
CSE2010
A N N U A L M E E T I N G

The Changing Climate of Scientific Publishing

The Heat Is On
14-18 May, 2010 | Hyatt Regency Atlanta | Atlanta,Georgia

Preliminary Program

Register by April 1

and SAVE 10%!

The 2010 CSE Annual Meeting theme, “The Changing

Climate of Scientific Publishing—The Heat Is On,” reflects

a program that addresses both global climate change (and the

role science editors have in communicating relevant research on

the topic) and the rapidly changing nature of the workplace

and technology in the 21st century.

The causes and implications of global climate change are

open to debate, but few would argue the pertinence of the

issue. Part of the 2010 meeting program will provide a

forum for constructive discussion of climate change from

the perspective of our responsibility as science editors to

effectively and objectively disseminate research findings.

We have an outstanding slate of plenary speakers to help

inspire and guide this discussion: J. Marshall Shepherd,

researcher in and lecturer on issues related to weather and

climate; George Luber, epidemiologist whose research

interests include the health effects of climate change; and

Michael Lemonick, a senior writer for Climate Central,

former senior writer for Timemagazine, a lecturer at Princeton

University, and the author of several books on science.

Just as we are aware of the changing meteorological climate,

we also recognize a metaphorical change in the climate

surrounding scientific publishing. The winds of change in

publishing affect our work, our business models, our workplace

environments, and the skills needed to do our jobs, and they

necessitate a worldview of our profession to avoid getting

blown off course. The meeting will address these issues so

that attendees—regardless of level of experience—will take

home useful knowledge that can be applied to their work

and careers.

Moreover, on Friday and Saturday before the meeting, CSE’s

renowned Short Courses will be presented. Early registration

is encouraged to ensure enrollment in the course of your choice.

Atlanta is a marvelous city and environment for our 2010

meeting, and spring is a beautiful time to visit the “capital of

the South,” with warm weather and gorgeous flowers blooming

everywhere. The conference hotel is a short stroll to the

Peachtree Center, Georgia Aquarium, Georgia World

Congress Center, and CNN Center. Atlanta is also the home

of prestigious academic institutions including Emory University

and Morehouse College and the Martin Luther King, Jr,

National Historic Site. Finally, the city offers numerous

world-class restaurants, cosmopolitan bars, luxury malls,

unique boutiques, miles of hiking trails, eclectic neighborhoods,

and seven professional sports teams. All in all, it will be a

wonderful place to meet, make new acquaintances, renew

old friendships, and expand your professional horizon.

We look forward to your active participation
at the 2010 CSE Annual Meeting!

Diane Berneath Lang—CSE President

Kenneth F. Heideman—2010 Program Co-Chair

Denis G. Baskin—2010 Program Co-Chair

2 CSE Annual Meeting

Welcome

14-18 May, 2010 | Atlanta, Georgia 3

What is the Council of Science Editors (CSE)?
CSE’s mission is to promote excellence in the communication
of scientific information. CSE’s purpose is to serve members
in the scientific publishing and the information science
communities by fostering networking, education, discussion,
and exchange and to be an authoritative resource on current
and emerging issues in the communication of scientific
information.

The Council of Biology Editors (CBE) became CSE in
2000. The new name more accurately reflects our expanding
membership. CBE was established in 1957 by joint action
of the U.S. National Science Foundation and the American
Institute of Biological Sciences. Today, CSE enjoys close
relationships with a number of international scientific
publishing organizations, but it functions autonomously,
relying on the vigor of its members to attain the goals of the
organization. Any individual interested in the purpose of
CSE is eligible for regular membership.

2009-2010 Program Committee
Ken Heideman—Co-Chair
Denis Baskin—Co-Chair

CSE Board
Diane Berneath Lang—President
Christine Laine, MD, MPH—President-Elect
Diane M. Sullenberger—Vice President
Diane Scott-Lichter—Past President
Rebecca S. Benner—Secretary
Anna G. Trudgett—Treasurer
Kevin Pirkey—Treasurer-Elect
Heather Goodell—Director
Devora Krischer, ELS—Director
Harvey Marcovitch—Director
Barbara Gastel, Ex Officio—Editor, Science Editor
Seth Beckerman, Ex Officio—Web Editor
David Stumph—Executive Director

Who should attend the Annual Meeting?
• Editors of all types • Printers
• Editors-in-chief • Librarians
• Associate editors • Information specialists
• Senior editors • Authors
• Managing editors • Researchers
• Manuscript editors • Scholars
• Production managers • Vendors
• Publishers

Why should you attend the Annual Meeting?
• Learn alongside more than 300 colleagues dedicated to
advancing the publishing industry

• Refine your skills with best practices and management trends
• Discover the newest trends, innovations and technology
• Find new ways to cut costs, streamline processes and
drive innovation

• Uncover successful methods and best practices from
leaders in the industry

• Discover practical solutions to complex problems
• Understand how to apply these methods in multiple
situations

• Network and discuss hot topics with colleagues and other
publishing industry professionals

• Meet with top publishing industry vendors

Council of Science Editors

Peter Adams
Tony Alves
Patty Baskin
Mary Anne Baynes
Philippa Benson
Bob Edsall
Betsy Fleishcer
Carissa Gilman—
Local Affairs Chair
Barbara Meyers Ford
Torben Kitaj
Devora Krischer
Diane Lang
Andres Martin
Ana Marusik

Kimberly McGhee
Debbie McClanahan
Kevin Pirkey
Anne Ringnes
Mary Beth Schaeffer
Angie Schmeckebier
Misko Sheehan
Bill Silberg
Jacob Rosenberg
Mauricio Rocha e Silva
Adrian Stanley
Mary Whitman
Holly Zoog
Carla Pacheco—
Meetings Manager

6 CSE Annual Meeting

Short Course on Publication Management
8:00 a.m. - 4:45 p.m.
Saturday, 15 May

Objective
To introduce new managing editors and other publication
managers to, and to reinforce seasoned publication managers
in, efficient and effective methods of managing a journal.

Course Description
The 1-day Short Course on Publication Management is
designed to address the management challenges that managing
editors and publication managers face every day and also the
wide-ranging role that they play. This is the ‘basic’ course for
those new to journal editing; it is also designed to ‘fill in the
gaps’ and provide new ideas and perspectives to experienced
managers.

The keynote session of the course will be titled Managing
to Lead. Further sessions will address the following topics
and will include question-and-answer periods: Managing
Communications and People; Working with Publishing
Partners; Organizing Workflow; Working with Editors in
Chief, Associate Editors, Editorial Boards, Authors, and
Reviewers; and Perspectives of Editors, Authors, and Reviewers.
Discussions will include current controversies in ethics,
conflicts of interest, and open access. The course will conclude
with a problem-solving and discussion period; attendees are
encouraged to bring specific questions from their own
experience for discussion by all faculty and other attendees.

Who Should Attend?
Managing editors and those in other management positions
in the journal publishing industry.

