

2003 ECS Annual Report

A Point of Departure

The election of the first ECS president from Europe set the stage for the year 2003 as a year of ECS firsts. Not only are these firsts important achievements, but, in the words of that first European president, Bruno Scrosati, they also represent a "point of departure." (See *Interface*, summer 2003, p. 7.)

Our other firsts have occurred in our essential program areas. These firsts validate the long-term strategic planning and actions of the ECS leadership, and indicate that we are effectively serving the community of scientists and engineers engaged in solid-state and electrochemical science and technology. These firsts have become our new benchmarks and allow ECS to jump into the future from a higher launching point than ever before.

A Wealth of Technical Content

The Society's journals have seen a marked increase in activity, setting records for both the *Journal of The Electrochemical Society* (JES) and *Electrochemical and Solid-State Letters* (ESL): JES published 822 papers and 5,389 pages, and ESL published 222 papers and 770 pages. While both journals published more in terms of sheer quantity, the quality remained just as high. The ISI *Science Citation Index* impact factors were also the highest ever, with JES at 2.361 and ESL at 2.742.

The "all-electronic" workflow for ECS journals took another step, taking advantage of all the speed and efficiency of the Internet. In July, the Society launched Peer X-Press (PXP) at esl.peerx-press.org for online submissions to *Electrochemical and Solid-State Letters*. PXP is a tightly-integrated Web-based system provided by the American Institute of Physics (AIP). It enables online manuscript submissions, editorial process tracking, and peer-review workflow management. The PXP system provides for fast peer-review and acceptance decisions for authors anywhere in the world. By September 2003, JES also began using the system (jes.peerx-press.org).

Electrochemical and Solid-State Letters, which began publication in July 1998, reached a major milestone in 2003. From its beginning, the editor and editorial board of JES also served the same functions for ESL. In 2003, ESL had grown to the point that it required a separate editorial structure, and the Society was pleased to announce the appointment of Dennis W. Hess as the new editor of this rapid-publication journal. Dr. Hess is the William W. La Roche, Jr. Professor of Chemical Engineering at the Georgia Institute of Technology and a past president of ECS. Paul Kohl, who served as editor for both journals, and who was responsible for the creation of the *Letters* journal in 1998, continues on as Editor of the *Journal of The Electrochemical Society*.

Meetings Reflect the International Tone

With 4,430 presentations, the Society's two meetings in 2003 combined drew the largest number of papers ever scheduled. The two meetings also drew the largest number of attendees ever: 4,618. At 2,936, the spring 2003 meeting in Paris alone drew the single largest number of attendees for a single, non-jointly sponsored ECS meeting.

The spring meeting in Paris, France marked the second time that the Society met on European soil. The meeting was a huge success, despite the challenges associated with SARS, the war in Iraq, and restrictions on travel. Attendees had an abundance of technical content from which to choose: 2,939 papers in 57 symposia. The ple-

This past July, the Society launched Peer X-Press (PXP) for online submissions to the ECS journals.

Dennis W. Hess was named the new editor of *Electrochemical and Solid-State Letters*.

Nobel Laureate Gerd Binnig (left) delivered the Paris Plenary Lecture, entitled "Nanotechnology: The Path to Handling Complexity?" Dr. Binnig is shown here receiving a certificate of appreciation from 2002-2003 ECS president Karl Spear.

The Society had the pleasure of naming three distinguished Society members as Honorary Members at the fall 2003 meeting. This honor is not conferred every year and is only given for outstanding contributions to the Society. 2003-2004 ECS President Bruno Scrosati (far left) presented the new Honorary Members to the Society; they are (from left to right): (Scrosati), Robert P. Frankenthal, Lubomyr T. Romankiw, and Larry R. Faulkner.

Participants at the SSI-14 Conference were treated to a beach barbecue on the Asilomar grounds. Seated at the front table are, moving counter-clockwise from the front: Joop Schoonman, ISSI President and conference co-chair; Marina van Geenhuizen; Johanna Boukamp; Turgut M. Gür, ISSI Treasurer and conference co-chair; Boryann Liaw; Werner Sitte; and Bernard Boukamp.

The first Heinz Gerischer Award of the ECS European Section honored Akira Fujishima at a special reception. Joining Dr. Fujishima (second from right) were (left to right) Mrs. Ulrich Gerischer, Reshef Tenne, Claude Lévy-Clement, (Fujishima), and 2002-2003 ECS president Karl Spear.

nary lecture was delivered by Gerd Binnig of IBM Zurich and was entitled, "Nanotechnology: The Path to Handling Complexity?" Binnig was the latest Nobel Laureate to address an ECS meeting.

The fall 2003 meeting was held in Orlando, Florida, a new meeting destination for ECS. Many attendees brought their families to enjoy Disney World and the other Orlando attractions during the meeting week. The meeting was host to over 1,800 attendees choosing from 1,491 papers in 41 symposia. Bernard Tribollet of CNRS France presented the Sunday evening "XYZ Talk," entitled "The Hidden Treasures of Impedance Spectroscopy." Fritz Kalhammer, an independent consultant, presented the plenary lecture entitled, "When Will We Be Able to Buy and Drive Fuel Cell Electric Vehicles?" At the meeting, the Society had the pleasure of naming three distinguished ECS members as Honorary Members: Robert P. Frankenthal, Larry R. Faulkner, and Lubomyr T. Romankiw. This honor is not conferred every year and is only given for outstanding contributions to the Society.

Topical ("satellite") meetings sponsored and managed by ECS continue to have increased interest from our scientific community. In June 2003, the Solid State Ionics meeting (SSI-14) was held in Monterey, California at the Asilomar Conference Center. Approximately 344 participants from most of the key academic and industrial laboratories attended and contributed to the conference scientific program. The SSI conference series, held every two years and rotating among three continents, provides an international forum for scientists, engineers, and technologists to further their understanding of ionic transport in condensed phases that underpins the development of efficient and environmentally sustainable advanced technologies for energy conversion and storage. The next Solid State Ionics meeting (SSI-15) is scheduled for Baden-Baden, Germany, in 2005.

Development

The ECS Centennial Campaign was another Society program setting some new standards. Over \$200,000 was raised in 2003 bringing the overall total for the campaign to over \$800,000. The overall goal, based on the member-developed ECS Case for Support, is \$6.5 million.

The 2003 appeal was highlighted by a 1,000,000 Yen gift from Yukiko

Dokiya and family, in memory of Masayuki Dokiya, for attendees to travel to the ECS international meetings. In total, 117 donors from seven different countries contributed an average gift of \$1,986. The Electrochemical Society sincerely thanks these individuals who have the satisfaction of knowing they helped not only their Society, but also their colleagues.

Recognition of ECS members and others involved in the Society's areas of technical activity has always been an important component of what ECS does. In 2003, another prize was added to the already-impressive list of awards. The first Heinz Gerischer Award of the European Section was presented in 2003, in Paris, to Akira Fujishima. The first award presentation was accompanied by a symposium in honor of Prof. Gerischer on the subject of nanostructured semiconductor materials and interfaces; and the reception marking the symposium and award was an important occasion attended by the Gerischer family and leaders in the field.

Two other awards were created in 2003: the Oronzio de Nora Industrial Electrochemistry Fellowship of The Electrochemical Society, and the Charles W. Tobias Young Investigator Award of The Electrochemical Society. Both prestigious awards are geared toward improving opportunities for young scientists and engineers, and have been funded through the efforts of the ECS Centennial Campaign.

