	[image: image1.png]

	AUSTRALIAN INSTITUTE OF PHYSICS

 South Australian Branch

c/ Department of Physics and Mathematical Physics

University of Adelaide, Adelaide SA5005

A.B.N. 81004 566 509

 AIP - South Australian Branch

 Annual Report 2002

2002 Committee of the South Australian Branch

Dr Peter Bouwknegt (Chair)

Dr Peter Veitch (Vice-Chair)

Dr Shane Canney (Treasurer)

Dr Laurence Campbell (Secretary)

Dr Boris Blankleider

Ms Samantha Carter (Student Representative)

Ms Susan Cockshell

Dr Michael Ford (to April)

Mr David French

Dr Penny Hale

Dr Alex Kalloniatis

Dr Derek Leinweber

Dr Olivia Samardzic

1. Meetings

The Meetings subcommittee, consisting of Kalloniatis (convenor), Campbell and Carter, organized a program of 3 Members’ Lectures, 2 Public Lectures, a Student Night, a Public Forum, a Dinner and discussion sessions with the AIP president John O’Connor and the Annual General Meeting with a dinner at the Chapel Cafe and a very entertaining after-dinner speech by Prof Erich Weigold.

The following meetings were organized:

14 May Public Lecture "Quantum Information Science"

 Michael Nielsen (University of Queensland)

 Incl. presentation of 78 certificates of merit and the Bronze Bragg Medal to John Fitzsimons

24 July: WISER/NITP/AIP Public Forum "Perspectives in Space Environment Research"

 Panel:

 Dr Paul Bellaire (Program manager of the Space Environment Program, US Air Force

 Office of Scientific Research, USA)

 Prof Abraham Chian (Director WISER, University of Adelaide)

 Prof Yohsuke Kamide (Director of the Solar Terrestrial Environment Laboratory, Nagoya

 University, Japan)

 8 August: AIP dinner "Meet the president"

 Guest: John O'Connor, AIP president

3 September: Joint AIP/AIB Members' Meeting "Synchrotrons"

 Andrea Gerson (Ian Wark Research Institute, University of South Australia)

10 September: Student Night

1. Susan Gunner (Flinders University of South Australia)

 "Comparing quark and gluon dynamics with experiment"

2. Aidan Brooks (University of Adelaide)

 "Wavefront distortion in optical cavities of gravitational wave interferometers"

 Incl. presentation of the Silver Bragg Medals to:

 Christopher Hunt (University of Adelaide),

 Mitchell Raeside (Flinders University of South Australia),

 Fiona Wear (University of South Australia).

16 September: AIP Women in Physics Lecture/Claire Corani Memorial Lecture

 "Physics and its Masters: echo of Eureka on the streets of today"

 Lidia Morawska (Queensland University of Technology)

 Incl. presentation of the Claire Corani Awards to:

 Sarah Casey (Flinders University of South Australia),

 Lara Kelly (University of Adelaide)

2 October: Joint AIP/ASSA Members' Meeting

 "Astronomical Reflections"

 David Malin

28 November: Annual General Meeting and Dinner at the Chapel Cafe

 After dinner speaker: Prof Erich Weigold, retired director RSPhysSE, ANU

 Title: "Physics: Engine or Driver?"

9 December: WISER/AIP/NITP Lecture "To Mars and Beyond: Plasma Thrusting into the Future"

 Prof Rod Boswell (Space Plasma and Plasma Processing, RSPhySE, ANU)

Members’ Lectures are typically attended by approximately 30 people while Public Lectures have a typical attendance of 100-200 people. AIP members are invited to dinner with the speaker prior to

the lecture, and the public is invited to join the speaker during a supper after the lecture.

Advertising for Members' Lectures is done through both postal and electronic mailout of our bi-monthly newsletter as well as through our webpage. Public Lectures are advertised, in addition, through the Adelaide University newsletter "The Adelaidean", the webbased "Inside-Adelaide" and the local newspaper "The Advertiser". This year's Public Lecturers, Nielsen and Morowska, in addition gave interviews at a local radio station (5UV).

