SCIENCE WRITERS IN NEW YORK

BOARD MEETING MINUTES

From March 28, 2005

Next SWINY board meeting:
6:30pm, Wednesday, April 13, 2005

Scientific American offices, board room

415 Madison Avenue (48th st), 11th Floor

Please let Mariette know by April 12 if you can attend.

e-mail mdichristinaATsciam.com
Tour the New Center for
Wednesday, April 6

Biomedical Imaging at NYU
6:00-8:00pm (tentative)

Medical Center (with Reception)
660 First Avenue at 38th Street

SWINY Social
6:00-8:00pm, Monday, April 25

Windfall Lounge and Grille

23 W 39th Street, between 5th and 6th Aves

All are welcome! No RSVPs, no fees.

Meeting 3/28/05 Attendance: Beth Schachter, Jim Stallard, Fenella Saunders, Alisa Woods, Ken Kostel, Elizabeth Barden Ackerman, and Pam MacDonald, the director of NYU Medical Center Relations, joined us for the first 10 minutes.

6:30 P.M.

First order of business: Minutes from last meeting approved.

Generous Offer from Pam MacDonald

The director of NYU Medical Center Relations, who graciously allowed us to use their meeting room for our board meeting, offered the room to us for future board meetings, even after Fenella’s bemoaned departure for greener lands. She also asked us to keep in mind the institution, with its bounty of great researchers, as a resource for any meetings we might want to organize. She mentioned their work at the cancer center, in early ovarian cancer detection, their PET/CT scanner made solely for breast scans. Fenella added that they have a prominent cancer vaccine researcher, Dr. Nina Bardwash (XXX check sp), plus great work in arrythmia, cardiac surgery, and the partnership with their downtown facility. Pam added that they work also with Brookhaven, on a potential treatment for addiction. Beth said that we haven’t, until this year, done many events that could themselves produce stories, and that this might be a good opportunity for us to expand that repertoire. She suggested we might think about trying to get Steven Hall, author of Commotion in the Blood, to come to a panel on cancer vaccines.

Treasurer’s Report/Non-profit Status/Dues Discussion

Laura said she might have another check or two coming in from the tsunami event, so we should have either $88 or $108, depending on the number of checks still to come.

The question about the possibility of gaining non-profit status came up again, to which we responded with what the issues had been in the past – the expense of having the papers filed being several hundred dollars at least for a lawyer’s time. But this time people thought it might be worth probing further. Ken suggested that we broadcast a call on SWINY OINK for lawyers who might be willing to donate their time. Fenella thought Tom Furlong might have a lawyer at his office that might be willing to do it for free. Beth said she would ask her brother what was entailed (he’s a lawyer), and see what his opinion was. Ken raised the question of whether we’d need to file with the IRS, should we “announce” ourselves by filing for nonprofit status, and would that add undue work for the future treasurer. Beth thought that as long as we were a dues-collecting organization, we might as well look into it. Elizabeth asked whether we had filed tax forms back when we did collect dues. Fenella said that Joe had been the treasurer then, so we could ask him.

As for the possibility of collecting dues, Alan wrote and circulated a letter to the board that we could send out to potential members. We all agreed to read it carefully and respond with any comments. Beth noted that the treasurer would have to deal with accepting checks for dues, but Fenella pointed out that it’s probably not that much more complicated than what we do now, collecting fees for each event. And that we could use PayPal for dues, too. Alisa agreed that if it worked, that would be a great way to collect dues. Beth urged everyone to read the letter that Alan had sent out, so that we could discuss it at the next meeting and begin setting our timeline for initiating dues.

Recent Events

Understanding the Tsunami

This great event that Laura put together was a huge success. Beth said it was extremely interesting, and Fenella agreed that though it was long, all the speakers were terrific. Ken asked whether anyone had gotten a story out of it, and though Beth didn’t know, she said there were certainly lots of opportunities. Elizabeth mentioned that the food Beth and Laura had arranged for was terrific! The Indian food was delicious, and Beth said it was quite inexpensive. She knew of the place, and the cost of the food was covered by the fee we charged for the event.

Fenella mentioned that there had been some sound problems in the room, and that we should think about how to handle that in the future. Perhaps ask for a clip mike for the speakers? Alisa said that the NYAS is selling the building, anyway, so we might not have long to worry about it. But Beth said that we still have time for several more meetings there, hopefully two more this year (just not during the summer, since there is no air conditioning in that room). One of the advantages to that space is that they allow us to bring in our own caterer and don’t charge us for it.

