37th American Chemical Society Middle Atlantic Regional Meeting

The 37th Middle Atlantic Regional Meeting (MARM 2005), hosted by the North Jersey Section and Rutgers University Department of Chemistry and Chemical Biology will be held at Rutgers University, Busch Campus, Piscataway, NJ, Sunday through Wednesday, May 22-25, 2005. The theme of the meeting is Chemistry at the Crossroads of Science.

Science Education and Careers Day

Opening day, Sunday, May 22, , is a special day planned for high school students and their teachers, as well as for academic and industrial scientists from all disciplines who will help celebrate the 100th anniversary of the New Jersey Science Teachers Association (NJSTA). This year MARM and the NJSTA are meeting concurrently, so science teachers will have an opportunity to take advantage of programming from both meetings. High school student posters and projects will be presented by Chemagination participants, Project SEED Students, Intel Project awards winners, state Academy of Science participants, and FIRST Robotics teams. The program features a very strong education component, with symposia for high school and college educators throughout the week. The MARM Regional High School Teacher of the Year Award will also be presented.
Throughout the day the IMAX video Volcanoes of the Deep will be shown, with commentary from Rich Lutz, science advisor for the film and one who has personally visited the deep-sea vents upon which the film is based. David Lee will present a Chemistry Wizard Show with demonstrations from the magical world of chemistry, while Mark Croft and Dave Maiullo will entertain with a Spectacular Physics Show, an event featuring outstanding demonstrations of physical (and some chemical) principles. The Math Science Learning Center, under the direction of Kathy Scott, has numerous hands-on demonstrations and activities planned for all attendees and will be open all day.

Symposia for students, teachers, parents, and scientists will cover exciting developments in biology, chemistry, material science, engineering, pharmaceutics, biotechnology, forensics, and public health and safety. Additional sessions on mentoring, career development, an educational exposition, and a college fair will be included, along with special tours of the Wright-Rieman chemistry laboratories, panel discussions on college life from the perspective of science students, and a presentation on So You Want to be a Doctor.
Symposia
MARM 2005 will present more than 70 invited technical sessions organized by and featuring experts from many chemical disciplines. Some of the many highlights include: A keynote talk by Dieter Seebach (ETH) on
 INCLUDEPICTURE "http://marmacs.org/graf/g_beta.gif" * MERGEFORMATINET

- and - Peptides: Syntheses, Structures, and Biomedical Potential. A symposium organized by S. Knapp on Advances in Organic Synthesis will include presentations by Lawrence Williams, Gary Molander, Marco Ciufolini, and Eric Sorensen. Experts John Hartwig, Xumu Zhang, Dali Sames, and Pat Walsh will discuss Organometallic-Based Catalysis. Eric Jacobsen and James Leighton will join industry experts Michael Palucki and Ramesh Patel in a cutting-edged session on Enantioselective Reactions and Syntheses.
A strong medicinal chemistry program that should be of particular interest to pharmaceutical scientists is built around drugs, targeting Kinases, Ion Channels, Proteinases, and GPCR. Pharmaceutical Profiling with Roy Vaz (Aventis) and Ken Korzekwa (Merck) will appeal to analytical scientists, as will ADME Toxicology, Analytical Chemistry Frontiers, Biomarkers, and numerous individual technologies such as In-Line Analytics, LC-MS, and Enabling Technologies. The Divisions of Analytical Chemistry and Chemical Toxicology are sponsoring symposia on Transporters, Metabolizing Enzymes, Pharmacokinetics, Biotransformations, Toxiokinetics and Toxicological Studies.

