By Dan Panici
University of Southern Maine

I hope that everyone is enjoying a productive semester. Along with their
our day-to day responsibilities, your Mass Communication and Society
executive committee is hard at work planning for the 2019 convention in
Washington, D.C. Before I share with you the goals we have set for the
division, I would first like to draw your attention to what we accomplished
during 2018-2019.

*	After just three years of publication, the Mass Communication and
Society journal has established itself as a major resource within the mass
communication discipline. Institutional subscriptions are on the rise and
plans are for the journal to increase it's pages per issue. I would like to
thank the current editor of Mass Communication and Society David Demers,
former head of MC&S Carol Pardun, and Lawrence Erlbaum Associates, Inc. for
their dedication and insights associated with the success of the journal.

*	The Phoenix convention highlights included our annual
pre-convention Promising Professors workshop (submissions for this contest
were up from last year), seven panel sessions co-sponsored with six
different divisions, six research paper sessions (the most of any
division), a special call for The Media and The Family research session, a
scholar-to-scholar session, and an Awards Luncheon with keynote speaker
Gary Hook, Director, Editorial Operations, USA Today. Our division owes a
thank you and a "job well done" to the 2018-2019 MC&S Executive
Council--thanks, your diligent and creative work paid off.

*	The division sponsored a session titled "You gave me what? How
professors grade qualitative projects" at the annual Southeast Regional
Collogium and a Web conference on kids and media hosted by the University
of North Carolina and Carol Pardun.

*	The new MC&s Web site is up and running. Tom Gould has created this
site and is looking for feedback on its usefulness. What would you like to
see on the site? How can we make it more pertinent for you? Any and all
suggestions should be sent to Tom at tgould@ksu.edu.

Much was accomplished and enjoyed last year. I hope that we can continue to
move MC&S into a bright and insightful future. So, with the past in mind
and an eye on the future, here are the 2019-2020 goals for the division:

1.	To continue and expand the "value added" services at the convention
in D.C.
	These services will include: programming the most research paper
sessions than 	any other division, conducting a special call for The Media
and The Family 	research paper session, planning both Teaching and
Professional Freedom and 	Responsibility panels, creating an Awards
Luncheon with a keynote 	speaker from the profession, and conducting
our annual Promising Professors 	contest. If you have any
suggestions for how we can best program the 	convention for the
division, please feel free to contact a member fro the 	executive council
(see the back of this newsletter).

2.	To recruit more paper judges for our research session submissions.
	Our division must begin to look at how we can attract and maintain
a roster of 	judges for the research paper submissions. The month of
April, when judges are 	asked to read the papers, is a busy time for all of
our division members. 	However, we must address the issue: given the
number of division members 	(approximately 600) less than 10 percent of
the division has volunteered to serve 	as a judge for the paper
competition (and it seems like the same 10 percent 	volunteer each
year). Please forward problem solving strategies to Dane 	Claussen,
Chair of the Research Committee at dsc274f@smsu.edu. Better yet,
	contact Dane and volunteer to serve as a judge for the paper
competition.

3.	To examine the division buy-laws.
	The MC&S division by-laws were adopted on August 27, 1967 and
revised on 	July 26., 1992. We have been operating, or failing to
[bookmark: _GoBack]operate, by division by-laws 	for twenty-seven years. I have been a member
of the MC&S Executive Committee 	for five years and this the first
time that I have seen the by-laws. It is time for 	our division to
examine the buy-laws to determine what has been working and 	what should
be revised so the by-laws better reflect our experiences. I am
	asking that three division members contact me so the four of us can
serve as an 	ad-hoc comittee to examine the by-laws.

4.	To increase division participation on standing committees
(Research, Teaching, and PF&R).
	As you peruse the names and addresses of the Chairs and Co-chairs
of the 	MC&S standing committees consider the following: can we have a
committee 	without committee members? Each of the Chairs and
Co-chairs are in the 	process of recruiting committee members. Working
on a committee is a 	wonderful way to experience the "behind the scenes"
of program planning. 	Call one of them up and volunteer for a
committee--you never know, you may 	one day wake up as the Head of MC&S.

