[image: image1.jpg]

American A
American Association of University Women - New Mexico
Grace Barker Wilson Award for Distinguished Service

Nomination Form

Name of person being nominated: Helena M. Whyte

Current Address: 100 El Morro; Los Alamos, NM 87544

Telephone: 505-672-9153

e-mail:
mozden08@aol.com_________
In a narrative, not to exceed 500 words, tell why you feel this person (or group) should be selected for the Grace Barker Wilson Distinguished Service Award. Projects or activities of the nominee must show evidence of challenging the status quo or initiating positive societal change through contributions to women's equity, women's education, or women's self-esteem. (Please include a photograph of the nominee with this completed nomination form, to be used for publicity purposes.)
Helena Whyte was born and educated in New Mexico. Like Grace Barker Wilson she’s an educator. Helena received a B.S. in chemistry with honors from the New Mexico Institute of Mining and Technology. She also has a M.A. in science teaching from The University of New Mexico, Albuquerque. While at New Mexico Tech she was a student assistant at the metallurgical analytical laboratory. She both started and ended her professional career as a teacher at Los Alamos High School; teaching first chemistry and later AP biology.
In between teaching stints she worked at Los Alamos National Laboratory, first as a Graduate Research Assistant then as a staff chemist. She was also an adjunct instructor at UNM-LA for four semesters. Widowed at the age of 45 she was left with a son who was fourteen and a daughter, seventeen. Because her son had diabetes he had trouble dealing with the school schedule and exposure to viruses. Hence, she home schooled him from ninth to twelfth grade, while continuing her duties at LANL. She saw to it that both children were college educated. Her son has a B.S. and is a Santa Fe County Deputy Sheriff. Her daughter has a Bachelor’s degree and works at LANL.
Education for societal change has been an integral part of her life. Before her second retirement from Los Alamos High School in 2012 she worked with at risk students encouraging them to stay in school. She invited former LANL colleagues who had graduated from LAHS to speak about their school interests, career choices and college degrees to the at risk students. In order to accomplish this she was administrator of a Junior Justice Advocacy Board Grant.
In 1993 she received an AAUW Community Action Grant to work with Native Americans who had left the reservation to attend school. According to Helena, in their tradition they are taught not to compete for grades. Many of them felt isolated from their culture. The grant paid stipends to educated Native American speakers to talk to UNM college students about their success and experiences as a result of their own education. In 1988-1990 while at LANL’s Training Office she did a study discovering that a group of female techs, (cable makers), had never been advanced and their jobs were vanishing. Helena designed individual training programs so that they could get promotions and move to other technical areas that would secure their futures. Some earned GED’s and a few even earned college degrees.
She has served in many positions on the AAUW–NM state board, most recently as membership VP and on the AAUW Los Alamos Council. She has spear headed programs relating to bullying, and started the NM on-line branch. Via “Let’s Read Math” she has worked with teachers and students, especially girls, in an effort to make them less fearful of math.
In short she has been a dedicated teacher, educator, and mover and shaker for societal change. I hope you will deem her worthy of this prestigious award.

AAUW advances equity for women and girls through advocacy, education,philanthropy, and research.

Pg 1

AAUW activities:

· AAUW member since 1972

· AAUW NM Membership Vice-President July 2008-June 2012 panelist on alternate leadership structures at AAUW Convention Washington, DC June 2011

· AAUW NM LAF chair 1990-1992

Edited Zucchini Cookbook for fundraiser

· Assisted AAUW NM University Relations Chair in applying for and administering AAUW Grant for Native American Lunch Speaker Series at UNM 1991-1992
· Presenter at the NM Spring Convention 2009-Workshop “Green Chemicals in the Home”

· NM Online Branch President 2009-2011 Presenter at Rocky Mountain Regional Convention in Phoenix, AZ June 2012

· NM Online Branch Finance Officer 2011-2013

· NM Online Branch Web Mistress 2011-2013 (Beta tested AAUW web page support for NM
 leadership team)
· Los Alamos Branch Nominating Chair 2012-2013

· Los Alamos Branch Coordinating Council 2006-2012 Facilitator for 3 years, Bylaws Chair 1 year, EF Funds Chair 1 year, Publicity Chair 1 year

· Co-facilitator for Library Summer Lets Read Math family nights, LAPS teacher in-service programs, and Engineering Night presentations

· Adapted Napa, California Branch Cyber-bullying program materials for Los Alamos panel

· Los Alamos Branch Evening Great Decisions and Monitoring Title IX Interest Groups Chair

· Los Alamos Coordinating Council 1987-1990
· Los Alamos Monitor Reader for New Mexico News-line for the Blind for 7 years

