

MEMBERSHIP

The Roebing Chapter, Society for Industrial Archeology promotes the study, documentation, preservation of, and dissemination of information on the industrial heritage of greater metropolitan New York and New Jersey.

Chapter activities include an annual meeting in January, a corn roast in later summer, and an all-day symposium each fall, along with ad hoc field trips to sites of interest year-round. Recent trips have included a visit to Lake Solitude Dam in High Bridge, NJ; a walking tour of the Williamsburg/Greenpoint industrial waterfront in Brooklyn; Morris Canal Incline Plane 9 West; and the "Iron Triangle" of Willet's Point, Queens. Our newsletter keeps members informed of chapter activities and items of IA interest. The Roebing Chapter hosted the 31st annual SIA national conference in Brooklyn in 2002 and the 14th annual conference in Newark in 1985 as well as the annual fall tour in 1987 in Troy, NY. We have often been cited as the largest and most active of SIA's chapters!

Roebing Chapter membership costs \$20 per calendar year; households receiving a single newsletter pay the same amount. Dues received after October 15 will be good for the following year. You may join the chapter without belonging to the national SIA, but national membership is encouraged and is required if you wish to be a voting member of the chapter.

To join, fill out form below and mail it with your check to the address below:

Roebing Chapter, Society for Industrial Archeology

Mail to: Aron Eisenpress, RCSIA Secretary, 235 West End Ave., #14-C, New York NY 10023-3648
Please enclose your check for \$20 made out to Roebing Chapter, SIA

_____ New Member _____Renewing Member

Name(s) _____ Affiliation _____
(If applicable)

Address: _____

City: _____ State: _____ ZIP: _____

Telephone: (day) _____ (evening) _____

E-mail: _____

Area(s) of interest: _____

_____ already a member of national SIA _____ please send SIA national membership brochure