

Business Meeting

February 2011

Curtis Meyer

Collaboration Meetings

May 2011 at Indiana University

May 9-11 (M,Tu,W)

September 2011 at Jefferson Lab

Sept. 8-10 Th,F,Sa

February 2012 at Jefferson Lab

February 2-4 Th,F,Sa

May 2012 at Florida State Univ.

May 7-9 (M,T,We)

Conferences & Workshops

- [Excited Hadronic States and the Deconfinement Transition](#), 23-25 February, 2011, Jefferson Lab, Newport News, VA.
- [April APS Meeting](#), April 30 to May 3, Anaheim California.
 - Curtis will attend.
- [NSTAR 2011 Meeting](#), May 17-20, Jefferson Lab, Newport News, VA. Abstract deadline in March 14, 2011.
- Jlab User's Meeting
- [Hadron 2011](#) — XIV International Conference on Hadron Spectroscopy, 13 to 17 Jun 2011; Munich, Germany .
- [HEP 2011](#) International Europhysics Conference on High Energy Physics, 21 to 27 Jul 2011; Grenoble, France.
- [PANIC 11](#) Cambridge, Massachusetts at the Massachusetts Institute of Technology (MIT) 24 to 29 July, 2011.
- [DNP11](#) 2011 Fall Meeting of the APS Division of Nuclear Physics, 26 to 29 Oct 2011; East Lansing, MI.

DNP/APS Meetings

- APS Meeting in Anaheim CA (April/May)
 - Who is going to the meeting?
 - Coverage for the JLab User's meeting there?
- DNP Meeting in East Lansing, MI (October).
 - Who is going to the meeting?
 - Coverage for the Jlab User's meeting?

Recent Instrument Publications

J.V. Bennett, M. Kornicer and M.R. Shepherd, *Precision timing measurement of phototube pulses using a flash analog-to-digital converter*, Nucl. Instrum. Methods **A622**, 225, (2010), arXiv:1005.5349 [physics.ins-det].

Y. Van Haarlem, C.A. Meyer, F. Barbosa, B. Dey, D. Lawrence, V. Razmyslovich, E. Smith, G. Visser, T. Whitlatch, G. Wilkin and B. Zihlmann, *The GlueX Central Drift Chamber: Design and Performance*, Nucl. Instrum. Methods **A622**, 142, (2010), arXiv:1004.3796 [nucl-ex].

Z. Papandreou, B.D. Leverington and G.J. Lolos, *Spectral response of scintillating fibres*, Nucl. Instrum. & Meth. **A596**, 338 (2008).

B.D. Leverington *et al.*, *Performance of the prototype module of the GlueX electromagnetic barrel calorimeter*, Nucl. Instrum. & Meth. **A596**, 327 (2008).

Physics Publications

- C.A. Meyer and Y. Van Haarlem, “Status of exotic-quantum-number mesons”, Phys. Rev. C**82**, 025208, (2010).

PAC Review

- GlueX went through the Scientific Rating process in August 2010.
A rating with full beam-time approval.
- PrimEx went through the Scientific Rating process in January 2011
A- rating with beam-time approval.

Collaboration Membership

- As usual, please send suggestions of groups to me to contact. All are interesting to pursue.

Super Bowl XLV

Go

