
December, 2005

Greetings Alums,

Welcome to our annual holiday newsletter. We sincerely appreciate all of your responses and it gives us great pleasure and joy to follow the many paths you have taken. We again had an excellent response rate and we hope you enjoy hearing about everyone as much as we have.

I’d like to give you a brief update on the department. Joel Weisberg returned from sabbatical leave in Australia where he continued his work on pulsars. Arjendu Pattanayak has also returned from a Northfield sabbatical where he continued his work on complex systems and took several long trips, including one to the Santa Fe Institute. Melissa Eblen-Zayas has joined the department in a tenure track position. Melissa is a recent graduate from the School of Physics and Astronomy at the University of Minnesota and works on electronic and magnetic properties of surfaces. Nelson Christensen is on sabbatical this year at the University of Pisa doing gravitational wave work. As a matter of fact, his apartment is just several of blocks from the Leaning Tower. Bjorn Graneli, a condensed matter physicist from Sweden, is visiting the department this year trying to understand what liberal arts colleges are all about. Finally Anne Passe, our administrative assistant, retired in August and has been replaced by Mary Drew. Mary, who graduated from the College of St. Benedict, is a native Minnesotan and has been a Northfield resident for fifteen years.

We have a strong senior class of nineteen majors and a junior class of twenty-four. About half of the seniors are planning to go to graduate school in physics or astronomy, a few to other graduate or professional schools, and the rest out into the real world. We are, of course very concerned about the employment opportunities for physics majors, and we encourage our students to get a broad base of experiences here at Carleton and during the summers that will help them in latter years. We appreciate all the help you alums have given our majors over the years in terms of advice and even leads toward jobs. You are a wonderful resource to have!

Again, thank you for your responses and have a fantastic and wonderful year ahead. And do stop by the department if you are in the area. It’s always great seeing you and catching up on what you have been doing.

Bill Titus

Chair

Faculty

Cindy Blaha

Email: cblaha@carleton.edu

Cosmology has been on my mind recently since I just finished my Cosmo seminar as well as a discussion of the early universe in Astro 110. I have a nagging suspicion that all the extra dimensions String Theory requires might be hidden in my office. If I find them, Carleton may be able to start a lucrative business venture in unique storage solutions. I am now the proud parent of a Carleton alum and Katie has recently joined the ranks of the gainfully employed. She is working at River City Books in downtown Northfield and trying to decide on future career options. Jenny is a junior in high school and eager to start visiting colleges. She is taking AP Physics and discovering that having nerds for parents can have some advantages. Keith’s Stereo project is nearing completion so we won’t be seeing much of him until after the spacecraft are launched next year. It was great seeing so many of you at the AAS meeting in May and Reunion. Hope to see you at this year’s Reunion festivities. We all look forward to seeing and hearing from you, so be sure to stop by if you are in the neighborhood. Take care and have a wonderful new year.

Nelson Christensen

Email: nchrise@carleton.edu

I write this from Pisa, Italy, where I am spending the year on sabbatical. As always, it has been a full and exciting year. Finishing off the 2004-05 year I cut me teeth teaching digital electronics for the first time. I sat in on Bruce's electronics class last fall, and learned a ton from the master. During the year I also got buried in committee work, but I guess that happens. Over the summer of 2005 I had three students conducting gravitational radiation research with me for LIGO. Carleton undergrads are awesome. Sarah Vigeland, Hans Bantilan and Mark Knight made enormous progress, and made names for themselves within the LIGO Scientific Collaboration.

This year I am with the French-Italian version of LIGO, namely Virgo. The 3 km interferometer is just outside of Pisa. Our Tuscan life is great. We live right next to the Leaning Tower, which is absolutely beautiful to see every day. Atticus, Conrad and Amalie all attend Italian public schools, and are picking up the language rapidly. The boys are playing with an Italian soccer club too, which is a whole adventure in and of itself. Karla is well. We are all looking forward to exploring more of Italy as time allows. For me the science is great. We are combining the LIGO and Virgo efforts to develop a worldwide network of gravitational radiation detectors. No detection yet, but the antennas are working close to their design sensitivities. We need something to go "BANG" in space.

Hope the finds all of you well. If you are in Italy, stop by. Otherwise stop by in Northfield next year and say hello.

Melissa Eblen-Zayas

Email: meblanza@carleton.edu

Greetings! Joining the faculty at Carleton has been the highlight of my year, but several other exciting events have also filled the past six months. My husband, Roberto, and I both finished our Ph.D’s at the University of Minnesota, and in May, I had the opportunity to travel to Brazil as part of the US delegation to the 2nd International Conference on Women in Physics. Carleton alum, Barbara Whitten, was also a member of the delegation. This fall I had a wonderful time teaching materials science, a topic of particular interest to me and a course that was especially fun because it brought together students from a number of different departments. Additionally, with the help of several students, I have started setting up my lab; I am interested in exploring the role of disorder and phase inhomogeneity in correlated electron materials. I am really enjoying the return to a small liberal arts college environment and a department with a strong sense of community, similar to what I experienced as an undergraduate at Smith College. I look forward to meeting many of you in the future!

Rich Noer

Email: rnoer@carleton.edu

The highlight of my past year was Raymonde's and my two-week trip to Peru, visiting archaeological sites from the pre-Inca ruins in the coastal desert to the Incas' stone structures high in the Andes. Fascinating cultures and civilizations! When I was young I used to fantasize about visiting Machu Picchu and now I've actually done it! Retirement allows so many things that I never had time for before but I still miss the daily interactions with students.

Steve Parker

Email: sparker@carleton.edu

Here I am in my second year at Carleton, and the time just seems to fly by so quickly. With Nelson away to Italy for the year, I took over the teaching of the Atomic and Nuclear Physics class (P128). I will once again be teaching the wonders of special relativity in P115 during the winter term. I wasn't able to play as much ultimate frisbee as I would have liked this term, but a group of faculty have been getting together to play volleyball every week. At least I am staying active with that! I hope your holidays are great.

Arjendu Pattanayak

Email: apattana@carleton.edu

Greetings, everyone! My year started on sabbatical, and I kept up the habit of meeting with Carls while traveling -- Andrew Fink in Berlin while at the Max-Planck Institute for the Physics of Complex Systems in Dresden, Tom Carroll at the Snowbird Dynamical Systems meeting in Utah, and then Matt Elliott again at a Quantum Information Theory meeting in Los Angeles -- I even ran into an Carleton Econ grad in a bar in Montreal while on a personal trip for the JazzFest there! There have since been some 're-entry' flames coming out of my ears as I merge back into Carleton's teaching pace, particularly since I tackled a couple of new courses this Fall: A new version of intro (113) restricted to first-year students where within 3 weeks of the start of school, we were visualizing Keplerian orbits, binary stars, and the speed of sound in a solid using a cool new programming language called VPython. It was a blast. This was followed by Advanced Classy, where for the last couple of weeks, with decisions based on student feedback, we pushed into continuum mechanics, that is, classical fields and fluids. I am enjoying it. I hope they are :-). I am looking forward to doing Quantum for the first time shortly. On the home front, Kathleen and I have decided to term our battles with our house 'restoration' -- sounds more like a worthwhile way to spend your time and energy, we hope. Meera continues to fill our lives with challenges and delight -- and who could ask for anything else? It's been great to meet with alums, including all those who visited Carleton, and I look forward to more meetings.

Bruce Thomas

Email: bthomas@carleton.edu

This is my final year of Carleton's painless "phased retirement" program. When we were planning courses for this year, Bill awarded me first choice. I chose three of my favorites -- Statistical Mechanics, Waves, and Electronics. I've just finished the first two and am looking forward to launching into Electronics for the very last time. When my wife retired last June she reminded me that a long time ago we had promised each other that at this point we would do some sort of international volunteer work -- Peace Corps or something like that. So far she is already involved in projects in Uganda and Cambodia. I'll be hard pressed to catch up.

Bill Titus

Email: btitus@carleton.edu

Ah, another year of being chair of the department. Luckily next year will be Nelson's opportunity, bless him. With Bruce's retirement this year, I'll be the "Old One" in the department, something I never even contemplated when I came to Carleton in 1970. Next year, my daughter, Sarah, starts as an assistant professor in the geology department -- something that I also never expected. It will be an interesting experience to have her as a colleague and something I am really looking forward to.

Kris Wedding

Email: kwedding@carleton.edu

It's been an exciting year. I just finished teaching a first-year seminar called Visiting the Subatomic Zoo, which combined a study of particle physics with a philosophical discussion of the role of science in society. On the policy side, we studied the debates about the Super-conducting Supercollider and then examined the current push to put people on Mars. Another excitement is that my research lab is starting to be filled with equipment: a Doppler ultrasound scanner, a computer-controlled flow pump (that can mimic physiologic flow), an electro-magnetic flow meter, and dual axis computer-controlled motion stage. The last was bought off E-bay, and I worked with a student for two terms to adapt if for our use. Bruce was instrumental in decoding the command structure of the controller. We're sure going to miss Bruce and his talents when he's gone next year! My next task is to fabricate models of the aorta and to begin taking data on flow profiles and how they change as the elastic properties of the vessel wall changes. Best wishes to everyone!

Joel Weisberg

Email: jweisber@carleton.edu

We finished our one year sabbatical in Sydney in July. The work was very stimulating and a total of five Carls came and did research with me there. Australia is one of the places where radio astronomy was born, and it maintains a tradition of excellence. Sydney was an absolutely beautiful city, but there's no place like home. Janet and I were glad to get back here; but Ben was very sad to return. Luckily, after a few months he's happy as usual. I'm delighted to be back with students and colleagues. Even though full-time research was fun, this is where I belong. As always, I greatly look forward to hearing from and seeing you.

Staff

Josh Allen

Email: jallen@carleton.edu

Well this is my second year in the department and I am finding it more enjoyable than ever. Fall term has gone by very quickly with everything going on. We, of course, made our Physics home movies with the 115 students. They were very funny. As usual, the technology aspect of my job was very fulfilling. Everyday, I am able to work with the latest and greatest in computer technology and I get paid to do it. However, it is the people I work with and for that make my job that much more amazing. The professors in this department are some of the coolest people I have ever met. I am beginning to regret that I was not a physics major at Carleton.

Tom Baraniak

Email: tbarania@carleton.edu

This year has been dominated by taking care of my two toddler boys, whose picture can be seen on my website http://people.carleton.edu/%7Etbarania/physicsshop.html. I've worked on several projects for the department and have started on my big lander project, also shown on my website. Next year will likely be much of the same.

Mary Drew

Email: mdrew@carleton.edu

I would like to introduce myself to all of you, although I feel like I know so many of you already after putting together this newsletter. I am the new administrative assistant in the department. My husband Steve and I moved to Northfield fifteen years ago when he started teaching in the chemistry department here at Carleton. The fifteen years have flown by filled with raising three daughters, now 14, 10, and 8, and all that entails. As much as I loved being home with my girls, the time finally came for me to cut back on the volunteer opportunities and get a paying job. So here I am in the Physics and Astronomy Department working with some of the nicest people in town. So far so good…

Warren Ringlien

Email: wringlie@carleton.edu

Operations at the Instrument Shop this year included the now traditional "Shop Lab" where the students get a day of hands on "How to use hand and power tools" to make their very own "C" clamp. I assisted the ENTS folks to a considerable extent the past year fabricating structures to measure insulation values and solar energy absorption. The robotics club is making use of the facility to fabricate their latest wizardry. Along with the new faculty come new ideas for devices for class demos and research apparatus that make the work here never routine.

Class of 1954

William Frazer

Email: frazer@berkeley.edu

Phone: (970) 925-9290

Address: 433 Weat Gillespie Street

 Aspen, CO 81611

It's been a number of years since I contributed, so it's about time! I am fully retired from UC Berkeley, and am thoroughly enjoying retirement in Aspen, CO -- hiking (I am a volunteer Forest Ranger), bicycling, mushroom hunting, etc., in the summer; skiing, downhill and XC, and snowshoeing in the winter. In summer there is also the Aspen Center for Physics (of which I am vice-president), and the music festival. For nine glorious weeks we listen to at least one concert a day!

In addition to the Aspen Center for Physics, I keep active professionally by serving on a number of boards and committees. Many of these are for UC as manger of Los Alamos and Livermore labs. On one of these, the NIF advisory committee, I regularly meet Bill Simmons ('53). I recently stepped down after five years as chair of the Program Advisory Committee of the Laser Interferometric Gravitational-Wave Observatory (LIGO). In that capacity I was privileged to hear proposals and reports from a very impressive young Carleton faculty member, Nelson Christensen. Congratulations to Nelson on his year in Pisa!

Class of 1956

Jack Gibson

Email: cjgibson@adelphia.net

Fifty years ago I left Carleton, the first and maybe only student to attend MIT on the “3-2 plan”. It was pretty daunting, but I found that Carleton had prepared me well and actually MIT was “easier” than Carleton. I stayed on for a Masters, so after 3 years I received my Carleton BS in Physics and a BS and MS in Aeronautical Engineering from MIT. Thus, I ended up in the Carleton class of 1958, but on my request, Carleton was kind enough to put me back in the class of 1956 where I started. I am now serving on our 50th reunion planning committee that has reminded me again of my time at Carleton and how important it was in preparing me for MIT and my future career. No, I never used the things I learned in Electricity and Magnetism or Electronics, but I did learn how to think critically, analyze problems and develop solutions.

After MIT, I “went west” to work for Northrop in Los Angeles. I spent 35 years there, the last 20 of which I managed the Systems Analysis Department. We developed requirements for future fighter aircraft and provided analytical support to our fighter marketing efforts through out the world. It was a great job. During this time Northrop went from building the small, supersonic F-5, to developing the B-2 bomber. Now, with the recent acquisition of Newport News Ship Building, they are the largest manufacturer of military ships in the world!

I retired in 1994 and began consulting with the Rand Corp. in Santa Monica. Primarily, I work on studies to analyze future force structure options for the US Air Force. Recently we completed a study of options to improve security at LAX. Rand has been a great experience, a good balance between challenging problems and having the time to play bridge and bike along the beach. Life is good!

Bob Hill

Email: rnhill@fishnet.com

Phone: (651) 292-0813

Address: 355 Laurel Avenue

 St Paul, MN 55102

It is hard to believe that I have now been retired for 8 years after 33 years of teaching physics and doing research at the University of Delaware. Saint Paul has proven to be a great place to live in retirement for my wife Jo and myself. Our daughter Lauren and her husband live less than a mile from our house. My brother John lives about 200 miles away in Ames IA; two of Jo's sisters live about 200 miles away in Park Rapids, MN. Jo keeps busy volunteering at the Swedish Institute and making painted silk scarves in her studio, which she sells at Open Studios a couple of times a year. I keep busy volunteering at the Twin City Model Railroad Museum, playing basketball at the YMCA, doing maintenance on our house, building things for my toy trains in the basement, and tinkering with math and physics problems. Currently I am struggling with the Riemann hypothesis, which has gone unproven since 1859. I may not succeed in proving it, but working on it is more fun than doing crossword puzzles, and it does keep the brain cells active.

Class of 1957

Robert E. Wall

Phone: (207) 799-7734

Address: 800 Monastery Road

 Cape Elizabeth, ME 04107

Hi all. Still enjoying retirement with spouse, Carol. Been doing lots of travel to visit kids and grandkids in Germany, North Carolina, and Idaho and some volunteer work for Habitat for Humanity. Went on “Old Geezer” canoe trip #11 into the Quetico last September with high school buddies. Regards to all!

Class of 1958

David Smith

Email: D.H.SMITH@worldnet.att.net

Retirement has brought freedom to catch up on projects around the house, reading and vacationing. I wonder how there was ever enough time to go to work. I think this illustrates how we prioritize our activities we call life and education enhances the experience.