The Benchmarks Are Set

This record-setting year has by no means been taken as a signal that our work is done. Maintaining quality, improving functionality, and increasing the speed and distribution of all our content remains a constant goal. Whether that content is delivered in a publication, at a meeting, or through interactive, Web-based media, we will continue to enable our members to keep moving forward and set their own new benchmarks as well. ■

the society for solid-state
and electrochemical science
and technology

ECS Meetings—Paper submission and attendance. (■ Attendance and □ Papers)

Table I. ECS Membership Statistics
(As of October 1, 2003)

ECS Membership by Class

Category	1999	2000	2001	2002	2003	2003/2002 %Change
Active	5183	5523	5525	5297	5411	2.2
Member Reps	75	79	79	58	63	8.6
Life	56	57	57	51	52	2.0
Emeritus	233	240	235	247	246	-0.4
Honorary	27	26	27	26	29	11.5
Subtotal Active in Good Standing	5574	5925	5923	5679	5801	2.1
Delinquent	874	710	851	961	797	-17.1
Total Active on Record	6448	6635	6774	6640	6598	-0.6
Students	838	960	876	869	882	1.5
Delinquent	265	250	382	315	330	4.8
Total Students	1103	1210	1258	1184	1212	2.4
Total Individual Members	7551	7845	8032	7824	7810	-0.2

ECS Membership by Sections

Section	1999	2000	2001	2002	2003	2003/2002 %Change
Arizona				106	122	15.1
Brazilian			47	45	34	-24.4
Canadian	212	250	220	213	223	4.7
Chicago	183	178	161	149	178	19.5
Cincinnati	59	60	54	52	46	-11.5
Cleveland	105	111	107	123	125	1.6
Detroit	98	92	106	94	90	-4.3
European	985	1093	1072	1029	1178	14.5
Georgia	147	142	163	173	172	-0.6
Israel	37	41	42	34	35	2.9
Japan	597	681	692	698	754	8.0
Korea	167	219	235	213	224	5.2
Metropolitan New York	340	362	388	337	322	-4.5
Midland	21	21	21	21	17	-19.0
National Capital	218	230	253	238	217	-8.8
New England	356	346	344	347	353	1.7
Pacific Northwest	125	115	117	115	125	8.7
Philadelphia	140	143	136	138	119	-13.8
Pittsburgh	87	100	101	88	89	1.1
San Francisco				404	379	-6.2
San Francisco (ES&T)	156	157	164	0.0	0.0	0.0
San Francisco (SS&T)	286	280	258	0.0	0.0	0.0
South Texas	173	177	167	183	172	-6.0
Southern Wisconsin	51	52	45	0.0	0.0	0.0
Twin Cities	105	106	98	80	77	-3.8
Non-Section	1764	1929	1800	1668	1632	-2.2
Subtotal All Classes (current)	6412	6885	6744	6548	6683	2.1
Delinquents (Active and Student)	1,139	960	1288	1276	1127	-11.7
Total	7551	7845	8032	7824	7810	-0.2

TABLE II. ECS Consolidated Balance Sheet

(Years Ended December 31, 2003 and 2002)

Assets	2003	2002
Current Assets:		
Cash	\$122,113	\$152,798
Accounts Receivable	141,541	168,695
Contributions Receivable	29,200	30,850
Inventories	59,912	45,998
Prepaid expenses, deposits, and other assets	115,670	277,848
Investments (note 2):		
Marketable Securities	8,067,348	6,697,028
Real Estate	1,437,733	1,437,733
Land	350,608	350,608
Buildings	233,329	239,995
Total Assets	\$10,557,454	\$9,401,553
Liabilities and Net Assets		
	2003	2002
Current Liabilities:		
Accounts payable and accrued expenses	\$187,173	\$152,829
Deferred revenue	51,295	99,621
Security deposits	26,196	24,246
Deferred compensation	48,206	56,914
Total Liabilities	312,870	333,610
Net Assets:		
Unrestricted:		
General operating	940,038	1,248,774
Investment in land and buildings	583,937	590,603
Custodial	7,296,237	5,954,780
Designated	470,712	354,094
Designated Earnings	118,857	100,879
Sections	117,150	107,967
Total Unrestricted	9,526,931	8,357,097
Temporarily restricted	347,453	340,646
Permanently restricted	370,200	370,200
Total Net Assets	10,244,584	9,067,943
Total Liabilities & Net Assets	\$10,557,454	\$9,401,553

Notes to Financial Statements

1—Summary of Significant Accounting Policies

The consolidated financial statements include the accounts of The Electrochemical Society, Inc. and its Divisions and Sections, and its wholly-owned subsidiary, ECS Holdings LLC. All intercompany balances and transactions have been eliminated in consolidation.

These consolidated financial statements, which are presented on the accrual basis of accounting, have been prepared to focus on The Electrochemical Society, Inc. and subsidiary (the Society) as a whole and to present balances and transactions according to the existence or absence of donor-imposed restrictions. Accordingly, net assets and changes therein are classified as follows: Unrestricted net assets—net assets not subject to donor-imposed stipulations; Temporarily restricted net assets—net assets subject to donor-imposed stipulations that will be met by actions of the Society and/or by the passage of time; Permanently restricted net assets—net assets subject to donor-imposed stipulations that they be maintained permanently by the Society. Generally, the donors permit the Society to use all or part of the income earned on related investments for various Society Awards.

2—Investments

Investments are carried at fair value and are generally held until maturity. Investments in real estate are carried at cost.

Investment income and realized and unrealized net gains and losses on investments of permanently restricted net assets are reported as follows:

- as increases or decreases in temporarily restricted net assets if the terms of the gift impose restrictions on the use of the income and/or net gains;
- as increases or decreases in unrestricted net assets in all other cases.

Investments, other than real estate, are stated at fair value, as determined by quoted market prices provided by investment managers, and consist of the following as of December 31, 2003:

Money market funds	.997,437
Equity Mutual Funds	3,020,488
Short-term corporate fund	150,843
Certificates of deposits	2,257,062
Corporate bonds	1,608,450
Accrued interest receivable	33,068
Real Estate (ECS Holdings LLC)	1,437,733
Total	\$9,505,081

3—ECS Holdings LLC

ECS Holdings LLC leases office space to various tenants under operating lease arrangements expiring through 2019. (Rental Income under the aforementioned leases totaled \$362,081 for the year ended December 31, 2003.)

4—Independent Accounting Firm

The Society engaged the services of the independent accounting firm, KPMG LLP, to conduct the 2003 annual audit. In the opinion of KPMG LLP, the Society's financial statements present fairly, in all material respects, the financial position of The Electrochemical Society, Inc. and subsidiary as of December 31, 2003 and 2002, and the changes in their net assets and their cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

ECS Staff (as of June 14, 2004)

Roque J. Calvo	Executive Director
Mary E. Yess	Deputy Executive Director
Brian P. Bosak	Director of Information Technology
Elizabeth Brennfleck	Director of Meetings and Exhibits
Bridget Bruin	Customer Service Representative
Karen Chmielewski	Development Coordinator
Anne Clementson	Publications Assistant
Paul Cooper	Journals Systems Manager
Ann F. Goedkoop	Assistant Director of Publications
Erin Goodwin	Assistant Director of Meetings and Exhibits

Andrea L. Guenzel	Journals Production Assistant
Susan M. Liggett	Senior Customer Service Representative
Patricia T. Lorynski	Administrative Assistant
Terry McCloughan	Books Program Coordinator
Troy M. Miller	Director of Development
Ellen S. Popkin	Publications Production Coordinator
Donna Provost	Customer Service Representative
Ellen M. Tiano	Director of Membership
Carolyn R. Wroblewski	Director of Finance
Carolyn L. Zannoni	Administrative Assistant

TABLE III. Consolidated Statement of Activities
(Years ended December 31, 2003 and 2002)

	<u>2003</u>	<u>2002</u>
Revenues:		
Publications	\$2,124,143	\$2,395,057
Membership	694,483	854,927
Society meetings and activities	1,696,454	1,377,631
Interest and dividend income	258,826	283,349
Contributions and grants	258,378	185,599
Rental income	362,081	350,047
Other revenues.....	20,803	22,296
Total Revenues and Other Support	\$5,415,168	\$5,468,906
Expenses:		
Program Services:		
Publications	2,031,005	2,011,454
Membership	123,793	107,400
Society meetings and activities	1,391,359	1,099,231
Awards, fellowships, and grants	261,528	278,984
Total Program Services	3,807,685	3,497,069
Supporting Services:		
General and Administrative:.....	763,319	780,883
Rental Operations:	292,847	263,526
Total Supporting Services	1,056,166	1,044,409
Total Expenses	\$4,863,851	\$4,541,478
Increase (decrease) in net assets from operations.....	551,317	927,428
Nonoperating gain (loss):		
Net change in fair value of investments	625,324	(493,158)
Increase (decrease) in net assets	1,176,641	434,270
Net assets as of beginning of year	9,067,943	8,633,673
Net assets as of end of year	10,244,584	\$9,067,943

