REPORT TO THE BOARD OF DIRECTORS

Philadelphia, PA

Sunday August 19, 2012

The Society Committee on Education (SOCED) met in Subcommittee in the morning and in full Committee in the afternoon on Friday, August 17, 2012.

ACS President Bassam Shakhashiri met with SOCED to review and discuss the progress of his four Presidential initiatives. He thanked the Committee for its previous review of reports an he shared pamphlets on the Presidential Working Group on Climate Science and the Presidential Commission on Graduate Education in the Chemical Sciences. SOCED agreed to form two working groups to provide feedback on these initiative by mid September.
Cynthia Maryanoff, a member of President-Elect Marinda Wu’s Vision 2025 Task Force met with SOCED to discuss and solict feedback on the overall objectives of the task force and potential recommendations with an education focus including international collaborations on the public image of chemistry and science education and enhanced tools for training members.
SOCED Chair Mary Carroll updated the Committee on a number of education issues, including petitions before Council, the Chemistry Teacher Education Coalition, and the Two-Year College Advisory Board, the proposed American Chemistry Teachers Society.
SOCED reviewed the Petition on International Chemical Science Chapters Funds and agreed to support the position. The Committee took no position on the Petition on Candidate Comment in C&EN and the Petition to Amend National Election Proceedures.
SOCED reviewed recommendations from the recently released report Engage to Excel: Producing One Million Additional College Graduates with Degrees in Science, Technology, Engineering, and Mathematics from the President’s Council of Advisors on Science and Technology (PCAST), and identified strategies for improving the first two years of college chemistry. The Committee agreed to form a task force to work on a policy statement about evidence-based educational policies. SOCED also supports working with the Division of Chemical Education to support an ACS web based portal to house evidence-based research practices.

The Committee appointed an advisory board to serve as a consultative and advisory body to SOCED and the Undergraduate Programs Office regarding activities pertinent to ACS student chapters and student members. It dismissed with thanks the current SOCED Task Force on Undergraduate Programming at National Meetings.
SOCED received an update from the government affairs staff from the Office of Public Affairs (OPA) on activities related to federal and state science education policy. Advocacy continue on the federal level, but with the election in the Fall, it is not expected that major legislation will pass before the new year. State government affairs in Tenessee, North Carolina, and Pennsylvannia have been active promoting teacher licensure legislation, advocating for a Teaching Fellows program, and holding a state legislative summit, respectively.
Jodi Wesemann, Assistant Director of Higher Education, provided the Committee with an overview of ACS Career Pathways, a new initiative that will benefit chemists throughout their careers.
SOCED also considered way to strengthening interactions between ACS Local Sections, Student Chapters, and High School ChemClubs.

Olympiad Subcommittee Chair Kim Gardner provided an update on the National Olympiad program. This was an outstanding year; over 12,000 student representing 141 local sections took the ACS USNCO local exam. Over 1,300 took the national exam. The final team of four received one gold and three silver at the international competition.
Bryan Balazs, Chair of the 44th International Chemistry Olympiad (IChO), reported to SOCED on the success for the U.S.-hosted 2012 IChO that was held in Washington, DC this July. A record 72 countries participated with over 280 high school students. Dow was the sole financial sponsor (2.5 Million), along with generous donations of facilities and personnel by the University of Maryland at College Park.
SOCED received an update from Committee on Professional Training (CPT) Chair Anne McCoy on CPT activities, including the coming revision of the ACS Guidelines. CPT is collecting input from multiple sources, including surveys, symposia, extended open meetings, and through specific questions posed to SOCED.
SOCED received updates from the Committee on Economic and Professional Affairs, the Committee on Environmental Improvement, Committee on Technician Affairs, and Committee on Minority Affairs, and well as a written report from the Younger Chemists Committee.
The Committee approved a resolution recognizing outgoing SOCED Chair, Mary Carroll’s outstanding service to the community.

Respectfully submitted,

Mary K. Carroll, Chair