Samantha Carter continued to maintain a display case in the Adelaide University Physics Department, which included advertising upcoming lectures, often with background material on the topic of the lecture.

This year’s most successful event was undoubtedly the WISER/NITP/AIP Public Forum, which was attended by an estimated 250 people and managed to engage and excite the audience in asking lots of questions and in making comments. We would like to thank Abraham Chian (WISER) and Tony Thomas (NITP) for making this event possible. This year’s joint members’ meetings, with the Australian Institute of Biology (AIB) and the Astronomical Society of South Australia (ASSA) were also well-received, both for the quality of the speakers as well as providing the opportunity to interact with members of other societies.

Our thanks to Dr Pina Dall'Armi-Stoks for helping to organise the SA leg of the Women in Physics Lecture Tour.

2. Science Policy (Science Meets Parliament Day)

Bouwknegt and Samardzic represented the AIP-SA at this years' "Science Meets Parliament (SmP)" day, organized by FASTS, in Canberra on November 12th and 13th. SmP Day provided an opportunity for 154 scientists and technologists to put the case for science to the 128 participating MPs. Bouwknegt met with Parliament Members Mr Barry Wakelin (LP) and Sen Nick Minchin (LP). Samardzic's appointments with Sen Natasha Stott Despoja (AD) and Mrs Trish Draper (LP) were unfortunately canceled. Samardzic is hoping to meet up with Sen. Stott Despoja, at her Adelaide office, sometime in the near future.

3. Awards

As in previous years, the awards were coordinated by Blankleider. Throughout the year, the AIP-SA awarded certificates of merit to students who obtained the maximum Subject Achievement Score in Year 12 Physics in 2001, the Bronze Bragg Medal for highest achievement in Year 12 Physics in 2001 and the Silver Bragg Medals for highest achievement in final undergraduate year to one student from each of the three SA Universities. In addition, the Claire Corani Awards for the best female students to complete Second Year Physics were presented during the WiP lecture by A/Prof Lidia Morawska. Details of the recipients of these awards are given under the respective meetings.

The AIP-SA also sponsors the SASTA Oliphant Science Awards, and this years' AIP sponsored award, presented on September 6th, went to Jon Tamblyn (Prince Alfred College).

Our nominee for this years' Gold Bragg Medal is Dr William Detmold of the University of Adelaide.

4. Webpage

On our webpage at http://www.physics.adelaide.edu.au/aip-sa/ we have continued to provide up-to-date information on our branch activities, jobs and physics in general. The webpage this year was maintained by Bouwknegt and Campbell.

5. Job Clippings

We would like to thank John Prescott for continuing to provide the job clippings and monthly job statements.

6. Student Travel Awards

One postgraduate student travel awards of $250 was awarded in 2002. This has gone to Michael Bromley (Northern Territory University) in support of his attendance of the AIP Congress in Sydney.

7. Education Subcommittee

The Education Subcommittee, consisting of Cockshell, Hale, Roach, Samardzic (convenor) and Veitch, has maintained an extremely active program of events. This year they organized Physics Study Guides and an Exam Wrap-up session through the South Australian Science Teachers Association (SASTA), as well as the South Australian Space School, a Science Quiz Night and a Careers Night. Details are given below. The Teacher Training Sessions we re put on hold in 2002 awaiting review of Stage 2 Physics. Possible future initiatives include the running of teacher training sessions for primary teachers (or providing at least some resources), in addition to the sessions held for secondary teachers, and the compilation of a database of potential speakers for schools.

 a) SASTA Physics Study Guides

This year the SASTA, in conjunction with AIP-SA who provided the venue, organized Physics Study Guides. These were held on September 21st and attended by approximately 80 students. The program consisted of a 2 hour seminar on exam study techniques and was very well received. The students were charged $5 but valued it as being worth a lot more.

 b) Exam Wrap-up

Approximately 30 teachers attended the 2 hour Exam Wrap-up session of the Year 12 Physics exam, held on November 8th, which was organized through SASTA. Feedback was provided on the exam answers as well as marking.

 c) South Australian Space School

The South Australian Space School, organized jointly with the South Australian Space School (SASS), was held for the sixth time this year. The school ran over 3 days (17-19 July) and was with sponsorship from DSTO and the Sir Ross and Sir Keith Smith Fund. The school was attended by a combination of city and country students, and had a larger proportion of female students than ever before. The SASS sends 2-4 students to the AISS annually and this year sent 2 South Australian students to the International Space Camp in the US, representing Australia among the 30 countries involved in this program. The SASS received a lot of publicity through newspaper and radio interviews.