FUTURE TECHNICAL MEETINGS

October 3-8, 2004
Honolulu, HI

May 15-20, 2005
Quebec City, Canada

October 16-21, 2005
Los Angeles, CA

May 7-12, 2006
Denver, CO

October 27 - November 4, 2006
Cancun, MX

*For information on these future meetings,
contact the Society Headquarters office.
Tel: 609.737.1902 • Fax: 609.737.2743
www.electrochem.org*

2003 Corporate Partners

Advanced Measurement	EV Group	Maxtek, Inc.	Rayovac Corp.
Advance Research Chemicals, Inc.	Evans Analytical Group	MATS UK	Sachem, Inc.
Aktron	FMC Corporation,	Matsushita Battery Industrial Co., Ltd.	Saft Research & Development Center
Alfa Aesar	Active Oxidants Division	Max-Planck-Institut f. Festkorperforschung	Sandia National Laboratories
Arbin Instruments	Fuel Cell Technologies, Inc.	Medtronic, Inc., Energy and Component Center	Schumacher
Atotech USA, Inc.	Gamry	Metrohm France	Scientec
BAE Systems,	GAIA-Akkumulatorenwerke GmbH	Mine Safety Appliances Company	Scribner Associates Inc.
Battery Technology Center	GBX	Mitsubishi Electric Corp., ULSI Development Center	Siemens Aktiengesellschaft
Battery Design Co.	Gamry Instruments, Inc.	Molecular Imaging	Soitec
Brinkmann Instruments	General Electric Co, Corporate Research & Development	Nacional de Grafite	Solartron Analytical
Broddarp of Nevada	General Motors Research Laboratories	Nature Publishing Group	Springer Verlag
Cascade Scientific LTD	Giner, Inc.	NBT GmbH	Superior Graphite Co.
Central Electrochemical Research Institute	H C Starck	Nextech Materials LTD	TDK Corporation R&D Center
CFDRC	Heka Elektronic GmbH	NovoControl America Inc.	Technic, Inc.
Comsol, Inc.	Ibiden Co., Ltd	NuVant Systems	3M Company
CSIRO Minerals	IBM Corporation	Occidental Chemical Corp., Niagara Plant	Tiax, LLC
CSM Instruments SA	INEL	OM Group, Inc.	TIMCAL AG, Graphite und Technolgen
Cypress Systems, Inc.	Intelligent Micro Patterning LLC	Osram Sylvania, Inc., Chemical & Metallurgical Division	Tokuyama Corp.
DAISO, Co., Ltd.	International Lead Zinc Research Organization, Inc.	Palm Instruments	Toshiba Corp., Research & Development Center
Danionics A/S	Japan Storage Battery Co., Ltd.	PEC North America	Development Labs, Inc.
De Nora Technologie	Jobin Yvon SAS	PEC Products NV	University of Florida
Elettrochimiche S.p.A.	John Wiley & Sons	Permelec Electrode, Ltd.	UTC Fuel Cells
Dow Chemical Company,	Kagaku Gijutsu Sha	PPG Industries, Inc., Chemicals Group Technical Center	C. Uyemura & Co., Ltd., Central Research Lab
Chlor-Alkali Assets Business	Kerafol Keramische Folien GmbH	Praxair Electronics	Valence Technology
Duracell	Kerr-McGee Chemical, LLC,	Precious Plate Inc.	Veeco Instruments
E. I. Du Pont de Nemours & Co., Inc., HD Microsystems	Electrolytic Division	Princeton Applied Research	Wacker Siltronic AG
ECO Energy Conversion	Kluwer Academic Publishers	Qualiflow	Wilson Greatbatch Ltd.
Elchema	Koslow Scientific	Quallion, LLC	Yeager Center for Electrochemical Sciences at CWRU
Electrochem	Leclanche S. A.	Radiometer Analytical / A Hach Brand Co.	Yuasa Corp.
Electrolytica, Inc.	Lynntech, Inc.		
Electrosynthesis Co., Inc.	Maccor, Inc.		
Elsevier	Marketech		
Eltech Systems Corp.	Materials Today		
Energizer			

Contributors to the ECS Centennial Campaign

The following individuals made generous gifts to the Centennial Campaign. We thank them for their support of the Society and the contribution to their field.

Planned Givers

These individuals have made a significant investment in the future of The Electrochemical Society and the science it advances. Their generosity will have an impact on ECS in perpetuity!

Robert P. Frankenthal
Carl Hering
W. Jean Horkans
Keith E. Johnson
Mary M. Loonam
Edward G. Weston
Anonymous donors (2)

Centennial Club

These individuals have given a \$5,000 gift, or more, to the campaign.

Dr. Richard C. Alkire
Broddarp of Nevada, Inc.*
Yukiko Dokiya and Family
in memory of Masayuki Dokiya
Walter J. Hamer
Fumio Hine*
SemiZone
Katalin Voros

These individuals have given a \$1,000 gift, or more, to the campaign.

The James C. Acheson Foundation*
Andreas and Jennie Acrivos
Rolfe C. Anderson and Sholeh Hessami-Anderson
William M. Ayers
Battery Division of The Electrochemical Society
Theodore and Ruth Beck
BYD Company Limited
William D. Brown in memory of
Mary Elizabeth Smith*
Roque and Marianne Calvo*
Jefferson C. Cole in memory of Audrey L. Cole
Corrosion Division of The Electrochemical Society
Dielectric Science & Technology Division of
The Electrochemical Society
Electrodeposition Division of
The Electrochemical Society
De Nora Technologie Elettrochimiche S. R. L.
Energy Technology Division of
The Electrochemical Society
Ronald E. Enstrom
Larry R. Faulkner in honor of Allen J. Bard*
Robert P. Frankenthal*
High Temperature Materials Division of
The Electrochemical Society
Curtis F. Holmes*
Industrial Electrolysis & Electrochemical
Engineering Division of
The Electrochemical Society
Dr. and Mrs. L. Louis Hegedus
Dr. Andrea Keaton
Judson and Jeanne King
Kim and Shirley Kinoshita
Paul and Betsy Kohl*
Dieter Landolt
Peter A. Lewis, P.E.
James McBreen
Erik M. Pell
Wayne R. Phillips
Physical Electrochemistry Division of
The Electrochemical Society
Dr. Gautam Pillay*
Ferenc E. Rosztoczy
Sensor Division of The Electrochemical Society
Yang Shao-Horn & Quinn Horn
Solartron Analytical
Professor and Mrs. Gabor A. Somorjai
Karl and Nancy Spear*
John and Robin Susko
George and Davor Sutija
Jan B. Talbot*
Margaret & K.H. Tan
Anthony Tobias

Carla Tobias
Eric Tobias
Judit & Klara Tobias
Dennis R. Turner
Prof. Isamu Uchida
University of California,
Chemical Engineering Department
Mark Verbrugge and Dawn Bernardi
Gina Whitney
Yuasa Corporation
Four Anonymous Donors