Faculty
• Patricia Baskin,MS, Executive Editor, Neurology

Kenneth F. Heideman,MS, Director of Publications,
American Meteorological Society
Tanda Jaipean,Managing Editor, Journal of Histochemistry
& Cytochemistry

• Amy McPherson,Managing Editor, American Journal
of Botany

• Denis G. Baskin, PhD, former Editor in Chief and current
Executive Editor, Journal of Histochemistry and
Cytochemistry

Program in Brief
• Leadership and teambuilding in the workplace
• Managing Effective Communications with Editors,

Authors, Reviewers, and Staff
• Managing Workflow
• Working with Publishing Partners
• Working with Editors in Chief and Associate Editors
• Perspectives of Editors, Authors, and Reviewers
• Problem-solving and Discussion Session

Short Course on Journal Metrics
8:30 a.m. - 5:00 p.m.
Saturday, 15 May

Objective
To explore the kinds of data available to journal managers
and why it is important to understand it.

Description
Journal managers have a plethora of data at their fingertips.
This 1-day short course will look at available data and discuss
what to do with it all. Participants will learn different ways
to collect, analyze, and present journal data to editorial boards;
detect trends and analyze changes; how to use online usage
data in conjunction with circulation data for marketing the
journal; the value of readership surveys and competition
surveys; tips for using Excel to crunch your numbers and
present your data in graphic form.

Who Should Attend?
Managing editors and those in management positions in the
journal publishing industry.

Faculty
• Angela Cochran, Director, Publications Production,

American Society of Civil Engineers
• Carissa Gilman,Managing Editor, Cancer and Cancer

Cytopathology
• Ken Kornfield,Managing Editor, Journal of Clinical

Oncology and Journal of Oncology Practice
• Andrew Harmon, Technical Content Editor, Blood

Program in Brief
• Journal Editorial Office Statistics
• Readership Surveys and Competition Analysis
• Understanding Usage and Citation Reports
• Building a Complete Journal Profile
• Tips for Using Excel to Make Your Point

Short Courses

14-18 May, 2010 | Atlanta, Georgia 7

Short Course for Journal Editors
8:00 a.m. - 5:00 p.m, Friday, 14 May
8:00 a.m. - 4:30 p.m., Saturday, 15 May

Objective
To provide prospective and new editors with a comprehensive
survey of the roles and responsibilities of editors at scientific
journals.

Course Description
The 2-day Short Course for Journal Editors is designed as an
introduction for newly appointed editors and a refresher for
experienced colleagues, providing a comprehensive survey of
the roles and responsibilities of editors of scientific journals.
There will be formal presentations on the fundamentals of
editing, the editorial board, journal management, publishing
ethics, operating business practices, and considerations for
introducing a new publication or improving an established
one. The group discussions are a key feature of the course,
because they provide an opportunity for detailed consideration
of decision making, manuscript improvement, allegations of
inappropriate behavior, and, most importantly, the issues that
participants bring to the table. Participants will also have the
opportunity to put forward their questions and problems for
consideration by the faculty and other participants.

Who Should Attend?
Editors-in-chief, editors, associate editors, and chairs of
publications committees, particularly those who are new to
their position or who are taking on additional responsibility.

Faculty
• William L. Lanier, MD, Editor-in-Chief, Mayo Clinic

Proceedings, Department of Anesthesiology, Mayo Clinic,
Course coordinator

• Arthur J. Hilliker, PhD, National Research Council
of Canada

• Vivian Siegel, PhD, Center for Science Communication,
Vanderbilt University

• Stephen D. Prudhomme, MS, Director, Scientific
Publishing, American Heart Association

• Terry Van Schaik, Publisher, American Society of
Clinical Oncology

Program in Brief
Friday, 14 May
• Publication of the Results of Research: Peer Review and

Determination of Journal Content
• Organization, Composition, and Function of an

Editorial Board
• Breakout Sessions
• Assistant Editors, Editorial Boards, and Consultants
• Reviewers: Selection, Responsibilities, and Nurture
• Editorial Decision Making and Communicating

with Authors
• Journal Office Operations: Supervising, Evaluation, and

Beginning Production
• The Business of Publishing
• Using Metrics to Improve Your Journal

Saturday, 15 May
• Ethical Obligations of Editors, Authors, and Reviewers
• Breakout Sessions

- The Editor, the Editorial Office, and the Publisher
- How to Obtain and Improve Manuscripts
- Conflict and Misbehavior among Editors, Authors,
and Reviewers

• Short Topics
• Your Journal: Your Role, Your Flow System, Your

Problems, and Your Future

Short Courses continued…

Short Course for Manuscript Editors
8:30 a.m. - 5:00 p.m.
Saturday, 15 May

Objective
To share information and facilitate discussion on topics relevant
to scientific copy editors, manuscript editors, and individuals
in related positions at all levels of expertise.

Course Description
The 1-day Short Course for Manuscript Editors, led by
Stacy Christiansen, MA, Director of Manuscript Editing for
JAMA, is designed both for novices and for experienced editors
who need to stay current in the skills required for mechanical
and substantive editing of scientific materials for publication.
Sessions will include topics central to the work of scientific
manuscript editors, including levels of editing; writing and
editing abstracts; communicating with authors, vendors, and
other partners; core statistical concepts; and editing tables.
The afternoon will end with an opportunity for questions
and informal discussion with course faculty.

Who Should Attend?
Manuscript editors at any level of experience and expertise.

Faculty
• Stacy Christiansen,MA, Director of Manuscript Editing,

JAMA
• Rebecca J. Fiala,MA, Freelance Science Editor
• Laura King,MA, ELS, Freelance Science Editor
• Hope J. Lafferty, AM, ELS, Hope Lafferty Communications
• Stephen Lurie,MD, University of Rochester, Department

of Family Medicine
• Jane C. Wiggs,MLA, ELS, Editor, Scientific Publications,

Mayo Clinic Jacksonville

Program in Brief
• Writing and editing abstracts
• Levels of editing
• Effective communication (working with authors, peer

reviewers, editors, and vendors)
• Editing tables
• Understanding core statistical concepts

Short Courses continued…

8 CSE Annual Meeting

Sponsor Recognition
(at time of printing)

Saturday, 15 May 2010
1:00 p.m. - 4:00 p.m.

BELS Exam

2:00 p.m. - 5:00 p.m.
Experience Atlanta! Georgia Aquarium
As the world’s largest aquarium, with more than eight
million gallons of water, the Georgia Aquarium features
more animals than any other aquarium.

2:00 p.m. - 4:00 p.m.
Experience Atlanta! The World of Coca-Cola
With 60,000 square feet for you to explore, the World
of Coca-Cola features more than 1,200 artifacts from
around the world that, until now, have never been
displayed to the public before.

1:00 p.m. - 8:00 p.m.
Conference Registration

6:00 p.m. - 8:00 p.m.
Welcome Reception and Exhibit Hall Opening

Sunday, 16 May 2010
7:00 a.m. - 5:00 p.m.

