

Kavli Institute Inaugural Symposium in memory of David Schramm

December 8 - 13, 2005 Chicago, IL


<http://newviews.uchicago.edu/>

LIST OF PARTICIPANTS


<http://kicp.uchicago.edu/>


<http://www.uchicago.edu/>

1. Kevork Abazajian Los Alamos National Laboratory
2. Niayesh Afshordi ITC, Harvard University
3. Eun-Joo Ahn University of Chicago
4. Kenneth A. Aird University of Chicago
5. Ali Riza Akcay Retired Scientist
6. Denis Allard University of Chicago
7. Charmaine Armitage University of Illinois at Urbana-Champaign
8. David Auston The Kavli Foundation
9. Maximo David Ave Pernas University of Chicago
10. Edward A. Baltz KIPAC
11. Vernon Barger University of Wisconsin-Madison
12. John Beacom Ohio State University
13. Rachel Bean Cornell University
14. Krzysztof Belczynski New Mexico State University
15. Edo Berger Carnegie Observatories
16. Gary Bernstein University of Pennsylvania
17. Rahul Biswas UIUC
18. Roger Blandford KIPAC, Stanford
19. Elliott Bloom SLAC-KIPAC, Stanford University
20. David J. Boersma UW Madison
21. François R. Bouchet IAP, CNRS
22. Jojo Boyle University of Chicago, EFI/KICP
23. Latham A. Boyle Princeton University
24. Alison Brizius University of Chicago
25. Greg Bryan Columbia University
26. Nicolas G. Busca University of Chicago
27. Christian Y. Cardall Physics Division, Oak Ridge National Laboratory

- 28. John E. Carlsrom KICP
- 29. Sean Carroll University of Chicago
- 30. Ozlem Celik University of Chicago, KICP
- 31. Clarence Chang KICP
- 32. George F. Chapline Lawrence Livermore National Laboratory
- 33. Hsiao-Wen Chen University of Chicago
- 34. Jacqueline Chen University of Chicago, KICP
- 35. Jennifer Chen University of Chicago
- 36. James R. Chisholm University of Florida
- 37. Aaron S. Chou Fermilab
- 38. Daniel J. H. Chung University of Wisconsin - Madison
- 39. Sarah Church Stanford University
- 40. Kim Coble Chicago State University
- 41. Joerg M. Colberg Carnegie-Mellon University
- 42. Juan I. Collar University of Chicago
- 43. Hael Collins University of Massachusetts, Amherst
- 44. Janet Conrad Columbia University
- 45. Charlie Conroy University of Chicago
- 46. Asantha Cooray UC Irvine
- 47. Ed Copeland University of Nottingham
- 48. Ron Cowen Science News, journalist
- 49. Tom Crawford University of Chicago, KICP
- 50. Carlos E. Cunha University of Chicago
- 51. Neal Dalal CITA
- 52. Julianne J. Dalcanton University of Washington
- 53. C. Bryan Daniels Prairie Capital
- 54. Sudeep Das Princeton University

55. Daniel De Marco Bartol Research Institute, University of Delaware
56. Tiziana Di Matteo Carnegie Mellon University
57. Jason Dick University of California Davis
58. Ben Dilday University of Chicago
59. Scott Dodelson University of Chicago and Fermilab
60. Tom Downes University of Chicago
61. Michael Dragowsky Case Western Reserve University
62. Jerome Drexler New Jersey Institute of Technology
63. Long H. Duong University of Minnesota
64. Vikram V. Dwarkadas University of Chicago
65. Richard Easther Yale University
66. Juan Estrada Fermilab
67. Abe D. Falcone Pennsylvania State University
68. Xiaohui Fan University of Arizona
69. Chad Fendt University of Illinois at Urbana Champaign
70. Brian Fields University of Illinois
71. Jeffrey P. Filippini UC Berkeley
72. Victor Flambaum Argonne National Lab., University of New South Wales
73. Brenna Flaugher Fermilab
74. Ryan J. Foley UC Berkeley
75. Lucy Fortson Adler Planetarium and Astronomy Museum
76. Joseph W. Fowler Princeton University
77. Derek B. Fox Penn State University
78. Aurelien A. Fraisse Princeton University
79. Wendy L. Freedman Carnegie Observatories
80. Katherine Freese University of Michigan
81. Josh Frieman University of Chicago and Fermilab

