Proposal for Undergraduate Student Research Presentation:

Adam L. Fritsch

Conference Experience for Undergraduates (CEU) at the 2008 Division of Nuclear Physics of the American Physical Society Conference

Oakland, CA, October 23rd to 26th

Over this past summer, I interned at the National Superconducting Cyclotron Laboratory (NSCL) at Michigan State University through the National Science Foundation’s (NSF) Research Experience for Undergraduates (REU) program, which has a competitive application process. For 10 weeks, I lived on campus and helped a large collaborative nuclear physics research group (the MoNA Collaboration) conduct their research at the NSCL. The area where I helped the MoNA (Modular Neutron Array, the detector used by the group) group the most was in writing and building a C++ computer simulation software program called Geant4. Older versions of Geant allowed for the design of the MoNA detector, while this new version helps the group test current nuclear physics theories against data they have gathered and analyzed from actual experiments involving MoNA.

At the end of my REU internship, I presented a 15-minute talk about my work at Michigan State with Geant4. I will do so again on Wednesday, September 24th, in Goodrich Hall here at Wabash during a physics colloquium.

The fall meeting for the 2008 Division of Nuclear Physics of the American Physical Society includes a venue of poster presentations for undergraduates who have conducted nuclear physics research in the prior year. Participating in this venue, the Conference Experience for Undergraduates (CEU), would allow me to show my work to researchers from numerous universities from across the country. Since I plan on attending graduate school for nuclear physics next fall, this opportunity would allow me to show schools I am interested in that I am a serious nuclear physics researcher who would make a reliable and dedicated graduate student. Because of my interest in nuclear physics, many of the schools that I plan to apply to will be present. Thus, this conference is quite likely my best chance to gain exposure and knowledge of their nuclear physics programs this fall.

I have been accepted to present a poster at the CEU during the conference, which runs from October 23rd to 26th. The presentation session is in the afternoon of Friday, October 24th. The CEU funds students to attend the program on a competitive basis, and it notified me on September 17th that it will award me with free lodging at the Marriott City Center Hotel and a waiver of my registration fee “based on the quality of [my] research and contribution to the general group effort.” (See first attached document for full award decision information.) As such, I ask only for funds to travel to, around, and from Oakland for the conference and for food expenses. This is the reason I did not earlier submit a proposal for taking this trip; I was not yet informed that I would be presenting my poster there.

Aside from the poster presentation session, the conference will also include a large array of talks covering research and development in nuclear physics. These talks will provide me with a broader idea of nuclear physics at the national and global levels, giving me a better grasp of my knowledge of the field.

I have also attached a second document; it is the research abstract that I submitted to the CEU conference, and it was decided to be of such a quality that I was awarded funds for lodging and registration.

Attending this conference and presenting a poster about my summer nuclear physics REU internship would greatly help me decide which graduate programs are of interest to me, and which programs are interested in the type of researcher and student I would be for them. Because I plan to study nuclear physics right after Wabash, this conference gives me a great opportunity to focus my graduate school search within my intended field of study. Also, the act of making a presentation will also help me become more skilled at presenting my work in the future, a valuable skill for a graduate student.

I apologize for the late submission of this proposal considering that it contains airfare, but, as I mentioned above, I was waiting to hear a decision about my application from the CEU Director Dr. Rogers, which I received September 17th.

Thanks for considering my proposal and for your time.

Adam L. Fritsch, ‘09

fritscha@wabash.edu
Timeline:
Thursday, October 23rd:

Depart IND at 9:00 AM

Arrive in time for afternoon information sessions

Friday, October 24th:

Attend more meetings and talks in morning

Present poster during afternoon

Saturday, October 25th:

Attend final meetings and information sessions

Sunday, October 26th:

Depart in time for 6:00 PM arrival in IND

Budget:

Travel:

Round-trip flight from Indianapolis, IN, (IND) to Oakland, CA (OAK)
Estimated (expedia.com)

$500

Mileage to and from Indy Airport with my car
(at standard mileage reimbursement rate)
Estimated 90 miles x $.50 per mile (mapquest.com)

$45

Parking at lot at Indy Airport
Estimated $10 a day for 4 days (by receipt)

$40

Taxi travel around Oakland
Estimated (by receipt)

$50

Hotel:

Lodging at Marriott City Center Hotel
Covered by CEU award fund

Food:
Meals and other needs during stay
Estimated $50 per day for 4 days (by receipt)

$200

Registration:

Registration fee for CEU
Covered by CEU award fund

Estimated Total:

$835
As mentioned before, I have included two attachments. The first is notification from the CEU Director that I will present my poster and receive partial funding. The second is the abstract that I submitted to the CEU for the 2008 APS DNP fall meeting. Also, the following address is the website for the meeting:

http://meetings.aps.org/Meeting/DNP08/Content/1205.

It has a link (click “Local Conference Meeting Website”) to more information about the meeting (also found at http://www.lbl.gov/dnp08/) and a pdf file of the bulletin for the meeting (click “DNP08 Bulletin”). In this file, p. 24 contains my abstract, under heading DA.00028, and abstracts for all other presentations and talks at the conference. If any more information is needed, do not hesitate to contact me at my Wabash email address: fritscha@wabash.edu. Once again, thanks for your time and consideration.

Adam L. Fritsch, ‘09