Conference Registration

7:30 a.m. - 3:30 p.m.
Speaker Ready Room Open

7:30 a.m. - 8:30 a.m.
Welcome Continental Breakfast

8:30 a.m.
Opening Session
Opening Remarks—Diane Berneath Lang, CSE President

8:45 a.m. - 9:15 a.m.
Business Meeting
Reports by CSE Officers on budget and annual
planning

9:15 a.m. - 10:15 a.m.
Keynote Address—From “Climate Gate” to Jigsaw
Puzzles: A Discussion of the Current Science
Thinking On Climate Change
J. Marshall Shepherd, PhD, Associate Professor,
University of Georgia

The H1N1 virus has been a major public health concern.
On this matter, public health scientists’ data and
recommendations are held in high regard and with
minimal skepticism. It is striking that on climate change,
the overwhelming majority of climate scientists (and the
scientific literature) are in consensus concerning climate
change; yet a cloud (pun intended) of doubt and
distractions like the recent “Climate Gate” email scandal
continues to exist. Like a jigsaw puzzle, the climate
change picture is clear to climate scientists even with a
few missing pieces. This talk will examine the current
and best science thinking on climate change and objectively
discuss what “we know, don’t know, or need to know.”
Moderator: Diane Berneath Lang, CSE President

Dr J. Marshall Shepherd is an associate professor of
geography/atmospheric sciences at the University of
Georgia. He conducts research, advises, and teaches in
atmospheric sciences, climatology, water cycle processes
and urban climate systems. Prior to joining the UGA
faculty, Dr Shepherd spent 12 years as a research
meteorologist at NASA. Dr Shepherd was also Deputy
Project Scientist for the Global Precipitation Measurement
(GPM) mission. For his work on urban climate, Dr
Shepherd was honored in 2004 at the White House
with the Presidential Early Career Award for pioneering
scientific research. Dr Shepherd is a Fellow of the American
Meteorological Society (AMS) and has authored over 50
publications (refereed articles, book chapters, reports).
Dr Shepherd has served on the AMS Executive Council
and as contributing author on the 2007 Inter-governmental
Panel on Climate Change (IPCC) AR4 report among
other activities. He serves on the NOAA Climate Working
Group and is a Project Associate for the Urbanization
and Global Environmental Change project. Dr Shepherd
also served on a World Meteorological Organization
committee to assess the impact of aerosols on clouds and
precipitation and a 2009 National Academy of Science
panel examining the impact of climate change on U.S.
naval operations. He is an editor for the Journal of Applied
Meteorology and Climatology and co-section editor
(climatology) for the journal, Geography Compass. Dr
Shepherd received his B.S., M.S. and PhD in physical
meteorology from Florida State University.

Conference Agenda

14-18 May, 2010 | Atlanta, Georgia 9

10:15 a.m. - 11:00 a.m.
Refreshment Break and Exhibits and
Poster Presentations

11:00 a.m. - 12:30 p.m.

1. You Can’t Make Them (Or Can You?):
Engaging Readers’ Attention
Andrés Martin, Editor-in-Chief, Journal of the American
Academy of Child and Adolescent Psychiatry; David
Marques, Vice President, Architecture and New Technology,
Elsevier; Ginger Pinholster, Director of the Office of Public
Programs, American Association for the Advancement of
Science, Publisher of Science

Your efforts as an editor, production manager or publisher
have resulted in a journal that publishes the best and
most accurate science. You are proud of your work, as
well you should. And yet, will your readers take notice?
Will your articles reach their intended audience? Will
readers open their copy of the journal, or will they discard
it as so much spam? During this three-part session, we
will examine ways through which editorial and publication
teams can maximize the reach of their publication and
ensure its widest dissemination—relying on top-flight
modern technologies, as well as old-fashioned, tried and
true means, such as fostering mutually beneficial
relationships with select media outlets.
Moderator: Andrés Martin, Editor-in-Chief, Journal of
the American Academy of Child and Adolescent Psychiatry
Who Should Attend: The session will be of interest to
journal editors, managing editors, production managers,
publishers and anyone looking to maximize a journal’s
uptake and visibility.

2. The Changing Climate of the Workplace
Carla Moquin, President, Parenting in the Workplace
Institute; Gary Namie, PhD, Director, Workplace Bullying
Institute; Douglas Elledge, Merrick & Company

Today’s employers recognize that workers are their most
valuable resources and strive to create a healthy climate
in the workplace to foster productivity, respectful
interactions, and teambuilding. This session will address
positive changes put into place that enhance the workplace
for workers (acceptance of the presence of babies and
establishing facilities for children) and allow flexibility

(flex-time, flex-place, and flex-style) to accommodate
the needs of individual employees. It will also look at
some negative aspects, including micromanaging and
“bully bosses,” that present challenges for some in the
workplace and suggest solutions for those who find
themselves victims of bullying behavior at work.
Moderator: Patricia K. (Patty) Baskin, MS, Executive
Editor, Neurology
Who Should Attend: This session will appeal to journal
editors, managing editors, editorial staff, manuscript
editors, and anyone else interested in creating a happier,
more productive workplace.

3. Journal Development and Ranking
Mauricio Rocha e Silva, MD, Editor, Clinics; Vivian
Siegel, Vanderbilt University Library; Marie E. McVeigh,
Senior Manager, JCR and Bibliographic Policy, Thomson
Reuters

This session will provide a practical overview on how
journals can develop their ranking and presence in the
market place. An in-depth survey of ranking tools such
as ISI Impact factor and Scopus will ideally enable your
publication to be more readily referenced and found in
the multitude of other aggregations and indexing services
and databases. This session will help journal editors
understand and navigate through the changing landscape
of publication ranking, reviewing performance and
communicating with organizations that perform these
rankings.
Moderator: Barbara Meyers Ford, Meyers Consulting
Services
Who Should Attend: This session will appeal to any
journal editor or publisher wishing to better understand
journal ranking and will provide practical take-away
information to help improve the rank and impact of
publications.

12:30 p.m. - 1:30 p.m.
Lunch Break and Exhibits and Poster Presentations

Conference Agenda continued…

10 CSE Annual Meeting

1:30 p.m. - 3:00 p.m.

4. Getting the Word Out About
Climate Change
Øjvind Lidegaard, Professor, University of Copenhagen,
Gynaecological Clinic Rigshospitalet; Elisabet Ohlin, Web
Editor/Reporter, Läkartidningen

It is a challenge to convince the medical community
that the climate issue is of urgent importance and that
discussion of the health aspects of the issue with colleagues
and skeptics within their own ranks is relevant. For these
reasons it is useful to draw on the experiences of those
physicians who have tried to cope with the issue even
though there is a lack of definitive evidence. This session
will address how the medical community can be made
aware of the climate issue and to take responsibility for
spreading the message about the health consequences of
climate change.
Moderator: Torben Kitaj, Chief Editor,Ugeskrift for Laeger
Who Should Attend: This session will appeal to journal
editors, managing editors and publishers.