- | | | |
|------|-----------------------|--|
| 82. | James N. Fry | University of Florida |
| 83. | Evalyn Gates | University of Chicago |
| 84. | Amanda Gault | University of Wisconsin-Madison |
| 85. | Ghazal Geshnizjani | UW-Madison |
| 86. | Michael D. Gladders | Carnegie Observatories |
| 87. | Nick Gnedin | Fermilab |
| 88. | Christopher Gordon | University of Chicago |
| 89. | Fabio Governato | UW-INAF |
| 90. | Anne M. Green | University of Nottingham |
| 91. | Christopher Greer | KICP |
| 92. | Ruth Gregory | University of Durham |
| 93. | Jeff Harvey | University of Chicago |
| 94. | Joseph F. Hennawi | UC Berkeley |
| 95. | Jacqueline N. Hewitt | MIT Kavli Institute |
| 96. | Catherine E. Heymans | UBC |
| 97. | Elizabeth P. Hicks | University of Chicago |
| 98. | Andrew Hill | University of Chicago |
| 99. | Christopher M. Hirata | Institute for Advanced Study |
| 100. | Shirley Ho | Princeton University |
| 101. | Joerg R. Hoerandel | University of Karlsruhe |
| 102. | David W. Hogg | NYU |
| 103. | Gilbert Holder | McGill University |
| 104. | Daniel Holz | Los Alamos National Lab, University of Chicago |
| 105. | Isobel Hook | University of Oxford |
| 106. | Dan Hooper | FNAL |
| 107. | Petio Stefa Hristov | |
| 108. | Wayne Hu | University of Chicago |

- | | | |
|------|-----------------------|---|
| 109. | Lam Hui | Columbia University |
| 110. | Brian Humensky | University of Chicago Enrico Fermi Institute |
| 111. | Dragan Huterer | KICP, University of Chicago |
| 112. | Peter O. Hyland | University of Wisconsin - Madison |
| 113. | Kiyotomo Ichiki | National Astronomical Observatory, JAPAN / KICP |
| 114. | Andrew Jaffe | Imperial College |
| 115. | Bhuvnesh Jain | University of Pennsylvania |
| 116. | Marcin Jankiewicz | Vanderbilt University |
| 117. | Karsten Jedamzik | LPTA-CNRS, University of Montpellier |
| 118. | Jeffrey Jewell | NASA Jet Propulsion Lab |
| 119. | Justin M. Johnsen | University of Chicago |
| 120. | Kenji Kadota | Fermilab |
| 121. | Valerie Kahn | University of Chicago |
| 122. | Tina Kahniashvili | Kansas State University |
| 123. | Manoj Kaplinghat | University of California, Irvine |
| 124. | Dan Kapner | University of Chicago |
| 125. | Tatsuru Kikuchi | Ritsumeikan University |
| 126. | Darin Kinion | LLNL |
| 127. | Paul H. Knappenberger | Adler Planetarium & Astronomy Museum |
| 128. | Lloyd Knox | UC Davis |
| 129. | Jason E. Koglin | Columbia Astrophysics Laboratory |
| 130. | Katharina Kohler | University of Colorado and Fermi Lab |
| 131. | Rocky Kolb | Chicago/Fermilab |
| 132. | Arieh Konigl | University of Chicago |
| 133. | Steve Koppes | University of Chicago News Office |
| 134. | Arthur Kosowsky | University of Pittsburgh |
| 135. | Savvas M. Koushiappas | Los Alamos National Laboratory |