Bench to Pilot Plant will feature Mauricio Futran (BMS), Amit Banerjee, Robert Waltermire (BMS) and Yogesh Sanghvi (Rasayan). This symposium has become an institution over the last six years at both local and national meetings. Aventis’ signature chemistry symposium, Visions in Chemistry features Steven Ley (Cambridge), Victor Sniekus, David Triggle, and Scott Denmark. Hot topics include Functional Proteomics and Cell Signal organized by. T. Neubert, and DNA Gadgets with Wilma Olson.
Two landmark events will take place at this year’s MARM: 1)The Cope Scholar Award Symposium honoring Professor Gary Posner of Johns Hopkins University marks the first time this national award of the Organic Chemistry Division will be presented at a Regional Meeting. 2) An ACS National Historic Chemical Landmark Award will be presented along with a technical symposium recognizing the work carried out by Selman Waksman’s research group at Rutgers. Additionally, two ACS Regional Innovation Award winners will present their work.
The American Institute of Chemical Engineers (AIChE) is contributing several workshops, and the Royal Society of Chemistry is holding their quarterly meeting at MARM. The American Association of Pharmaceutical Sciences (AAPS) is a meeting sponsor bringing programming from the school of pharmacy and pharmaceutical scientists. Programs on Small Business and Patent and Legal Issues are planned, as well.
.
The Director of the ACS Green Chemistry Institute, Paul Anastas, will discuss green chemistry issues with several well-established figures in the synthetic organic community, including Peter Wipf. Talks will focus on second generation Gleevec, a new carbapenem antibiotic and an HIV treatment along with new technologies and their applications.
North Jersey increasingly is involved in materials and nanoscience. Related symposia will include Polymeric Biomaterials, Catalytic Routes to Novel Biomaterials, Tissue Engineering and Cell-Material Interactions, Inorganic and Organic Polymers, Surface and Interfaces Science, Solid State and Materials Chemistry and Nanoscience and Technology. Physical Chemistry will be showcased in three symposia: Spectroscopy of Biomolecules, Interfaces & Materials; Gas-Phase Thermochemistry; and Electronic Structure in Chemistry.
Undergraduate Poster Session
MARM's undergraduate poster session Monday, May 23rd, provides an exciting opportunity for students to present their research and to network with potential mentors and employers. Students will vie for the Jean Durana Award for best overall poster, the Sigma-Aldrich Award for best poster in organic chemistry, and the CEM Microwave Chemistry Award. The undergraduate Awards presentation and eminent scientists lecture will be followed by a special networking reception for the student presenters. The Chromatography Forum of Delaware Valley Student Award symposium will feature eight of the best separations papers.
Graduate Student Poster Session and Related Programming
Several events are planned specifically for graduate students. On Tuesday, May 24th, The New York and North Jersey Sections of the ACS will co-host the graduate student poster session, with primary sponsorship from the Camille and Henry Dreyfus Foundation. Four winners will receive a $250 prize and an invitation from the New York section to its annual Nichols Symposium and dinner in April 2006 for the best posters as judged by a panel of young chemists/recent graduates employed in industry. Poster sessions will be followed by a complimentary lunch for the participants. That afternoon they are invited to a panel discussion by three pharmaceutical industry leaders on Making Plans for a Career in the Pharmaceutical Industry. The panel will focus on employment opportunities, especially for new doctoral graduates, and what it is like to work in the pharmaceutical industry. See www.marmacs.org for more information and details on how to submit a poster.
Symposia for High School and Undergraduate Educators

Several symposia specifically focused on topics of interest to Undergraduate and High School educators will be presented Monday, Tuesday, and Wednesday. A symposium about the general chemistry laboratory and its future will be held on Monday afternoon. There are a number of symposia on a variety of subjects scheduled for Tuesday. In the morning, ways of enhancing the laboratory experience will be discussed. In the afternoon several symposia will be presented, at one of them John Moore, editor of JCE, will show ways that JCE can be used to enhance the curriculum. Other symposia will cover AP chemistry, Computer Simulations, and PowerPoint for High School Educators. On Wednesday morning ways for incorporating Forensic Chemistry into the curriculum of Community and Four Year Colleges will be presented. The concluding symposium in the afternoon will be on Process Oriented Guided Inquiry Learning (POGIL).
Workshops