5. Exploring International Markets: How to
Devise an Effective Marketing Strategy
Through Collaboration of Editors and
Sales Teams
Vida Damijonaitis, MS, MBA, Director, Worldwide Sales,
American Medical Association; Adrian Stanley, MBA,
CEO, The Charlesworth Group USA; Bruce Dancik,
PhD, Editor-in-Chief, NRC Research Press

As advertising budgets shrink, journals must be even
smarter in developing new sources of revenue. Increasing
international sales of institutional subscriptions (whether
to individual institutions or to national or regional
consortia) and international reprints/supplements represent
potential revenue sources that could help offset losses in
advertising budgets while at the same time raising a
journal’s global profile. How does your journal devise a
global strategy that is focused and targeted enough to be
effective? Which sources can be used to help choose
countries with the greatest growth potential for your
publication? How can third-party companies with expertise
on the ground in a country help to ensure that these
efforts are a success? Within a given country, what are
the best ways to “target” the institutions with top-flight
investigators who would be interested in both reading

and being published in your journal? How can editors’
knowledge of the “content specialists” in their field help
sales teams devise the appropriate strategy for that journal
in that country? What are “consortia” and how does one
learn about them and make a competitive bid?
Moderator: Kimberly McGhee, Managing Editor, Mayo
Clinic Proceedings
Who Should Attend:This session will appeal to journal
editors, managing editors, and business managers who
are faced with shrinking advertising dollars and who
would like to learn more about how to effectively market
their publications to international markets and to
understand the editorial ramifications of such marketing.

6. New Horizons for Manuscript Editors
Stacy Christiansen, Director of Manuscript Editing, Journal
of the American Medical Association;Margaret Perkins,
Director of Manuscript Editing, New England Journal
of Medicine; Laura King, Freelance Manuscript Editor,
Adjunct at University of Chicago MedicalWriting Program

Although the work of manuscript editing remains
essentially unchanged, the mechanics and the environment
have advanced by light-years in just a few decades. What
new opportunities are there in cyberspace? What new
tools are available to streamline the work? How can we
use social media to further our knowledge and make
useful contacts? Join us to listen and share your own ideas.
Moderator: Devora Krischer, Medical Writer and Editor,
CVS Caremark
Who Should Attend: This session will appeal to
manuscript editors

3:00 p.m. - 3:30 p.m.
Refreshment Break and Exhibits
and Poster Presentations

Conference Agenda continued…

14-18 May, 2010 | Atlanta, Georgia 11

3:30 p.m. - 5:00 p.m.

7. A Picture’s Worth a Thousand Words
Polyxeni Potter, Managing Senior Editor, Emerging Infectious
Diseases;Moshe Pritsker, PhD; Linda J. Miller, PhD,
Executive Editor, Nature and the Nature journals.

Images are a crucial tool for enhancing understanding in
science. They are also useful for drawing attention and
generating interest that black text on a white page cannot.
But where there are images, there is often controversy.
This session will explore the use of art, illustration and
images in scientific publishing in the digital age.
Moderator: Holly Brenza Zoog, PhD, Global Medical
Writing, Amgen Inc.
Who Should Attend: This session will appeal to journal
editors, associate editors, section editors, managing editors,
copyeditors, production editors, technical editors,
publishers, authors, author’s editors, freelancers, science
writers, indexers, abstractors, information specialists,
science librarians, graphic designers, marketing specialists,
publishing systems operators, typesetters, printers, or
electronic publishing specialists.

8. Optimizing the Internet for Your Journal
Allison Ewing, Director, American College of Physicians/
Annals of Internal Medicine; Richard Lane, Web Editor,
The Lancet; Bill Silberg, Editorial Consultant

Topics include Using Social Media and Web 2.0 to
Influence Behaviors & Attitudes: How new tools,
technologies and platforms can be used to accomplish
traditional business, marketing and public relations
goals; bells and whistles—which digital tools are right
for you, and how do you decide.
Moderator:Mary Beth Schaeffer, Managing Editor,
Annals of Internal Medicine
Who Should Attend: This session will appeal to journal
editors, managing editors, publishers and manuscript
editors who want to learn about things your journal can
do on the web to optimize your journals content, reach
new audiences and broaden the appeal of your journal.

9. Experiences from the Developing
World—International Scholarship Winners
Francis Aba Uba, Jos University Reaching Hospital; Augustine
O. Okhamafe, Pharmacotherapy Group, Editorial Office,
Faculty of Pharmacy, University of Benin; A.K.M. Azharul
Islam, Department of Physics, Rajshahi University

The Council of Science Editors’ International Scholarship
Program provides funds for journal editors from developing
countries to attend, contribute to, and benefit from CSE
meetings. The 2010 scholarship winners will describe
their experiences as editors in the developing world. Please
join the session to hear about their diverse experiences
and engage in discussing effective scientific publishing
strategies in resource-poor countries and regions.
Moderator:Milka Kostic, Ph.D., Associate Editor,
Chemistry & Biology and Structure
Who Should Attend: This session will appeal to journal
editors, associate editors, section editors, managing editors,
copyeditors, production editors, technical editors,
publishers, authors, author’s editors, freelancers, science
writers, indexers, abstractors, information specialists,
science librarians, graphic designers, marketing specialists,
publishing systems operators, typesetters, printers, or
electronic publishing specialists.

5:00 p.m. - 6:00 p.m.
President’s Reception featuring
2010 CSE Research Posters
CSE attendees share their insights and spirit of
investigation with others at the Third Annual Poster
Presentation. The winning poster receives complimentary
registration for the 2011 CSE Annual Meeting and a
copy of the CSE style manual, Scientific Style and Format.
Poster presentations will be held Sunday, 16 May 2010,
5:00 p.m. - 6:00 p.m. Posters may be viewed during all
breaks on Sunday, 16 May 2010, at 10:15 a.m.,
12:30 p.m. and 3:00 p.m. and again on Monday, 17 May
2010, at 10:00 a.m., 1:00 p.m. and 3:00 p.m.

Conference Agenda continued…

12 CSE Annual Meeting

Monday, 17 May 2010
8:00 a.m. - 5:00 p.m.

Conference Registration

8:30 a.m. - 4:30 p.m.
Speaker Ready Room Open

8:00 a.m. - 9:00 a.m.
Continental Breakfast in Exhibit Hall

9:00 a.m. - 10:00 a.m.
Plenary Address—Public Health and Climate Change:
Evolving Adaptation Strategies
Dr George Luber, Epidemiologist, Associate Director for
Global Change for the National Center for Environmental
Health at the Centers for Disease Control, Atlanta, GA.

There is a scientific consensus that changes in climate
will have a number of substantial effects across the globe,
ranging from higher surface temperatures and rising sea
levels to increasing severe weather events. These changes
are expected to cause a wide range of both direct and
indirect human health consequences that will vary by
region and affect certain vulnerable populations in
different ways. Developing adaptation strategies to
protect health will require a multipronged approach that
addresses issues such as environmental justice, the need
for effective communication of health dangers to the
public, and consideration of complex ecosystem
interactions resulting from climate change.
Moderator: Christine Laine, CSE President-Elect

Dr George Luber is an epidemiologist and the Associate
Director for Global Climate Change for the National
Center for Environmental Health at the Centers for
Disease Control and Prevention (CDC). His research
interests include the epidemiology of harmful algal blooms
and the health effects of climate change. Most recently,
his work has focused on the epidemiology and prevention
of heat-related illness and death, the development of
municipal heat response plans, and the application of
remote sensing techniques to modeling vulnerability to
heat stress in urban environments. In addition to his
leadership role in the Global Climate ChangeWorkgroup
at CDC, Dr Luber is a co-chair of the Human
Contributions and Responses Interagency Work
Group for the US Climate Change Science Program.