- | | | |
|------|-------------------------|--|
| 136. | Marek P. Kowalski | LBNL |
| 137. | Lawrence M. Krauss | Case Western Reserve University |
| 138. | Andrey Kravtsov | KICP, University of Chicago |
| 139. | Liz Kruesi | Astronomy magazine (journalist) |
| 140. | Don Q. Lamb | University of Chicago |
| 141. | Randy Landsberg | KICP |
| 142. | David L. Larson | University of Illinois at Urbana-Champaign |
| 143. | Erwin Lau | University of Chicago |
| 144. | Davide Lazzati | JILA - University of Colorado |
| 145. | Leon Lederman | FNAL |
| 146. | Typhoon Lee | Academia Sinica Inst. Astron. & Astrophys., Taipei |
| 147. | Sam N. Leitner | University of Chicago |
| 148. | Martin Lemoine | Institut d'Astrophysique de Paris |
| 149. | Robyn Levine | University of Colorado & Fermilab |
| 150. | Per B. Lilje | University of Oslo |
| 151. | Eugene A. Lim | Yale University |
| 152. | Marcos V. Lima | KICP, University of Chicago |
| 153. | Arthur Lue | University of Texas at San Antonio |
| 154. | Zhaoming Ma | University of Chicago |
| 155. | Katherine J. Mack | Princeton University |
| 156. | Siddharth S. Malu | UW Madison |
| 157. | Felipe A. Marin Perucci | University of Chicago |
| 158. | Crystal Martin | UC Santa Barbara |
| 159. | Grant J. Mathews | University of Notre Dame |
| 160. | John N. Matthews | University of Utah |
| 161. | Jalaine A. May | CPS |
| 162. | William McNeely | Boeing |

- 163. Andrew Mennim University of Portsmouth
- 164. Frank S. Merritt University of Chicago
- 165. Stephan Meyer University of Chicago
- 166. Gajus Miknaitis Fermilab
- 167. Kathryn Miknaitis KICP, University of Chicago
- 168. Amber Miller Columbia University
- 169. Teresa Montaruli University of Wisconsin - Madison
- 170. Emil Mottola Los Alamos National Laboratory
- 171. Dietrich Muller University of Chicago
- 172. Reiko Nakajima University of Pennsylvania
- 173. Jeffrey Newman Lawrence Berkeley National Laboratory
- 174. Kenneth M. Nollett Argonne National Laboratory
- 175. Eric B. Norman Lawrence Livermore National Laboratory
- 176. Richard O'Shaughnessy Northwestern University
- 177. Reuben W. Ogburn Stanford University
- 178. Angela V. Olinto University of Chicago
- 179. Keith A. Olive University of Minnesota
- 180. Hiroaki Oyaizu KICP, University of Chicago
- 181. Nikhil Padmanabhan Princeton University
- 182. Richard Panek Journalist
- 183. Vasiliki Pavlidou KICP, University of Chicago
- 184. Hiranya V. Peiris Kavli Institute for Cosmological Physics
- 185. Rosalba Perna University of Colorado
- 186. Federico Piazza ICG Portsmouth UK
- 187. Michael Pluemacher Max-Planck-Institute for Physics
- 188. Levon Pogosian Department of Physics, Syracuse University
- 189. Marc Postman Space Telescope Science Institute

190. Nicholas Pritzker Global Hyatt Corporation
191. Tijana Prodanovic University of Illinois at Urbana-Champaign
192. Jean M. Quashnock Carthage College
193. Georg G. Raffelt Max Planck Institute for Physics, Munich
194. Arttu Rajantie Imperial College London
195. Lisa Randall Harvard University
196. Dan Reichart University of North Carolina
197. Adam Riess STSCI
198. Jim Ritter Chicago Sun-Times, journalist
199. Megan B. Roscioli University of Chicago
200. Leslie J. Rosenberg University of Washington
201. Graziano Rossi University of Pennsylvania
202. Gavin Rowell Max Planck Institut fuer Kernphysik
203. Eduardo Rozo University of Chicago
204. Douglas H. Rudd University of Chicago
205. Jose Santiago Fermilab
206. Ignacy Sawicki Enrico Fermi Institute
207. Richard A. Scalzo Lawrence Berkeley National Laboratory
208. Fabian Schmidt University of Chicago
209. Ryan Scranton University of Pittsburgh
210. Emiliano Sefusatti Fermilab
211. Antonio J. Segui Universidad de Zaragoza
212. Anjan A. Sen Dept. Of Physics and Astronomy, Vanderbilt University
213. Geraldine Servant CEA Saclay
214. Savdeep Sethi University of Chicago
215. Charles Shapiro University of Chicago
216. Alice Shapley Princeton University