This year's activities included a video conference with Dr Harrison Schmitt, tours of RAAF Edinburgh, DSTO, Flinders and Adelaide University Physics and Engineering Research labs, the Levels Planetarium, as well as model rocket building.
 d) Science Quiz Night

The fourth annual AIP-SA Science Quiz for South Australian secondary students was held on August 30th at the University of Adelaide. Approximately 64 students, gathered in 7 teams, competed. The Prizes, awarded throughout the course of the evening, were donated by both Hoyts Cinemas and the Royal Show Organising Committee.

For the fourth year in a row St Peters Year 12 won, with Marryatville High coming a close second.

The winners were awarded a Perpetual Shield along with a prize.

 e) Careers Night

A Careers Night for secondary and tertiary students interested in continuing in Physics was organised on October 15th at the University of Adelaide. There were four speakers

 Susan Cockshell (Physics Teacher at Annesley College)

 Todd Maddern (Postdoctoral Researcher at Flinders University)

 Adam Weigold (Director of Photon Engineering)

 Olivia Samardzic (Senior Research Scientist at DSTO)

each of whom talked for about 15 minutes about their own career path with a joint question session following the final speaker. Approximately 60 students attended, and pizza and soft drinks were provided at the conclusion of the session.

8. Outlook

Main issues for the future remain to try to maintain our membership level, and to engage more members into participating in the Branch’s activities. A particular issue is how to motivate our (free) 3rd year student members to continue their membership afterwards.

A new initiative to be trialled next year is the videotaping of public and members’ lectures, and to make them available to, in particular, schools in rural areas of South Australia.

We are happy with the new arrangements for Branch funding, i.e. funding based on a budget proposal rather than membership level, as it not only better reflects the Branch’s activities but also allows for exploring new initiatives. We are still looking forward to both decent advertising material and a professionally looking webpage for the AIP.

9. Word of thanks from the outgoing Chair

Since I am stepping down as the Branch Chair I would like to take this opportunity to profusely thanks my fellow committee members of the last two years for all their efforts. I consider myself extremely fortunate to have been given the opportunity of chairing such a bunch of enthusiastic colleagues. It is always dangerous to single out anyone in particular, but if I were forced to do so it would have to be our secretary Laurence Campbell. Maybe it was because as a Chair I worked most closely with him and therefore cannot properly appreciate the activities by other committee members. Laurence, however, has now almost completed his first decade as branch secretary and continues to perform "duties" beyond those that can be expected from a secretary. He has generously offered to serve another year, unfortunately, by doing so he will be making it even more difficult for his successor to follow in his footsteps.

Besides being the Branch Chair, maintaining the AIP-SA website proved another challenge. For one thing, it made me realize and appreciate the tremendous effort that has gone into building the AIP-SA website by the previous committee; I keep discovering links that I hadn't noticed before. Thanks guys!

Special thanks, also, to the retiring committee members Mike Ford (since April) and David French, who have both served on the committee for several years. Your efforts were appreciated! And, to the rest of us who are remaining on the committee, good luck next year. It’s your turn now Peter V!

2003 Committee of the South Australian Branch

Dr Peter Veitch (Chair)

Dr Olivia Samardzic (Vice-Chair)

Dr Shane Canney (Treasurer)

Dr Laurence Campbell (Secretary)

Dr Boris Blankleider

Dr Peter Bouwknegt

Ms Samantha Carter (Student Representative)

Ms Susan Cockshell

Dr Penny Hale

Dr Alex Kalloniatis

Dr Derek Leinweber

Peter Bouwknegt

Chair AIP-SA

November 29, 2002