10:00 a.m. - 10:30 a.m.
Refreshment Break in the Exhibit Hall
and Visit Posters

10:30 a.m. - 12:00 p.m.

10. Your Instructions for Authors: How
Helpful Are They?
Jane C.Wiggs, Manuscript Editor, Mayo Clinic Jacksonville;
Cheryl Iverson, Managing Editor, Journal of the Ameri-
can Medical Association & Archives Journals; Tracey
Fine, Fine Medical Publications

How long, and how clear, are your instructions for
authors? Are they concise and understandable, even by
non-native English speakers? Instructions for authors
are the first communications from the journal editor
and staff to authors and must address all the important
policies and instructions that an author needs. Often
the instructions are so voluminous and complex that
they are of no use. Are you unknowingly throwing up
barriers and abetting the submission of noncompliant
manuscripts? Join us to find out just how good your in-
structions for authors are, and get some great ideas for
improving them.
Moderator: Amy McPherson, Managing Editor,
American Journal of Botany
Who Should Attend: This session will appeal to editors
who write instructions for authors, managing editors
and staff who enforce them, authors and editors.

11. Working with Authors: Moving Beyond
the Impasse
Elliott Churchill, Senior Communications Officer, Centers
for Disease Control and Prevention (retired); President,
“AWorld of Words,” Tucker, Georgia, Mauricio Rocha e
Silva, Clínicas, Tim Palucka, Science Writer and Editor,
Technology and Management Services

Sometimes, working with authors seems like posing an
irresistible force against an immoveable object. What
techniques do experienced manuscript editors use when
working through impasses with authors? Join us to expand
your repertoire of effective strategies and share your own
experiences.
Moderators: Devora Krischer, Medical Writer and Editor,
CVS Caremark; Patricia K. (Patty) Baskin, MS, Executive
Editor, Neurology
Who Should Attend: This session will appeal to
manuscript editors and managing editors.

Conference Agenda continued…

14-18 May, 2010 | Atlanta, Georgia 13

12. Best Hiring Practices
Kenneth F. Heideman, MS, Director of Publications,
American Meteorological Society; Nancy Devaux, Production
Services Manager, Dartmouth Journal Services

When you make the decision or are given the permission
to hire someone a process begins that will wind up filling
a need within your department or organization.
Unfortunately, there are many managers in positions to
hire who do not fully appreciate the magnitude of the
opportunity such events present which goes beyond simply
filling an immediate need. The right hire can dramatically
improve an entire department and, quite possibly, an
organization. This session will examine effective ways to
identify outstanding candidates as distinguished from
merely good ones, and ways to minimize the chances of
creating a bad fit by selecting the wrong person for an
open position.
Moderator: Kenneth F. Heideman, MS, Director of
Publications, American Meteorological Society
Who Should Attend: The session will be of interest to
journal editors, managing editors, and anyone who at
anytime may be in the position of hiring staff.

12:00 p.m. - 1:00 p.m.
Awards Luncheon
Please join us for lunch as CSE acknowledges and
celebrates the hard work and accomplishments of
members and colleagues.

1:00 p.m. - 1:30 p.m.
Dessert in the Exhibit Hall
and Visit Posters

1:30 p.m. - 3:00 p.m.

13. On The Spot: Making the Most of
Society Conferences and Exhibitions
Allison Ewing, Director, American College of Physicians/
Annals of Internal Medicine, Communications Department;
Nan Hallock, Managing Editor, Journal of the Association
for Laboratory Automation; Heather Goodell, Director,
Scientific Publishing, American Heart Association Journals

A society’s annual meeting and/or exhibition can provide
a wealth of visibility and other opportunities for its journal.
Learn how you can successfully leverage these annual
on-site experiences to achieve a variety of marketing,
management and editorial goals.
Moderator:Mary Beth Schaeffer, Managing Editor,
Annals of Internal Medicine
Who Should Attend: This presentation will appeal to
editors, managing editors, publishers and staff who attend
and participate in their society’s annual meeting.

14. Hot Topics and Cool Collaborations:
Special Issues and Collaborative
Publishing
Michael Friedman, Journals Production Manager, American
Meteorological Society; Annette Flanagin, Managing Deputy
Editor, Journal of the American Medical Association;
Pierrette Tremblay, Managing Editor, Elements

Science is increasingly interdisciplinary and global, while
resources are tightening. In such a climate, how can
publishers leverage their specialized expertise and
collaborate to bring high-impact topics to the community?
This session will address the motivation for special issues
and collaborative publishing, the effort required for
success, and how to set and evaluate outcomes. A prime
example is CSE’s own Global Theme Issue on Poverty
and Human Development, which involved coordinated
publishing of over 200 journals.
Moderator: Elizabeth L. (Betsy) Fleischer, Editor, MRS
Bulletin, Materials Research Society
Who Should Attend: The session will be of interest to
publishers, journal editors, managing editors, and others
interested in incorporating high-impact topics in their
own publications or leveraging resources and augmenting
impact through collaborative publishing with multiple
organizations.

Conference Agenda continued…

14 CSE Annual Meeting

15. CSE Editorial Policy Committee—
Ethics Clinic
Editorial Policy Committee
Ethical concerns in publishing involve not only blatant
misconduct but also more commonplace behaviors
incompatible with publishing industry values. This
interactive session is designed to give attendees the
opportunity to discuss specific ethics cases and how they
might be handled. We’ll follow this year’s theme with
cases in which allegations of research misconduct and
the like put journals on the hot seat.
Moderator: Robert Edsall, American Academy of Family
Physicians
Who Should Attend: This session will appeal to journal
editors, associate editors, section editors, managing editors,
copyeditors, production editors, technical editors,
publishers, authors, author’s editors, freelancers, science
writers, indexers, abstractors, information specialists,
science librarians, graphic designers, marketing specialists,
publishing systems operators, typesetters, printers, or
electronic publishing specialists.

3:00 p.m. - 3:30 p.m.
Refreshment Break in the Exhibit Hall
and Visit Posters

3:30 p.m. - 5:00 p.m.

16. The Perfect Storm—Unprecedented
Industry Climate Change
Michael Clarke, Clarke Publishing Group

Over the past few years our industry has faced the
“perfect storm” of change. Publishers have experienced
industry climate change in the form of economic recession
and a complete business and funding model shift, while
at the same time addressing the evolving demands of
readers as they move away from traditional media.
Whether your publication is dealing with the loss of
advertising, a decline of subscriptions, or uncertainty
whether your content should be sold, rented, or free,
this session will provide a framework of the chaos we’ve
all been experiencing. Speakers will address ways in which
their publications have addressed declining revenue and
pressure to reinvest their revenue model, and how they’ve
kept up with the likes of electronic readers and other
forms of electronic content distribution.