Class of 1960

Bennet B. Brabson

Email: brabson@indiana.edu

Phone; (812) 332-6507

Address: 2000 Crandall Court

 Bloomington, IN 47401

Dear Carletonians, physics is marvelous stuff! After 30 years of high energy physics, I began an exciting career in the physics of climate. Not surprisingly, similar mathematics is used in both and one field fertilizes the other. After 10 years of climate physics, I am feeling quite comfortable in this research area. Needless to say, our present misguided administration is still unwilling to acknowledge even the most basic physics of climate. Yet, hope springs eternal. Best from Indiana University

June Matthews

Email: matthews@mit.edu

Phone: (781) 259-0379

Address: 35 Greenridge Lane

 Lincoln, MA 01773

I have had a busy year, as usual. I am in my sixth year as Director of MIT's Laboratory for Nuclear Science, and also trying to keep some research going at the Los Alamos Neutron Science Center and the MIT-Bates Accelerator Laboratory.

The Carleton-related highlight of my year was being selected for an Alumni Association Distinguished Achievement Award. I hadn't decided whether or not to attend Reunion (my 45th), but after hearing about the Award decided that I'd better show up. There was a good turnout from our class (who ever selected that garish yellow t-shirt, with an odd-looking red tie (q.v. Larry Gould) printed on the front??), and I enjoyed seeing many old friends, including physics alums Boyce Burdick and John Zimbrick. John was the other of the two Awardees in our class, proving that the Physics Department is definitely "above average!"

In addition to a lot of work-related and conference travel, I did take some real vacation: walking tours in Italy (Tuscany and Umbria) and in England (Cotwolds). I also spent a week at a Renaissance music summer school in Cambridge, England.

Back here in Cambridge, MA I try to escape the rat race by playing chamber music every week or so. And I'm still singing with a choral group, Norumbega Harmony. We recently released a (professionally engineered) CD of New England Singing-School Music, called "Sweet Seraphic Fire." It's available on New World Records, for any of you interested in early American hymnody and recently composed music in that style.

Class of 1961

Sig Jaastad

Email: sjaastad@buenavistaco.com

Phone: (719) 395-4849

Address: 19605 CR 343

 Buena Vista, Co 81211

Our plans for a month in Norway beginning in mid-May went badly awry on April 27, when a youth in a stolen car traveling at over 100 MPH and being pursued by law enforcement officers slammed head on into Sandee’s car. With multiple fractures involving both legs and her left arm, we consider ourselves very lucky, as she suffered no serious internal or head injuries. After multiple surgeries, she is on the mend, though still on crutches and in a wheelchair. Her spirits have remained very high and she’s as deeply involved in her textile arts as ever.

I am still a member of the Chaffee County Planning and Zoning Commission, a body that is struggling to preserve the treasures of the Upper Arkansas River Valley as more and more people recognize and seek those treasures. Piano has been side lined while I provide care for Sandee but I expect to resume lessons in a month or so. Democratic Party activities take up the rest of my time. Peace and prosperity to all.

Class of 1962

Steve Johnson

Email: prairie@ev1.net

Phone: (281) 395-5068

Address: 1802 Blue Sage Drive

 Katy, TX 77494

With the oil industry at full capacity, I am keeping busy as a geophysical consultant doing depth imaging. A 2-month contract led to 12 months and there are more jobs to come. It is exciting to keep active in my field, but 50% workload (instead of 100%) would be more comfortable. Wells costing $20 million each are being drilled partly on my work so there is pressure to get it right.

Joan and I didn't do as much traveling as last year, but we did get out to see our children and granddaughters in Valencia and Portland. Our summer vacation took us through eastern California in a heat wave. Can you believe 95 degrees in Yosemite Park?

When we bought our house here in tiny Katy 13 years ago, rice fields surrounded us. Now we are surrounded by huge housing and business developments, freeways, and possibly a West Side airport so life is more congested than before. Life in Houston was disrupted by hurricanes Katrina and Rita. I hung hurricane shutters on the windows but the storms were too far to the east to affect us, fortunately, and we did not evacuate.

I am still putting off developing hobbies to keep me active when I really retire. However, I am still active in Toastmasters and attained my CTM-again as I start the series over.

Bruce Murdoch

Email: BTOMUR@aol.com

Phone: (630) 378-4298

Address: 16401 Grandview Lake Drive

 Crest Hill, IL 60435

It occurred to me the other day that my very diverse professional life history is most succinctly described by professional society affiliations. In connection with my current work at Argonne National Laboratory, I am a member of the APS, the HPS (Health Physics Society), AIHA (American Industrial Hygiene Association), and LIA (Laser Institute of America). To add to the mix, until a few years ago I was active in the SPE (Society of Petroleum Engineers) and the SPWLA (Society of Professional Well Log Analysts) ... go figure! In some sense, the BA in physics from Carleton was a catalyst making all these work activities possible -- a physicist is versatile, right?

Class of 1963

Timothy Barnum

Email: timothy_barnum@yahoo.com

Address: 806 Creek View Road

 Severna Park, MD 21146

Having been retired for five years now, I wasn't sure if my life has much relevance to the Physics Newsletter. However, for those close to retirement and concerned about whether they can make the emotional transition, I want to say, "Yes". What I finally realized is that retirement isn't just a single new directed career after ones working career. While those in academia may either be able or desire to continue their original career in some capacity, some of us have made a clean break. With the Protestant Work ethic firmly in one's head, and our country valuing money so much, its hard to realize that one can relax a bit, smell the flowers and maybe do better things for it. In any case I originally planned to be an artist in retirement but found that my liberal education made me interested in too many things to be content with a single goal. My life is evolving and I've become more music oriented. In spite of being a late starting and poor clarinet player, I've switched to oboe. Of course, the trained technologist that I am cannot help but want to find the latest gadget to improve my playing or making reeds. I play in a community band in the summer and another the rest of the year. Not surprising many are engineers and scientists. It’s been a great opportunity to meet new friends. What I'll be doing 5 years from now, I don't know.

William Ford

Email: wtford@pizero.colorado.edu

Address: 2640 Lafayette Drive

 Boulder, CO 80305

I've plenty of occasions lately for vivid memories of our senior E&M course, winter term, 1963, taught by Tom Philips using a new textbook by J. D. Jackson. This academic year I have my first go here at Colorado at teaching the graduate E&M course, with the 3rd edition. So I've been busy doing Jackson problems.

The average age of my two offspring is 30, one on each coast. A research workshop in La Jolla in March gave me an excuse for a dinner with our LA-resident daughter, the writer, and we look forward to seeing our son, the sound recording engineer from New York, over the coming holiday. I managed to get my wife Ann to join me for a trip in the summer that included conferences in Uppsala and Prague, and some wonderful time on our own in the Stockholm area.

My review talk at the Prague Physics in Collision conference was about (rare) B meson decays, a subject of my research since the mid 1990's, as a collaborator in CLEO and now BaBar. I'm down for a talk at the next "April" APS meeting in Dallas, as a recipient of the W. K. H. Panofsky prize, related to 1980's work with the MAC collaboration on the B meson lifetime. Maybe I'll see some of you there.

Class of 1964

Craig R. Anderson

Email: marcra@visi.com

Phone: (651) 735-0782

Address: 21 Battle Creek Place

 St. Paul, MN 55119
 Throughout the long lapse since my last contribution to these pages, the scene has remained pretty much unchanged for Marj and me. We're still living in St Paul, and I continue to explore the mysteries of legal practice as a representative of the government (personified by the Minnesota Attorney General). Just how long these explorations will go on in their present form is questionable. Becoming rapidly more appealing to me is the vision of not having to work for anyone else, spending more time with my spouse, and increasing my participation in the arduous program of managing Molly, our overactive Golden Retriever. I'll keep you posted. Happy holidays to all.

Diane Wallingford McCarthy

Email: dennis_mccart57@hotmail.com

Phone: (703) 938-4096

Address: 2432 Riviera Drive

 Vienna, VA 22181

We observed the April 7 total solar eclipse from the ship “M.V. Discovery” in the Pacific Ocean. Arriving a week early to explore and scuba dive on Bora Bora and Tahiti, we departed from Tahiti on April 3 with stops at Moorea and Pitcairn Island before the eclipse. Marvelous on board lectures on geology and astronomy included some by the editor in chief of Sky and Telescope, Rick Feinberg. The weather was clear for the 33-second totality. The sun’s atmosphere complete with prominences was visible all around the limb of the moon. We continued on to Easter Island and Pisco (Peru) where we took a flight over the Nasca Lines. Disembarking at Lima, we took an extension to Machu Pichu. We will cruise down the Nile to see the March 29, 2006, eclipse.

Since June 2001, when Dennis fell from our ladder and broke his right heel on our cement patio, he has improved steadily by doing special exercises daily. He retired from the U. S. Naval Observatory in January after almost 40 years. Under a new program he has been “rehired” on a part time basis and works 2 or 3 days a week. Duncan (37) is in his twelfth year with NGA (National Geospatial-intelligence Agency). He currently manages R&D contracts. He continues to date, but remains unmarried. Deidre (33) will soon complete nine years at the National Park Service. Her multiple sclerosis, diagnosed in May 2000, has been very quiet this year with no major attacks. Her insomnia problem has also abated. She bought a Friesian horse in December 2004 and is learning dressage techniques. Riding has become a very positive factor in her life. She and Martin Mikhail, her boyfriend of 13 years, as well as Duncan, live nearby. I continue to maintain the home front and teach ballroom dancing for the county park authority. I also do church and volunteer work and still take a ballet-modern jazz class for exercise. In June we bought a 31’Cal sailboat from friends. It’s 23 years old and in beautiful shape. We’ve never owned a boat before so we are learning a lot. We remain very unhappy with the direction of the country under President Bush.
Craig Taylor

Email: pctaylor@mines.edu

Address: 115 South Joyce Street

 Golden, Co 80401

After 23 years at the University of Utah, Muriel and I have moved from Salt Lake City, UT to Golden, CO where I have taken a position as a professor in the Department of Physics and an administrative position as Associate Director for the Colorado Energy Research Institute. I am excited about forming a joint institute with the National Renewable Energy Laboratory, also in Golden. Both Muriel and I are excited about living close to one daughter and one granddaughter. Moving my laboratory equipment from Utah to Colorado, and eventually most of my students, is the only major hassle.

Paul Zitzewitz

Email: pwz@umich.edu

Phone: (313) 593-5158

Address: Dept. of Natural Sciences

 University of Mich-Dearborn

 Dearborn, MI 48128

URL: http://curie.umd.umich.edu/zitzewitz

Hi to all. A major change in my life since July is due to the fact that after a six-year term I'm no longer department chair. This fall I'm teaching electronics for the first time in many years. I've completely revised the class. I'm using the learning cycle (exploration before explanation), combined lecture/lab, and a sensor-oriented curriculum. We're still doing analog and digital electronics culminating in working with the new NI USB-port DAQs. The class is catching up with me--now I'm about one week ahead. I'm also teaching our inquiry-based course for future elementary teachers using the "Physics for Elementary Teachers" developed at San Diego State. It's a great curriculum the the students like and learn from. In Winter I'm teaching a graduate version of the inquiry course for teachers and the advanced lab, again for the first time in over a decade. With the conclusion of our positronium decay rate work over a year ago my research with the Ann Arbor group has ground to a halt. It was a great 30 years! After some 20 years working in industry, Barb is back teaching chemistry at UM-Dearborn on a part-time basis.

In May our daughter Karin was married at the Henry Ford Estate in Dearborn. She and her husband are completing their PhDs at Columbia in Anthropology and Comparative Literature respectively, but both involved in South Asia studies--she in India and he in Pakistan. Our son Eric and his wife Christine have been kept busy with their twins, now 21 months old. A third is expected in time for the twins' birthdays. The four of them were at Karin's wedding, but mostly we have to go to the Bay area to see them, which is where we will be over Christmas. Best wishes for a great holiday season to everyone.

Class of 1965

Ken Alvar

Email: kralvar@tds.net

Address: 7621 Westchester Drive

 Middleton, WI 53562

I retired July 1 and Cathy and I moved to Middleton, WI August 1. I missed the Class of '65 reunion as we were making an offer on our WI house at the time. We sold our house in Los Alamos to Jonathon Thron '77 (Physics) whom I hired to work in my (ex)-group at LANL. Jonathon is working with Duncan MacArthur '77 (Physics) so there was quite a Carleton physics connection. I am not anticipating doing anything technical at this time- just relaxing, and working on house projects. I hope to get to Northfield from time-to-time.

Jay Bergstralh

Email: J.T.Bergstralh@larc.nasa.gov

After 16 years at NASA Headquarters, I transferred to NASA's Langley Research Center, in Hampton, VA, a year ago. I'm still hard at work, but my new surroundings are much more serene than the Washington scene, as are the general pace of life and the cultural outlook. My commute has dropped from an hour and a half to just over a half hour each way, so I feel like I've retrieved a large part of my life.

Allegedly, Langley is the country's oldest national research laboratory. Orville Wright was instrumental in founding it, in 1917, as the research arm of the National Advisory Committee on Aeronautics (NACA - a predecessor of NASA). Its main focus is still aeronautics (think "wind tunnels" - lots of them - in every shape and size), but it also has a strong program of basic research on Earth's atmosphere. My job is to broaden the scope of this atmospheric research to include atmospheres of other planets, especially that of Mars. It feels good to be back in hands-on science.

I was an astronomy major at Carleton. To give an idea of how long ago that was, astronomy was still part of the math department! I attended my class reunion for the first time last June. Was sorry to see that the library in Goodsell Observatory had been divided into offices - that used to be a beautiful room. Hint: the dome needs a new paint job.

Bob Henry

Email: rmh.dcb@verizon.net

Greetings from Bethesda Maryland (inside the Beltway!). I am still in the glow of attending our 40th reunion at Carleton in June, seeing many old friends, meeting new ones and enjoying many old memories of my years there.

We are really enjoying retirement with lots of travel (we will be going on the Carleton South Africa trip in November - our third Carleton trip - the others were China and Greece which were both great experiences). On the South Africa trip I hope to revisit the Southern Cross and other celestial sights not visible to us in Maryland. We have subscriptions to the Washington Opera (directed by Placido Domingo - he sings and also conducts) and to a regional theater which often does challenging plays such as many by August Wilson. I golf twice a week with some success but have had to give up racquetball because of a severely arthritic hip. Also, duplicate bridge is a twice weekly event which I have made a big part of my mental exercise since the games in Burton our freshman year.

My family is doing well (son, Michael, graduated from Pomona in May and is now looking for a job in Latin America in micro-finance and daughter, Margaret, is a freshman at Canterbury University in Christchurch NZ). My current (second) wife and I are celebrating our tenth anniversary today (October 7). She came to the reunion and thoroughly enjoyed it (although not her first trip to Carleton - she was with my son and daughter and me when we visited there when Michael was evaluating colleges - I failed to get him interested enough in Carleton).

Richard Karon

Email: karon2@cox.net

Address: 140 American Way

 Jamestown, RI 02835

My responsibilities as Manager of Technology Investments for Raytheon's Integrated Defense Systems Business expanded in 2005. In addition to overseeing the development, selection and execution of our Company funded R&D projects; I took over the principal referee role for all of our publications and patents. The retiring manager left me with a Donald Trump "Apprentice" project. This challenge was to organize the annual Authors & Inventors Dinner that is hosted by our VP of Engineering and attended by our Division President and his leadership team. The support team did their best, but there was a significant gap in the notes from my predecessor on how he determined who had actually presented papers to assure that the correct 500 or so guests received invitations and appropriate recognition plaques. Despite the new demands on my time, we continue to refine our Technology Planning and investment process. Especially challenging with our dramatic business growth and more emphasis on Mission Integration, not just products.

My involvement in Toastmasters continues. I completed the highest speaking level [Advanced Toastmasters Gold], and now am an Area Governor to provide mentoring and serve as a resource to several clubs. My workshop at the leader training institute on the use of Toastmasters as an employee development tool across our Business was well attended, with lots of interest in how to better use the Toastmasters program in the workplace.