Throughout the meeting there will be workshops of interest to new graduates on diverse employment opportunity subjects such as: Exploring Routes to becoming a High School Teacher, Curriculum Vita Preparation, Interviewing Techniques for Experienced Chemists/Chemical Engineers, Becoming a Teacher at a College/Community College, Internships, Managing an Effective Job Search, Career Enhancements for Chemical Technicians, Getting Research Grants, Job Transitioning to Alternative Careers, Resume Preparation, and, of special interest to graduate students, a panel discussion on Landing Your First Job at a Pharmaceutical Industry. This two-day package of workshops and poster sessions is a powerful, useful collection of opportunities for graduate .students that rarely, if ever, occur in one place. Please register for the workshops of your choice on the advance registration form found on the MARM website at www.marmacs.org.
Awards and Related Presentations
Several awards and recognitions to very worthy individuals and groups will be presented during MARM. An individual or institution will be given the Stanley C. Israel Regional Award for Advancing Diversity in Chemical Sciences. The ACS Office of Industry Programs will present the Regional Industrial Innovation Award, given to the person and/or team in industry that has invented something that has improved the lives of the citizens in the region. The E. Emmet Reid Award will be presented to a college chemistry teacher, and there will be a Regional High School Teacher Award. The North Jersey Section of the ACS will present a Lifetime Achievement Award for service to a deserving chemist, chemical researcher, or chemical engineer.
National Historic Chemical Landmark

On Tuesday, May 24th at 2 PM the discovery of the actinomycete antibiotics (especially streptomycin by Albert Schatz and Selman Waksman) will be designated a National Historic Chemical Landmark in a ceremony at Martin Hall on the campus of Rutgers University. The thread-like soil bacteria, the actinomycetes, became soil microbiology’s gift to medicine. The actinomycetes were recognized as a pharmaceutical treasure chest: streptomycin as a cure for tuberculosis, immunosuppressants such as FK 506, anti-infectives such as avermectin (a cure for river blindness), and anti-cancer agents, including Rutgers’ first antibiotic, actinomycin. Waksman and his colleagues made a major conceptual leap in determining that soil bacteria were a medical resource, and they developed a sophisticated screening process for investigating soil microbes. The Landmark celebration illustrates how the actinomycetes dramatically changed the course of medicine, the pharmaceutical industry, and fermentation engineering. An Actinomycete Antibiotic Symposium Wednesday morning, May 25, will address the historical perspectives in the search for new antibiotics.

At the Awards Dinner Wednesday night, Jeannette Brown, North Jersey Section, Retired, will be recognized as the recipient of the ACS Award for Encouraging Disadvantaged Students into Careers in the Chemical Sciences. She will receive the award at the fall meeting of the ACS in Washington, DC. Ed Chandross, Retired, Bell Labs, Lucent Technologies, will be recognized for winning the ACS Award in Industrial Chemistry. MARM also will recognize its ACS 50-year members and the student winner of the Chemistry Olympiad. There will also be an Industrial Innovation Plenary Session and Reception on Wednesday afternoon. Topical and affiliate groups will also be presenting awards or recognizing their members. Seating at this event is limited, so purchase your ticket on the advance registration form.
Chemical Exposition
A vendor exhibit featuring local and national scientific companies will be held Monday and Tuesday, May 23 -24, from 11 am to 7 pm. The exhibit will be directly adjacent to poster presentations and the complimentary food and beverage services for all attendees. Vendors wishing to participate may contact Jiwen Chen (Schering-Plough, 908-740-4931) or sign up online at www.marmacs.org/vendors.html.

Career Services & Regional Employment Clearinghouse (RECH)
MARM 2005 is pleased to offer an ACS Regional Employment Clearing House for job seekers, one-on-one resume reviews with trained career consultants, and a broad range of career workshops and panel discussions designed to enhance the careers of chemical professionals.

ACS members and national and student affiliates interested in signing-up as job candidates for the Employment Clearing House should contact ACS Career Services at 1-800-227-5558 x6209 to enroll. Employers interested in recruiting on-site or posting positions in absentia may obtain registration and fee information for the ACS Career Services at 1-800-227-5558 x6209. The deadline for signing-up for the Employment Clearing House is May 6.

Members and student affiliates wishing to have their resumes reviewed by a career consultant should register by May 6 by going to www.marmacs.org. Those who do will be given preference over attendees who register on site. Individuals should bring copies of their resumes. Reviews will be done Sunday through Tuesday.