Moderator: Kevin Pirkey, VP, Odyssey Press, Inc.
Who Should Attend: This session will appeal to Editors-
in-Chief, Associate Editors, Section Editors, Managing
Editors, Copyeditors, Production Editors, Technical
Editors, Publishers, Authors, Author's Editors, Freelancers,
Science Writers, Indexers, Abstractors, Information
Specialists, Science Librarians, Graphic Designers,
Marketing Specialists, Publishing Systems Operators,
Typesetters, Printers, or Electronic Publishing Specialists.

17. Project Management
Cynthia Chapman, Editor and Project Manager, Oregon
State University; Ursula Bechert, DVM, PhD, Director of
Off-Campus Programs, College of Science, Oregon State
University, Anthony Summers, MS, U.S. Forest Service,
Catalina Island

What is project management? How is project management
making its way into scientific enterprise? Why should it?
Where is project management being taught in graduate-
level science curricula? Why is project management such
a hot topic in scientific research and scientific publishing?
These questions will be answered in this session hosted
by a professional project manager (PMP, Project
Management Institute) who is also a certified editor in
the life sciences (ELS, Board of Editors in the Life Sciences).
As part of the evaluation for this session, participants will
be asked if a short course in project management should
be developed within CSE’s annual programming.
Moderator: Cynthia Chapman, Editor and Project
Manager, Oregon State University
Who Should Attend: This session will appeal to
managing editors and chief editors.

Conference Agenda continued…

14-18 May, 2010 | Atlanta, Georgia 15

18. How are Non-Native English-Speaking
Authors Coping with Requirements to
Publish in English-Language Journals?
Mary Anne Baynes, Director of Sales, American Journal
Experts, LLC; Tom Lang, Principal, Tom Lang
Communications and Training; Philippa Benson, PhD,
Director of Strategic and Business Development, The
Charlesworth Group

Authors in many countries where English is not the
primary language are under substantial pressure to
publish in English-language journals with high impact
factors. In many countries, in fact, publishing in prestigious
journals is a necessary accomplishment for academic
promotion or reward. This specific kind of pressure-to-
publish has created a large market for English-speaking
editors, editing companies, and training in how to publish
in English-language journals, particularly in biomedical
disciplines. Speakers in this presentation will address issues
related to this situation by presenting an overview of the
kinds of resources that authors can turn to, common
problems with manuscripts prepared by nonnative English-
speaking authors, what editors can and cannot do, and
practices and politics in STM publishing that many
non-native English-speaking authors don’t know about.
Moderator: Adrian Stanley, Chief Executive Officer,
The Charlesworth Group (USA)
Who Should Attend: This session will appeal to Editors-
in-Chief, Associate Editors, Section Editors, Managing
Editors, Copyeditors, Production Editors, Technical
Editors, Publishers, Authors, Author's Editors, Freelancers,
Science Writers, Indexers, Abstractors, Information
Specialists, Science Librarians, Graphic Designers,
Marketing Specialists, Publishing Systems Operators,
Typesetters, Printers, or Electronic Publishing Specialists.

5:00 p.m.
Exhibit Hall and Poster Dismantle and Move Out

Tuesday, 18 May 2010
8:00 a.m. - 3:00 p.m.

Conference Registration

8:30 a.m. - 10:30 a.m.
Speaker Ready Room Open

8:00 a.m. - 8:30 a.m.
Continental Breakfast

8:30 a.m. - 10:00 a.m.

19. Professionalizing the Editorial Office
Jason Roberts, Managing Editor, Headache: The Journal
of Head and Face Pain; Elizabeth Blalock, Managing
Editor, The Journal of Investigative Dermatology;
Julie Nash, Senior Partner, J&J Editorial, LLC, Apex,
North Carolina

This session will discuss emerging trends in the editorial
office. Are journals adequately capitalizing on their
potential? Also discussed are the benefits of a professional
editorial office and setting up an independent editorial
office.
Moderator: Tony Alves, Director of Product Management/
Editorial Manager, Aries System Corp.
Who Should Attend: This presentation will appeal to
editorial office staff, publishers and editors.

20. The Virtual Office: Establishing and
Optimizing the Remote Workplace
Denis G. Baskin, Ph.D., Executive Editor,
Journal of Histochemistry and Cytochemistry

There’s hardly anything “virtual” about employees working
remotely anymore; it is a real and growing phenomenon.
This session will examine ways to establish an effective
remote office and to take advantage of the flexibility
inherent in them, as well as the challenges associated
with such arrangements, and strategies to avoid or minimize
common problems that can arise from the point of view
of employee and employer.
Moderator: Peter Adams, Editor, Physical Review B,
American Physical Society
Who Should Attend: This session will appeal to chief
editors, managing editors, and anyone who works from
a remote office or with someone who does.

Conference Agenda continued…

16 CSE Annual Meeting

21. Outsourcing Non-Core Competency
Editorial and Production Functions
Susan Harris, Senior Director, Journals, American
Psychological Association; Eleanore Tapscott, Director
of Publishing, American Society of Hematology

Tighter budgets, reduced time-to-market requirements,
and escalating production costs are causing many journal
offices to consider more creative and cost-effective methods
of producing their journals each month. Outsourcing
many of the non-core competency functions such as
copyediting and journal management has become an
attractive and not-so-scary solution for many publishers.
Moderator: Debbie McClanahan, VP Publishing Services,
Cadmus Communications
Who Should Attend: This presentation will appeal to
Journal office directors, publishers, editors and others that
have responsibility for overseeing editorial or production
office activities.

10:00 a.m. - 11:00 a.m.
Plenary Address—The Future of Science Journalism
Dr Michael Lemonick, SeniorWriter, Climate Central

A scientifically literate public is more essential than ever,
given the ongoing and increasingly polarized debates over
issues including climate change, health care and stem cell
research, to name just a few. At the same time, science
sections and science reporters are often the first to be closed
down or laid off as traditional journalistic enterprises
become less and less profitable. Michael will talk about
some of the new models of science journalism that are now
emerging—and how likely it is that they can fill the void.
Moderator: Diane Scott-Lichter, CSE Past President

Dr Michael Lemonick is the senior writer at Climate
Central. He is also a lecturer at Princeton University, a
former senior writer for Time magazine, and the author
of several popular books on science and astrophysics,
including Echo of the Big Bang and Other Worlds: The
Search for Life in the Universe.

11:00 a.m. - 12:30 p.m.

22. Banishing the Ghost: Examining the
Role of Science Writers
Devora Krischer, MedicalWriter and Editor, CVS Caremark;
Annette Flanagin, RN, MA, FAAN, Managing Deputy
Editor for Journal of the American Medical Association
and Director of Editorial Operations, Journal of the
American Medical Association and Archives Journals;
Patricia K. (Patty) Baskin, MS, Executive Editor,Neurology

This session will include a summary of recent research
on honorary and ghost authorship and ghost-writing in
biomedical publication and review policies intended
to promote transparency in the authorship of and
contributions to published articles. The session will also
include a science writer’s perspective, discuss the differences
between ghostwriters and ghost authors, present the
position statement of the American Medical Writers
Association, and show how to properly acknowledge
writing and editing assistance. In addition, a representative
of a major specialty medical journal will discuss this
journals’ unique approach to ensuring author transparency
and suggest reconsidering the traditional requirements
of authorship.
Moderator: Angela Schmeckebier, Assistant to the Editor-
in-Chief, Journal of Histochemistry and Cytochemistry
Who Should Attend: This presentation will appeal to
journal editors, publishers, writers, and others who have
responsibility for editorial policies and decisions on
authorship, transparency of contributions, editing, and
publication.