With our kids and their families now in Portland, OR, we get to see lots of the country from the air. We spent several weeks in Portland enjoying our granddaughters, visiting with their parents and hiking near Mt. Hood. Despite my full time work schedule, I managed a 2nd place finish in the Company tennis league, crewed the summer race series on a 38' sailboat, and improved my windsurfing skills. Happy, healthy and peaceful 2006 to all.

Barbara Goss Levi

I attended my 40th reunion this year and saw many positive changes on campus. How I wish we had had a nice gym like that! I was glad to meet the current physics faculty and some physics grads at the department reception. Life is pretty much the same for me--writing part time for Physics Today, enjoying 3 small grandchildren, pursuing outdoor activities and traveling with my husband. My greetings to former classmates and professors.

Paul Norton

Email: p.norton@verizon.net

Phone: (805) 682-9163

Address: 2922 Paseo Del Refugio

 Santa Barbara, CA 93105

Semi-retired now for 6 years – I work half time on infared detector technology for the army in Virginia. Caught some nice fish this summer at my secret lake near the boundary waters and some in the mountains of Wyoming. My youngest son is a senior in high school, a hockey player looking for a school with ice. My older son is at UC Santa Cruz and my oldest daughter is in grad school at U Conn. I attended a conference in Warsaw in September and gave a plenary session talk. I also saw a bit of the country

Class of 1966

Maurice Hamilton

Email: los.altan@gmail.com

Address: PO Box 3006

 Los Altos, CA 94024

I continue my quest for the perfect pixel. My second photography book, entitled "Black & White Photography Techniques with Adobe Photoshop," explores the interface between the traditional and digital darkroom. The digital darkroom tools I used to combine my photos of the 2001 total solar eclipse into composite images that emphasize coronal details are described in an upcoming article in Sky & Telescope magazine. I still practice rheumatology part-time and Vivien continues with sleep medicine. Best Wishes for the Holidays.

Class of 1967

Duncan McBride

Email: dmcbride@nsf.gov

Phone: (703) 292-4630

Address: 4608 Tara Drive

 Fairfax, VA 22032

I continue to work as a Program Director at the National Science Foundation, where I handle physics and astronomy proposals for undergraduate labs and courses, and work in several other programs that don't involve much physics. A grant program that I have managed, for colleges and universities to award scholarships, was re-funded after a year in hibernation, and that will keep me busy. NSF's overall budget is doing OK, but the core programs are languishing and long-term prospects can't look good.

Outside of work I continue to sing in a good regional chorus that performs 4 or 5 different concerts a year. I have also managed a few interesting trips this year, to Maui, San Francisco, and Seattle, in each case by adding a vacation on the end of a meeting. Ann continues to teach preschool. Daughter Alicia (Carleton 2000) was married in June and is webmaster and Director for Electronic Communications at the Friends Committee on National Legislation, the Quaker lobby in DC. Her husband, Sam Garman, graduated from law school in June and is doing legal research until he passes the bar exam. Our son, Justin, is living at home and working at a custom tee-shirt manufacturer while he decides what to do next. I look forward to more news from Carleton and from everyone else. Christmas greetings to all.

Class of 1968

Barbara Whitten

Email: Bwhitten@ColoradoCollege.edu

This has been a busy year for all of us. I spent much of the summer working on the site visit project I did last fall. Still isn't finished, though I have hopes for winter break. It was particularly nice to work with Cindy Blaha on one of our visits. We have learned that many women's college physics departments use astronomy as a recruiting tool, so her contacts with astronomers were very helpful. And it was fun to spend some time with her.

In May I went to Rio de Janeiro to attend the International Conference on Women in Physics, sponsored by IUPAP. It was exciting and educational to meet women in physics from all over the world. I also visited the Amazon, which was even more awe-inspiring than I expected. I have one more international trip planned this fall-next week I am going to South Africa for the World Conference on Physics for Sustainable Development. I'll be talking about some alternative energy projects I've been doing with some colleagues here, and, I hope, learning a lot.

My son Jake transferred to Colorado College at the beginning of this year, and is majoring in neuroscience. He is working hard and seems to be enjoying himself. It is odd but nice to have him on campus--a mixture of my parental and professional roles that I'm not used to. Penelope is planning start school again next semester-it will be good for her to be moving along academically again. Happy Solstice to all at Carleton.

​​​​​​

Class of 1970

Bill Egbert

Email: wcegbert@mmm.com

Phone: (651) 733-6379

I am still at 3M, still working on Radio Frequency Identification (RFID) with about half my time spent on system development, and the other half on the interesting physics (RF and electromagnetics, wave guiding, magnetics) and electrical engineering aspects of the problem. It is probably just as well that I am still working, since we now have two Carls: Dan ('07) is an English major, with special interests in creative writing and music. Liz ('09) is taking in life as a freshman, leaning toward biology and dance. Linda's work as Director of Quality for three medical clinics serving the working poor in north Minneapolis is a continuing challenge in the current budget climate.

Class of 1971

Laryy Alquist

Email: lalquist@emh.org

Phone: (207) 973-8196

Peace and joy to all!! Just realized that my 3 kids (collectively) have lived more years on earth than me. Is this something to feel good about, or place in the emotional denial pile?? Greta (21) is a geography major at Macalester. Erik (19) is pursuing a physics major (yeah!) at Gustavus (hopefully he'll exit E&M this semester relatively unscathed). Ingrid (17) had an 800 in SAT II math exam & is finishing college applications. Patti (ageless) continues to amaze us all as she returns to college coursework in pursuing another degree. This fall I managed to briefly break away from my work in radiation therapy in Bangor to attend the Nobel conference at Gustavus on "The Legacy of Einstein". Physicists treated like rock stars!! I actually shook the hand of a Nobel Prize winner!! Can life be any more blessed than this??

Class of 1972

Ken Bowen

Email: kbowen314@earthlink.net

Phone: (708) 524-9095

Address: 411 North Lombard Ave

 Oak Park, IL 60302

I find myself designing a production of "Skin of our Teeth" by Thornton Wider for the first time since I did the play in-the-round at Carleton (Unco). The show concerns a few modest issues like war, global climate change, absolute evil, the perseverance of the human race, and whether the tomato is edible.... fluff... It was written in 1939 as war simmered on the horizon and if one substitutes all the script reference to "Ice age" with "global warming" it could have been written in America last year. The next project will be "One Flew over the Cuckoos Nest” Photos of recent productions are at: http://www.latinschool.org/studentlife/perform_arts/pa00_05.html Last night I did a refraction lab with my 9th grade son on the dining room table, life is good.

Class of 1973

Michael Lauterbach

Email: Michael.lauterbach@lecroy.com

Address: 313 Blake Circle

 Hamden, CT 06517

My wife, Margaret, and I continue to enjoy our new home in Hamden, Connecticut. She has a 12-minute commute on local streets to Yale where she is the newly appointed Dean of the Yale School of Nursing. That is our big news for the year. The search process for a new dean started a year ago and finally culminated with the position going to Margaret. She has been the associate dean for research at Yale for the last 12 years. I have spent a lot of time on the road in 2005. In the most recent four weeks, for example, I have been to Vancouver, Calgary, Toronto, Boston, Baltimore, Phoenix, LA. In the two weeks after Thanksgiving I will be in Ft Lauderdale, Orlando, Austin, Houston and Dallas. Unfortunately almost all the travel is for business so I don't get much time to enjoy these locales. But I am looking to change things starting in January. I will be cutting back from a 100% work/travel schedule to 50%. I hope the holidays find all of you with friends and family and that the coming year is a happy one for all.

Class of 1974

Dayton Jones

Email: dj@sgra.jpl.nasa.gov

Greetings. This has been an interesting year, with both good and bad aspects. The good part includes the health and happiness of my family and lots of progress at work, and the bad is going through months of chemotherapy to get rid of some cancer. Fortunately that is now over, and I'm rapidly recovering from the effects. I have been involved in several interesting projects at JPL earlier this year, in addition to continuing work on large arrays of small antennas for the Deep Space Network and the Square Kilometer Array. The new projects are proposals for missions to fly balloons in the atmosphere of Venus, to map the sky at very low radio frequencies (where Earth's ionosphere becomes opaque), and to expand the frequency range of SETI programs by an order of magnitude. It's fun stuff, and I look forward to getting back to it. Hope you have all had a good year, and that 2006 is even better. Cheers!

Class of 1975

Tim Brunner

Email; brunner@snet.net

A new family milestone for Sally and I: "Empty Nesters"! Our youngest daughter left for college about a month ago, and loves it. Alas, she was our last chance to have a Carleton Kid, but we're grateful she's close by in New York City. We look forward to another milestone in four years – namely "Zero Tuition-ers"!

I was able to get out to the Carleton Reunion this year, which was awesome. I got to hang out with Mark Jaeger, Patti Sparks, Sally Mills and other friends for a couple days. I got to talk with Profs. Titus, Noer and Thomas. I got to play the big organ in the chapel. I got to climb the rock wall in the new rec center. Even with all the new buildings and stuff, it somehow felt essentially the same. Regards to all.

Mark Jaeger

It was so great to see everyone in June – Tim, Sally, Patti – everyone looks great. I enjoyed the updates from Bill Titus, and reminiscing about balloons in his office. To Rich Noer – sorry to alarm you while we were admiring your bushes. Life here goes on as normal, just an empty nest. I’m looking forward to the next reunion.

Sally Mills

Email: sfmills@sbcglobal.net

Life is full and busy and happy, well maybe a bit too full! I still work at Schaum Publications (piano music), sing in 3 choirs, keep remodeling my house of 2 years, and try to keep up with my kids. Leslie is a senior at Beloit College in Creative Writing. Her big news is that she is engaged, with a target date in Spring of 2007. Am I really old enough to be mother of the bride? Kelly and Kyle are still busy with band and choir and theater, and are finding that Junior year in high school is a lot more work. In addition to researching colleges and psyching up for the SATs, Kyle is starting to prepare voice and acting auditions.

I had a great time at our 30th Reunion in June. We had quite a Physics contingent there from '75 - and I enjoyed meeting physics grads from other years as well!

Class of 1977

Mary Brenner

Email: maryhibbsbrenner@comcast.net

Phone: (763) 550-1191

Address: 4275 Deerwood Lane N

 Plymouth, MN 55441

Things have come full circle, as we sent our oldest son off to Carleton this fall. I noticed better dorm security, phones in the rooms, lots of new and renovated buildings, but it still felt like Carleton. He is definitely leaning toward math and science. Our youngest is a junior in high school, so we will soon be empty nesters. He is very interested in architecture. My husband continues to work at Honeywell on GPS systems.

I'm into the second year of being a start-up business owner. The first year required a lot of faith. This year still does, but things are looking up. MYTeK has won some R&D contracts, sublet some office space, has test equipment (it is amazing what you can buy on E-Bay), and was able to bring one of the other founders on as a full time employee. (A St. Olaf grad!) We have a part time student aid, and a couple of other founders who invest some of their spare time. We also have some real potential customers evaluating our lasers.

You may be surprised to hear how widely read this newsletter is. I was visiting a potential customer in Japan, and he started to tell me the things he knew about me. I was startled and a little spooked until I realized that he had "Googled" me, and found this newsletter among other things. So...be careful what you say about your employer, etc.!

Roger Johnston

Email: rogerj@lanl.gov

Phone: (505) 667-7414

Address: 2462 36th Street

 Los Alamos, NM 87544

Greetings! Another year of learning new things and staying entertained at 7200ft in the mountains of Northern New Mexico. There is considerable consternation at Los Alamos about who will be chosen to run the Lab. The loss of direct affiliation with the University of California that will occur on June 1 (regardless of who wins the contract) has very serious repercussions for R&D, intellectual freedom, and employment. Many long-time LANL scientists and engineers are considering retiring or taking positions elsewhere, as am I.

This was my year for giving talks: business risk management (Virginia), pharmaceuticals (DC & Princeton), physical security (Phoenix, Orlando, & Las Vegas), nuclear decommissioning (U.K.), and an Internet Virtual Forum. The latter was really strange. I talked over phone lines to 1300 invisible people at 77 sites in 8 countries, while they watched my PowerPoint slides live over the Internet. (Apparently some countries are so boring that it’s worth getting up at 2 AM local time to hear a live technical talk.) Attendees could phone in questions, or else type inquiries and insults via the Internet.

Janie and I continue to push for childcare at LANL, even though we are well past having any personal need for it. (LANL remains the only major DOE facility without a childcare center.) We’ve been busy rabble rousing in other ways as well.

Janie’s daughter is starting her 2nd year at St. Andrews University in Scotland, which she is enjoying very much. She is majoring in Modern History, with a minor in Pub Crawling. I find Scotland to be a truly amazing place with lots of castles, history, and gory battles (and not just after the pubs close). I’m either Scottish or Irish, depending on how you want to look at it. The Scots originally came from Ireland, but a bunch of Johnstons moved from Scotland back to Ulster around 1609 for the sole purpose of hassling the Irish. They were successful at doing this setting off 400 years of civil unrest--but then proceeded to become even more Irish than the true Irish. Maybe you instead buy into the legend surrounding the Scots (rather frumpy) Stone of Destiny--sort of a Scottish version of Schiller’s bust. In that case, the Scots (along with the stone) originally came from Egypt via Spain, which would, I guess, make me Egyptian (or perhaps Martian). Have a great 2006!

Elaine McCluskey

Email: aemccluskey@cs.com

Phone: (630) 653-7430

Address: 27W116 Bolles Avenue

 Winfield, IL 60190

What a year of wonderful opportunities! I was able to complete a master’s degree in project management and got a professional certification in that field. I decided to downsize my housing situation to an older home that should be fun and comfortable. A grandson came into my life, and I traveled to northern Russia with my church mission team. Still at Fermilab – Stop by!

Amy Rogers

Email: AMYR@gateway.aps.k12.co.us

I'm still teaching physics at Gateway high school. I still can't believe that they actually pay me to do this, messing around with kids and equipment, what could be more fun! I'm up to 3 sections of general physics and one of AP. My other class is a sheltered physical science (for students who are learning English) All three challenge me and keep me on my toes!

We're finally empty nesters, Kristin is a senior at Bradley University in environmental engineering, looking at grad schools now. Craig is a freshman at University of New Mexico possibly in mechanical engineering (or music or whatever...) Jim and I are having a great time being on our own again. Hiking a little, traveling a little, working a lot. Cheers, and happy holidays to all!

Richard Snodgrass

Email: rts@cs.Arizona.edu

Phone: (502) 742-0594

Address: 701 East Camino Alberca

 Tucson, AZ 85718

URL: http://www.cs.arizona.edu/people/rts
I guess I've come full circle, because my son Eric is now in 12th grade Physics, and finds it easy going. I greatly enjoyed the recent PBS show on E = mc^2. And I fondly recall the positron annihilation experiments that Bruce Thomas helped me with in my senior year. Thanks, Bruce, for all the time you gave me then. We start college visits soon. Eric wants to major in marine biology, so unfortunately that rules Carleton out.

Bryan H. Suits

Email: suits@mtu.edu

I spent some time last year researching the history of my physics department at Michigan Tech (formerly known as the Michigan College of Mines). I learned that our faculty of 1901/2 did some interesting studies in the local mine shafts. Included where the use of masses on strings, which were over 1.3 km long, roughly, three times the height of the Sears Tower in Chicago. I also learned that the plural of pendulum is pendulums, and not pendula -- check your dictionaries. The long pendulums are now listed by Guinness World Records as setting the record for the World's longest pendula.

Jonathan Thron

Email: thron@lanl.gov

Phone: (505) 606 0587

Address: 170 La Cueva

 Los Alamos, NM 87544

Well, what a difference a year makes! We moved from the plains of Illinois to the mountains of New Mexico. I switched from working on esoteric neutrino research at Argonne National Lab to radiation detection for nuclear safeguards and nonproliferation at Los Alamos National Lab. We were welcomed, and helped in our transition, by Duncan and Nancy MacArthur, as well as my sister in Santa Fe. So now we are getting used to spectacular scenery, trails that start within blocks of our front door, less humidity and rain, less population, and less air. (How do you make a proper cup of tea when water boils at 190F? Use a pressure cooker, super-heat the water in the microwave, raise the boiling point by dissolving salt in it? None are very satisfactory!)