 On Sunday through Tuesday, the ACS Office of Career Services will host workshops for undergraduate and graduate students, and experienced chemists:

· Resume Preparation
· The Value of Internships for Recent Graduates

· Interviewing Skills
· Curriculum Vita Preparation
· For Experienced Chemists/Chemical Engineers

· Resume Preparation
· Managing an Effective Job Search
· Career Enhancement for Technicians
· Getting Research Grants Funded
There is no charge for these workshops; however, attendees should register on-line at www.marmacs.org.
MARM has scheduled several panel discussions featuring speakers from diverse career pathways in government, patent law, consulting, chemical information, industry, and academia on Monday and Tuesday. Panel members will address the following topics:

· Exploring Routes for Becoming a HS/MS Teacher
· Alternative Careers for Chemists
· Landing Your First Job at a Pharmaceutical Company
· Planning A Career in the Pharmaceutical Industry
· Becoming a Teacher at a College/Community College
Advance registration for these sessions at www.marmacs.org is strongly urged.
Housing

MARM has reserved single and double rooms on campus in McCormick Residence Hall. These rooms are arranged in clusters of three bedroom suites, with a shared living area and common bath. Daily maid service is available. To reserve a dorm room, please submit the reservation form located at http://marmacs.org/hotels.html.

Additionally, MARM has arranged for special rates at the Hyatt Regency New Brunswick (732)873-1234) and the Radisson Hotel Piscataway (Formerly the Sheraton Four Points Barceló, (732) 980-0400). The Hyatt Regency New Brunswick is a short walk from a NJ Transit train station and the Radisson Hotel Piscataway is located just off Rt. 287, a short drive from Rutgers. Please call either directly to make your reservation. Mention that you are attending the ACS Middle Atlantic Meeting to receive the meeting discount.

Other Special Events

There will be a networking lunch Monday where attendees will have the opportunity to meet many of the speakers and their fellow attendees from academia and industry. On Tuesday at noon there will be a Women Chemists Committee (WCC) luncheon where ACS Past President Elsa Reichmanis will talk on Breakthroughs in Material Chemistry for Advanced Technologies: A Collaborative Endeavor. The luncheon will be followed by a symposium sponsored by the WCC on Nature/Nurture: Women in Academe. On Wednesday at noon, ACS Past President Ronald Breslow will speak on Chemistry: A Glorious Past, and an Even Greater Future at a luncheon celebrating chemists and chemistry. On Monday and Tuesday evenings there will be a “Roving Feast”, a buffet dinner near the Chemical Exposition. After dinner on Tuesday Dieter Seebach (ETH) will give his keynote talk. Also on Tuesday evening there will also be a panel discussion with ACS past presidents led by ACS Past President Paul Anderson. Reserve your tickets to these events on the advance registration form available on the MARM website.
Meeting Registration
Register online at the MARM website at http://marmacs.org, or the ACS regional meetings website at http://www.chemistry.org/meetings/regional. Registration forms may also be downloaded from either site. Take advantage of the discounted fees for advance registration and submit your form online, by fax, or mail before the May 2nd deadline.

Onsite registration will be available beginning Sunday morning, May 22, at the Rutgers Busch Campus Center from 8:30 am to 5:30 pm. Registration opens 30 minutes before the first session throughout the meeting, and closes 30 minutes after the start of the last session or event on Monday and Tuesday. Registration ends at 11:00 am on Wednesday.

Additional Information

For more information, visit the meeting web site at http://marmacs.org, or contact the General Co-Chairs, Alan Cooper at 908-740-3106 or alan.cooper@spcorp.com, or Bill Suits at 908-234-9240 or billsuits@earthlink.net. The program Co-Chairs are Les McQuire, 862-778-0307 or leslie.mcquire@pharma.novartis.com and Joe Potenza at 732-445-2115 or jpotenza@rutchem.rutgers.edu.
Middle Atlantic Regional Meeting Program

Sunday, May 22, 2005 (Science Education & Career Day)

Day-Long Events

Math Science Learning Center

Tours of the Chemistry Research Laboratories

IMAX video, Volcanoes of the Deep, commentary by Rich Lutz
How to be a More Effective Chemical Hygiene Officer short course (Russ Phifer, CHAS)