Upcoming Events

Biomedical Imaging at NYU Medical Center

Everyone thanked Fenella for putting together what should be a fantastic event. (ed. note: And it surpassed even all expectations!) Fenella called it Fun With Mega-Tesla Magnets. She said that they had had such great response that they were reconfiguring the room to fit 50 people. 47 people RSVP’d and Fenella plans to send reminders to people to let her know if they can’t come, so she can give away their slots. She said that the reception (kindly sponsored by the center itself) will run simultaneously with the tours of the machines, and the first hour will be presentations on the research for which these particular machines are being used. Fenella continued, saying that she had put together photos of the 7-Tesla MR being built and assembled, which will hang in time for the event.

Beth asked whether Fenella wanted anyone from SWINY to help her out, perhaps by taking names at the door, or anything else. Fenella seemed to feel that all that would be covered, since the radiology department is supplying six people to help. Grad students will man the machines.

Beth also asked whether Siemens (the company that provided the machines) would want an article on the event, and Fenella assumed they would. This 7-T MR machine is special, it’s not mass-produced. There are only a few in the world, and NYU got the first.

Socials

Fenella announced that the next one has been rescheduled for April 25th, so that she can attend the last event before she moves to North Carolina. She will send out an announcement.

Beth asked whether Fenella had any ideas about who could take over running the Socials—Fenella has done such a great service to the science writing community by organizing these, and we want to continue the tradition. Fenella said she had a couple of people in mind who might be willing to do it. She said that it’s really very easy – you call to make sure the bar is available, and if so, agree that we’ll come. Then announce it by email to the group. There’s no fee, and the bar likes getting a big group on Tuesday, which is traditionally a slow night. Fenella also mentioned that there’s no particular reason it has to be Tuesday. Monday or Wednesday would probably work. It’s good to have it early in the week, to avoid both most magazines’ closings, and more popular nights at the bar. But most people at the meeting agreed that Tuesday was good. Monday is often not a good night to go out, and Wednesday is often busy for people. But it’s something to keep in mind for the future. This will be the sixth social we’ve had, and there are different people each time. Beth said she was amazed at how many people have met each other there. It’s great for our community.

Winery Tour

The event is set for May 14th. Alan wasn’t present to discuss the event, but he had sent his comments via Fenella. He said we need to count on 1.5 to 2 hours travel time each way. Elizabeth had done some research into buses, and found that it would help tremendously if we could book transportation ASAP, since that day was a busy one. The prices for buses went as follows: to leave from Port Authority, a 14-passenger van cost $70 an hour (plus tip); a 24-passenger minicoach, $90/hr; a 36-passenger mid-size coach, $100-$110/hr; and the 47-to-55-person bus would be $900 for a full day. (ed. note: Alan was able to find a bus company in New Jersey that could do it for closer to $745. And early indications are good that we will have enough people to pay for the coach.)
So the cost is pretty high. Beth suggested that some people might have cars and want to drive, though we probably couldn’t count on having enough cars to take everybody. Besides, then the designated drivers couldn’t drink the wine we had set out to create! Fenella suggested that we might think about taking trains out to the closest location (ed. note, which turns out to be Princeton or Princeton Junction), and then take taxis, or look into renting a car service out there. Even airport shuttle and taxi companies might rent to us. Elizabeth said that those were all good ideas, and she would look into train/car/shuttle/taxi combination options. Fenella said that that had worked when SWINY went to Brookhaven and Cold Spring Harbor. We decided we might think about a 2-price system, one price for those who take the bus, and another, lower price for those who don’t. Elizabeth thought that it would be helpful to decide how many people we thought 1) we might realistically get for this event, and 2) at what number we wanted to cap attendance, so that we could reserve a bus/car/shuttle soon. We should ask Alan what he thinks about this.

Alley Pond

Since Fenella won’t be here to run this very promising trip out to Alley Pond, in Queens, we need someone to take it over from her. Someone mentioned that Laura is familiar with Alley Pond (though she might not want to organize another event so soon after she did the tsunami event), and both Beth and Ken have had contact with the Urban Park Rangers. Ken said that he might be willing to take it over from Fenella, if we can do it in June. Fenella said that it should be fairly easy to organize—Alley Pond has all the information on its website. Fenella also mentioned that the Urban Park Rangers have animal behaviorists available, including a guy who brings an owl to his talks, and speaks about the reintroduction of bald eagles, peregrins, etc. Ken mentioned there are also efforts to reintroduce various species of amphibians into city parks. Fenella followed up with the fact that at Alley Pond, there is a large-scale capital improvement project going on, and it would be interesting to hear what that was for (drainage? development?).
Potential Events

Beth pointed out that we don’t yet have any other summer events planned (other than the winery tour and the Alley Pond trip), and that we should come back to that. Think about what else we could do.

Environmentally Friendly Energy Meeting

Vida and Christopher have agreed to take on organizing this event with the media relations person from the solar energy organization BASIC, along with other organizations.
Other Summer Events

Fenella reported that Alan had been emailing with AMWA to see if we could set up a joint writers seminar in the fall. Alan suggested that it be free with membership. It would also be aimed at new writers, people just getting started in the field. Beth said she’d be eager to hear more details.