Bob Weinstock-Collins

Email; chrisandstock@aol.com

Address: 911 Susquehannock Drive

 Holtwood, PA 17532

After graduating from seminary two plus years ago, I am back to teaching chemistry at Millersville University and at Harrisburg Area Community College. Last spring I did teach a course looking at the relationships between science and religion, and hope to do more of that in the future. Our children (8th, 6th, and 2nd grades) continue to keep our lives full, rich, enjoyable, and full of surprises.

Class of 1978

David Johnson

Email: ds-johnson@comcast.net

Phone: (817) 735-5089

Address: 2018 Stone Canyon Court

 Arlington, TX 76012

Hello for 2005! I've been living in Fort Worth Texas since 1996. I am still the Chief Financial Officer for Carter & Burgess, an architectural/engineering firm. I have been the CFO there for almost 8 years. I got married on Oct. 2nd, 2004 and moved into a new house last year (that is why you never heard from me last year). We finally took our honeymoon in the Virgin Islands on our first anniversary in early October. Other than that, I have been working hard as usual as the economy has improved and business has really started to take-off. Combined we have 4 children ages 23, 21, 18, and 16. Having three children in college is really interesting and challenging financially. The two oldest are at Oklahoma University studying physical therapy and Jessica, the 18 year-old, is in Chicago at Westwood College in a game and art design program. All is well. Happy Holidays to everyone!

Class of 1979

Rand Swanson

Email: swanson@resonon.com

Life on this end remains full on entertaining; although it is a bit embarrassing to admit to how much time I spend healing up from a variety of indiscretions. I’m still working at my second start-up in Bozeman, MT, where we develop small hyperspectral instrumentation and have grown to the huge number of 6. By focusing
 on biomedicine, mining, and uninhabited aerial vehicles (plus anything else that looks fun), we’ve been able to apply the technology in some new ways, in odd places, and enjoy doing it. This year my wife (same one as last year) started a climbing gym, and that has been a major time sink. Otherwise I’m still spending some time rock climbing, getting into the mountains, fly fishing (but not much), and I travel a little, but I had to give up ultimate Frisbee, as I’m working up to my third knee operation. I hope the year has treated you well and Happy Holidays!

Class of 1980

Paul Conklin

Email: martonklin@alumni.duke.edu

I'm still farming and teaching Geography part time. What's new is an addition to our family. We adopted Li, a five-year-old boy from China, in June. The process included a two-week trip to China, and we can now claim to speak a little Mandarin. A five-year-old missing most of his front teeth is not the ideal language coach, so we may have our own dialect, but it works. And now that he is in kindergarten his ability in English will soon surpass ours in Chinese.

David Rapp

Email: rapp.david@comcast.net

Phone: (206) 525-3625

Address: 6004 27th Ave NE

 Seattle, WA 98115

I am still in Seattle with my wonderful wife and 2 wonderful kids (6 and 2 years old). I just did a brief gig designing software for a consultancy in the wind energy industry, and was very excited to read about Carleton's wind turbine.

Class of 1981

Elizabeth Beise

Email: beise@umd.edu

Phone: (301) 405-6109

Hello from Maryland. I'm taking a part-time break, last year and this one, from the U Maryland Physics Dept to work as a Program Director for Nuclear Physics at the National Science Foundation. The work is very interesting and I'm learning a lot, both about how the government work and about other areas of physics. We also had an interesting result this year on our experiment ("G0") at Jefferson Lab (www.jlab.org), in which we use the weak interaction to better understand the strong interaction between quarks and gluons in protons and neutrons. We even got a write-up in the “Economist" magazine. On the personal front, my nephew, Seth Bahrenfuse, is now a sophomore at Carleton -- he's spending a year abroad in Japan, so far having a great time according to his mom. Anyone interested in graduate school in physics? There are lots of opportunities at Maryland; feel free to contact me at beise@umd.edu.

Raymond Bunkofske

Email: Raymond.j.bunkofske@intel.com
I've pulled up roots and moved from the Northeast to the Northwest in sunny Oregon. I am now doing pretty much the same job--quality control & fault detection--but for Intel Corporation instead of IBM. A lot of things played into the move but better opportunities for the kids and a more challenging job were the big ones. I am currently investigating such things as optimizing maintenance schedules, coming up with automated ways to classify detected faults and using data from the process equipment to predict the device characteristics of the chips. I'm using mostly phenomenological models and the trick is to get one to work while you are still making that product! There are lots of techniques out there but finding ones that "learn" fairly quickly is always a challenge. I'm always looking for sharp fault detection or run-to-run control interns so if you have any likely students please let me know.

Mary has taken to the area well as there are stained glass stores a few minutes from the house and my older son Alex is finishing up his Eagle for Boy Scouts and thinking about where to go to college. Carleton is high on the list, because he likes the idea of camping out in the Arb! Christian has taken up violin lessons and practices with only minimal reminders so I guess that's good. A wonderful holiday to all and feel free to let me know if you're going to be in the area.

Tom Carroll

Email: Thomas.L.Carroll@nrl.navy.mil

Phone: (202) 767-6242

Address: Code 6362

 Naval Research Lab

 Washington, DC 20375

URL: http://chaos-mac.nrl.navy.mil

I'm still working with chaos, and still finding how hard it is to move from basic to applied research. I got tired of waiting for someone with radar equipment to work with me on experiments, so I set my own $20 sonar system with cheap Radio Shack parts. The system works well enough to let me simulate some of the radar ideas that would require $200,000 or more worth of equipment to do.

I'm working on a variety of projects with the trail club, mostly involving fixing up old cabins so they can be rented out to club members. The most interesting project is working on a frame house built in 1917, so far back in the mountains that they had to haul in a sawmill in order to build it.

Bob Shively

Email: rshively@enerdynamics.com

Address: PO Box 1067

 Laporte, CO 80535

URL: www.enerdynamics.com

I continue to be busy running Enerdynamics - an energy education company that provides services to professionals in the energy industry - and being a Dad to two elementary aged kids. On the family level I've been spending a lot of time on things like Cub Scouts, robot club, soccer etc. Work wise I've been focusing on developing a library of online training products and have discovered that this opens up the global marketplace - we now have a large corporate client located in Bangalore, India. Hope to make it out to reunion next summer.

Class of 1982

Doug Walker and Mary Sullivan Walker

Email: walkerdoug@comcast.net

Our newest development is the launch of our own company, Placeways, last spring. It's a small software company specializing in CommunityViz and other geographic decision-making tools. It's a family affair with Doug at the helm and Mary covering the back office, with a small team of others who make up in talent and energy what they lack in number. We're extremely busy and not necessarily profitable, but it's great fun and very gratifying. You can visit us at www.placeways.com if you're wondering what "geographic decision-making" is. Meanwhile we are still enjoying family life here in Boulder, Colorado with our kids, Lisa (13) and Eric (10), though we are noticing how little time a parent has with a child between birth and college.

Class of 1983

Bob Clark-Phelps

Email: clarkphelps@verizon.net

Phone: (508) 393-8150

Address: 17 Mohawk Drive

 Northborough, Ma 01532

Greetings from Massachusetts! It's been a busy, happy year. In April we welcomed our daughter Teresa Patricia. Now seven months old, she is sitting up, starting to figure out how to scoot backwards, and is providing lots of entertainment for Mom and Dad and her big brothers. Together with Brendan (7) and Thomas (4), she is keeping Marie in a state of nearly perpetual motion on the home front. Brendan is in 1st grade, is taking Tae Kwon Do and just finished a theater workshop. Thomas is in pre-school, loves jigsaw puzzles, and is always eager to lend a hand in the kitchen.

I am into my third year at Evergreen Solar and am enjoying my work more than ever. Evergreen has partnered with a leading German solar cell maker known as Q-Cells to form a joint venture named EverQ. The EverQ factory is under construction next to Q-Cells' campus in Thalheim, Germany, and you can see pictures of the building at www.evergreensolar.com. This factory will triple our output and is expected to enable us to reach profitability. I am working on improving the efficiency of our cells through improvements in our nitride anti-reflection coating, contact firing, and rear contact design and processing.

The outlook for renewable energy has never been better, thanks to rising costs of fossil fuels and growing awareness of global warming. To help spread the word, I created a PowerPoint presentation on global climate change for a local high school science enrichment group. One of the facts I learned preparing for the talk is that the ratio of the cumulative federal funds spent on photovoltaics to those spent on NASA is 1:100. I told the students that they shouldn't listen to skeptics who say, "solar power is too expensive" because we (as a country) haven't even begun to mount a serious research effort to see how cheap we can make it. We clearly need the equivalent of the Apollo project or the Manhattan project in the areas of energy efficiency and sustainable energy. And since CO2 resides in the atmosphere for hundreds of years, we need it now!

To any Carleton physics alums in or passing through the Boston area, please feel free to call. Best wishes to all for a healthy and fulfilling year ahead.

Mark Hibbs

Email: mhibbs@barr.com

Phone: (952) 943-0853

Address: 9613 Wyoming Circle

 Bloomington, MN 55438

Some things change; some things stay the same. I continue to work for Barr Engineering Co. as an environmental management consultant. Twenty years and counting with the same employer. We still live in Bloomington but moved to a new home this past summer. I was reelected to the Bloomington Board of Education and I and finishing my first year as chair. I have a vested interest with Matthew (9th grade), Michael (6th grade), and Sarah (3rd grade). I watch lots of youth soccer and hockey.

Don Hill

Email: don@Vincent-hill.com

Hmmm. Looking back it seems that the last time I wrote in was 2002, when I'd just moved back to Corvallis from Ireland, bought a house to renovate, and started managing an HP inkjet R&D project. I'm still here, still rebuilding, and still working on the next generation of inkjet products.

The family is fine, although I am startled to report that Alyssa is a junior in high school. She is co-captain of the debate team and taking her first physics class this year. Nick and Andy are in 7th grade and shaving. Nick has a mohawk; Andy has sworn never to cut his hair. They all are doing well in school and enjoy music, playing in various bands and orchestras. Alex keeps busy volunteering at the schools, sewing, and learning new construction techniques.

My work is going well, although HP continues to "refocus" and reduce staffing. We did, after an extended development period, release the first product in the new inkjet technology this summer, the HP Photosmart 8250. It's a brilliant printer and I encourage each of you to buy one. My team is working on various extensions, cost reductions and improvements that should keep us busy for the next few years. I'm working with groups in San Diego, Singapore and Ireland, so it looks like I'll have more opportunities to travel soon.

The renovation of Bad Manor (we named it after the kids) occupies most of my spare time. Last year at this time we were eating out of the laundry room and could look through the kitchen floor into the basement. Things are much better now. We even had time to put in a garden this year, although it required a 9-foot high fence to keep the deer out. The last of the summer vegetables are coming in now, but the freezer is full of pesto and tomato sauce. Life is good.

Stewart Steele

Email: steele.stewart@yahoo.com

Phone: (913) 248-8616

Address: 13915 West 76th Circle

 Lenexa, KS 66216

Ciloue, Steele A and I are all loving Kansas City. Ciloue's family therapy practice is growing strong and she just glows with joy after helping couples, parents and kids find wisdom and grow in their relationships. Steele A. is in second grade, has a great teacher and is reading all the time when he's not playing soccer, piano or learning to read Chinese. (He's completely fluent since Ciloue has for the most part only spoken Chinese to him since he was born.)

I've had a full and fun year, coaching soccer, assisting with the American Academy of Actuaries work group on the uninsured - an update to the 2003 paper should be out soon, managing a staff of three actuaries at Blue Cross Blue Shield of Kansas City. In the summer, I traveled to Taiwan for almost three weeks with my wife and son, and upon return, Steele A and I joined my Dad, brother and two nephews on a Lewis & Clark bus tour from St. Louis to the Oregon coast!

Dave Wiesler

Email: daveweisler@earthlink.net

Phone: (302) 369-3218

Address: 28 Blue Jay Drive

 Newark, DE 19713

URL:www.azaleacityrecordings.com/davewiesler

Hi. My wife Julie and I had a son (our first child), Samuel MacRae Wiesler, on October 1. I'm deep in the midst of sleep-deprivation but enjoying fatherhood, more so when he doesn't stay awake all night. I'll obviously be cutting back my music performance schedule substantially, since I'll be the stay-at-home dad once Julie goes back to her surgery practice in December. I approach that prospect with both anxiety and great anticipation!

Class of 1984

Eickhoff, Steve

Email: steve.eickhoff@adelphia.net or

 steve.eickhoff@hypertherm.com

Phone: (603) 643-1253

Address: 6 Barrymore Road

 Hanover, NH 03755

Greetings to all from Hanover, NH! I’ve been with Hypertherm, Inc. for 10 years now designing plasma-arc cutting touches and managing engineering projects. Check us out at www.hyperthem.com. We cut metal with electricity and compressed gasses. Linda and I are raising 3 daughters: Leah and Emily are 12 years old 7th graders and Miriam is 8 years old in 3rd grade. All three are in various athletic pursuits (soccer, hockey, x-country skiing). My spare time is spent bicycling, woodworking, motorcycling, and fixing the house. My very best wishes to Professor Thomas in his last year at Carleton.

Jay Waldera

Email: walderaj@yahoo.com

I'm a marketing manager in the storage division of Agere Systems -- working on products to boost the data density for hard disk drives. It's interesting technology, and a fast-moving business. I'm staying busy outside of work too -- I just ran the Twin Cities' Marathon, and serve on the board of a professional theater company based in Minneapolis.

Class of 1985

Tom Albrecht

Email: Thomas.Albrecht@HitachiGST.com
Address: 6469 Oberlin Way

 San Jose, CA 95123

Merry Christmas and Happy New Year to my fellow Carleton Physics alums and faculty! I'm continuing my work at the Hitachi San Jose Research Center (formerly part of the IBM Almaden Research Center, until IBM sold its hard disk drive business to Hitachi a couple of years ago). I'm leading Hitachi's research efforts in patterned media -- a challenging new technology that we in the disk drive industry are pursuing to move the infamous "brick wall" back another five or ten years. If the project succeeds and is adopted by the industry, it will be the toughest transition our industry has ever made. If it doesn't make it -- well, it will be a scientifically interesting ride nonetheless.

My work keeps me traveling overseas frequently, to Japan as usual and this year also to England, where we are pursuing an advanced electron beam lithography system with Lieca Microsystems in Cambridge.

On the home front, our oldest daughter started kindergarten this year and is really having a blast. Her younger sisters can't wait until they too are old enough for school. We had a nice vacation this summer in the Lake Okanagan region of British Columbia, where there are lots of nice lakes for swimming as well as fun agricultural attractions (orchards, berry farms, miniature horse farms, etc.) that are fun for kids. Catherine has bounced back very well from the cancer treatment she had last year, and has plenty of energy for chasing kids and running occasional races.

Now that gas prices are rising, I'm enjoying my Toyota Prius hybrid car more than ever. I toured the factory in Japan on one of my visits there (also managed to get a chance to go to the World's Fair in Nagoya on the same trip). Also starting to take a close look at installing a photovoltaic system on our house and exporting electricity instead of buying it from the friendly utility.

I still try to entertain myself with things musical, and restoration of antique radios and televisions.

Best wishes to Bruce Thomas as he completes his final year teaching physics at Carleton. I very much enjoyed taking his electronics course a few years ago.

Robert Goldman

Email: goldmanr@ohsu.edu

Our family is doing well. James, now 8, is doing well in second grade. He probably has inherited Asperger's syndrome, a mild form of autism, from his father. We are seeing exciting results from a relatively new behavioral/developmental therapy, "RDI." Natalie, now 2, is also doing great. When I get home she wants to play in my car. Both kids love the outdoors.