Special Events & Programs (Morning)

Talk on 100 Years of Genetics
Talk on From Willow Bark to Polyaspirin: Discovery and Invention
Talk on The Seascape Then and Now
Panel Discussion: So You Want to be a Doctor

Workshops

Resume Preparation for Pre-college Students

Resume Preparation for Undergraduates
Public Relations Workshop

Special Events & Programs (Afternoon)

Spectacular Physics Show
Talk on Counterfeiting: From Banknotes to Diamonds
Talk on Antibiotic Discoveries at Rutgers
Talk on 100 years of Chemistry
Talk on Using Technology to inspire Students, Teachers, and Mentors
Career Development Symposium

Forensics Symposium

Chemistry Magic Show

Joseph Priestly (David Blatchley) will perform his original gas discovery experiments

Tech to Great Symposium

Posters & Projects: Project SEED Poster Session, Chemagination, Young Science Achievers, Regional Science Fair, NJ Academy of Sciences, College Fair

Monday, May 23, 2005

11:00 am – 7:00 pm Exposition
Special Events (Morning)
Undergraduate Poster session (Jean Durana Award, Sigma-Aldrich Award)
NRCC Certification Exam

Workshops

Resume Preparation for Experienced Chemists

Interviewing for Experienced Chemists and Chemical Engineers

Special Events (Afternoon)

Networking Lunch

Astrochemistry: What's New and Exciting in Interstellar and Planetary Chemistry?
Symposium for Undergraduate Educators: The General Chemistry Laboratory

Undergraduate Reception

Workshops

Resume Preparation for Recent Graduates and Undergraduates

Managing an Effective Job Search

Alternative Careers (panel discussion)

Career Enhancement for Chemical Technicians

Landing Your First Job at a Pharmaceutical Company (panel discussion)
Exploring Routes for Becoming a HS/MS Teacher (panel discussion)
Interviewing for Recent Graduates and Undergraduates

Special Events (Evening)
Roving Feast Buffet Dinner

Symposia (Morning)

Amphiphilic Biomaterials
Bench to Pilot Plant I
Bioinformatics

Biomarkers: Quantification, PK/PD Correlation and Bioanalytical Issues
DNA Gadgets: Making Novel Use of the Physico-chemical Properties of DNA
Drug Transporters
Kinases
Materials Chemistry, Inorganic & Organic Polymers

Pharmaceutical Profiling I

Regulatory and Patent Law

Solid State and Materials Chemistry I

 HYPERLINK "http://www.marmacs.org/growth.html"
Strategies for Growth: Small Company-to-Big Player

Symposium on Spectroscopy of Biomolecules, Interfaces & Materials I
Symposia (Afternoon)

About the General Chemistry Laboratory
Bench to Pilot Plant II
Discovery to Commercialization

Frontiers in Organometallic-Catalyzed Organic Synthesis
GPCR/Virtual Screening
Gene Expression: Transcription
Marine Environment Chemistry
Pharmaceutical Profiling II

P450 and Other Metabolizing Enzymes

Solid State and Materials Chemistry II

Stars and Branched Polymers
Symposium on Spectroscopy of Biomolecules, Interfaces, & Materials II
Tuesday, May 24, 2005

11:00 am – 7:00 pm Exposition

Special Events (Morning)

Graduate Poster Session with complimentary lunch for participants
Symposium: Laboratory Experiences in Undergraduate Curriculum

Undergraduate Research Symposium
Workshops

Preparing a Curriculum Vitae

Resume Preparation for Experienced Chemists

Internships-A Tremendous Learning Experience

Interviewing for Experienced Chemists and Chemical Engineers

AIChE Short Course: Pharmaceutical Engineering Fundamentals,

 HYPERLINK "http://marmacs.org/che_pharma.html" Part I
Special Events (Afternoon)

WCC Lunch with ACS Past President Elsa Reichmanis as guest speaker
WCC Symposium: Nature/Nurture: Women in Academe
Panel Discussion for Graduates: Making Plans for a Career in Pharmaceutical Industry
Symposium: Research Opportunities for Primarily Undergraduate Institutions