| | | |
|------|-------------------------|--|
| 217. | Matthew Sharp | University of Chicago |
| 218. | Erin Sheldon | New York University |
| 219. | Reid A. Sherman | University of Chicago |
| 220. | Deirdre Shoemaker | Penn State |
| 221. | Jennifer Siegal-Gaskins | KICP, University of Chicago |
| 222. | Kris Sigurdson | Institute for Advanced Study |
| 223. | Kendrick Smith | University of Chicago |
| 224. | Tristan L. Smith | Caltech |
| 225. | Alicia M. Soderberg | Caltech |
| 226. | Andrew Sonnenschein | Fermilab |
| 227. | Hans F. Stabenau | University of Pennsylvania |
| 228. | Suzanne Staggs | Princeton University |
| 229. | Albert Stebbins | Fermilab |
| 230. | Gary Steigman | Ohio State University |
| 231. | Louie Strigari | UC Irvine |
| 232. | Mark SubbaRao | University of Chicago/Adler Planetarium |
| 233. | Jim Sweitzer | Science Communications Consultants |
| 234. | Simon Swordy | University of Chicago |
| 235. | Fumihiko Takayama | Cornell University |
| 236. | Argyro (Iro) Tasitsiomi | U Chicago/ Princeton U |
| 237. | Konstantinos Tassis | University of Chicago |
| 238. | Jon J. Thaler | University of Illinois at Urbana-Champaign |
| 239. | Jeremy Tinker | KICP |
| 240. | Mark Trodden | Syracuse University |
| 241. | Michael S. Turner | University of Chicago and NSF |
| 242. | David Tytler | UC San Diego |
| 243. | Tanmay Vachaspati | Case Western Reserve University |

- | | | |
|------|---------------------|--|
| 244. | Alberto Vallinotto | University of Chicago |
| 245. | Monica Valluri | University of Chicago, KICP |
| 246. | Bartjan Van Tent | DAMTP, University of Cambridge |
| 247. | Tonia M. Venters | University of Chicago Department of Astronomy and Astrophysics |
| 248. | Joaquin D. Vieira | KICP |
| 249. | Robert Wald | University of Chicago |
| 250. | Terry Walker | Ohio State Univerisity |
| 251. | Benjamin D. Wandelt | University of Illinois at Urbana-Champaign |
| 252. | David Wands | University of Portsmouth |
| 253. | Xiaomin Wang | KICP, University of Chicago |
| 254. | Alan Watson | University of Leeds |
| 255. | Risa Wechsler | KICP, University of Chicago |
| 256. | Trevor C. Weekes | Harvard-Smithsonian CfA |
| 257. | David H. Weinberg | Ohio State University |
| 258. | Daniel H. Wesley | Princeton University |
| 259. | Bruce Winstein | KICP |
| 260. | Stephanie A. Wissel | University of Chicago |
| 261. | Michael Wood-Vasey | Harvard-Smithsonian Center for Astrophysics |
| 262. | Amit Pratap Yadav | University of Illinois at Urbana-Champaign |
| 263. | Masahide Yamaguchi | Aoyama Gakuin University |
| 264. | Tokonatsu Yamamoto | Enrico Fermi Institute, University of Chicago |
| 265. | Don G. York | University of Chicago |
| 266. | Hasan Yuksel | Ohio State University |
| 267. | Andrew Zentner | Kavli Institute for Cosmological Physics |
| 268. | Hu Zhan | University of California at Davis |
| 269. | Bing Zhang | University of Nevada Las Vegas |
| 270. | Pengjie Zhang | Shanghai Observatory |

- 271. Xinghai Zhao University of Notre Dame
- 272. Zheng Zheng Institute for Advanced Study
- 273. Juande D. Zornoza IFIC - UW-Madison
- 274. John ZuHone University of Chicago ASC FLASH Center