A couple years ago I switched focus from Trauma surgery at the University to General surgery at our VA hospital in Portland, OR. This has allowed my to focus some more time on research. I am working with one of our Physiologists on cardiovascular system regulation. Unfortunately, our grant application to investigate control of the venous system during bleeding did not get funded. For multiple reasons I have shifted my focus in the lab. We just received a small local grant that should help out.

Jamie White

Email: white@juniata.edu

Address: RR2 Box 356a

 Huntingdon, PA 16652

URL: http://departments.juniata.edu/physics/
 My family and I have returned from an incredible year in Australia. (I'm sorry I didn't know Joel Weisberg was there...but then...it is a big continent.) My daughters, Sara 9 and Joanna 6, attended a wonderful little primary school in Melbourne. In addition to all the regular topics, student took one of five different languages. Laura spent much of her year volunteering at the school and exploring the city. I was on sabbatical from Juniata College, and was working in a laser and atom optics laboratory at the University of Melbourne. It was certainly my most productive year (for research and publications) since graduate school, and twice as much fun. We took many long weekends and school holidays to explore the southern and eastern section of Australia and we got over to Tasmania for a week over Christmas (summer holidays).

I had hoped to make it to our 20th reunion this past summer, but when I realized it was a week after our move back to central Pennsylvania (after 35 hours...one van taxi, three planes, another van and then a short 2 hour car drive back home), we decided that we could wait for the 25th reunion. But if you are passing through PA, look us up!

Class of 1986

David Gerdes

Email: gerdes@umich.edu

Phone: (734) 647-3807

URL: http://cdfrh0.grid.umich.edu/~gerdes

I'm still on the faculty at the University of Michigan. I'm making a transition in my research focus from high-energy physics, which I have pursued with the CDF experiment at Fermilab for the past 15 years, into astrophysics and cosmology. I'm involved with several experiments, still in the planning phase, that will make precision measurements of the expansion history of the universe and help us understand the mysterious "dark energy" that is responsible for the universe’s accelerating expansion. I spent part of my 2004-05 sabbatical in Marseille and Berkeley working with our collaborators, and have recently made trips to observatories in Arizona and Chile. We are keeping our fingers crossed for the Department of Energy to turn these proposals into approved projects, but are encouraged that this area of research is becoming a high priority. Blair's and my boys are growing up fast; Paul is now 12 and in sixth grade, and Graham is 10 and in fourth. Both of them are in new schools this year and really love the change. I also managed a good year of running--ran a 3:19 marathon last May and will be training hard over the winter for Boston in April. Hope to see many of my classmates at our 20th reunion next summer. Best wishes to all.

Brian Potter

Email: bpotter@fs.fed.us

I’m sitting in Sayles-Hill as I write this, stopping by campus on what I’ve decided to call my “Great Homecoming Journey”. I’m driving from Lansing, MI to Seattle (where I went to grad school), stopping in Kankakee, IL (where I grew up) and Northfield en route. This is all because of 1 of 2 big events in my year. In June, my girlfriend of two years, Lori, proposed to me – I accepted. The drive to Seattle is so that I can take a three month temporary assignment with the Forest Service’s fire-weather research team there. If I like it and they like me, it’ll become permanent, and Lori and I will move out there this winter. The research part of my work is still an exciting challenge. We’re digging into the physics of fire-atmosphere interactions at many scales, seeing new, unexpected processes. I’d say “stop by”, but I don’t know where I’ll be in four months. The best way to reach me in my Forest Service email address

John Robinson

Email: john.robinson.@kla-tencor.com

Phone: (512) 342-0029

Address: 4000 North Hill Drive

 Austin, Texas 78731

I'm continuing to explore the challenges and opportunities in semiconductor photolithography and metrology at KLA-Tencor Corp. from the vantage point of sunny Austin, TX. There's never a dull moment, much less a spare one. Andrea Abel ('86) and I continue to enjoy raising Anna (now 11) and Sydney (now 9). My favorite part is taking the kids on adventures, whether that means something close to home or going around the world. The new arrivals this year were 5 chickens, which we're raising in our back yard for entertainment and eggs. In my "spare" time I enjoy biking, kayaking, listening to music, and taking pictures.

Daniel A. Tysver

Email: dtysver@bitlaw.com

Phone: (612) 926-2734

Address: 4129 Brookside Avenue

 St. Louis Park, MN 55416

Dan plays at his house with Ben and Sam. Ben says “hi” to Swampy Man David Glick.

Class of 1987

Martha Anderson

Email: manderson@hydrolab.arsusda.gov

Phone: (301) 504-6616

Address: USDA-ARS-Hydrology and

 Remote Sensing Lab

 Bldg. 007, BARC-WEST,

 Rm 104

 Beltsville, MD 20725

As Christopher notes, in June we left the paradise that is Madison, WI for the insanely high housing prices and poor driving habits of The District. We're both USDA employees now -- I'm a scientist in the Hydrology and Remote Sensing Laboratory with the Agricultural Research Service, headquartered in Beltsville, MD. The day before I signed my papers, we found out I was "with child" -- our first at age 40. "Little Esbjorn" (not his real name) is due Christmas Day. 2006 should make for an interesting year, trying to balance a full-time research position with motherhood. Right now I'm just wondering how far human skin can actually stretch before rupturing.

I'm working on mapping drought, soil moisture and land-surface evaporative fluxes at continental scales using thermal remote sensing imagery collected by satellite. The ultimate goal is an operational global-scale product, which would be useful for hydrologic, atmospheric, and crop yield forecasting. That's the plan, anyways. Merry Christmas...
Bob Benjamin

Email: Benjamin@wisp.physics.wisc.edu
I’ve fallen in love, again, twice this year. I suppose that one big piece of news is, depending upon where you make the measurement; I’m engaged to be married. If you make the measurement in Canada or Massachusetts, my wave function collapses to engaged; elsewhere, not engaged. John Fields and I are booked to get married in City Hall in Toronto in May. (The instructions indicate in boldface that weddings take place every half hour and that we are to bring cash.)

My other great love affair (and John does know) is with the Galaxy. I’m part of a team that used the NASA Spitzer Space Telescope for 400 hours to map the Galactic plane. The data are gorgeous, and I’ve been using them to (re)map Galactic structure. My first paper on the Milky Way bar (now 30% longer, same low price) got worldwide press coverage. The title of my next paper? “The Case of the Milky Way’s Missing Spiral Arm”.

Christopher Carlson

Email: ccarlson@fs.fed.us

Phone: (703) 605-4634

Address: 1601 North Kent Street,

 Suite 500

 Arlington, VA 22209

The past year has been one of major change for us. Both my wife, Martha Anderson '87, and I took new jobs, relocated from Madison, WI, to the Washington, DC, area, purchased a house more than 3x more costly than our old house, and are trying to ready the place in advance of the arrival of our first child toward the end of December. The way we figured it, we might as well get a bunch of change taken care of this year.

In June, I began working for the US Forest Service as the first national ground water program leader. With the help of several long-term USFS employees, it is my responsibility to finalize internal agency policy on ground water resource management and introduce that policy to the regions and forests/grasslands. The primary goal is to convince technical staff and decision makers that ground water deserves consideration along with the other recognized resources during project and permit evaluations. This may seem a bit odd in an agency that was created in part to manage water on national forest lands, but to date the USFS has focused its water management activities on surface waters. In fact, much of the agency has no concept of the importance of ground water for maintenance of surface water across much of the landscape. With luck and perseverance, the agency will come to recognize the importance of the ground-water resource to other more traditional resources that the agency has long managed.

Randy Ellingson

Email: toozie@yahoo.com

Almost done with my one-year assignment in D.C. with DOE, and looking forward to returning to NREL and life in Colorado. I helped with a big workshop on Basic Research for Solar Energy Utilization. Now we hope Congress will see the light in solar energy research. Maria and I had a few hours to check out Carleton’s wind turbine and the campus on Homecoming Saturday and we had lunch and a “Leinies” at Grundy’s. Parenthood estimated to begin Jan 27, 2006!

Class of 1989

Johannes Adams

Email: jadams@punahou.edu

Phone: (808) 734-6426

Address: 4155 Sierra Drive

 Honolulu, HI 96816

Just a bit of news to share with the Physics community: The biggest item I would want to share is my gratitude to the entire faculty and staff of the Carleton Physics department. With this being Bruce Thomas' last year, I would especially like to thank Bruce. To initiate a trend, perhaps we could all write down three reasons to be thankful to Bruce on the back of a large bill, and send it directly to Bruce.

Personal news includes starting a family with Maria Paula. Our daughter Sofia is 6. We have a sign up sheet for anyone who would like to check out our 3-year-old son Timothy, so the parents can rest a bit. Physics is everywhere, and so I am currently instructing Physics at the high school level in Honolulu. Otherwise, soccer is a big part of my life, and I am happily playing and coaching. Finally, I want to send an open invitation to any Carleton Physics alum, faculty, or staff to stay at our place if they are ever in Honolulu.

Mark Anderson

Address: P.O. Box 1652

 Northampton, MA 01061

URL: http://shakespearebyanothername.com

It's been quite a year. A book I've been working on for the past 10 years (cf. previous newsletters) saw publication in August. The book, published by Gotham Books/Penguin, is titled "Shakespeare" By Another Name: The Life of Edward de Vere, Earl of Oxford, The Man Who Was Shakespeare. Won't repeat myself in this space on the subject -- lots of information, sample chapters, audios, etc. on the website. Did a book tour this fall in the Midwest and along the west coast, a tour that pulled in to Carleton for a reading and book signing in September. Cindy Blaha attended the event and bought an extra copy of the book for the department library. (Thanks, Cindy!) Also enjoyed dinner with Joel Weisberg beforehand. The Madison tour stop included a fun stopover visit in Stevens Point, Wis. at the home of Mick Veum ('90), and the Seattle tour stop was courtesy of the kind hospitality of Jonanthan Alberts ('89). And now that the book is out there in the world (although the publicity campaign has, it seems, only just begun...) a new fun awaits: My wife Penny Leveritt and I are expecting our first child in January. Happy '06, one and all. May it be slightly more peaceful and sane than the 365 that just went by.

Joanna Bare

Email: jbare@comcast.net

Phone: (301) 530-2665

Address: 8515 Hazelwood Drive

 Bethesda, MD 20814

Hello fellow alums! I hope all is well with you. It has been an interesting few years. Life has settled down and looks very different that it did a few years ago. Helen and I separated after Liana was born in 2003, and finalized our divorce in January 2005. Liana was the New Year’s baby for the DC area in 2003, which added to the excitement. Helen and I have joint custody. Liana is a healthy, happy, very energetic and very active almost 3-year old. She enjoyed her trip to the 15th reunion last year. Life is good, work is rewarding, my home is comforting, and my love life is coming back from the dead. A very positive time all in all.

Eve Fillenbaum

Email: fillenbaum@earthlink.net

Phone: (612) 789-1608

Address: 2543 Cleveland St NE

 Minneapolis, MN 55418

I'm now working at the same job at a different company--Oracle took over Retek in July. It has not been a change for the better, and the group I work in has shrunk to the point of being drastically understaffed, so I really need to figure out what's next.

Apart from work, life is good. We went on a long-awaited trip to the NC Outer Banks in June. I'm still playing flute in a community band. Amethyst (2 1/2) is talking in ever-longer sentences and varies between being demonic and angelic. It's so much fun watching her grow.

Kent Lindquist

Email: kent@lindquistconsulting.com

I hope the year has treated you well! I had a great time this April returning to Carleton to give a Physics 123 “What Physicists Do” lecture, talking about my experiences opening a consulting business. Never had I imagined that 17 years ago as I sat in the same course, nor that I’d be living in Alaska with a bunch of moose!

Kevin Pettit

Email: Kevin.pettit@colorado.edu

Phone: (720) 565-0858

Address: 1782 Yaupon Ave

 Boulder, CO 80304

As I approach the 7th anniversary of the accident which changed my life so greatly, I am happy. I am happy that I am alive. I am happy that I live in Boulder, CO near my son. I am happy that I still make attempts to teach others and learn from them too. I have started school at Iliff School of Theology because I hope to become a chaplain at a hospital and help others as they try to deal with trauma and adjustment. This is a subject that I am well versed in. I also continue to speak at conferences, etc. for those who are injured. I continue to sell my book "Rambling Down Life's Road... with a brain injury”, which is for sale on Amazon and at www.xlibris.com, although I'm not waiting with breathless expectation for a Pulitzer Prize.

Class of 1990

David Allaway

Greetings! New news? Got through a stint as acting manager of my section at the Oregon Department of Environmental Quality and am now back to “regular” project work. Took a month off this summer and returned to Tibet and Western China. Visited some stunning canyons and mountain landscapes including amazing meadows of wildflowers. Unlike the Lhasa area, Eastern Tibet is very green and lush (in the summer). Also enjoyed the local (Tibetan) culture including some towns that felt like the Wild West. Bizarre small world Carleton story: ended up randomly seated next to another Carl from ’90, Carl Jensen, on one of my flights. In September I enjoyed a lovely weekend outside of Flagstaff for Mary Anne McLoud’s wedding – Marcia Franklin(’93) was also there. It was a lovely wedding party, all in a woodsy meadow in the mountains.

Amy Bylsma Engebretson

Email: adengebretson@sio.midco.net

Phone: (605) 275-2334

Address: 4904 South Ash Grove Avenue

 Sioux Falls, SD 57108

Hi, we are enjoying being back in our hometown of Sioux Falls and are now well adjusted from our move from Fargo. Which of course meant it was time for something new. In September, I started teaching half time at Augustana College. I'm teaching the algebra based physics and enjoying it...and learning some new real world applications of physics as I strive to make it relevant to the biology and exercise science students. Last June Dan switched from working for a local hospital's research institute to directing a research center at USD. The center's goal is to turn good research into viable tech businesses. He's excited about helping SD develop more of a tech-based economy. The kids continue to grow and prove that even though they all look the same they are not copies of each other. Ariel (10) loves to dance and act, Ben (7) loves math and all ball games, Sam (3) smiles and tells long, vivid stories that we sometimes understand.

Mary Anne McLeod

Email: mamcleod@mindspring.com

Phone: (928) 779-6384

Address: 2256 CO Bar Trail

 Flagstaff, AZ 86001

Another year gone by already! Not much has changed on the day-to-day end of things, but now when I fill out paperwork I check the "married" rather than the "single" box. Scott and I got hitched in September and managed to lure a couple of other Carleton physics nerds (David Allaway '90 and Marcia Franklin '93), amongst other friends and family, into participating in our potluck/campout/music-and-dance/wedding fest. The weather was cloudless but rather windy, the flowers in the mountain meadows were at their peak, and a yellow jacket stung only one person. The rock "band", which "played" rather loudly into the wee hours of the night from the next campsite about a mile away, was a bit of a drawback, but it was an interesting and surreal juxtaposition to the bugling elk.

Class of 1991

David Feldman

Email: dave@hornacek.coa.edu

URL: http://hornacek.coa.edu/dave

I'm still on the faculty at College of the Atlantic, and I'm still serving as Associate Dean for Academic Affairs. Teaching continues to go well and be a lot of fun. I have a one-term sabbatical coming up this winter, during which I'll take trips to the University of California at Davis and the Santa Fe Institute (SFI)to work with Research collaborators. I'm looking forward to being able to concentrate on research and writing and to take a break from administration. Last summer I again lectured at the Complex Systems Summer School, hosted in Beijing, China, and sponsored by SFI and The Institute of Theoretical Physics of the Chinese Academy of Sciences. This up-coming summer I've been asked to co-direct the summer school. So I'll be in Beijing for a full month, and then will travel in China for another three weeks with my wife, Doreen Stabinsky.

