

naturejobs

**THE CAREERS
MAGAZINE FOR
SCIENTISTS**

It may sound odd, but a recent *Nature* initiative reminds me of the film *Field of Dreams*, starring Kevin Costner. The film features a recurring phrase — “If you build it, he will come” — which is whispered to Costner’s character by a disembodied voice. The voice exhorts Costner to carve out a baseball diamond on his farm’s profitable cornfield. The results are not altogether predictable. Yes, deprived of a lucrative crop, his farm slides towards bankruptcy, but the makeshift baseball pitch also plays host to the ghosts of disgraced baseball players. Most importantly for Costner’s character, the pitch also allows him to make peace with his deceased father. And, even more remarkably, the real-life diamond has since become a tourist attraction.

The film’s famous phrase is now commonplace in the popular media, reworked as “If we build it, they will come” — and in that spirit we have seen some unexpected events at *Nature*’s Network website. When we launched it last June, we were not sure who would join in or what they would say. The website was set up as a social networking site to connect like-minded people through forums, message boards and blogs. We hoped that scientists would meet up in this virtual world to discuss their research and build new collaborations. Today the site seems to have evolved into a forum for young scientists to discuss their career aspirations and obstacles. British postdocs, researchers at the Marie Curie Research Institute in Oxted, UK, and young scientists in the Boston area have all established a presence. And many postdocs and graduate students are adding blogs or linking out to existing ones.

With the launch of the London network last month, and other international nodes to follow, we expect such activity to grow. This growth shows that young scientists are hungry for career information and are willing to share what they know. We welcome such activity, even though we don’t know which direction the content will take. If you haven’t visited yet, please check out this growing network at <http://network.nature.com> and feel free to join in the discussions or start your own, and blog away. We built it, and we’re pleased you’re coming.

Paul Smaglik, *Naturejobs* editor

CONTACTS

Editor: Paul Smaglik
Assistant Editor: Gene Russo

European Head Office, London
The Macmillan Building,
4 Crinan Street,
London N1 9XW, UK
Tel: +44 (0) 20 7843 4961
Fax: +44 (0) 20 7843 4996
e-mail: naturejobs@nature.com

European Sales Manager:
Andy Douglas (4975)
e-mail: a.douglas@nature.com
Business Development Manager:
Amelie Pequignot (4974)
e-mail: a.pequignot@nature.com
Natureevents:
Claudia Paulsen Young
(+44 (0) 20 7014 4015)
e-mail: c.paulsenyoung@nature.com

France/Switzerland/Belgium:
Muriel Lestringuez (4994)
UK/Ireland/Italy/RoW:
Nils Moeller (4953)
Scandinavia/Spain/Portugal:
Evelina Rubio-Morgan (4973)
Germany/Austria/The Netherlands:
Reya Silao (4970)
Online Job Postings:
Matthew Ward (+44 (0) 20 7014 4059)

Advertising Production Manager:
Stephen Russell
To send materials use London
address above.
Tel: +44 (0) 20 7843 4816
Fax: +44 (0) 20 7843 4996
e-mail: naturejobs@nature.com
Naturejobs web development:
Tom Hancock
Naturejobs online production:
Catherine Alexander

US Head Office, New York
75 Varick Street,
9th Floor,
New York,
NY 10013-1917
Tel: +1 800 989 7718
Fax: +1 800 989 7103
e-mail: naturejobs@natureny.com

US Sales Manager: Peter Bless

Japan Head Office, Tokyo
Chiyoda Building,
2-37 Ichigayatamachi,
Shinjuku-ku,
Tokyo 162-0843
Tel: +81 3 3267 8751
Fax: +81 3 3267 8746

Asia-Pacific Sales Manager:
Ayako Watanabe
e-mail: a.watanabe@natureasia.com