Society Committee on Education

Report to the Council

Salt Lake City, Utah
Wednesday, March 25, 2009
Mister President and Members of Council:

ACS President Tom Lane met with SOCED, emphasizing the importance of K-12 education in his Presidential agenda. Chair of the Board Judy Benham also addressed the Committee, noting that now more than ever, education is at a pivotal crossroads. She asked the Committee to reflect on the many ways educational resources could be leveraged to educate the public and future chemists.
The Chair provided an update on the work of the Board-Presidential Task Force on Education. The Task Force has developed a priority list of actionable items where the Society can have a unique impact on STEM (Science, Technology, Engineering, and Mathematics) education.

SOCED received an overview of the new programs supported by the $33 million Hach Foundation gift to the ACS. The Committee suggested ways in which ACS can best market the new Hach programs, as well as mechanisms by which early-career high school chemistry teachers can be supported.
The Committee discussed the role of general chemistry in the higher education curriculum with the goal of identifying opportunities to promote content and pedagogy that engage students. Potential opportunities include developing a set of performance-based expectations for general chemistry and involving postdoctoral scholars in reforming the curriculum. SOCED voted to form a task force to examine the issue in more detail.

SOCED voted to establish a new task force to determine the interest in and viability of strategies for engaging and supporting two-year college programs within the broader higher education community. SOCED also voted to approve the formation of an advisory board on high school chemistry teaching, which will provide a mechanism for high school teachers to communicate issues of interest to the Committee and ACS.
SOCED considered how education can best support the goals and themes of the International Year of Chemistry (IYC) in 2011. Subcommittees identified numerous existing products and networks that could be leveraged in support of the International Year of Chemistry as well as ways to promote the IYC.
The Office of Public Affairs (OPA) reported on recent activity related to STEM education at the federal and state level, with a focus on the priorities of the new Obama administration. OPA also presented a breakdown of the American Recovery and Reinvestment Act.

SOCED received copies of the Committee on Professional Training reports distilled from the workshops with Native American-serving and Hispanic-serving institutions. The reports contain a number of recommendations from participants of the symposia and potential actions for SOCED to implement.
Mister President and Members of Council, this concludes my report.

Respectfully submitted,

Bryan Balazs

