Elaine Gomez
eg2768@columbia.edu | (201)-838-7166

Education
Columbia University, New York City, NY								 2014-Present
Department of Chemical Engineering
Ph.D Candidate

New Jersey Institute of Technology, Newark, NJ							 2010-2014
Albert Dorman Honors College
Bachelor of Science in Chemical Engineering
GPA: 3.96

Research Experience

Chemtura Corporation, Fords, NJ 					 			 Summer 2013
Research and Development Intern
· Blended and synthesized custom esters for lubricant base stocks from raw materials for customers.
· Responsible for planning experiments, data collection, and data analysis for an air entrainment investigation for the U.S Navy.
· Actively participated in safety meetings to asses near-misses and discuss incident prevention strategies.

Center for Natural Resources Development and Protection, Newark, NJ 				 2012-2013
Technician
· Assisted Langan Engineering and Environmental Services Inc. with bench scale experiments.
· Determined nutrient concentrations (Auto Analyzer 3), rate of oxygen consumption, and oil degradation of samples from Alaskan beaches exposed during the Exxon Valdez oil spill.

National Renewable Energy Laboratory, Golden, CO 		 			 Summer 2012
Catalyst Characterization Intern
· Synthesized and characterized catalysts for vapor phase catalytic deoxygenation of model pyrolysis compounds.
· Conducted all reaction experiments, monitored reaction pathways, and compiled findings.

[bookmark: _GoBack]New Jersey Institute of Technology, Dept. Chemical Engineering, Newark, NJ 			 2011-2014
Undergraduate Research
· Completed construction of an effective continuous ammonia-based carbon dioxide scrubbing system operating under optimal process parameters.
· Simulated calculations for the Maximum Mixedness Model.

Montclair State University, Dept. Earth & Environmental Sciences, Montclair, NJ 		 Summer 2009
Student Researcher
· Conducted a sediment research project on Jamaica Bay NY, an estuary and wildlife refuge.
· Study is fundamental in understanding the dynamics of the bay and proper remediation that will not disturb benthic organisms nor remobilize toxins.

Meadowlands Environmental Research Institute (MERI), Lyndhurst, NJ	 Summer 2008
Student Researcher
· Conducted research on water quality and wetland restoration.
· Established a MERI specific protocol on how to measure metal concentrations of plants in an engineered wetland.

Publications

Barat, Robert B., Elaine Gomez, Melissa Paul, and Charles Como. "A “Greenhouse Gas” Experiment for the Undergraduate Laboratory." Chemical Engineering Education (2013).

Poster Presentations

· “Vapor Phase Catalytic Deoxygenation of Model Pyrolysis Compounds”, 1st Place Energy and Petroleum Category: AIChE National Meeting, Pittsburgh, PA 2012.
· “Vapor Phase Catalytic Deoxygenation of Model Pyrolysis Compounds”, 2nd Place: Colorado Center for Bio-refining and Biofuels Poster Session, Boulder, CO 2012.
· “Carbon Dioxide Removal Through a Continuous Ammonia Scrubbing System”, New Jersey Institute of Technology Alumni Research Showcase, Newark, NJ 2012.
· “Carbon Dioxide Removal Through a Continuous Ammonia Scrubbing System”, New Jersey Institute of Technology Provost Excellence in Research Summer Presentation, Newark, NJ 2012.
· “Carbon Dioxide Removal Through a Continuous Ammonia Scrubbing System”, Newark College of Engineering Salute Research Poster Session, Newark, NJ 2011.
· “Sources of Sedimentary Organic Matter in the New York Jamaica Bay Region”, 3rd Place Environmental Science Category: Intel International Science and Engineering Fair, San Jose, CA 2010.

Awards

· National Science Foundation Gradate Research Fellowship					 2014-Present
· Gates Millennium Scholar									 2010-Present
· Columbia University Dept. Chemical Engineering Pesco Award					 2014-Present
· Columbia University Provost’s Diversity Fellowship						 2014-Present
· Columbia University Grossman Scholar								 2014-Present
· Madame Mau Outstanding Female Engineering Award							 2014
· Barry M. Goldwater Honorable Mention for Excellence in Undergraduate Research			 2013
· American Chemical Society Scholar								 2010-2014
· The Society of Chemical Industry (SCI) Scholar								 2013
· NJIT Chemical Engineering Merit Award							 2010-2014
· Albert Dorman Honors College Metz Scholarship						 2010-2014
· NJIT Board of Trustees Scholarships								 2013-2014

Skills
Familiar Using:
· Atomic Absorption Spectrometer
Proficient in the Following Programs:
· Microsoft Office Suite
· ASPEN Plus
· Polymath
· Matlab
· Minitab
Experienced Using:
· Scanning Electron Microscope
· X-Ray Diffractometer
· Gas Chromatograph-Mass Spectrometer
· Gas Analyzers
· Spectrophotometers
· Auto Analyzer 3
· Ion Selective Electrodes
· Microwave Digester

Teaching Experience

Center for Pre-College Programs									 Spring 2012
Medibotics Teaching Assistant
· Assisted middle school students to build and program their first robot.
· Taught basic unit conversion principles and control statement programming.
· Taught students time and project management skills for the successful completion of a medical robot.

Equal Opportunity Program (EOP), Newark, NJ							 2010-2011
Volunteer Math/Chemistry Tutor
· Assisted in the effort of freshman retention by offering volunteer calculus and chemistry tutoring to groups of EOP students.
· Tracked individual student progress to provide individualized assistance.
· Structured tutoring sessions provided students the skills and confidence required to be successful in an engineering curriculum.

Women in Engineering and Technology FEMME Program, Newark, NJ			 Summer 2010
Teaching Assistant
· Assisted female middle school students to develop critical thinking and fundamental mathematics, science and engineering skills.
· Provided necessary background information and materials in order for students to complete simple mechanical engineering projects.

Community Outreach

Union City High School, Union City, NJ							 2010-Current
College Speaker and Mentor
· Coordinate information sessions with local high school teacher to provide information and assistance with college, FAFSA, and scholarship applications.
· Provide SAT information sessions for parents and students.
· Encourage students to pursue STEM careers by disabusing students of ethnic educational stereotypes.
· Began a one-on-one college bound guidance network with fellow Union City High School graduates that are currently pursuing or have a degree in a STEM field.

American Cancer Society Relay for Life, Newark, NJ							 2010-2014
Team Captain
· Coordinate fundraising activities and group meetings to meet fundraising goals.
· Encourage the participation of my campus to join the event.