David A. Lupfer*
Henri J. Maget*
Florian B. Mansfeld*
Dr. Bernadett Marko
Frederick Leon Marsh*
Nicholas J. Maskalick*
James A. McCafferty
Robert C. McIntosh
Frank McLarnon
Professor and Mrs. Howard C. Mel
Xiaofan Meng
Todd A. Merport
George Methlie
Julio Milko
Paul B. Milios
Richard J. Millard
Barry Miller
Masayuki Morita
Mohammad S. Mubarak
Kathleen Muray
Gabor Naray-Szabo
Takao Nagatomo
Paul Natishan*
John S. Newman
Patrick K. Ng
Katsumi Niki
O&Y Design Marketing Communications
Yasuhiko Ohsawa
Toshikazu Okubo
Organic and Biological Division of
The Electrochemical Society
Elvira M. Orly
Carlton M. Osburn*
Stan & Iris Ovshinsky
Carlos A.S. Paliterio*
Paul M. Parish
Stephen J. Pearton
Dennis G. Peters
Steven C. Petrovic
Howard W. Pickering
Reka R. Pigniczky and Barnabas Z. Gero
Elizabeth J. Podlaha-Murphy
Geoffrey A. Prentice
Dr. Kenneth P. Quinlan*
Dr. and Mrs. Rajeshwar
(Dr. K. Rajeshwar & Dr. Rohini Krishnan)*
Lin Rao
Robert A. Rapp
Jim Riggs
Iren Romoda
Philip Russell
Norio Sato
Geraldine C. Schwartz*
Bruno Scrosati*
A. John Sedricks
Toshio Shibata
Yukihiro Shimogaki
Paul J. Sides
Thomas and Rosemary Spivey
Supramanian Srinivasan
Staff of the UC Berkeley Microlab
Eshti Pigniczky and Endre Szentkiralyi
Kathryn Podolske Ta
Koji Tachibana*
Lawrence Talbot
Tohru Tanaka
The Levant Rug Co.
Martin B. Tobias
Forrest A. Trumbore
Gabor Urban
Elizabeth Voros
Laszlo Voros
Wacker Siltronic AG
Shaorong Wang
David P. Wilkinson
Robert A. Wijsman
David L. Wood, III*
Wayne L. Worrell
Shigeru Yamauchi
Peidong Yang
Katsuhiro Yokota
Anonymous Donors (22)

Additional Benefactors

Mark D. Allendorf*
American Hungarian Foundation
James Amick*
Dale P. Barkey
Sidney Barnartt
Seward E. Beacom*
Alexis T. Bell
John M. Blocher
Per Bro*
Eric Carlson
Michael K. Carpenter
Emily A. Carter
Robert and Frances Connick
Robert and Filiz Crocker
Bruce E. Deal
Sheldon W. Dean*
Vittorio de Nora
Robert E. De La Rue, Jr.
Hariklia Deligianni*
Dennis & Cathy Dees
Howard D. Dewald*
Wei-Ping Dow
John Dukovic & Linda Frommer
ExxonMobil*
Jiang Fan*
Mr. & Mrs. Peter S. Fedkiw*
James M. Fenton
L. Fitz
Albert W. Flounders
Peter C. Foller
Don Fowler
Gerald S. Frankel
Fullerenes, Nanotubes, and Carbon Nano-
structures Division of The Electrochemical Society
Daniel W. Gibbons
Stanley L. Gordon
Wilson Greatbatch
Phill Guillory
Norman Hackerman*
Robert M. Hamilton
H. Dale Hannan
Donald N. Hanson
Karrie J. Hanson
Warren E. Haupin
Kenneth G. Hellyar
Wesley A. Henderson
Dennis W. Hess*
Natalie Holzwarth
W. Jean Horkans*
Roger T. Howe
Limin Hsueh
King Lau Hu and Anna Lan Sun
Jorge G. Ibanez
Silvia A. Ibl-Schwegler
Ionics Instrument Business Group
Mark J. and Alice H. Isaacson
Tongchang Liu
Jacob Jorne and Judith Love
Michael and Susan Jordan
Kay K. Kanazawa
Bradley R. Karas
Robert S. Karpiuk
Kang-Jin Kim
Andrew Kindler
Kazuhiro Kojima
Jerome and Mollee Kruger
Simeon J. Krumbein*
Johna Leddy*
Mark & Marie Lefebvre
Charles H. Lemke
Luminescence & Display Materials Division of
The Electrochemical Society

* Multiple-year donors

ECS HONOR ROLL

Past Presidents of the Society

J. W. Richards	1902-1904	P. J. Kruesi	1928-1929	R. J. McKay	1953-1954	D. R. Turner	1978-1979
H. S. Carhart	1904-1905	F. C. Frary.....	1929-1930	M. J. Udy	1954-1955	J. B. Berkowitz	1979-1980
W. D. Bancroft	1905-1906	L. Kahlberg	1930-1931	H. H. Uhlig	1955-1956	E. M. Pell	1980-1981
C. Hering	1906-1907	B. Stoughton	1931-1932	H. Thurnauer	1956-1957	R. J. Brodd	1981-1982
C. F. Burgess.....	1907-1908	R. A. Witherspoon..	1932-1933	N. Hackerman	1957-1958	F. J. Strieter.....	1982-1983
E. G. Acheson	1908-1909	J. Johnston.....	1933-1934	S. Swann	1958-1959	J. B. Wagner, Jr.	1983-1984
L. H. Baekeland	1909-1910	H. S. Lukens.....	1934-1935	W. C. Gardiner	1959-1960	P. C. Milner	1984-1985
W. H. Walker	1910-1911	J. H. Crittett	1935-1936	R. A. Schaefer.....	1960-1961	R. C. Alkire.....	1985-1986
W. R. Whitney	1911-1912	D. A. MacInnes	1936-1937	H. B. Linford	1961-1962	R. E. Enstrom	1986-1987
W. L. Miller	1912-1913	W. G. Harvey	1937-1938	F. L. LaQue	1962-1963	F. G. Will	1987-1988
E. F. Roeber	1913-1914	R. L. Baldwin	1938-1939	W. J. Hamer	1963-1964	B. E. Deal	1988-1989
F. A. Lidbury	1914-1915	H. J. Creighton	1939-1940	L. I. Gilbertson	1964-1965	E. J. Cairns	1989-1990
L. Addicks	1915-1916	F. C. Mathers	1940-1941	E. B. Yeager	1965-1966	J. M. Woodall.....	1990-1991
F. A. J. FitzGerald	1916-1917	R. R. Ridgway.....	1941-1942	H. J. Read	1966-1967	L. R. Faulkner.....	1991-1992
C. G. Fink	1917-1918	E. M. Baker.....	1942-1943	H. C. Gatos	1967-1968	W. L. Worrell	1992-1993
F. J. Tone	1918-1919	R. M. Burns	1943-1944	I. E. Campbell	1968-1969	R. P. Frankenthal ...	1993-1994
W. D. Bancroft.....	1919-1920	S. D. Kirkpatrick ...	1944-1945	N. C. Cahoon	1969-1970	J. A. Amick.....	1994-1995
W. S. Landis	1920-1921	W. R. Veazey	1945-1946	C. W. Tobias.....	1970-1971	K. R. Bullock	1995-1996
A. Smith.....	1921-1922	W. C. Moore	1946-1947	C. V. King.....	1971-1972	D. W. Hess	1996-1997
C. G. Schluederberg ...	1922-1923	G. W. Heise	1947-1948	T. D. McKinley.....	1972-1973	B. Miller	1997-1998
A. T. Hinckley	1923-1924	J. A. Lee	1948-1949	N. B. Hannay	1973-1974	G. M. Blom	1998-1999
H. C. Parmelee.....	1924-1925	A. L. Ferguson	1949-1950	D. A. Vermilyea	1974-1975	D.E. Hall	1999-2000
F. M. Becket	1925-1926	C. L. Faust	1950-1951	T. R. Beck	1975-1976	C. M. Osburn.....	2000-2001
W. Blum.....	1926-1927	R. M. Hunter	1951-1952	M. J. Pryor	1976-1977	J. Talbot	2001-2002
S. C. Lind.....	1927-1928	J. C. Warner	1952-1953	D. N. Bennion	1977-1978	K. Spear	2002-2003