Other volunteer activities (including community, church, & other organizations):

· Expanding Your Horizons Committee College of Santa Fe 1987-1988

· LANL female technician retraining mentor 1988-1990

· LANL Women’s Committee Chair 1987-1989

· Mentored 3 master degree research projects/thesis students

· Mentored 2 Ph.D. candidates research projects/dissertations

Educational history (schools attended. degrees. academic honors):
· M.A., science teaching University of New Mexico, Albuquerque, NM

· B.S., chemistry with honors New Mexico Institute of Mining and Technology, Socorro, NM
Honors and Awards

· Emerald Who's Who VIP Member for Outstanding Career Achievements 2007- 2008

· Cambridge Who's Who 2006-2007

· Certified Professional Chemist since 1986

· Elected Fellow American Institute of Chemists 1986

Employment history (including position/title, & place of employment, if applicable):

· Specialties: Risk Assessment, Change Management, OSHA Requirements, Chemical

Research, Chemical Life Cycle Management

· Los Alamos Public Schools January 2010-May 2012

Level III Science Teacher Los Alamos High School.

Advanced Placement Biology, designed teacher web page, inaugurated Alumni Ambassador Lunch Programs. (Grant from Junior Justice Advocacy Board)
· Los Alamos National Laboratory July 1979-March 2009

Team Leader:
Led a team of programmers and technicians in the development of web interfaces, databases, data entry systems, management reporting tools, and institutional chemical inventory reports. Facilitated chemical user focus groups, developed chemical management institutional requirements, and ergonomics and injury illness requirements. Produced 5 award-winning training videos

· University of New Mexico—Los Alamos adjunct instructor 4 semesters

 Chemistry 111L and 112L and Natural Science 100

· Los Alamos Public Schools August 1971-June 1979

 Chemistry teacher Los Alamos High School

· Los Alamos Scientific Laboratory Summers 1970, 1971

Graduate Research Assistant

Used flow cytometer, gas chromatography in monitoring growth of bacteria with carbon 14 labeled proteins

· New Mexico Bureau of Mines, Socorro, NM June 1966-June 1970

Student assistant at metallurgical analytical laboratory

Original research in micro analysis of iron and copper

· Recent Peer Reviewed Publications:
(J. Bailey, D. Blair, L. Boada-Clista, D. Marsick, D. Quigley, F. Simmons co-authors), “Management of Time-Sensitive Chemicals (I): Misconceptions Leading to Incidents, Chemical Health & Safety, 2004, 11(5), 14-17.

(J. Bailey, D. Blair, L. Boada-Clista, D. Marsick, D. Quigley, F. Simmons co-authors), “Management of Time-Sensitive Chemicals (II): Their Identification, Chemistry and Management,” Chemical Health & Safety, 2004, 11(6), 17-24.

(D. Blair, L. Boada-Clista, D. Marsick, D. Quigley, F. Simmons co-authors), “Management of Time-Sensitive Chemicals (III): Stabilization and Treatment,” Chemical Health & Safety, 2006, 13 (1), 24-29.

(D. Quigley, F. Simmons, L. Boada-Clista, JC Laul co-authors), “Use and Misuse of Chemical Reactivity Spreadsheets,” Chemical Health & Safety, 2006, 13(6).

(F. Simmons, D. Quigley, D. Freshwater, L. Boada-Clista, JC Laul co-authors), “Determining Acute Health Hazard Ratings in the Absence of Applicable Toxicological Data”, Journal of Occupational and Environmental Hygiene, 2007, 4(11), 841-847.

(F. Simmons, D. Quigley, J. Robertson, D. Freshwater, L. Boada-Clista, J.C. Laul co-authors), “Chemical Storage: Myths vs. Reality”, Journal Chemical Health & Safety, 2008, 15 (2), 23-30.

(F. Simmons, D. Quigley, J. Robertson, D. Freshwater co-authors), “Chemical Safety: Asking the Right Questions”, Journal of Chemical Health & Safety, 16 (3), 34-39.

(D. Quigley, F. Simmons, J. Robertson, D. Freshwater co-authors), “Variations on Reproductive and Development Toxicant Identification”, Journal of Chemical Health & Safety, 2010.

Submitted by:
Natalie G. Markin Los Alamos, NM

 (branch)____
Branch contact: Natalie G. Markin

Address: 505 Oppenheimer Dr. #419; Los Alamos, NM 87544

Telephone: 505-662-9399(H) 505-663-3874(W)
 email: natalie@lanb.com

Signature of Branch Officer: Natalie G. Markin; Co-Facilitator; Los Alamos, NM

Pg 2

�

Submit to AAUW - New Mexico Outreach Coordinator by February 15, 2011.

