Fellows and Young Investigator Steering Committee

Retreat Sub-Committee Meeting

Monday September 14th, 2009

Time: 6:30 PM

Location: Benjarongs, Wintergreen Plaza, 885 Rockville Pike, Rockville, MD 20852

(301-424-5533)

Attendance: Jonathan Wiest, Stephanie Watkins, Katie Stagliano, Karobi Moitra, Liang Huang,

 Raed Samara
Agenda Items:

1. Keynote speaker selection

a. Voting for keynote speakers ended at 12:00PM, Friday, September 11th, 2009.

- The survey results were combined: Stephanie will distribute the list of top 5 outside and top 5 inside speakers.

- Theme of the talk, the speaker’s field of study, and the diversity of the speakers will be considered when determine the final list of speakers to contact.

- Invitation letter: Stephanie will daft an invitation letter before the next SC meeting. The letter will send to the SC and Jonathan for comments.

- Invitation letters will be sent out once date and location of the retreat is determined.

2. Outstanding Postdoc selection

a. Deadline for nomination: 5:00PM, September 11th, 2009.

- Fifteen nominations have been received (14 from Bethesda, 1 from Frederick).

- A 5-member OP selection committee will review the nominees. CDs with the nominees’ CVs are prepared. Stephanie will distribute them to the OP selection committee soon.

- OP selection committee members: Tim, Jim, Kim, Bala, Vaibhav
- Review criteria (all the works have to be done during the nominee’s NCI training period):

1. Publications: 3 pt for each first author primary journal article with IF>=10; 2 pt for each primary article with IF<10; 1 pt for each first author review article.

2. Invited talks: 1 pt for each invited talk.

3. Patents/awards: 1pt for 1-5; 2 pt for 6-12, 3 pt for >12

- The top 5 OP candidates will give a 5-10 minutes talk to the selection committee.

3. Date and location

- We may have a contractor identified at the end of the week.

- Julia is looking at possible locations to hold the retreat. Potential locations include: Marriott University of Maryland Conference Center (Local); Ocean City, MD; Hershey, PA; Williamsburg, VA. Need to make sure the smoke restrictions are met.

4. Draft agenda

- A draft agenda (attached at the end) was put together based on previous retreat programs.

- For poster session, we will have two 1.5-hour poster sessions. In each session, authors of odd number posters are required to be present at their posters for the first 45 minutes; authors of even numbered posters are required to be present at their posters for the second 45 minutes.

- Plenary session of the second day starts from 8:30 a.m., a half hour later than previous retreats.

- Career fair may be scheduled for one day or for both days depending on the preference of the companies attending the career fair.

5. Workshops update

- Raed suggests expanding the vote for workshop topics to the entire CCR. The suggestion is agreed unanimously. He will set up the vote on Survey Monkey and send out emails to CCR-Postdoc and postbac mail-lists. The deadline for voting will be Friday, October 2, 2009.

- Raed and Karobi will work on CV/Resume critic and cover letter writing as a workshop. Lori from OITE will be contacted and a CV expert will be invited. The format of the workshop needs to be determined.

6. Career fair update

- Katie has a comprehensive list of more than 300 companies to contact.

- One idea is to get more involvements from local/smaller companies. Tech Council of Maryland may help.

- 5-6 volunteers from the SC will be recruited to call the companies once the retreat date and locations is set.

- A script for the phone calls will be prepared for the volunteers.

- Linked-In can be used to contact companies.

7. Possible media coverage for the Colloquium (Raed)

· Possibilities:

· NCI/NIH media office

· Professional societies like AAAS, American Cancer Society, FASEB, Livestrong (Lance Armstrong foundation)

· Journals like Nature, Science

- Previous retreats had media coverage: ASBMB (’09 retreat); Nature Jobs (’07 retreat).

- Jonathan suggests contacting Jim Mathews in NCI

- Katie will help contacting AAAS

8. Other business

- An additional travel award will be given to the Outstanding Postdoctoral Fellow this year.

- Special speaker/short film of cancer survivors: Katie will contact the Office of Cancer Survivorship and the Office of Advocacy and search for possible short films about cancer survivors.

8. Next meeting will be held on Monday, October 5th, 2009. Location TBD.

- The monthly retreat subcommittee meeting is rescheduled to every first Monday of the month.