John McCormack

Email: mccormac@uap2nrl.navy.mil

Hi. I’m still in the DC area working at the US Naval Research Laboratory doing upper atmospheric physics. Big news in the last year is that I am now married and I am the proud father of a baby boy, John Aiden. Best wishes to all the ’91 physics alums. I hope to see you all at Reunion next June.

Shannon Mullens Wallis

Email: shannon.m.wallis@valley.net

Phone: (802) 649-1242

Address: 80 Lewis Road

 Belmont, MA 02478

URL:

 www.CreativeMemories.com/ShannonWallis
I always seem to put this off to be sure I have time to make it profound; and then I miss the deadline. Not this year. Short and sweet: I am home with my two kids, ages 3 and 6, juggling the life of nursery school, after school sports, music classes and a husband who loves playing soccer and hockey. In my spare time, I stamp greeting cards and am a Creative Memories Consultant, teaching people how important it is to put their photos and stories into safe albums. My business brought me to MN this summer and I extended my trip to visit Carleton for reunion planning. I saw Joel, Cindy, and Bill in Olin. I also visited with physics geeks Andrea Lommen, Steve Mormon, Dan Prince and Kris Wedding. See you at Reunion 2006?

Scott Nagle

Email: snagle@stanford.edu

We're still living (renting, not owning) in the bay area as I continue my radiology residency training. Jean is enjoying her Creative Memories home business and Kenton is the most fun, happy, amazing almost-2-year-old in the universe. I am taking a year off from clinical radiology training to get back into research, examining the use of MRI to replace transesophageal echocardiography in the assessment of cardiac sources of embolic stroke. Still don't know whether I'll end up on the academic or private practice side of radiology, which is one reason I decided to do this now, rather than waiting until my fellowship in a couple of years.

On the side, I recently led a team in the San Francisco 48 Hour Film Project (www.48hourfilm.com). After an incredible experience of little sleep and great collaboration, we turned our 7-minute film in on time and ultimately earned Best Script and Best Film awards in the competition! It has been exciting for me to rediscover my passion for filmmaking. Digital video and non-linear editing has made the process so much simpler than it was when I was a media studies concentrator, working on analog videotape in Scoville. Hope you're all doing well!

Dan Prince

Email: dan.prince@alumni.carleton.edu

Address: 3329 Garfield Ave S.

 Minneapolis, MN 55408

No change in my situation since last year. I still write software for Integral7, a small company that does data management for the certification and licensure industry. We probably cannot classify ourselves as a startup anymore, but it is still a challenging, fun, casual place to work and I enjoy it very much.

My partner Laura Johansson and I still live in a cute little house in South Minneapolis with our daughter Grace (4) and our son Theo (2.5). Laura is the director of a non-profit bilingual (Spanish/English) preschool about a half mile from our house.
Jane Olson

Email: wholesome_olson@yahoo.com

I hope you all are well. I am in my fifth year of teaching for Boulder Valley Public Schools in Colorado. This summer I spent 6 weeks in Brazil visiting old friends in Bello Horizonte and touring the Amazon. Now I’m itching to teach abroad again. Maybe next year I’ll be writing from some new exotic locale!

Class of 1993

Marcia Franklin

Email: mrfranklin@etmeli.us

There were no big changes for us this year; I have continued as Librarian/Distance Education Coordinator at Academy College (Bloomington, MN), adding occasionally to my duties by teaching algebra or astronomy. Next year, however, promises to be much more interesting. I plan to leave my fulltime job to pursue other interests, including writing and impending motherhood - Steve (Wright, '90) and I are expecting our first child in May! Drop me a line sometime; I'd love to hear from folks.

Eric Granstrom

Email: egranstrom@comcast.net

Phone: (763) 525-8621

Breaking news on the career front! Within the last 24 hours, I've told my colleagues at Seagate that, after 6 years of wonderful challenges and growth, I'll be finding very new challenges and, hopefully, growth by joining a little startup in town. Obviously, by the time you read this, I'll be an old hat, but as I write this, the anticipation of my imminent role as V.P. of Business Development for Medical Device Testing Services (should you need a medical device mechanically stressed, let me know...) is about killing me. I'll be laying down the pen one last time at the wipeboard that we used to (really!) debate elements of quantum physics (perhaps embarrassingly simple to any practicing academic physicist), and instead probably be arming myself with a travel bag (I'm in sales, amongst other things) and maybe even a mop (hey, at a startup, everyone has to do everything). Though I love the challenge here, it's time for some exercise on otherwise under-developed regions of this increasingly aged brain... At home, the last year and a half has been both rough and fantastic. Last fall, dad died after a two-year fight with cancer, and that shook the entire extended family, particularly after losing grandma only a few months earlier. Aune, Leah, and Matthew are doing great. Aune's chomping at the bit to start training for a marathon, quite in contrast to my overwhelming apathy for exercise. Leah's happily engaged by preschool, and Matthew's loving his first grade in a Spanish immersion school. By the end of the year, I'm convinced I'll have no idea what his homework means, which will make assistance and discipline there a bit of a challenge.

Scott Thatcher

Email: thatcher@truman.edu

Phone: (606) 785-4552

Address: 2602 Beverly Lane

 Kirksville, MO 63501

Carol and I have had a busy year this year--the most exciting of the reasons being that we were expecting and subsequently received a beautiful baby boy this year: Thomas David Thatcher, born in August. He has been healthy and happy (most of the time) during the first two months of his life, and we hope that trend will continue. A relatively recent picture should always be available at www2.truman.edu/~thatcher.

In other news, I've been participating in an exciting new project at Truman State University--a Mathematical Biology Initiative. The project I'm working on involves modeling pollen flight. I've been learning about low Reynolds number fluid dynamics, but any experts out there are welcome to contact me and offer advice. Wish me luck on the tenure decision to be made in January of 2006!

Class of 1994

Reed Busse

Email: Reed.Busse@med.ge.com

Address: 14 Pebble Beach Circle

 Madison, WI 53717

2005 was a very eventful year for us. In February, our daughter Evelyn was born. She and her 4-year-old brother Owen keep Sarah and I quite busy. Just as life was getting back to normal (or at least to some quasi-steady state), this summer we decided that we wanted to move back to the Midwest to be closer to family and further from sky-high cost of living expenses in the San Francisco Bay area. After considering a position at Mayo Clinic, I decided to stay with GE Medical Systems and take a senior scientist position at UW Madison, where I'll also have an adjunct professor faculty appointment. Similar to the work I'm doing now with Stanford and UCSF, I'll be working with the scientists and physicians at the university hospital to develop new MRI techniques and technologies. If having two pre-school age children wasn't exhausting enough, getting our house in San Mateo ready to sell just about did us in. In the month before putting it on the market, I packed half of our possessions into storage, repainted the entire interior and, with the help of my dad, remodeled the kitchen installing tile floors and cabinets (the countertops and plumbing were done by professionals). But all is done now, and as I write (early October), we're anxiously waiting to see how it sells. Hopefully fast since we've bought a house in Madison and will have (by the time you read this) closed Nov. 1. We're looking forward to returning to a four-season climate -- perpetually sunny and 70 with no humidity or mosquitoes were getting rather tedious.

Michael Fleming

Email: mfleming@mtsu.edu

Hi from Tennessee again. I'm settling into my second year on the faculty of the Recording Industry Department at MTSU. Things are going well professionally here. It seems like I always have more than enough to do thanks to the standard triad of responsibilities: teaching, research/creative activity and service (committees!!!). While in New York City in October for the Audio Engineering Society convention, I had a nice dinner catching up with Loren Sklar (physics, '94), who is also busy and doing well working in film and TV production. I'll actually get my first feature-film screen credit in 2006 for some recent field sound recording I did for "Come Early Morning," starring Ashley Judd. On the personal front, I decided to dip my toe in the world of online dating this fall. No significant results yet, but I anticipate that I'll have some interesting stories to tell before I find some reason to give up the search!

Whitewater kayaking is a hobby that I've taken up in the last year. Tennessee is a great state for a wide range of outdoor activities, so feel free to contact me if you're in the region for a vacation, recreation or any other business.

Richard Gran

Hi y'all. Actual big changes this year. I have started as an Assistant Professor (tenure-track) at the University of Minnesota at Duluth. Because they are so close to the MINOS neutrino experiment far detector, they decided they should have a two-person experimental neutrino group, instead of one. Luckily for me, this is the sort of physics experiment I want to be in. So I'm (mostly) winding down activities in Japan, and ramping up experimental work here in northern Minnesota and at Fermilab. As I write this, we have been here for only two months, but we are already getting comfortable with life here on the "Minnesota Riviera".

Karen will be defending her Ph.D. probably within a month of you reading this. She is lining up some post-doc kind of research with her many Minnesota Geology colleagues and will start one or more projects this winter and spring. There is still some uncertainty about long-term prospects. Alex is now two years old. We know he likes to pick up rocks and throw them into Lake Superior (Geology), transport crab-apples from the neighbors yard (Biology, Shipping), sing (Music), draw (Art) including a new black-paint Chinese calligraphy piece that now hangs in my office, and he reads books (English and Japanese, sort of). So he is already a modestly well-rounded scholar. But (!) we were walking the other night, after dark, with no prompting at all he pointed upward and said, "Look! Tars! Up in Kie!”

Working on a joint NSF/Industry proposal to put prizes and science-themed reading material for mature audiences on the back of high-fiber, high-bran content cereal boxes.

Eric Hill

Email: Eric_Hill@redlands.edu

I am now in my 5th year at the University of Redlands in So. Cal. I am also now a father. Evan was born in February '05. He's a real joy, particularly now that he lets us sleep most of the night. Everything is in the right place and does the right thing, though he can do the darndest things with his feet. I am currently taking a one-semester sabbatical, and I'm enjoying focusing on my research (when I'm not indulging in fatherhood or helping my department to prepare for a much anticipated and dreaded, mid-year move to new facilities).

Martine Kalke

Email: kalke@gis.net

Phone: (781) 899-6071

In the past two years many things have changed, and much is the same. The wiring and plumbing in our house is now up to 21st century standards, all the floors have been redone, and we have gotten rid of all the terrible carpet and wallpaper we inherited with our house. We have refinished the third floor and moved the bathroom into the smallest bedroom (creating a very large, nice bathroom). All that work took a long time, and our house was almost uninhabitable for six months, but it is so nice now! Still have a few things to do, but our wish list is much smaller now. Our town is even better than it was when we moved in. We now have two bookstores within a few blocks of our house as well as lots of restaurants, grocery stores, the library, post office, and the best toy store within easy walking distance. It is pretty nice to have all this in a suburb of Boston. I’ve been at MIT Lincoln Laboratory for almost three and a half years now, and it is also better than ever. Lincoln encourages its staff to develop a broad background rather than specialize, so I’ve been learning about different areas of ballistic missile defense, which has kept me busy. I’m giving more presentations and leading more projects that I had expected, but I’m getting better at both and having a blast at the same time. Among the things I’ve learned is that there are three essentials for presentations: the illusion of competence, the illusion of comprehensiveness, and the illusion of objectivity (note: the easiest and best way to carry off these illusions is to be competent, comprehensive, and objective).

Class of 1995

Kareem Kazkaz

Phone: (206) 931-1232

Address: 435 West 119th Street #10M

 New York, NY 10027

Greetings everyone! This time last year I was hoping to have graduated. O! The wheels of academe! Do they turn slowly? I spent six rather productive months at Los Alamos getting dissertation data. At the end of those six months in the middle of Nowhere, New Mexico, I moved to Manhattan to be with my then fiancée (now wife), Helene Wecker. I have been writing my dissertation from New York, and my advisor thinks it's realistic that I'll graduate this winter. (All other self-estimations of my graduation time frame he previously described as "ambitious".) So I know I'm in the home stretch. But I think that's how I described my state in the last Alumni Newsletter.

As I said, I've starting writing my dissertation. I have one chapter (one of the larger ones) finished and off to my advisor for comments. I'm sure he'll bleed red ink all over it and send it back. I've also started applying to postdoc positions, and I have one application in to Lawrence Berkeley Labs, and another in to the University of Minnesota. I just received e-mail today from the UMN that they'd like me to come in for an interview! I'm still hoping to hear from LBL.

 Reunion this past June was wonderful, and it was great to catch up with friends both inside and outside the physics department. Until next year...

Susan Rodgers

Email: susanerodgers@yahoo.com

Address: 2405 Kenmore Ct.

 Schaumburg, IL 60193

I hope this message finds you and your families happy and well. The past year seems to have gone by in a blur! My son Alex will be 20 months old by the time you read this. He is walking and loves to climb on anything, including me. Scott and I love being his dad and mom. We all enjoyed our visit to campus for my 10-year Reunion in June. When I was a sophomore living in Goodhue, I never imagined my husband and baby boy would be sleeping there with me someday! We had fun hanging out in the 'Hue Superlounge, playing ping-pong and reconnecting with friends. The Physics and Astronomy Dept. reception was also a highlight for me. Scott and I also had our first vacation without Alex. He stayed home with Grandma while Scott and I spent a four-day weekend in New York City. It was the first visit there for both of us, and we packed in a lot of sightseeing, great restaurants, and a Broadway show. I'm looking forward to reading everyone else's news. Merry Christmas and Happy New Year!

Elissa Thorn

Email: ethorn @thacher.org

Phone: (805) 640-7897
Address: 5025 Thacher Rd

 Ojai, CA 93023

I wish I could have been at reunion this summer! It would have been great to see classmates and professors. I'm hoping to figure out a way to get to Bruce's retirement festivities during the up-coming alumni weekend, though.

I'm still teaching high school physics and horseback riding at The Thacher School in sunny (usually) SoCal. Last spring I fulfilled a long-time goal by adding a quarter-long elective in atmospheric physics to my teaching load. The timing couldn't have been better; we had gloriously unsettled weather for the first two weeks of the class!

 I'm about halfway through a Masters in Science Teaching from New Mexico Tech, and I'm in the process of gearing up for real work on my thesis, which will somehow (not quite sure how) involve something (or maybe something else) to do with radio signals generated by lightning, with the intent to investigate differences (which may or may not be there) between natural and triggered lightning strikes. Daunting but exciting!

 I am finding life as a student to be a little discouraging, because it keeps causing me to hit the limits of my functioning in unexpected ways. That's something nobody tells you about a head injury...every new experience teaches you something new about the changes in your own brain and body, and it just seems to go on and on, and you never expect it, because you forget that if the last time you did something was BHI (before head injury), then the first time you do it AHI (after head injury), it's going to be different than you remember. Nevertheless, I am thrilled to be in a position to be able to even HAVE these experiences and opportunities. The last year has been surgery free (wahoo!) and even relatively free of follow-up doctor appointments (yippee!), so I feel like I am re-entering the flow of "my life as I want it to be", but I keep waiting for the time that I am just "me" again, instead of "me, adjusting to head injury and bionic titanium-reinforced face". I recognize myself in the mirror now, and photos from before finally look odder than current photos, but I still don't recognize myself reflected in store windows while I'm out for a walk. Someday. :-) In the meantime, onward and upward!

Ted Wyder

Email: wider@rsl.caltech.edu

I'm finally writing into the alumni newsletter so here's the quick summary of what's been going on. I got my PhD in astronomy from the University of Washington back in 2000. Since then I've been working here in Pasadena at Caltech as a postdoc. Primarily I've been working with data from the Galaxy Evolution Explorer (GALEX) satellite. GALEX is a small UV telescope that is performing various surveys of the sky in the UV. I'm starting to look for a new job now so wish me luck! If any of you is ever in Pasadena, feel free to say hello.

Class of 1996

Daniel Celotta

Email: Daniel.celotta@comcast.net

Hi All! Hope 2005 has been great to all of you! Dayius and I celebrated our 2 year anniversary this summer and are (by the time you get this) moving to a new house in Circle Pines, MN. I’m working at an R & D place full time, while working on my masters in mechanical engineering part-time.