Past Secretaries of the Society

C. Hering	1902	C. G. Fink	1921-1947	R. F. Bechtold.....	1965-1968	J. A. Amick	1984-1988
C. J. Reed	1902-1904	R. M. Burns	1947-1949	D. R. Turner	1968-1974	E. W. Brooman.....	1988-1992
S. S. Sadtler	1904-1907	H. B. Linford	1949-1959	P. C. Milner	1974-1980	J. McBreen	1992-1996
J. W. Richards	1907-1921	I. E. Campbell	1959-1965	F. A. Trumbore	1980-1984	R. Susko	1996-2000

Past Treasurers of the Society

P. G. Salom.....	1902-1920	E. G. Widell	1949-1955	F. J. Strieter	1973-1976	R. E. White	1990-1994
F. A. Lidbury.....	1920-1924	L. I. Gilbertson.....	1955-1961	J. L. Griffin	1976-1982	W. M. Bullis	1994-1997
A. Smith	1924-1931	E. G. Enck	1961-1964	J. Kruger	1982-1986	Y. H. Wong	1997-1998
R. M. Burns	1931-1943	R. H. Schaefer.....	1964-1967	R. P. Frankenthal ...	1986-1990	W. D. Brown	1998-2002
W. W. Winship.....	1943-1949	R. H. Cherry	1967-1973				

Edward Goodrich Acheson Award

E. G. Acheson	1929	G. W. Vinal	1950	F. L. LaQue	1968	E. M. Pell	1986
E. F. Northrup	1931	J. W. Marden	1952	S. Ruben	1970	H. H. Uhlig	1988
C. G. Fink	1933	G. W. Heise	1954	C. W. Tobias	1972	T. R. Beck.....	1990
F. J. Tone	1935	R. M. Burns	1956	C. V. King	1974	D. R. Turner.....	1992
F. M. Becket	1937	W. J. Kroll	1958	N. B. Hannay	1976	J. B. Wagner, Jr.	1994
F. C. Frary	1939	H. B. Linford	1960	D. A. Vermilyea	1978	R. C. Alkire	1996
C. F. Burgess	1942	C. L. Faust	1962	E. B. Yeager	1980	J. M. Woodall	1998
W. Blum	1944	E. A. Gulbransen	1964	H. C. Gatos	1982	L. R. Faulkner	2000
H. J. Creighton	1946	W. C. Vosburgh	1966	N. Hackerman	1984	B. Deal	2002
D. A. MacInnes	1948						

Olin Palladium Medal Award

(formerly the Palladium Medal Award, 1951-1977)

C. W. Wagner	1951	P. Delahay	1967	I. M. Kolthoff	1981	J. Kruger	1995
N. H. Furman	1953	T. P. Hoar	1969	M. Cohen	1983	R. W. Murray	1997
U. R. Evans	1955	L. Brewer	1971	M. Fleischmann	1985	J. B. Goodenough	1999
K. F. Bonhoeffer	1957	V. G. Levich	1973	A. J. Bard	1987	N. Sato	2001
A. N. Frumkin	1959	M. J. N. Pourbaix	1975	B. E. Conway	1989	E. Gileadi	2003
H. H. Uhlig	1961	H. Gerischer	1977	J. Newman	1991		
N. Hackerman	1965	R. Parsons	1979	J.-M. Savéant	1993		

Solid State Science and Technology Award

W. G. Pfann	1973	G. L. Pearson	1981	J. F. Gibbons	1989	K. E. Spear	1997
H. C. Gatos	1975	N. Holonyak, Jr.	1983	J. D. Plummer	1991	I. Akasaki	1999
R. N. Hall	1977	J. M. Woodall	1985	B. E. Deal	1993	A. Reisman	2001
M. B. Panish	1979	A. Y. Cho	1987	W. L. Worrell	1995	R. B. Fair	2003

Vittorio de Nora Award

(formerly the Electrochemical Science and Technology Award)

A. Brenner	1974	J. C. Schumacher	1982	C. W. Tobias	1990	R. Baboian	1996
R. B. MacMullin	1976	D. E. Danly	1984	E. B. Yeager	1992	W. G. Grot	1998
F. T. Bacon	1978	K. Kordesch	1986	L. T. Romankiw	1994	D. R. Turner	2000
H. B. Beer	1980	A. Heller	1988				

Henry B. Linford Award for Distinguished Teaching

C. W. Tobias	1982	L. Brewer	1988	J. O'M. Bockris	1994	G. Stoner	2000
B. E. Conway	1984	J. Newman	1990	T. C. Franklin	1996	D. Peters	2002
A. J. Bard	1986	K. Nobe	1992	R. A. Rapp	1998		

Carl Wagner Memorial Award

A. J. Bard	1981	R. W. Murray	1987	J. Jorné	1993	C. R. Martin	1999
G. C. Wood	1983	W. L. Worrell.....	1989	B. R. MacDougall	1995	P. A. Kohl	2001
R. C. Alkire	1985	D. D. Macdonald	1991	M. J. Weaver	1997	R. M. Crooks	2003

Edward Weston Fellowship

E. B. Sanigar	1930	P. A. Jacquet	1934	V. de Nora	1938	R. D. Misch	1947
K. Solliner	1931	M. A. Coler	1935	W. P. Ruemmier	1940	M. T. Simnad.....	1948
M. E. Fogle	1932	H. B. Linford	1936	R. E. Black	1941		
R. D. Blue	1933	G. L. Putnam.....	1937	W. E. Roake	1942		

Edward G. Weston Summer Fellowship

R. L. Brubaker	1961	W. J. Bover	1972	R. G. Tompson	1983	B. Idriss	1994
D. Yohe	1962	B. J. Alexander	1973	P. M. Kovach	1984	D. Bizzotto	1995
H. O. Daley, Jr.	1963	S. S. Fratoni, Jr.	1974	J. N. Harb	1985	L. A. Lyon	1996
M. D. Hawley	1964	M. Suchanski.....	1975	S. E. Creager	1986	C. Claypool.....	1997
T. G. McCord	1965	R. J. Nowak	1976	X. Zhang	1987	B. Bath.....	1998
J. D. McLean	1966	P. A. Kohl	1977	C. Amass	1988	A. C. Templeton	1999
K. B. Prater	1967	C. D. Jaeger	1978	R. J. Phillips.....	1989	P. W. Wuelfing	2000
K. Doblhofer	1968	L. Bottomley	1979	J. E. Franke	1990	K. Balss	2001
L. R. Faulkner	1969	G. L. McIntire	1980	S. R. Snyder.....	1991	T. Hu	2002
W. J. Horkans	1970	J. Pemberton	1981	P. Pantano	1992	J. Mauzeroll	2003
W. J. Horkans	1971	M. E. Kordesch	1982	G. J. Edens.....	1993		

Colin Garfield Fink Summer Fellowship

P. Brown	1962	R. R. Chance	1973	E. T. T. Jones	1984	J. M. Lauerhaus	1994
W. G. Lemmermann.....	1963	P. I. Lee	1974	D. A. Van Galen	1985	S. M. Hendrickson	1995
W. G. Stevens	1964	J. B. Flanagan	1975	J. S. Hanson.....	1986	J. C. Hutchinson	1996
J. P. Carney	1965	J. S. Hammond	1976	P. Gao	1987	P. V. A. Pamidi.....	1997
S. PiekarSKI	1966	P. D. Tyma.....	1977	D. T. Schwartz	1988	G. S. Hwang	1998
B. S. Pons.....	1967	S. M. Wilhelm	1978	A. E. Russell.....	1989	W. Baker	1999
R. E. BoneWitz	1968	J. D. Porter	1979	J. Xue.....	1990	A. Crown	2000
L. Papouchado	1969	R. S. Glass	1980	C. K. Rhee	1991	R. Maus	2001
R. G. Reed	1970	E. E. Bancroft	1981	M. J. Shane	1992	S. Peper	2002
R. Fike	1971	T. D. Cabeika	1982	C. M. Pharr	1993	M. Alpuche-Aviles.....	2003
D. L. McAllister	1972	B. L. Wheeler	1983				