 NCI CCR Fellows and Young Investigators Colloquium
Draft PROGRAM
	Day One

2:00 p.m.
Registration and Mentored Dinner Sign-up (Location)
Poster Session I Setup (Location)
3:00 p.m.
Plenary Session I (Location)

Moderators:
Opening Remarks and CCR-FYI Overview
Jim Gould, Ph.D., Chair, CCR-FYI Steering Committee
Update on the National Postdoctoral Association
, National Postdoctoral Association
Felcom Overview Jennifer Shen, Ph.D., Surgery Branch, CCR, NCI
3:45 p.m.
Opening Remarks from the CCR Office of Training and Education
4:00 p.m.
CCR Office of the Director Address
4:30 p.m.
Postdoctoral Keynote Speaker:
Moderators:
5:30 p.m.
Dinner (Location)
7:00 p.m.
Keynote Speaker I:
Moderators:
8:00 p.m.
Special Highlight Presentation: (Location)
8:30 p.m.
Poster Session I (Location)

8:30-9:15 p.m. Odd numbered Posters – presenter must present

9:15-10:00 p.m. Even numbered Posters – presenter must present

Poster Categories TBD
Career Fair (Location) - career fair in only one of the days?
Informal Mixer (Location)
Mentored Meal Sign-up (Location)
10:00 p.m.
Adjourn
	Day Two

7:00 a.m.
Continental Breakfast (Location)
Registration Open
Poster Session II Setup (Location)
8:30 a.m.
Plenary Session II (Location)
Keynote Speaker II:

Moderators:
9:30 a.m.
Break
10:00 a.m.
Concurrent Workshops I
1. (Location)

Moderators:
2. (Location)

Moderators:

11:30 p.m.
Mentored and General Lunch (Location)
1:00 p.m.
Concurrent Oral Presentations I [order of presenters is subject to change]
1. Concurrent session I, category TBD (Location)
Moderators:
1:00
Speaker 1

1:15
Speaker 2

1:30
Speaker 3

1:45
Speaker 4

2:00
Speaker 5

2. Concurrent session II, category TBD (Location)
Moderators:
1:00
Speaker 1

1:15
Speaker 2

1:30
Speaker 3

1:45
Speaker 4

2:00
Speaker 5

3. Concurrent session III, category TBD (Location)
Moderators:
1:00
Speaker 1

1:15
Speaker 2

1:30
Speaker 3

1:45
Speaker 4

2:00
Speaker 5

4. Concurrent session IV, category TBD (Location)

Moderators:
1:00
Speaker 1

1:15
Speaker 2

1:30
Speaker 3

1:45
Speaker 4

2:00
Speaker 5

2:15 p.m.
Break

2:45 p.m.
Concurrent Workshops II
1. (Location)

Moderators:
2. (Location)

Moderators:

4:15 p.m.
Career Fair (Location until 9:00 p.m.)
5:45 p.m.
General and Mentored Dinner (Location)
7:30 p.m.
Plenary Session III (Location)

Keynote Speaker III:

Moderators:

8:30 p.m.
Poster Session II (LocationI)

8:30-9:15 p.m. Odd numbered Posters – presenter must present

9:15-10:00 p.m. Even numbered Posters – presenter must present

Poster Categories TBD
10:00 p.m.
Adjourn

	Day Three

7:00 a.m.
Continental Breakfast (Location)
Registration Open
8:00 a.m.
Plenary Session IV (Location)
Keynote Speaker IV:
Moderators:
9:00 a.m. Break
9:15 a.m. Concurrent Oral Presentations II [order of presenters is subject to change]
5. Concurrent session V, category TBD (Location)
Moderators:
9:15
Speaker 1

9:30
Speaker 2

9:45
Speaker 3

10:00
Speaker 4

10:15
Speaker 5

6. Concurrent session VI, category TBD (Location)
Moderators:
9:15
Speaker 1

9:30
Speaker 2

9:45
Speaker 3

10:00
Speaker 4

10:15
Speaker 5

7. Concurrent session VII, category TBD (Location)
Moderators:
9:15
Speaker 1

9:30
Speaker 2

9:45
Speaker 3

10:00
Speaker 4

10:15
Speaker 5

8. Concurrent session VIII, category TBD (Location)

Moderators:
9:15
Speaker 1

9:30
Speaker 2

9:45
Speaker 3

10:00
Speaker 4

10:15
Speaker 5

10:30 a.m. Break

11:00 a.m. Concurrent Workshops III
1. (Location)

Moderators:
2. (Location)

Moderators:

12:30 p.m. Mentored and General Lunch with Travel Awards (Location)
1:45 p.m. Questionnaire and Closing Comments from the Retreat Committee
2:00 p.m. Adjourn
PAGE
1