Conference Agenda continued…

14-18 May, 2010 | Atlanta, Georgia 17

$60 Discount

per attendee for three

or more attendees

who register under one

transaction.

23. When Is the Right Time to Launch
a New Journal?
Ana Marusic, MD, PhD, Editor in Chief, Croatian Med-
ical Journal; Heather Goodell, Director, Scientific Publish-
ing, American Heart Association Journals; Bruce Polsky,
Independent Contractor

Many journal publishers wrestle with the questions of
whether and when to add a new journal to their existing
titles. Will there be enough subscribers, editors, and
reviewers? Might folding new subject matter into an
existing journal be a safer course of action? If the decision
is to go ahead, should the new journal be e-only or should
print delivery also be an option? What articulated policies
do organizations have for vetting proposals for new
journals? These questions and more will be discussed in
a session that takes on added importance in a challenging
economic environment.
Moderator: Kenneth F. Heideman, MS, Director of
Publications, American Meteorological Society
Who Should Attend: The session will be of interest to
journal editors, managing editors, and anyone who sits on
the governing board or council of a publishing society or
organization.

24. Requests for Proposals (RFPs) to
Journal Publishers: A Primer for Editorial
Professionals
Meg McGough, Subscriptions and Marketing Manager,
The Histochemical Society; Rita Scheman, Director of
Publications and Executive Editor, American Physiological
Society; Cara Kaufman, Partner, Kaufman-Wills Group

The RFP process involves approaching publishers with
a request for them to make a proposal to publish your
journal. Journal editorial office staff may play key roles
in this process by interacting with the sponsoring society
and publishers to generate much of this data. Which
kinds of information are appropriate to share with a
prospective publisher and which are not? What are the
key elements in a proposal to a publisher? How does a
journal select which publishers to approach? What roles
can the editorial office staff have in the process? How
are the RFPs evaluated once they have been received?
These and related topics will be covered in this session,
which should be useful for all editorial office personnel.
Moderator: Denis G. Baskin, Ph.D., Executive Editor,
Journal of Histochemistry and Cytochemistry
Who Should Attend: This session will appeal to editors-
in-chief, associate editors, section editors, managing
editors, copyeditors, production editors, technical editors,
publishers, authors, author’s editors, freelancers, science
writers, indexers, abstractors, information specialists,
science librarians, graphic designers, marketing specialists,
publishing systems operators, typesetters, printers, or
electronic publishing specialists.

12:30 p.m. - 1:00 p.m.
CSE 2011 Annual Meeting Kickoff Luncheon—
Baltimore, MD
Join us as we kick off the 2011 CSE Annual Meeting, to
be held in beautiful Baltimore, Maryland.

1:30 p.m. - 2:30 p.m.
Experience Atlanta! Inside CNN Tour

Conference Agenda continued…

Poster Presentations
CSE attendees can share their insights
and spirit of investigation with other
members. Poster Presentations will be
Sunday, 16 May 2010, 5:00 p.m. - 6:00 p.m.
All posters must have a presenter at the
poster during this time. Posters may be
viewed during all breaks on Sunday,
16 May 2010 at 10:15 a.m., 12:30 p.m.
and 3:00 p.m.and again on Monday,
17 May 2010 at 10:00 a.m., 1:00 p.m.and
3:00 p.m. Posters must be set up in the
Exhibit Hall on Saturday, 15 May 2010
between 7:00 a.m.and 12:00 p.m.and
removed from the Exhibit Hall between
4:00 p.m.and 6:00 p.m.on Monday,
17 May 2010.

18 CSE Annual Meeting

Online Registration
Please go to www.councilscienceeditors.org and click on the
2010 Annual Meeting Registration link or return a completed
registration from, along with payment, to CSE headquarters
before Friday, 24 April, 2010.

Payment
Payment is due at the time of registration.
We accept checks, money orders or credit cards (Visa, MasterCard,
Discover, and American Express).

Full Registration/Deadline
All attendees must register for the CSE 53rd Annual Meeting.
Full registration includes:
• Admission to all educational and plenary sessions
• Continental breakfasts
• Welcome Reception
• Daily refreshment breaks
• President’s Reception
• Awards Luncheon
• Admission to all exhibits
• CSE 2011 Kick Off Luncheon

One-Day Registration
One-Day is available for the CSE 53rd Annual Meeting.
Registration includes the educational sessions, plenary session
and meal functions for one day. One-day registrants must
complete a registration form.

Spouse/Guest Registration
Spouses and guests may register and attend the CSE 53rd
Annual Meeting. Registration includes theWelcome Reception,
President’s Reception, and Awards Luncheon. Spouses and
guests must complete a registration form.

Discount for 3 or more on one transaction
Three or more attendees who register under one transaction
are eligible for a $60 savings per registrant. All registrants
must complete a registration form that includes one method
of payment.

Confirmation
Registrants who utilize the online registration system will
automatically receive a confirmation of their meeting
registration.

Cancellation/Deadline
Notification of cancellation must be submitted in writing.
Cancellations received on or before 1 April 2010 will be subject
to a $250 cancellation charge. No refunds will be given for
cancellations received after 1 April 2010. Substitutions are
permitted until 16 April 2010. Registrants who do not attend
the Annual Meeting and do not notify CS headquarters in
writing by 16 April 2010 deadline forfeit the full registration fee.

Exhibits
Space is available for exhibitors who wish to show or
demonstrate products or services of specific interest to CSE
members. Exhibit space is $1,000 through 15 March 2010
and $1,200 thereafter. Contact Jeannine Broker
(jbroker@resourcenter.com or 720-881-6046) at CSE
headquarters for an exhibitor application or visit the CSE
website at www.CouncilScienceEditors.org

Exhibit Hall Hours/Schedule
Saturday, 15 May
Welcome Reception
1:00 p.m. - 8:00 p.m.

Sunday, 16 May
Exhibits and Posters
7:00 a.m. - 7:00 p.m.

Monday, 17 May
Exhibits and Posters
7:00 a.m. - 4:00 p.m.

Hotel Accommodations
Hyatt Regency Atlanta
265 Peachtree Street NE
Atlanta, Georgia, USA 30303
404-577-1234

We have negotiated a discounted rate of $199 plus taxes per
night for single occupancy and $224 plus taxes per night for
double occupancy. Please contact the Hyatt Regency Atlanta
directly to make your reservations. Please make your reservations
before 25 April 2010 to receive the discounted rate. Reservations
received after this date are subject to availability. You must
make your own hotel reservation.

