In Memory of Our Dear Volunteer, Leo[image: image1.jpg]

 Bergman

We were saddened to learn that a very special OMSI family member, Leo Bergman, passed away on July 25, 2005. Leo had been a volunteer at OMSI since 1988, and contributed more than 2500 hours. He volunteered in the Physics Lab on Saturday afternoons and will be missed by many.

Leo was a chemist, physicist, and inventor, or, simply stated by Physics Lab Educator Craig Reed, a “Genuine Scientist.” Born in Vienna, Austria, he received a degree in textile chemistry from the University of Vienna’s technical branch in 1937. He worked as a control chemist for a light bulb factory before coming to the United States in 1938. He worked as a mapmaker for the U.S. Army during more than four years of military service in the early 1940s. He then was employed as a manufacturing chemist for a drug and cosmetic company for 13 years before starting his own business making paints for commercial artists. When Leo was asked if he enjoyed painting, he once replied, “No, but I draw flies in the summer.”

[image: image2.jpg]

Leo’s first contact with OMSI was in 1955, when OMSI was located on NE Hassalo Street. He was seeking a new home for his child’s pet squirrel and thought OMSI might be able to help out. Thirty-three years later, Leo began working as a chemistry volunteer in the basement of OMSI’s former Washington Park location. In an interview with Northwest Senior News last summer, Leo said “I was interested in passing along my knowledge, and I thought I owed something to the community.” Marilyn Johnson, Director of Museum and Teacher Education, remembers the inspiration, ideas and hands-on labor Leo provided when the museum was first developing experiments for its chemistry lab. She says, “He was a creative thinker. We were looking for lots of new ideas, and we were looking for the expertise he had. He brought his background from the field… the ‘I’ in OMSI.”

More recently, Leo spent his Saturday afternoons in the Physics Lab teaching children about the laws of physics through fun demonstrations, his favorite being electrocution! Through the years, Leo saw OMSI go through many changes, but what he loved the most was the expansion of OMSI’s interactive and hands-on learning opportunities.

Leo was an inventor. In fact, he had three patented inventions. The first was for sheep-marking paint that washes out of wool. The second was for shipping pallets made of paper. The third, which is still active, was for a non-toxic, non-flammable, almost odorless replacement for turpentine for artists. Leo said, “If I make something that doesn’t work, it’s not a failure, just something that doesn’t work.” His son, Mike, said that one of Leo's proudest achievements was that whenever anyone came to him asking him to create something, whether it was a paint or an ink or a dye, he always satisfied their request and never disappointed them.

With a great sense of humor, an amazing history, and a wealth of knowledge, Leo was a precious gem at OMSI.