Christopher Cooper

Email: COOPER13@COMCAST.NET

I hope everyone is doing well. Mary and I have just found out that we’re expecting child number two. I'm saving this e-mail as a draft until the ultrasound before I send it in! Unfortunately, the timing means that we won't likely make it to reunion this coming year. So, Bruce, congratulations and enjoy your retirement. Your modern physics course was definitely one of my favorites.

Charlotte is turning two in a few days (Oct. 2) and is an amazing toddler. She shows all signs of being brilliant--colors, shapes, and counts to 20--of course every parent says the same thing. We’re still in an apartment in Beverly, saving up to buy a house in the stratospheric market around Boston. We enjoyed a wonderful summer vacation this year--our first really big family trip. We went to the Outer Banks and then across North Carolina visiting beaches, friends, and family. We also squeezed in a day in DC on our way home.

My job is still really enjoyable. It's been a little more than two years, and I'm now a project manager. I've really learned quite a bit about the technical side infrared sensors and spacecraft. Business is doing very well for us, too. In fact, we've had a slow, steady stream of hiring and are still looking for good people. So if anyone (alum or class of '06) is looking for a physics-based job in the Boston area, let me know and I can give you more details.

We took in a Red Sox game with the Boston area Carleton Club. We had a great time and I connected with some old first-year friends from Nourse. Which brings me to my last point--we're always happy to hear from old friends. So if you're going to be in the area, drop me a note!

Nate Hultman

Email: neh3@georgetown

Phone: (202) 944-1865

Address: 2356 40th St. NW, Apt 208

 Washington DC 20007

Hello all. Ellen and I are happy to announce the birth of our son Silas Oliver, who arrived with enthusiasm on July 15th. He and sister Linnea seem to be getting on well so far. Also, we had a fun visit in the spring from physics alums Mark Dieterich '96 and Karen Griffith-Dieterich '97, and their son, Nathan. We're always happy to see friends so please do get in touch if you're passing through the District for a conference or whatever. Happy World Year of Physics.

Tara O’Brien Pride

Email: mezzotara@hotmail.com

Phone: (425) 957-0596

Every day is an adventure, but some days are bigger adventures than others. One of our bigger adventures was a family trip to Israel last August. Despite searingly hot weather, we had a great time visiting museums, archeological sites, beaches, etc. One of my favorite places was Ceasarea, on the Meditterranean coast. King Herod built the city and harbor. He included the usual Roman amenities like a theater, a circus, and a bathhouse. Some of the structures were of course buried and built over by later people, but some of them are still around and the public can walk in them and touch them. In fact, big-name performers still give concerts in the theater. What a thrill to feel so close to 2000+ years of history!

Now that we're home and in the thick of the school year, I am again volunteering with the PTA at my daughter's school. Much of what I do involves creating informative displays or presentations and then encouraging kids to try a related project. I do this with geography and with art. Sometimes, when I just can't help myself, I sneak in a teeny bit of science, too.

I continue to devote some of my time to music. Currently my choral group is preparing a program of "iconic" music from various cultures. We'll be performing pieces from the Baltic states, Mongolia, Russia, and Australia, among others, and singing in eight different languages. We're not usually this ethnographically broad, so this program feels like an exotic treat. (It helps to like tongue twisters.) Here's wishing everyone a happy and prosperous new year.

Class of 1997

Peter Czoschke

Phone: (952) 835-1931

Address: 5217 Heritage Hills Drive

 Bloomington, MN 55437

Things have been moving along for me the last year. I finished my PhD in condensed matter physics at the University of Illinois at Urbana-Champaign. With a little help from Eric Granstrom (physics '93) I landed a job at Seagate Technology up in Bloomington, MN in June (2005) doing research on degradation mechanisms in the read/write heads of hard drives. Since my doctorate work didn't really involve much with magnetics, and since hard drives are all about magnetic recording, I have a lot of learning to do. The underlying physics is very interesting, though, and I am really glad to be back in the Twin Cities.

So the last few months have been busy for my wife (Becky) and I: settling into a new house, a new job, a (sort-of) new city, etc. Becky is staying home with Meredith (our 20-month old daughter), which is a full-time job in itself, and we are preparing her for her first real Minnesota winter.... I hope everyone is doing well.

Karen Griffith-Dieterich

Mark Dieterich

Mark Dieterich and I are still living in Rhode Island, and Mark is still working as a senior systems administrator for the CS department at Brown University. He has also started a side venture with a couple of colleagues. They are working on developing a mapping algorithm geared toward bikers, runners, and other people who prefer scenic, low-traffic roads over interstates. They are hoping to have a beta version ready soon.

I'm still enjoying being a stay-at-home mom to Nathan, our 2 year-old, although I have recently also started doing a small amount of work for BBN Technologies again. Last summer we started delving a bit into the world of camping with a toddler. Nathan had a great time eating outdoors and gathering firewood and exploring neat places. His parents found the experience enjoyable, but perhaps not the most restful of camping trips. It looks as though our camping is to be put on hold for another year or so now though because of our most exciting news of the year. We are expecting our second child next May!

Class of 1998

Amanda Babson

Email: babsona@ocean.washington.edu

Greetings! I'm still plugging away at my PhD in Oceanography at the University of Washington. I've set my hopes on finishing by next summer, but it's possible there are some more hidden roadblocks, we shall see. One really cool thing I did this past summer that I want to pass the word on about is the Christine Mirzayan Science and Technology Policy Fellowship with the National Academies. For any of you in grad school interested in science policy, this is a great opportunity. If you're interested and want to know more, drop me a line.

Kristina Visscher

Email: visscher@brandeis.edu

I've been so remiss in writing my yearly updates-- perhaps it’s because time has been flying so quickly. So an update in reverse chronological order:

I am currently a post-doc at Brandeis University in Waltham, MA. My unfortunately named subfield is Psychophysics. You may think it’s because I'm a physics major gone bad; you may be right. Basically, we use quantifiable stimuli to examine people's responses to perception and memory tests, and use the results to find out principles about how their brains work.

I live with boyfriend, Van, also a postdoc. No dogs or cats, just poorly taken care of plants.

I graduated in 2004 from Washington University in St. Louis where I studied neuroscience -- did functional MRI, looking at different timecourses of brain activity. As an aside, I went to SFI summer school in 2003, (and Van was there for 3 years) so am intrigued to see that Carleton faculty are spending time there! (Could the climate have something to do with the draw?)

Jeremy Wahl

Email: jawahl7@gmail.com

Address: 16 E Gaslight Village

 Ithaca, NY 14850

My postdoc in plant pathology came to a merciful end at the end of August and I've been doing my contract fabrication for NIST full time now. It's less stressful working just one job, but I'm not happy about having to pay for my own health insurance.

In other news, my girlfriend, Yvonne, and I got engaged earlier this fall. We'll get married sometime in the next few years. She's going to leave her PhD program at the end of this academic year and switch fields to interior design. She'll apply for programs starting this winter and I'll start looking for jobs in the same towns. It'll be good to get out of Ithaca and I hope we can move somewhere a bit warmer. She'll go back to Portland with me around Christmas time and I'll try to go with her to Hong Kong next May or June. I've never been to Asia so that'll be cool.

Class of 1999

William Dicks

Email: wdicks@structure-tech.com

This past summer I got married up in Charlevoix, Michigan and shortly after that we moved into a new condo in Wrigleyville (Chicago). It was a busy summer as we had 4 other weddings besides our own (all of which either my wife or I were in the wedding party), plus a two-week honeymoon to Spain and moving out and moving in.

Things settled down in the fall a little bit, although Stephanie (my wife) went back to school to get her Masters Degree. My company (a small technology consulting company) is opening our first expansion office in Milwaukee, so that's been a little hectic. GO WHITE SOX!!!
Greg Stinson

I write from the apartment I moved into last year enjoying yet another beautiful sunset over the water and mountains to the west of Seattle. Astronomy grad school continues to be an immensely enjoyable experience, now filled with a lot of foosball and fantasy sports. Hopefully by the time this letter is published, I will have my first first author paper published as well. We've got this recipe for forming stars and then blowing them up in computer simulations of galaxies forming that seems to work pretty realistically. So for work, I get to watch lots of movies of galaxies forming. Again, a pretty fun time. The first Carl since I arrived at UW, Charlotte Christensen, has appeared, and so far she seems interested in playing the galaxy formation game, so it's nice to see the string of Carls in the astro department out here keep going.

The big work related trip this year was a conference in Cambridge, UK and then hiking around Italy with my family. My digital camera has been busy since I got it for a trip to Italy a couple of years ago, so the pictures from both Italy trips can be found at http:// www.astro.washington.edu/stinson/pictures.html. There's also a bunch of pictures from hikes around Seattle. It's really pretty nice to be able to drive an hour and take a 10-mile walk in beautiful scenery. Every hike makes it harder to think about leaving for a post doc at the end of this year. Hopefully, I'll be able to get a job at another nice place, maybe this time in Europe.

So things are going pretty well here, I look forward to hearing how everyone else is doing.

John Weiss

Email: weissj@ciclops.org

Phone: (303) 447-1842

Address: 2905 Aurora Avenue Apt. 103

 Boulder, CO 80303

It's been quite an eventful year here. I'm still living in Boulder, Colorado, although I've moved out of the central part of town. I defended my dissertation on Saturn's rings in March and passed. Hooray! Of course, at the same time I also had to be job-hunting. My search was depressingly un-successful, although I got a few interviews for teaching positions. Happily, a job came to me: I was offered a post-doctoral position working for Carolyn Porco, the principle investigator of the Cassini imaging instrument. Now I'm doing a handful of very different research projects. Also, I am one of the first people to see our data, although mostly I'm capable of saying "Ooo, cool!" (We have many people who are much better at analyzing images than this theorist.) The data keep us theorists on our toes since we're constantly seeing new things. It's very exciting, so everything seems to have turned out well. Oh, and I ended up with a great officemate: Emily Baker ('01). It's a small world. (But a great, big universe.)

Bryan Williams

Email: b_d_williams@yahoo.com

Address: 4422 Francis Ave North #E26

 Seattle, WA 98103

About this time of year I always remember that Seattle is about the latitude of Duluth. I’m hoping for some good snow in the mountains this year for some good snowboarding. Last year the mountains were bare thanks to global or local warming. I became and uncle in May, so I made a trip back to MN to visit my niece Ingrid. I’m still searching for books on being a good uncle. I’m still in the Trace Metals Widget business, mostly thinking about arsenic these days. I recently appeared as an extra in a low budget film in a scene where Sir-mix-a-lot made a cameo. I’ve been learning kung fu lately. I really like it as a form of exercise and something that’s interesting to do. My aunt and uncle just moved in next door to Claire Petterson’s (’00) family in Oregon. Bill Titus: I’d like to organize an off campus surfing semester for your “Waves” class. Please call me.

Class of 2000

Aaron Dotter

Email: Aaron.L.Dotter@Dartmouth.edu

Address: P. O. Box 836

 Hanover, NH 03755

URL: http://stellar.dartmouth.edu/~dottera/
Hello all. This has been a busy, difficult year but it's almost over and things are under control, I think. The high point of the year was my first time outside of the country (for a conference, of course). I got to spend a week in Rome and then a weekend in Madrid with Mr. Covey (en route to a conference). The conference was professionally productive and Italy--what I got to see of it--was beautiful. I was sorry to miss the 5-year reunion but duty called. I made a few of what I hope will be lasting professional relationships, learned a great deal, and drank more wine in five days than I will in the remainder of the year.

My thesis has been dragging along most of the year but is picking up speed now, maybe faster than I could wish. Then there's the joy of applying for work next year, a shout-out to Mr. Covey for his helpfulness in that department. It will be interesting to see if anyone will hire me strictly on the promise of good results...

On the home front, things are the same, for the most part, as they have been the last few years. I hope to see some of you at the AAS meeting in DC this coming January.
Ben Miller

Email: stopeape@gmail.com

Phone: (303) 489-4476

Address: 18858 E. Powers Drive

 Aurora, CO 80015

URL: http://www.lewicki.biz

 Ben@lewicki.biz

What happened to the last year! Bridget Johnson '00 and I are engaged and set to be married the second weekend of August next year. We'll be getting married in Ely, MN. The house we are renting from the bank (with Wells Fargo as a slum lord) has been fully remodeled in an attempt to keep me from being lazy. Unfortunately, this means we'll have to move to another house soon or I'll get fat. Work as an engineer is still getting in the way of life, but apparently this is the norm for far too many people. Bridget and I will be tearing ourselves away from work around Christmas for a trip to Japan. Originally we had planned for a spring trip to Australia, but a very good friend from Ely is getting married while he is stationed in Okinawa. Since statistically he'll probably only get married 2-3 times, we probably should go.

Class of 2001

Emily Baker

Email: paxemilia@gmail.com

Lotsa news from me this year, actually. Last year I left CU Boulder with my Master's degree. In a complete change of pace from the interstellar dust I was studying in grad school, I got a job working for CICLOPS, the team that runs the optical imaging instrument on the Cassini spacecraft. I'm basically a scientific gofer for Carolyn Porco, the head of the team. (Scientific gofer in the sense that I'm goin' fer various data, not coffee.) Part of my job is to write the instrument command files that basically tell the camera when to shutter, how long to expose for, what filter to use, all that good stuff. Since I'm working for Carolyn, I'm primarily doing ring images, and learning a lot about ring dynamics. By an odd twist of fate, I am now sharing an office with John Weiss ('99), who signed on as a postdoc this spring, and sometimes some of his guinea pigs, who are apparently just along for the ride. (Carleton connections really are everywhere. I also see Ben Luey '02 on the bus occasionally, and see Mike Borchert's brother every so often, as his girlfriend was also a grad student in CU's astrophysics dept.)

In my other large piece of news, as of this past August, I am a married woman. The new ball & chain, Nirav, also happens to be physicist. And yes, we met in a computer lab - a UNIX lab, at that. His research is currently in atomic theory and not astronomy. This probably explains why he doesn't trip over ground-based objects as often as I do. I got to see Erin Quealy at the wedding, which was in an amphitheatre on top of a mountain overlooking Boulder. Pretty awesome.

Overall, I am having fun in Boulder with Nirav and our one furry feline dependant, Mufasa, enjoying the mountains and the microbrews. Odds are I'll probably see some of you folks at reunion next spring.

Daniel Baxter

Email: dbaxter@mbakercorp.com

Phone: (216) 849-7802

Address: 1127 Euclid Ave #1024

 Cleveland, Ohio 44115

This year I've been getting more comfortable in Cleveland, where's I've been for a little over a year and a half now. I've been enjoying my job as a bridge engineer, and have spent most of the year working on the design of a concrete arch bridge that will be built over the Cleveland zoo. This bridge will be assembled from precast concrete segments that will be spliced together on site, and the segments for a couple of the spans will be suspended on cables during construction because of obstructions below the bridge. By the way, I'd be happy to answer questions about the dual degree program in civil engineering from current students who may be considering it. I went through the Washington University dual degree program, and I remember having a hard time getting some of my questions answered (especially from practicing civil engineers) while I was deciding whether to go there.

Carl Tape

Email: carltape@gps.caltech.edu

Phone: (626) 395-3825

URL: http://www.gps.caltech.edu/~carltape/

It has been a good year. I volunteered to be on a geophysics cruise from McMurdo, Antarctica, to Christchurch, New Zealand. This brought me to two very interesting places that I had never been to before. While wandering around McMurdo (see preceding entry?), I was greeted by none other than Phil Spindler. That was a bit of a shocker, and it at least validated some of the "stories" he has been writing the past couple years in this newsletter. I made it up to Alaska for some quality midnight sun in July, and in the fall I made it back to Carleton for the first time since 2001. My purpose was twofold: to give a seismology talk in physics, and to play in the alumni soccer match. Both went over pretty well, I think. I am beginning my third year of a PhD in seismology here at Caltech. All is well.