People sat and brain stormed for a while, during which times such things were mentioned as going to see the geology formations of New York with a geologist; visiting a robotics company in the area; going on an underground tour of New York, perhaps with Coned—the tagline could be something like “It’s Summer—Blackout Season!” (Ken mentioned an upcoming event about the NYC water system at NYAS); NYC archaeology, perhaps with Columbia or the Urban Archaeology Society. Any of these could be interesting. We will discuss further at the next meeting.

Co-presidents

Beth announced that Elizabeth and Jim have agreed to become next year’s co-presidents. So we will need to look for more board officers, starting with the board secretary and treasurer. Alisa graciously expressed willingness to take over the secretary position. So then we thought about treasurer. Jim said that it’s a pretty easy position as long as there is a Chase bank near where the treasurer works or lives. Mostly one deposits checks and gets our monthly balance (which is depleted $15 each month). There was some question about whether we could find free checking somewhere, but when that arose before, the problem was that free checking is for individuals, not organizations. However, it might be worth looking into again. The only other point against changing banks is that we already have a lot of checks for the current account, so we would need to pay for more checks should we change accounts. But that might not be enough of a cost to keep us from doing it, depending on the future normal state of our coffers. We will ask for volunteers, but if anyone is willing to do it, please come forward!

Logo and Address Discussion
Beth explained that when Laura was writing the thank-you notes for the tsunami event, she had asked whether we have or want to have a set SWINY address, and as another thought, SWINY stationary. Beth said that we used to have SWINY stationary with the old logo, and the names and affiliations of the board members running down the side, but no address. That stationary might still be in a box of SWINY stuff. But it’s clearly outdated by now. At the meeting, no one seemed to think it was worth it to pay for a P.O. box. So far the treasurer has used his address to receive checks, and others have used their own.

Which led into the discussion of having a logo contest. We talked about it at the last meeting, and people seemed to agree it was a good idea. The consensus was that including a pig could be fun, but the emphasis should be on the science. For instance, have a pig in a lab coat, holding a flask. And that we should hold the contest, and invite local design schools, at Parsons, Cooper Union, Pratt, NYU, CUNY, Hunter, etc., to submit entries. Fenella suggested asking art directors at local magazines to send out the notice of the contest. Perhaps we could offer lunch with an art director as a prize? We can post the designs on the web, and have people email their choices, or we could also put up a poster at the subsequent social and have people write ballots right there. The next social (after the one in April, which will be to say goodbye to Fenella) will be in August, and that might let us take advantage of the fact that students will have a little time over the summer to be creative. We should get the notice out soon. Beth clarified that the logo we choose will also be our website logo.

Raffle

Fenella urged us to do another raffle soon. Beth thought we could do it in time for the next social. Ken asked whether we could ask Mariette to agree to be the prize. In other words, the prize for the raffle would be lunch with Mariette DiChristina, executive editor of Scientific American.

Website

Beth reminded us that Christopher has volunteered to modify, streamline and redesign our website, for which we will need to change hosting services. He already bought the domain name swiny.org for us. He will talk about his plans more at the next meeting, but he asked us to think about the following questions:

1) What are the goals of the revamped website?

2) Do we want to limit access to any part of the website?

· Our main goals are to:

· list resources for science writers

· raise our visibility by creating links to and from our website

· post information about SWINY events

· provide access to PayPal in order for members to pay for dues and event fees

· provide contact info for people on the board

· inform people about SWINY processes (e.g., meeting minutes, descriptions of past events)

There was a question about whether we should have email addresses on the website, including something like info@swiny.org, and board member addresses. Ken suggested that a common method for avoiding web trolling bots that gather email addresses was to simply spell out “at” instead of using the @ symbol. We also agreed that people should have the option of linking to their own websites. Beth said that she hasn’t gotten lots of spam as a result of being our president.

In terms of whether we want to limit access to the site, Fenella and others agreed that the job listings comprise a big incentive both to visit the site, and to pay dues for access.

Member Drive/Refreshing the Board

Beth reminded the board that it might be useful to invite new people to join our board. Ken mentioned that he will be teaching a class at Rutgers, and can mention SWINY there, as we are the closest chapter of NASW. Ken also said he’d just taken a job at the Earth Institute and had agreed to do a science writing class there. He reinforced the idea that we should have cheap student dues. Elizabeth suggested that we could add colleges and journalism schools to a goal of doing some active outreach, by contacting the career development offices, and perhaps even English and science departments. Beth added that PIOs at institutions would be good to contact; Fenella mentioned the Weizman Institute and AMWA; Alisa mentioned the Science Alliance of NYAS.

Next meeting

Will be on April 13th at Mariette’s meeting room at the Scientific American offices.

The meeting adjourned at 7:55pm.

