

Report from The Spokesperson

Curtis Meyer

8-October-2011

New Collaborators

- The collaboration board has endorsed the admission of ASU. We need to have a collaboration election.
- I will be working on the MIT (Mike Williams) in the coming month. He starts at MIT in 2012.
- I will be working on the Glasgow case.
- Univ. Tenn. Knoxville has started to explore how to get re-involved in GlueX.

MOUs & Contracts

- Need to keep pushing on these, as we have seen, they take time.
- If we can get “partial” contracts going , it is a way to keep things moving---do we know how 85% of something will go?

BCAL Segmentation

- These efforts have been focusing on work that David has done to show a physical impact of a changed scheme.
- We need a similar effort with others to show what the impact on physics is. Next meeting could brainstorm on how to proceed with this. Is this on Monday?

Talks

- There has been a Wiki page where people can link the talks that they have given.
- Please make sure to add links to your talks, it is reasonably up to date.

Images

- Zisis looked into several public products for managing images. Most appear designed for photographs.
- Is someone willing to take on the management of this?

Conferences

- DNP 2011 Meeting this month?
- APS Meeting - March/April 2012 (Atlanta)
- QNP – April 2012 (Palaiseau, France)
- Intersections - May/June 2012 (St. Pete. FL)

- ... if you know of others, please add to the Wiki page.

Collaboration Meetings

- February 23-25 (Th, Fr, Sa), 2012 at JLab.
- June 4 – 6 (Mo,Tu,We), 2012 at JLab.
 - Was scheduled @ FSU, have we moved back to where we need to be @ JLab?
- October 4-6 (Th, Fr, Sa), 2012 at JLab.