Joseph W. Richards Summer Fellowship

V. E. Hauser, Jr.	1960	J. W. Webb.....	1971	D. F. Tessier	1983	J. Schoer	1994
M. J. Schaer	1961	C. P. Keszthelyi	1972	N. T. Sleszyński	1984	S. Morin.....	1995
R. E. Visco	1961	M. Shabrang	1973	C. M. Lieber.....	1985	N. Madigan	1996
A. K. Postma	1962	D. H. Karweik	1974	J. L. Valdes	1986	S. Petrovic	1997
C. C. Liu	1963	T. P. DeAngelis.....	1975	R. Q. Bligh.....	1987	J. J. Sumner	1998
M. J. Vasile	1964	D. L. Feke	1976	D. W. Conrad	1988	A. Wijayawardhana.....	1999
M. J. Vasile	1965	H. Faulkner	1977	S. A. Schofield	1989	B. Liu	2000
C. C. Liu	1966	D. M. Novak	1978	J. A. Roberts	1990	C. Noble	2001
B. N. Baron	1967	B. R. Karas	1979	M. S. Freund	1991	C. B. France	2002
L. P. Zajicek, Jr.	1968	R. M. Cohen	1980	L. Gao	1992	P. Ramadass	2003
K. R. Bullock	1969	R. N. Dominey	1981	H. Gasteiger.....	1993		
S. H. Cadle.....	1970	R. M. Ianniello	1982				

F. M. Becket Summer Fellowship

(formerly the F. M. Becket Memorial Award 1962-1999)

R. B. Johnson	1962	N. A. Godshall.....	1975	M. Rosenbluth.....	1987	K. S. Weil.....	1997
J. K. Johnstone	1964	J. D. Hodge	1977	J. D. Cotton.....	1989	G. S. Hwang	1999
K. Lehman	1966	W. Cheng	1979	J. Philliber	1991	J. Parrish	2001
H. K. Bowen	1967	P. Davies	1981	P. Agarwal	1993	S. Wasileski	2002
T. E. Parker	1971	P. A. Barron	1983	H. C. Slade.....	1995	E. Clark	2003
G. M. Crosbie	1973	G. J. Miller.....	1985				

Energy Research Summer Fellowship

(supported by the U.S. Department of Energy)

M. R. Deakin	1985	S. S. Perine	1988	K. K. Lian	1992	S. Motupally	1996
P. B. Johnson.....	1985	J. E. Baur	1989	T. T. Nadasdi	1992	C. Nasr	1996
D. A. La Hurd	1985	C.-P. Chen	1989	D. G. Jensen	1993	S. Nayak	1996
S. E. Morris	1985	D. W. Eng	1989	J. C. Bart	1993	K. Hu	1997
D. P. Wilkinson	1985	R. L. McCarley	1989	G. Seshadri	1993	M. E. Williams	1997
D. G. Frank	1986	C. J. Murphy	1989	J. A. Poirier	1993	A. Zolfaghari	1997
K.-C. Ho	1986	C. K. Nguyen	1990	K. W. Vogt	1993	C. R. Horne	1997
R. G. Kelly	1986	I.-H. Oh	1990	Z. Shi	1994	G. K. Jennings	1997
I.-H. Yeo	1986	T. G. Strein	1990	C.-C. Hsueh	1994	M. Zhao	1998
J. Kwak	1986	J. W. Weidner	1990	V. A. Adamian	1994	S. Sriramulu	1998
L. C. Dash	1987	S. E. Gilbert	1990	K. M. Maness	1994	J. Ritchie	1998
S. A. Naftel	1987	C. S. Johnson	1991	K. M. Richard	1994	M. A. Elhamid	1998
T. R. Nolen	1987	H. Huang	1991	Y.-E. Sung	1995	S. Zou	1998
D. Schwartz	1987	D. R. Lawson	1991	J. C. Conboy	1995	K. Cooper	2000
T. H. Wong	1987	B. D. Pendley	1991	L. A. Zook	1995	K. Grant	2000
S. D. Fritts	1988	C. C. Streinz	1991	W. R. Everett	1995	D. Hansen	2000
D. A. Koos	1988	P. A. Connick	1992	H. Zhang	1995	J. F. Hicks	2000
D. A. Hazlebeck	1988	A. C. Hillier	1992	S. Grabtchak	1996	Z. Liu	2000
M. O. Schloh	1988	D. L. Taylor	1992	J.-B. Green	1996		

Norman Hackerman Young Authors Award

(formerly the Young Authors Prize 1929-1988)

W. C. Gardiner	1929	A. C. Makrides	1960	C. H. Tsang	1978	C. J. Giunta	1990
D. K. Alpern	1930	J. D. Newson	1961	D. A. Antoniadis	1978	T. J. Mountzaris	1991
F. L. Jones	1931	M. J. Dignam	1962	D. Y. Wang	1979	J. V. Cole	1991
F. W. Godsey, Jr.	1932	J. A. Cunningham	1963	C. W. Magee	1979	D. W. Suggs	1991
B. L. Bailey	1933	R. E. Westerman	1964	E. Takayama	1980	B. W. Gregory	1991
J. R. Heard, Jr.	1934	R. E. Visco	1965	H. Reller	1980	D. B. Bonham	1992
U. B. Thomas, Jr.	1935	J. Newman	1966	W. J. P. Van Enckevort	1981	E. S. Aydil	1992
W. A. Johnson	1936	H. W. Pickering	1967	M. W. M. Graef	1981	P. P. Apte	1993
R. S. Soanes	1937	G. G. Charette	1968	C. Y. Chao	1981	A. West	1993
N. B. Nichols	1938	G. Dryhurst	1969	L. F. Lin	1981	H. A. Gasteiger	1994
G. A. Moore	1939	J. Newman	1969	D. W. Sittari	1982	F. R. Myers	1994
J. S. Mackay	1940	W. R. Parrish	1969	T. P. Chow	1982	R. Vidal	1995
E. Adler	1941	A. J. Appleby	1970	P. G. Pickup	1983	G. D. Papasouliotis	1995
S. Speil	1942	D. C. Johnson	1970	K. F. Jensen	1983	J. H. Nordlien	1996
W. G. Berl.	1943	D.-T. Chin	1971	D. B. Graves	1983	J. Lee	1996
J. P. Coyle	1944	M. S. Whittingham	1971	N. A. Godshall	1984	A. K. Padhi	1997
A. E. Hardy	1945	M. A. Hopper	1972	E. K. Broadbent	1984	S. M. Han	1997
N. A. Nielsen	1946	F. Kuhn-Kuhnenfeld	1972	J. C. Farmer	1985	A. D. Robertson	1998
H. Leidheiser, Jr.	1947	M. J. Bowden	1973	G. S. Oehrlein	1985	Y. Shao-Horn	1998
M. A. Streicher	1948	L. Thompson	1973	J. Richer	1986	S. R. Kaluri	1998
J. C. Griess, Jr.	1949	D. Simonsson	1973	T. Tanaka	1986	A. Bautista	1999
G. W. Murphy	1950	S. H. Cadle	1974	C. P. Wilde	1987	P. A. O'Neil	1999
J. T. Byrne	1951	A. D. Dalvi	1974	P. N. Bartlett	1987	R. T. Leah	2000
W. E. Kuhn	1952	L. R. Faulkner	1975	J. Maier	1987	J. W. Klaus	2000
J. Halpern	1953	S. Solmi	1975	J. A. Bardwell	1988	J. F. Whitacre	2001
M. J. Pryor	1954	P. Negrini	1975	C.-J. Han	1988	P. Feichtinger	2001
M. Stern	1955	B. MacDougall	1976	A. E. Husser	1989	T. J. Pricer	2002
R. S. Cooper	1956	S. K. Ubhayakar	1976	D. H. Craston	1989	P. S. Lee	2002
P. Ruetschi	1957	C. W. Manke	1977	J. M. Rosamilia	1989	K. Jambunathan	2003
M. Stern	1958	W. J. Horkans	1977	J. H. Comfort	1989	S. Noda	2003
F. A. Posey	1959	A. G. Gonzalez	1978	M. W. Verbrugge	1990	M. Miyamoto	2003

