The National Academies of SCIENCES • ENGINEERING • MEDICINE

How to Strengthen News Coverage of Social and Behavioral Science

Roundtable on the Communication and Use of Social and Behavioral Sciences

August 9, 2016

Speaker Biographical Sketches

Kathleen Hall Jamieson is the Elizabeth Ware Packard Professor of Communication at the Annenberg School for Communication and Walter and Leonore Annenberg Director of the Annenberg Public Policy Center at the University of Pennsylvania. She is the author or co-author of 15 books including: *Presidents Creating the Presidency* (University of Chicago Press, 2008), *Echo Chamber: Rush Limbaugh and the Conservative Media Establishment* (Oxford, 2008) and *unSpun: Finding Facts in a World of Disinformation* (Random House, 2007). Her book, co-authored with Kate Kenski and Bruce Hardy, *The Obama Victory: How Media, Money, and Messages Shaped the 2008 Election*, received the 2010 American Publishers Award for Professional and Scholarly Excellence (PROSE Award) in the area of government and politics. https://www.asc.upenn.edu/people/faculty/kathleen-hall-jamieson-phd

Brian Lin is the director for editorial content strategy at EurekAlert!, an online, global news service operated by AAAS, the science society. EurekAlert! provides a central place through which universities, medical centers, journals, government agencies, corporations and other organizations engaged in research can bring their news to the media. Prior to coming to EurekAlert!, Lin served as a press officer at the University of British Columbia, leading the design of a media training curriculum for faculty, and as a writer and technology reporter for television in Vancouver.

http://www.eurekalert.org/

Kellina Craig-Henderson currently serves as the Deputy Assistant Director for the Social, Behavioral and Economic Sciences Directorate of the National Science Foundation (NSF). She has taken on a leadership role at the National Science Foundation to promote the establishment of a new social science funding mechanism that supports evidence-based research on the Science of Broadening Participation. She previously served as the Deputy Division Director of the Social and Economic Sciences Division of SBE before transitioning into the role of Director for NSF's Tokyo Regional Office. Prior to that, Craig-Henderson was a professor of psychology at Howard University.

https://www.nsf.gov/mobile/staff/staff_bio.jsp?lan=khenders&org=NSF&from_org=

Brian Nosek is a professor in the Department of Psychology at the University of Virginia. Nosek co-founded and directs the Center for Open Science (COS; http://cos.io/) that aims to increase openness, integrity, and reproducibility of scientific research. COS is a non-profit, technology

start-up with three primary activities: (1) building and maintaining the Open Science Framework (http://osf.io/) that supports the research workflow and enables transparency, archiving, and preregistration; (2) building community and shifting incentives such as badges for articles to acknowledge open practices; and, (3) conducting metascience such as estimating the reproducibility of scientific research by conducting large-scale, crowdsourced replication projects.

http://projectimplicit.net/nosek/

Daniel Engber is a columnist for *Slate*, where he writes about science, science journalism, and reproducibility in psychology and biomedicine, He is also a regular contributor to *New York Times Magazine* and *Wired*. He was the winner of the National Academies of Science Communication Award in 2012. His work has been anthologized in the Best of Technology Writing series as well as Best of Slate: A 10th Anniversary Anthology. http://www.slate.com/authors.daniel_engber.html

Richard Harris is a correspondent at the science desk at NPR. He has reported on a wide range of topics in science, medicine and the environment since he joined NPR in 1986. In early 2014, his focus shifted from an emphasis on climate change and the environment to biomedical research. His recent work has focused on issues of reproducibility in biomedical research. Over the course of his career, Harris has been the recipient of many prestigious awards, including the American Geophysical Union's 2013 Presidential Citation for Science and Society, and the 2009 National Academy of Sciences Communication Award. http://www.npr.org/people/2100631/richard-harris

Thomas Patterson is Bradlee Professor of Government and the Press at the Shorenstein Center on Media, Politics and Public Policy at Harvard University. Within the Kennedy School of Government, the Shorenstein Center is a research center dedicated to exploring the intersection of media, politics and public policy in theory and practice. He is author of the book *Informing the News: The Need for Knowledge-Based Journalism*, published in October 2013. He is also the author of a number of award-winning books on political communication, public opinion and participation, including his book on the media's political role, *Out of Order*. https://www.hks.harvard.edu/about/faculty-staff-directory/thomas-patterson

John Sides is an Associate Professor of Political Science at George Washington University. He studies public opinion and American elections. He is the co-author of a book about the 2012 campaign, <u>*The Gamble*</u>, a textbook on campaigns, and scholarly articles on campaign strategy and its effects, attitudes toward immigration, and other topics. He helped found and contributes to <u>The Monkey Cage</u>, a political science blog. He has also written for the New York Times, Washington Post, Los Angeles Times, the New York Daily News, Salon, Boston Review, and Bloomberg View.

https://politicalscience.columbian.gwu.edu/john-sides

Susan Pinker is a developmental psychologist who writes about social science. She currently writes a column on human behavior, *Mind and Matter*, for The Wall Street Journal. Pinker's first book, *The Sexual Paradox: Men, Women and the Real Gender Gap*, about the roots of sex differences in the classroom and the workplace, was a New York Times' Editors' Choice and was awarded The William James Book Award by the American Psychological Association. Her most recent book, *The Village Effect*, focused on the importance of face-to-face contact. She previously spent 25 years in clinical practice, after earning her PhD. http://www.susanpinker.com/about-the-author/

Seth Borenstein is a national science writer for The Associated Press. A science and environmental journalist for more than 25 years, Borenstein has also worked for Knight Ridder Newspapers' Washington Bureau, The Orlando Sentinel, and the Sun-Sentinel in Fort Lauderdale. He is the winner of numerous journalism awards, and was part of a team of finalists for the 2004 Pulitzer Prize for coverage of the Columbia space shuttle disaster. He also teaches journalism at the New York University's Washington DC campus. http://bigstory.ap.org/content/seth-borenstein

Frank Sesno is director of the School of Media and Public Affairs (SMPA) at The George Washington University. He is an Emmy-award winning journalist and creator of PlanetForward.org, a user-driven web and television project that highlights innovations in sustainability. Sesno's diverse career spans more than three decades, including 21 years at CNN where he served as White House correspondent, anchor, and Washington Bureau Chief. He has covered a diverse range of subjects, from politics and conventions to international summits and climate change.

https://smpa.gwu.edu/frank-sesno

Laura Helmuth is the editor of the *Washington Post* National's health, science and environment team. Previously, she was the director of digital news at *National Geographic*. She has also been a health/science editor for nearly two decades, including at *Slate*, *Smithsonian* and *Science* magazines. She is incoming president of the National Association of Science Writers. And she holds a PhD in cognitive neuroscience from the University of California at Berkeley. https://www.washingtonpost.com/pr/wp/2016/04/28/laura-helmuth-joins-national-team-as-editor/

Maria Balinska is editor of The Conversation, launched in October 2014 as an independent source of news and views from the academic and research community, delivered direct to the public. Previously Maria was at the BBC in London where, for 10 years, she was Editor, World Current Affairs Radio. A 2010 Nieman Fellow at Harvard she is also the founder of Latitude News, a digital platform that introduced new ways of covering world affairs for American audiences.

https://theconversation.com/us/team