2005 Chromatography Forum Student Award Symposium

A.P. Chemistry Symposium

Journal of Chem. Ed. As Resource

Student contests

Workshops

Computer Simulations for HS Education

Managing an Effective Job Search

PowerPoint for High School Education

Becoming a Teacher at a College/Community College

Getting Research Grants

Resume Preparation for Recent Graduates

Interviewing for Recent Graduates
AIChE Short Course: Pharmaceutical Engineering Fundamentals, Part II
National Historic Chemical Landmark Ceremony (Discovery of the Actinomycete Antibiotics)

Panel Discussion with ACS Presidents

Special Events (Evening)

Roving Feast Buffet Dinner
Panel Discussion with ACS Presidents
High School Teacher Affiliate Group Event

Keynote address by Prof Dieter Seebach: [image: image2.png]

- and [image: image3.png]

- Peptides: Syntheses, Structures, and

 Biomedical Potential

Symposia(Morning)

Electronic Structure in Chemistry
Enabling Technologies in the Analytical laboratory
Gas-phase Thermochemistry
Green Chemistry I
In-Line Analytics for Reaction Monitoring
Inorganic & Organic Polymers

Ion Channels
Laboratory Experiences in the Undergraduate Curriculum
Molecular Modeling throughout the Drug Discovery Process I
Nanoparticles and Nanoshells

Novel Instrumentation and Applications of Mass Spectrometry in ADME Studies
Pharmacokinetics
Surface & Interface Science
Toxicokinetics: Visions in Chemistry I
Symposia (afternoon)

2005 Chromatography Forum Student Award Symposium
AP Chemistry Symposium

Applications of LC-MS in Drug Discovery / Development

 HYPERLINK "http://www.marmacs.org/org_visions.html"

 HYPERLINK "http://www.marmacs.org/met_bio.html"
Biotransformation

Computer Simulations Workshop for HS Education

 HYPERLINK "http://www.marmacs.org/phys_struct.html"
Electronic Structure in Chemistry

Gas-phase Thermochemistry
Green Chemistry II

Journal of Chemical Education as a Resource
Molecular Modeling throughout the Drug Discovery Process II

 HYPERLINK "http://www.marmacs.org/hsedu_pptworkshop.html"
PowerPoint Workshop
 for HS Education
Proteinase

Regulatory and Patent Law: The Scientist's Perspective
Research Funding Opportunities for Primarily Undergraduate Institutions
Student Contests in Education
Surface & Interface Science

Targeted Drug Delivery
Visions in Chemistry II
Wednesday, May 25, 2005

Special Events (Morning)

ACS District Director’s Breakfast hosted by ACS Board Member Madeleine Joullie. Open to all

 Attendees
Symposium for Undergraduate Educators: Forensic Chemistry Education
AIChE Short Course: Electrostatic Hazards and the Control of Dust Explosions

Special Events (Afternoon)

Symposium: Process Oriented Guided Inquiry Learning POGIL
Celebrating Chemistry & Chemists Lunch with guest speaker ACS Past President Ronald Breslow

AIChE Short Course: Microreactors & Microreaction Systems for Development & Production

Special Events (Evening)

Awards Reception & Banquet

Symposia (Morning)
Advances in Organic Synthesis

 HYPERLINK "http://www.marmacs.org/hist_celeb.html"
Celebrating Chemistry
: National Historic Chemical Landmark Symposium
Functional Proteomics and Cell Signaling

 HYPERLINK "http://www.marmacs.org/colledu_forensic.html"
Forensic Chemistry Education

Green Chemistry III

Nanoscience & Technology
Surface Modification
Tissue Engineering and Cell-material Interactions
Toxicological Studies
Symposia (Afternoon)

Cope Scholar Symposium honoring Gary Posner
Enantioselective Reactions and Syntheses
Engineered Biomaterials
History of the NJ ACS

 HYPERLINK "http://www.marmacs.org/colledu_pogil.html"
Process-Oriented Guided Inquiry Learning (POGIL
)
Polymeric Biomaterials