Registration Information

14-18 May, 2010 | Atlanta, Georgia 19

Parking
Hotel parking (indoor valet) with in/out privileges.
0-1 hour $ 8.00
1-2 hours $12.00
2-4 hours $16.00
4-6 hours $20.00
6-24 hours $27.00

Non-Hyatt Parking—Should the underground lot become
full, additional non-Hyatt parking is located in the Suntrust
building, 1/2 block from the hotel.

Vehicles with clearance over 7', oversized vans, Winnebagos
and buses cannot be accommodated in hotel parking lot.
Local open-air lots can be recommended. Contact
Concierge at 404-460-6437.

Meal Functions
All meal functions are included with full or one-day registration.
Guest/Spouse registrants are invited to join us for the
Welcome Reception, President's Reception and the Awards
Luncheon.

Become a member of CSE
2010 membership dues for the Council of Science Editors is
just $172 for members anywhere in the world. Membership
benefits include: discounted registration fees for the annual
meeting; the CSE journal, Science Editor; 20% discount on
publications; and online access to the CSE membership
directory. Worldwide student membership is just $45. Visit
our website at www.CouncilScienceEditors.org for more
information or call CSE headquarters at 720-881-6046.

Transportation
Transportation from Hartsfield International Airport: Go to
the transportation booth at the airport and ask for a shuttle
to the Hyatt Regency Atlanta Downtown. We recommend
The Atlanta Link at 404-524-3400. No reservations are
necessary. It runs 6 a.m. to midnight from the airport and it
leaves the hotel every 10 and 40 minutes after each hour.
$16.50 one way/$29 round trip per person.

The Concierge can arrange a limousine service to pick guests
up at the gate for $70.00 for a town car, $85.00 for a SUV
or $125.00 for a stretch limousine.

Taxi Service: To/From airport fee: $30.00 plus $2.00 per
each additional person. Downtown Zone includes: North
Avenue/Ashby to North Avenue/Boulevard to Boulevard/
Atlanta to Atlanta Avenue/I75-I85 to I75-I85/Georgia
Avenue to Georgia Avenue/Glenn Street to Gleen
Street/Ralph David Abernathy to Boulevard back to Ashby
Street/North Ave.

Metered Rates:
$2.50—First 1/7 mile
$2.00—Each additional 1 mile
$21.00/hr—Waiting time

Amtrak: (3 miles North of hotel) Taxi approx. $11 plus tax

Greyhound/Trailways: Taxi approx. $7.00 plus tax

M.A.R.T.A. (Metro Atlanta Rapid Transit Authority):
$1.75 per ride. Rail system runs approx every 10 minutes.
Hyatt Regency Atlanta is connected to Peachtree Center
Train Station via Peachtree Center Mall. 20 minutes from
Airport. (Airport pickup at baggage claim, TH Terminal.
To get to Hyatt, take M.A.R.T.A. to the Peachtree Center
Station and exit Northeast towards Peachtree Center Mall.

Taxi service within downtown Atlanta has an $8 minimum.

Membership
Dues for the 2010 are still just $172 for members anywhere
in the world, which includes discounted registration fees for
the annual meeting and mid-year workshops; the CSE journal,
Science Editor; a 20 percent discount on publications; and
online access to the CSEmembership directory. The worldwide
student membership rate is $45. For more information on
joining CSE, please call CSE headquarters at 720-881-6046
or visit the CSE website at www.CouncilScienceEditors.org.

Questions
Call 720-881-6046
www.CouncilScienceEditors.org

20 CSE Annual Meeting

The Georgia Aquarium
225 Baker Street, NW
Atlanta, GA 30313

DATE: Saturday, 15 May 2010
TIME: 2:00 p.m. - 5:00 p.m.
COST: $35.00

As the world’s largest aquarium, with more than eight million
gallons of water, the Georgia Aquarium tells a global water
story, with features modeled after the greatest zoos and
aquariums in the world.

Feeding times for the day are posted near exhibits where
animals are fed on display.

The Georgia Aquarium is located at 225 Baker Street,
across the street from the north end of Centennial Olympic
Park. Our group will take the short walk from the hotel to
the Aquarium across Olympic Park.

Participants may tour the Aquarium at their own pace
and then make their way back to the hotel across the park at
their leisure.

All activities depart from the hotel lobby. Please be
sure to be on time for your scheduled departure.

The World of Coca-Cola
121 Baker St. NW
Atlanta, GA 30313-1807

DATE: Saturday, 15 May 2010
TIME: 2:00 p.m. - 4:00 p.m.
COST: $25.00

The World of Coca-Cola at Pemberton Place celebrated
its Grand Opening on May 24, 2007. It’s the only place
where you can explore the complete story—past, present
and future—of the world’s best-known brand.

With 60,000 square feet for you to explore, the World
of Coca-Cola features more than 1,200 artifacts from around
the world that, until now, have never been displayed to the
public.

Around every corner you’ll experience something new
and inviting. You’ll see great interactive exhibits such as a
thrilling, multi-sensory 4-D movie (3D glasses with moving
seats) and a fully functioning bottling line. You can even give
our 7-foot Coca-Cola Polar Bear a big hug! And of course, a
World of Coca-Cola favorite—the tasting experience, will

give you a refreshing opportunity to sample over 60 different
products from around the world. Be amazed by a fully-
functioning bottling line and take home a FREE 8-ounce
bottle of Coca-Cola®. All this and much more make the World
of Coca-Cola a unique and must-see Atlanta experience!

A visit of the entire attraction is estimated to last an
average of 90 minutes.

The World of Coca-Cola is located at 121 Baker St. NW,
across the street from the north end of Centennial Olympic
Park. Our group will take the short walk from the hotel to
the World of Coca-Cola across Olympic Park.

Participants may tour the World of Coca-Cola at their
own pace and then make their way back to the hotel across
the park at their leisure.

All activities depart from the hotel lobby. Please be
sure to be on time for your scheduled departure.

Inside CNN Tour
One CNN Center
Atlanta, GA 30348

DATE: Tuesday, 18 May 2010
TIME: 2:00 p.m. - 3:00 p.m.
COST: $25.00

Ever wondered what the inside of a news studio looks like?
Take the Inside CNN Studio Tour in Atlanta and view for
yourself. Guests will take a 55-minute CNN studio tour
featuring the Control Room Theater, Special Effects studio
and Interactive News Desk section.

The Inside CNN Tour is a 55 minute walking tour that
descends 8 flights of stairs.

Photography is not allowed on the tour; however,
opportunities exist for souvenir photographs along the way.

CNN is located at One CNN Center, across the street
from the north end of Centennial Olympic Park. Our group
will take the short walk from the hotel to the CNN building
across Olympic Park.

Participants may tour CNN and then make their way
back to the hotel across the park at their leisure.

All activities depart from the hotel lobby. Please be
sure to be on time for your scheduled departure.

Experience Atlanta!

14-18 May, 2010 | Atlanta, Georgia 23

Council of Science Editors
10200 West 44th Avenue, Suite 304
Wheat Ridge, CO 80033
PHONE: (720) 881-6046 FAX: (303) 422-8894
www.CouncilScienceEditors.org

Council of Science Editors
10200 West 44th Avenue, Suite 304
Wheat Ridge, CO 80033

14-18 May, 2010 | Atlanta, Georgia 7

