Lecture. For additional information call the Section Office at (847) 647-8405.

December 15, 2000. The Chicago Section American Chemical Society presents the Annual Holiday Party. For additional information call the Section Office at (847) 647-8405.

January 19, 2001. The Chicago Section American Chemical Society will meet. For additional information call the Section Office at (847) 647-8405.

February 23, 2001. The Chicago Section American Chemical Society will meet. For additional information call the Section Office at (847) 647-8405.

March 23, 2001. The Chicago Section American Chemical Society and the Public Affairs Committee will celebrate the presentation of the Public Affairs Award. For additional information call the Section Office at (847) 647-8405.

April 20, 2001. The Chicago Section American Chemical Society will celebrate the presentation of the Distinguished Service Award. For additional information call the Section Office at (847) 647-8405.

May 18, 2001. The Chicago Section American Chemical Society will celebrate the presentatiuon of the Willard Gibbs Award. For additional information call the Section Office at (847) 647-8405.

June 22, 2001. The Chicago Section American Chemical Society presents the Annual Education Night. For additional information call the Section Office at (847) 647-8405.

Nonprofit Organization U. S. POSTAGE PAID Chicago, IL Permit No. 171