Class of 2002

Henry Brock

Email: brock@wisc.edu

Phone: (680) 244-1545

Address: 1962 Heath Ave

 Madison, WI 53704

I'm starting my second year as a graduate student in the materials science program at the University of Wisconsin in Madison. At the end of October I will have submitted a research paper on the subject of the mechanical behavior of a particular shape-memory alloy. In January 2006 I will be leaving for Yokohama, Japan to work further on shape-memory alloys at the Tokyo Institute of Technology, taking courses on materials science and Japanese through the end of August. The David L. Boren Graduate Fellowship program provides the funding for this. Aside from school I've been playing a good deal of Ultimate, trying out a few marathons, persistently avoiding owning a car, and advocating the use of bicycles as transportation.

Dan Carlson

Email: concretecowboy@gmail.com
This is my first time reporting back to home base since graduating so many years ago. It has been an interesting ride since graduation. I spent all of my free time the first few years exploring the wild West on my motorcycle and fulfilling a life long dream. After having traveled the highways on a bike covered in animal hides and adorned with a 6 foot set of bull horns, one appreciates the ways of the unknown. I think if I had life to do over again, I would have been born about 150 years ago at the height of individual exploration, or lose significant weight so I can fit in a space capsule. Anywho, the long rides tamed my spirit a little so I can focus more on the next stage of my life with work and a career. I still work for Emerson, who hired me right out of the gate. I worked on a number of projects with optics and sensors, but have since become a field manager for new technologies. My new role is to bring proposed high tech instruments to the process industry for field testing and driving feedback into development. My latest project is testing new wireless technologies and proving next generation wireless instruments can form into a mesh network to provide reliable communications, yet be simple enough for someone with out a high school education to install and maintenance. I really like the role since I bring the physics, engineering, sales, and marketing into a role that shaves years off development cycles and gets global travel. Unfortunately, it also caused me to cross into the darkness in that I am in an accelerated program for a MBA, something I never though would happen.

 Of all the years, 2005 has been the wildest ride. On January 29th I discovered a new mode in the oscillation of life when BP, 140billion dollar company, told my boss, "Dan has built the most productive technology partnership we have ever seen," only to come home and have an Army Major tell me, "Your brother, Sergeant Carlson has died in combat." There is no component in the brain to handle both elation and devastation in the same instant. But fortunately, family, friends, and a little whisky bring it all together to find happiness and appreciate sadness (ok, allot of whisky). In looking forward to better days, my family is close and strong, work is going well, and I have even found a woman who will breed in the next 10 years and tolerate me in the mean time.

Katie Devine

Email: devine@astro.wisc.edu

Address: 508 School of Mines Road

 Socorro NM 87801

Hi all! I recently finished up my classes at the University of Wisconsin and passed my prelims in June, so now I have the luxury of doing all research, all the time, as I continue on for my PhD. Although I'm still technically a student at UW, I moved down to Socorro, NM in September to get my thesis data at the Very Large Array and work with the fine VLA radio astronomy community. It feels kind of crazy to be applying for my own telescope time. I guess that and a few extra grey hairs are making me feel a bit grown up these days. Socorro is quiet but lovely. I'm adjusting to small town life- it was kind of a shock to move here from Madison, where the University population alone is about five times bigger than Socorro's population. I've traded lakes for mountains, and so far it's working out well. Hiking, climbing, hot springs, skiing, mountain biking... life is good. As always, visitors are always welcome, should you find yourself in New Mexico.

Matt Hahn

Email: mathewhahn02@yahoo.com

Phone: (206) 524-5302

Address: 5228 15th Ave NE

 Seattle, WA 98105

This past June, after 3 long years, I graduated with my Master’s degree from the University of Washington in Seattle. No more school for the present! My Master’s project dealt with physics education – the UW has a great Physics Education Group, and I was lucky to get the opportunity to work with them.

I really like Seattle and hope to stay here a while. Of course, I’m unemployed, so the future is a bit hazy. (By the way, unemployment is great aside from the inherent lack of funding.) I’m currently living with 3 other Carleton grads, including the infamous Hite Geffert, so please drop by if you’re in town.

Ben Luey

The major news is that I've decided to leave grad school at the University of Colorado at Boulder with a master in Physics. (That's a story for another day). Amazingly, it turns out that I'm employable. Vescent Photonics has hired me as a "staff scientist." I am Vescent's eighth employee and they just moved out of a garage and into a building. I'd tell you what it's like to work there, but I've only been on the job for a week, and that week was spent helping them move. What I've learned so far: optics tables and dicing saws are very, very heavy. ("Ramming speed" is a phrase never to be uttered when moving optics tables!) Otherwise, I've been keeping myself busy by playing the viola with the Longmont Symphony Orchestra and playing Frisbee whenever I can.

Liz McDowell

Email: semcdowe@umich.edu

Phone: (734) 657-3379

Address: 1035 North Main Street

 Ann Arbor, Michigan 48104

I'm now in my 4th(!) year working toward a Biophysics PhD at Michigan, and it's been nice to have the chance to spend most of my time on my research project, trying to figure out how a (potentially therapeutic) catalytic RNA molecule really works. Outside of research, I'm still doing Aikido, still entertaining the cats, and this year I fought a fierce battle with some nasty weeds and slugs over tasty organic vegetables from my community garden plot. I hope life is treating you all well -- best wishes from Ann Arbor!

Class of 2003

Rebecca (Becky) Anthony

After a year in Oregon and some time in Michigan, I’m back in Minnetsota, studying Mechanical Engineering at the U. My research involves plasma-assisted production of nanocrystals for use in energy-efficient solar cells and LED lighting. Aside from school and research, I’ve been keeping up with printmaking and enjoying my jogs around the lakes.

Ghidewon Arefe

Email: ghidewonarefe@yahoo.com

I've recently moved to full-time student status at the University of Minnesota in Mechanical Engineering. My focus is on nanoparticle science and I am currently contemplating joining a research group involved with solar cells or using Qdots for medical applications. I'm still putting in some time at Rosemount Inc and have done quite a bit of traveling for them this past year. Carl Ebeling and I went on another adventure this past summer and plan on doing so again next year.

Bryan Donald

Email: bmdonald@gmail.com

I'm starting my second year in graduate school in the Biomedical Engineering Department at the University of Michigan. I'll finish my Master's Degree this spring and then continue on to Medical School. In other news I recently got engaged, to Katie Lord, and we'll be getting married this coming May.
Brian Joyce

Email: brianjoyce7@hotmail.com

Phone: (773) 515-0303

Address: 641 W. Aldine Ave. #312

 Chicago, IL 60657

I've been living in downtown Chicago for a little less than a year now, working at the same job I had a year ago (Research Associate/Tech Support Guy for a orthopedist in the suburbs). Since last year, I've co-authored a total of four published papers. Three were just little review pieces for a journal called "Techniques in Orthopedics", but the fourth was a fairly large meta-analysis that should be appearing in this October's "Arthroscopy", and I guess is a pretty big deal among the orthopedic community, at least. I should only be here another year or so, but I'm optimistic that I'll have my name on two other published papers before that year is done. In the meantime, I've been spending my down time at work (of which I have quite a bit) looking into graduate school. I reluctantly decided that it's something I need to do, and am now gearing up for the GREs. Don't be surprised if you see me on campus begging for letters of recommendation that I didn't get two years ago.

Other than that, things are pretty ho-hum. Got down to the University of Illinois a few weeks ago to see fellow Physics grads Ashley Ross '04 and Tim O'Connell '03, and Chicago's convenient location means I rarely have to go more than a few weeks without seeing a friendly Carleton face. So, if you're passing through Chicago and need to kill a few hours, drop me a line!

Tim O’Connell

Email: oconnelt2003@yahoo.com

Address: 3103 Yorktown Drive

 Columbia, MO 65203

I'm starting my third year in the Electrical Engineering PhD program at the University of Illinois in Champaign-Urbana. I received a Master's degree in May and passed the qualifying exam in March, so I've been a little lazy the last few months. I'm working on electric machine analysis and design, which, as some of you may remember, relates to my comps project on motors. In March I went to a wedding in Austin, Texas and saw Nate Pogue ('03). We went down to the famous Sixth Street and enjoyed the Texas nightlife. In June, I flew out to Portland to visit Eli Morris ('03) for a week and we had a lot of fun visiting various breweries and seeing the splendor that is Portland. I'm currently taking two classes, captaining a men's league soccer team, and working on research. Ashley Ross ('04) also goes to school out here and we've been frequenting karaoke night at a local bar every Wednesday night. I was recently in Northfield for the alumni men's soccer match (the alumni won 1-0) where I saw Carl Tape ('01) and many other non-physics alums. It was a good time, and I finally got to see the windmill that I've been getting so many emails and announcements about. I guess that's about it. If anyone is in the neighborhood, send me an email and I'll show you around the prairies of central Illinois.

Nathaniel Pogue

Email: poguen@neo.tamu.edu

Hi everybody, its been an interesting year down here at Texas A&M. I keep plugging through classes as usual. This spring, Tim O'Connell and I, met up in Austin for two days and painted the town Maize and Blue. Then the next morning I blew off some more steam by taking a nice little trip to Cologne and Amsterdam to see an old friend. I had a great time, even started speaking fluent German again. I don't get much practice down here. This summer I started my research, and took a class at Cornell University to get out of College Station for a bit. It was a nice change of pace. Ithaca, the students, and the university were awesome. I met a lot of fun physics people from all over the world. This fall I will obtain my master degree in physics, and have already began working on my dissertation topic, "Killing the Electron Cloud Effect in the LHC Arcs." The preliminary tests on the whole assembly are starting in a week or so at CERN, so I am looking forward to spending a year in Geneva in the coming months if all goes well (Cross Your Fingers). Anyway, if anybody wants to see Texas, you got a place to crash.

Matthew Strait
Phone: (612) 788-0168

Address: 1004 1/2 Lowry Ave NE

 Minneapolis, MN 55418

I’m now a second year physics grad student at the University of MN. Mostly this means more classes and more TAing, but now I’m also semi-officially part of the NOVA group, which is designing a next generation neutrino detector which will be built in northern MN. I worked for them over the summer doing an aging study of fiber optics in lipid scintillator and am now assigned to do software work, although after classes, teaching, and some small amount of sleep, I haven’t gotten much done. Looking forward to shifting the balance towards research next year.

Class of 2004

Adam Libson

Email: alibson@gmail.com

After taking a year off to contemplate life and what I wanted to do, I now find myself at the University of Texas at Austin. I'm working in Mark Raizen's lab studying atom optics and atom interferometry. The lab is primarily a BEC group, though I will be going in a different direction and using a supersonic beam. I don't know where the research is going to take me, though I'm finding I really enjoy my time in the lab. This is a good thing since I don't really leave much either. I have been rock climbing for fun, and I have continued the Carleton tradition of playing frisbee with my fellow physics students. I must say also that Austin is a really fantastic town. Feel free to look me up if you are in central Texas. I wish the best to all of you.

Clark Ritz

Email: ritz@physics.wisc.edu

Address: 2801 Century Harbor Road

 Apt 4

 Middleton, WI 53562

Already another year has gone by, but a good one. I’m still working on a physics PhD here in Madison, along with, what seems like, the rest of Carleton’s physics alumni. I did my year of TAing, eventually passed my qualifier, and now I’m moving on to research. I had done some materials science at Oak Ridge and maybe that ruined me for straight physics, because, some how or other, that’s what I’ve ended up working on; silicon and these fancy, new silicon membranes in particular. I like the work, and my research group is full of interesting people from all over the world who don’t take themselves too seriously. In that way, it’s kind of like Carleton; although, at Carleton I never had to work with anything as scary as hydrofluoric acid.

The degree is coming along at a reasonable pace, and I had thought that I’d just choose between working in industry and teaching at a small college when I finished. But now, when I read the news I just think congress needs more scientists. Any advice Rush?

Political aspirations aside, Megan and I are also enjoying our home in Middleton. It’s a pain to take the bus or drive in to the University, but it’s nice to be far, far away from the stadium on football days. We’ve passed the newly wed stage and so have begun to slowly replace our cardboard furniture with the real thing. I must be getting old. Now when I look at my holiday wish list I see things like arm chair, end table, nightstand, sofa, etc. I also find myself choosing to spend weekends putting extra insulation on the water heater and waxing the car. I’ll probably be mowing a lawn soon. At least I still have deadlines (like the one today for the newsletter submissions) to keep things interesting.

Ashley Ross

Email: aross2@astro.uiuc.edu

Phone: (802) 989-1591

Address: 1977 Orchard Street

 Urbana, IL 61801

Things are going pretty well here in Urbana-Champaign. I've passed my qual and research is going strong. I've been working with Sloan Digital Sky Survey data and hopefully I'll have my first paper sent out by the end of the term. It is tentatively titled "Precision Measurements of Higher-Order Angular Galaxy Correlations Using 25 million SDSS galaxies". It will (hopefully) be followed by a similar paper using a (photometrically identified) quasar catalog drawn from the same Sloan data set. That should be the first such published measurement of its kind done with a quasar sample. So look for my name on astro-ph in coming months!

Otherwise, Mikel has joined me here at UIUC, she is in the Social Work department and doing well. Wednesday nights I've been joining Tim (O'Connell) for Karaoke, which has been a lot of fun. Tim does a mean 'Without Me'. John Everett gave an impressive colloquium talk here earlier this week on AGN winds. It was good to have another Carl astronomer around for a couple days.

Class of 2005

Daniel Brooks

Email: d.will.b@gmail.com

As of writing this, I am almost half way through my first semester in the physics Ph.D. program at UC Berkeley. After the initially frightening time of moving to the opposite coast without knowing where I was going to live, things have settled down quite nicely. So far grad school has been quite well (as long as I pretend the preliminaries aren't waiting around the corner in January), and surprisingly not too time-consuming. I've even been playing in a pickup Ultimate game a couple times a week that a fair number of other Carls sometimes show up to, including fellow physics major Nick Auger '03. I enjoy my TA position as a lab assistant in the advanced lab class for juniors and seniors where they each do a selection from 18 or so different canned labs. It's been a great way for me to get my hands on a fair number of labs I haven't seen before. I am missing the quality of teaching that I received at Carleton though. Not to say my classes are rotten, I like the second semester undergraduate quantum class I'm taking, but my other class, graduate-level Classical E&M, is basically read directly from PowerPoint. I’ve also begun attending the lab meetings of Professor Dan Stamper-Kurn's group. He's doing research on a couple different areas such as spinor BECs and cavity QED, and I may start working with his group next semester. At this point though I'm keeping the door open in case I get swept off my feet by someone else's research. I miss Carleton and all of you there and those who have left, and hope to get the chance to come back and visit sometime.
Kira Grogg

Email: grogg@wisc.edu

Address: 745 E Gorham, Apt. D

 Madison, WI 53703

Not much news. Just getting used to graduate school, actually enjoying being a TA (especially since I don’t have to grade homework). Extremely glad I took most of the elective “advanced” classes while at Carleton. Also enjoying living in downtown Madison and getting (almost) everywhere by bike.

Kyle Willett

Email: kyle.willett@colorado.edu

Address: 3009 Madison Ave #j427

 Boulder, CO 80303

Hi to everyone in the dept - I think I'm too recently removed from graduating to post in the alumni newsletter. Sigh. I'm in my first year of grad school at the University of Colorado, working toward a Ph.D. in astrophysics. So far, it's a bunch of coursework and TAing (I'm missing the bright and engaged Carleton students), and I'm trying to see if I can get some research going involving astronomical constraints on the fine structure constant. Boulder is an incredible town for physics and astro - among the ex-physics cohort out here are Ben Luey '02, David Steussy '04 (grad students in the physics building next door) and Peter Delamere '91, who works as a post-doc in planetary sciences. John Weiss '99 and Emily Baker '01 also work in town and make a lot more money than I do (not that that's saying much). The mountains and wilderness are incredible and taunt me daily from my window. Cheers to everyone back in Northfield - hope to see you all soon sometime.

Alumni Newsletter
Page 13
December 2005