Turner Book Prize

S. Speil.....1942	P. Delahay	1950	A. C. Makrides	1957	M. Weinstein	1963
W. G. Berl1943	K. H. Stern.....	1951	J. P. Pemsler.....	1958	R. W. Bartlett.....	1964
J. P. Coyle1944	C. C. Templeton	1951	R. G. Carlson.....	1959	E. M. Hofer	1965
J. T. Waber.....1945	P. T. Gilbert	1952	R. E. Meyer	1960	C. S. Tedmon, Jr.	1966
B. Cartwright	R. B. Holden	1953	P. C. Milner	1960	F. P. Kober	1967
A. E. Hardy	D. A. Vermilyea.....	1954	H. Freitag	1961	J. M. Hale	1968
M. A. Streicher	J. G. Jewell	1955	P. J. Boddy.....	1962		
R. E. Hoeckelman	J. H. Westbrook.....	1956	E. J. Cairns	1963		

Battery Division Student Research Award

J. R. Waggoner.....1980	J. Weidner	1989	S. Motupally	1995	V. Srinivasan	2000
K. E. Yee.....1980	M. G. Lee.....	1990	J. Xu	1996	M. Zhao	2001
W. A. van Schalkwijk	E. J. Podlaha	1991	Y. Shao-Horn	1997	V. Subramaniam	2001
C. Y. Mak.....1986	G. E. Gray	1992	I. Courtney	1998	L. Fransson	2002
T. I. Evans	D. Qu.....	1993	G.E. Rousse	1999	K.-W. Park	2003
C. C. Streinze	P. De Vidts	1994				

Battery Division Research Award

J. J. Lander	1958	S. M. Caulder	1972	J. L. Devitt	1986	E. Peled	1993
D. M. Smyth	1959	J. McBreen.....	1974	D. H. McClelland	1986	K. M. Abraham	1995
T. P. Dirkse	1962	T. Katan	1976	J. P. Gabano	1987	J. Dahn	1996
F. G. Will	1964	S. Szpak	1976	M. Armand	1988	B. Scrosati	1997
J. Burbank	1966	A. Heller	1978	J. Jorne	1989	C. Delmas	1999
C. P. Wales	1966	K. R. Bullock	1980	A. N. Dey	1990	J. B. Bates	2000
D. Tuomi.....	1968	R. A. Huggins	1982	R. E. White	1991	S. Wittingham.....	2002
Y. Okinaka.....	1970	D. Pavlov.....	1984	D. N. Bennion.....	1992	K. Kinoshita	2003
A. C. Simon	1972	G. H. J. Broers	1985				

Battery Division Technology Award

Y. Nishi	1994	J.-M. Tarascon	1997	H. Y. Cheh	2000	M. Winter	2002
K. Ozawa	1994	G. E. Blomgren	1998	B. B. Owens	2001	J. Yamaki	2003
E. S. Takeuchi	1995	A. Yoshino	1999	D. Wilkinson	2002	M. Yoshio	2003
S. Gilman	1996						

Corrosion Division H. H. Uhlig Award

(formerly the Outstanding Achievement Award of the Corrosion Division 1973-1983)

M. Cohen	1973	T. R. Beck.....	1981	R. P. Frankenthal	1989	M. J. Graham	1997
D. A. Vermilyea	1975	N. Sato	1983	H. Leidheiser	1991	K. Hashimoto	1999
J. Kruger	1977	P. Kofstad	1985	H. Isaacs	1993	F. Mansfeld	2002
M. J. Pryor	1979	H. W. Pickering	1987	W. H. Smyrl	1995	C. Leygraf	2003

Corrosion Division Morris Cohen Graduate Student Award

(formerly the Corrosion Division Award for Summer Study 1986-1988)

S. D. Scarberry	1986	R. G. Buchheit	1993	D. G. Kolman	1997	S. F. Nitodas	2001
C. C. Streinze	1987	J.-F. Yan	1994	C. S. Brossia	1998	K. Cooper	2002
R. Bianco	1988	B. V. Cockeram	1995	M. Verhoff	1999	T. Ramgopal	2003
M. A. Harper	1992	I. Odnevall	1996	S. Yu	2000		

Dielectric Science and Technology Division Thomas D. Callinan Award

J. A. Davies	1968	J. R. Ligenza	1977	E. A. Irene	1988	J. P. Dismukes	1997
J. P. S. Pringle	1968	R. Williams	1978	R. A. Levy	1989	R. Singh.....	1998
G. M. Sessler	1970	R. J. Kriegler	1979	M. H. Woods.....	1990	A. Rohatgi	1999
J. E. West	1970	B. E. Deal.....	1982	V. J. Kapoor	1991	K. Saraswat	2000
C. A. Mead	1971	L. Young	1983	S. I. Raider.....	1992	P. Ho	2001
W. Kern	1972	A. K. Sinha	1985	D. W. Hess.....	1993	J. Deen	2002
J. R. Szedon	1973	A. C. Adams	1986	Y.-H. Wong	1994	S. K. Banerjee	2003
C. M. Osburn	1975	S. P. Murarka	1987	K. L. Mittal	1995	A. G. Revesz	2003
T. W. Hickmott	1976	R. B. Comizzoli	1988	W. D. Brown	1996		

Electrodeposition Division Research Award

W. Weil	1980	H. R. Johnson	1985	T. C. Franklin	1991	M. Schlesinger.....	1997
Y. Okinaka.....	1981	H. Leidheiser.....	1986	R. E. White	1992	Madhav Datta	1998
E. B. Budevski	1982	J. P. Hoare	1987	P. C. Andricacos	1993	R. Winand	1999
R. C. Alkire	1983	H. Y. Cheh	1988	M. J. Froment	1994	H. Honma	2000
L. T. Romankiw.....	1984	D. S. Lashmore	1989	D. Landolt	1995	D. Kolb	2002
R. J. von Gutfeld	1984	S. Nakahara	1990	T. Osaka.....	1996	J. Switzer	2003
J. W. Dini	1985						

Electronics Division Award

F. A. Trumbore	1970	E. Sirtl	1979	B. Schwartz	1987	L. C. Kimerling	1995
F. C. Palilla	1971	J. M. Woodall	1980	K. E. Bean	1988	H. Huff	1996
M. B. Panish	1972	G. A. Rozgonyi	1981	T. Kamins	1989	A. F. Tasch	1997
W. A. Pliskin	1973	G. W. Cullen.....	1982	D. M. Brown	1990	U. M. Gösele	1999
B. E. Deal	1974	D. W. Shaw	1983	C. M. Osburn	1991	S. N. G. Chu	2000
H. M. Manasevit	1975	A. Reisman	1984	G. S. Oehrlein.....	1992	S. P. Murarka	2001
M. G. Crawford	1976	S-M. Hu.....	1985	B. S. Meyerson	1993	S. Cristoloveanu	2002
A. Y. Cho	1977	E. H. Nicollian	1986	G. K. Celler	1994	T. Ohmi	2003
C. M. Wolfe	1978						

Energy Technology Division Research Award

M. W. Verbrugge	1994	H. R. Kunz	1998	R. Selman	2001	A. Nozik	2003
S. Srinivasan	1996	A. W. Czanderna	1999	I. Uchida	2001		

High Temperature Materials Division Outstanding Achievement Award

J. B. Wagner, Jr.	1986	R. A. Rapp	1990	S. C. Singhal	1994	C. Bernard	2001
W. L. Worrell.....	1988	H. Schmalzried	1992	C. G. Vayenas	1996	H. Yokokawa	2002

High Temperature Materials Division J. B. Wagner, Jr. Young Investigator Award

S. Mohney	1999	S. M. Haile	2001	M. Swihart	2003
-----------------	------	-------------------	------	------------------	------

**Industrial Electrolysis and Electrochemical Engineering Division
H. H. Dow Memorial Student Achievement Award**

R. Bakshi	1991	M. Vreeke	1995	P. Soo.....	1998	A. L. Prieto	2001
G. J. Yusem	1992	A. E. Thomas.....	1996	S. Sriramulu.....	1999	W. He	2002
J. A. Poirier	1993	S. A.. Leith.....	1997	K. M. Jeerage	2000	J. Zhang.....	2003
S. Siu	1994						

Industrial Electrolysis and Electrochemical Engineering Division Student Achievement Award

Y.-E. Sung	1995	J. A. Drake	1998	C. Arvin.....	2000	V. Subramanian.....	2002
J. K. N. Mbindyo.....	1996	R. Lowrey	1999	B. Djurfors.....	2001	P. M. Gomadam	2003
C. A. Smith	1997						

Organic and Biological Electrochemistry Division Manuel Baizer Memorial Award

T. Shono	1994	H. Schäfer	1998	J. Simonet	2000	J. M. Savéant	2002
H. Lund	1996	S. Torii	1998	J. Utley	2000		

Physical Electrochemistry Division David C. Grahame Award

F. C. Anson	1983	M. J. Weaver	1989	R. M. Wightman	1995	D. A. Scherson	2001
J. Newman	1985	B. Miller	1991	D. M. Kolb	1997	A. Wieckowski.....	2003
A. Heller	1987	A. T. Hubbard	1993	P. N. Ross, Jr.	1999		

Physical Electrochemistry Division Max Bredig Award in Molten Salt Chemistry

M. Blander	1987	R. A. Osteryoung.....	1992	N. Bjerrum	1996	Y. Ito	1999
G. P. Smith.....	1990	G. Mamantov	1994	H. A.. Øye	1998	G. N. Papatheodorou	2002

Sensor Division Outstanding Achievement Award

J. Janata.....	1994	I. Lundström	1998	A. J. Ricco	2000	M. Aizawa	2002
R. P. Buck	1996						

Honorary Members

Charles F. Chandler	1919	Paul J. Kruesi	1944	Norman Hackerman	1973	Francis L. LaQue	1981
Edgar F. Smith	1919	Colin G. Fink	1946	Henry B. Linford	1974	N. Bruce Hannay	1982
Carl Hering	1922	Oliver W. Brown	1946	Sherlock Swann	1974	Theodore R. Beck	1982
Edward G. Acheson.....	1923	John W. Marden	1947	Ernest G. Enck	1975	Vittorio de Nora	1982
Wilder D. Bancroft	1925	William Blum	1953	W. C. Gardiner	1975	John L. Griffin	1983
Edward Weston	1926	Robert M. Burns	1959	Ivor E. Campbell	1976	Erik M. Pell	1983
Thomas A. Edison	1928	George W. Heise	1959	Ernest B. Yeager	1977	Samuel Ruben	1983
W. Lash Miller.....	1929	Frank C. Mathers	1959	David A. Vermilyea	1977	Paul C. Milner	1986
Edward Dean Adams.....	1930	Stanislaus Skowronski.....	1962	Charles W. Tobias	1977	Harold J. Read	1986
Charles F. Burgess	1932	Oliver W. Storey	1962	Harry C. Gatos	1978	Forrest A. Trumbore	1986
Frederick M. Becket.....	1934	A. Kenneth Graham	1963	Ralph M. Hunter	1979	Douglas N. Bennion	1987
L. H. Baekeland.....	1936	Howard A. Acheson	1971	Dennis R. Turner	1980	Ralph J. Brodd	1987
Robert A. Witherspoon....	1940	Charles L. Faust	1971	Henry F. Ivey	1980	Jerome Kruger	1987
Archer E. Wheeler	1941	Cecil V. King	1973	Walter J. Hamer	1980	Glenn W. Cullen	1990
W. R. Whitney	1944	Herbert H. Uhlig	1973	Michael J. Pryor	1981	James C. Acheson	1990

Honorary Members (cont'd.)

Richard C. Alkire.....1991	V. H. Branneky1991	W. L. Worrell.....1996	L. Faulkner2003
Bertram Schwartz1991	R. S. Karpiuk1996	Barry Miller1999	R. Frankenthal.....2003
J. Bruce Wagner, Jr.1991	F. J. Strieter1996	Jefferson Cole2001	L. Romankiw2003

Honorary Associate Member

Mrs. Colin G. Fink

Fellows of The Electrochemical Society

Allen J. Bard	1990	Sung-Nee George Chu1994	Chung-Chiun Liu	1997	David S. Ginley.....2000
Robert B. Comizzoli	1990	John P. Dismukes	1994	Yasuhiko Ito	2000
Glenn W. Cullen	1990	Richard B. Fair	1994	Howard Huff.....	2000
Theodore I. Kamins	1990	Adam Heller	1994	Robert F. Savinell	2000
Paul C. Milner	1990	Richard A. Oriani	1994	Roger Staehle	2000
Edward H. Nicollian	1990	Boone B. Owens	1994	Charles W. Struck	2000
Robert A. Osteryoung.....	1990	Wayne L. Worrell	1994	Sergio Trasatti	2000
Arnold Reisman	1990	Fred Anson	1995	Dieter M. Kolb	2001
Lubomyr T. Romankiw....	1990	Laurence D. Burke	1995	David J. Lockwood	2001
Geraldine C. Schwartz	1990	Brian E. Conway.....	1995	James McBreen	2001
Ben G. Streetman	1990	Robert P. Frankenthal.....	1995	Patrick J. Moran	2001
J. Bruce Wagner, Jr.	1990	Karl M. Kadish	1995	Shohei Nakahara	2001
Theodore R. Beck	1991	Digby D. Macdonald	1995	William E. O'Grady	2001
Elton J. Cairns	1991	Gleb Mamantov	1995	Supramanian Srinivasan..	2001
Bruce E. Deal	1991	Florian Mansfeld	1995	Mark Allendorf	2002
Werner Kern	1991	Royce W. Murray	1995	William Brown	2002
William A. Pliskin.....	1991	John Newman	1995	Cor Claeys	2002
Charles W. Tobias	1991	Yutaka Okinaka	1995	Martin Kendig	2002
Rolf Weil	1991	Howard W. Pickering	1995	Kim Kinoshita.....	2002
Richard C. Alkire	1992	George Rozgonyi	1995	Paul Kohl	2002
Vittorio de Nora	1992	Mordechay Schlesinger ..	1995	Zempachi Ogumi	2002
Jerome Kruger.....	1992	Karl E. Spear	1995	Tetsuya Osaka	2002
Barry Miller.....	1992	John M. Blocher, Jr.	1996	Krishnan Rajeshwar	2002
Dennis R. Turner	1992	Hans K. Böhni	1996	Israel Rubinstein.....	2002
Jerry M. Woodall	1992	Der-Tau Chin	1996	Sigeru Torii	2002
Richard P. Buck.....	1993	Hugh Isaacs.....	1996	Toshio Shibata	2002
Larry. R. Faulkner	1993	Wolfgang J. Lorenz.....	1996	Sorin Cristoloveanu	2002
Dennis W. Hess.....	1993	S. J. Pearton	1996	David Duquette	2003
Vik J. Kapoor	1993	Subhash C. Singhal	1996	Peter Fedkiw	2003
Rolf H. Muller.....	1993	Venkataraman	1996	Charles Hussey	2003
Carlton M. Osburn.....	1993	Swaminathan	1996	Richard McCreery.....	2003
Robert A. Rapp	1993	James A. Amick.....	1997	Frank McLarnon	2003
George L. Schnable.....	1993	Denis Noel Buckley	1997	Robin Susko	2003
Y. H. Wong	1993	Eliezer Gileadi.....	1997	Darrel Untereker.....	2003
Petr Zuman	1993	Michel J. Froment.....	1997	Osamu Yamamoto	2003
George K. Celler	1994	Koji Hashimoto	1997	W. Ronald Fawcett	2000