

Biographical Sketch of Melissa Franklin

Harvard University, Department of Physics
17 Oxford St. Cambridge MA 02138

franklin@physics.harvard.edu
(617) 495-2909

Education

Ph.D. in Physics Stanford University 1982
Thesis: Studies of Selected Charmonium Decays
BSc. University of Toronto 1977

Professional Positions

Mallinckrodt Professor of Physics	Harvard University	2004-
Chair, Physics Department	Harvard University	2010-2014
Director of Graduate Studies	Harvard University,	2007-2010
Professor of Physics	Harvard University,	1992-2004
John L. Loeb Associate Professor of Physics	Harvard University	1991-1992
Assistant Professor of Physics	Harvard University	1989-1991
Junior Fellow, Society of Fellows	Harvard University	1987-1989
Assistant Professor	U. of Illinois	1986-1987
Post-doctoral Fellow	L.B.L.	1982-1986
Research Associate	SLAC	1977-1982
Summer Research Associate	Columbia University @ CERN	1977
Summer Research Associate	U. of Toronto @ FERMILAB	1975,76

Honors

Fellow, Alfred P. Sloan Foundation (1988)
Loeb Endowed Chair, Harvard University (1991-92)
Fellow, American Physical Society (1994)
Doctor of Law, Queens University Canada (1997)

Research Experience

2008 – present ATLAS collaboration CERN
1983 - present CDF collaboration Fermilab
1977 - 1982 Mark II collaboration SLAC
1977 summer – ISR CERN
1975 - 1976 – summers – E25 – Tagged Photon Lab Fermilab

Detector Experience

Muon Drift Tubes – ATLAS
Central Outer Tracker – CDF
Central Muon Extension – CDF
Plug Gas Calorimeter and electronics– CDF
Luminosity Monitor Drift chambers and electronics – Mark II
Xenon strip chamber – CERN
Lead glass tagger – E25 Fermilab

Analysis Experience

Charmonium Decays
W mass, Z mass, W, Z, top cross-sections, Higgs searches, Dark matter searches, Lambda decays, Leptoquark search, top properties, Higgs mass/width, Wc, Wb cross-sections, W asymmetry, FCNC's, $\sin^2\theta$

Collaborators

I am currently on ATLAS. I have been a member of CDF since 1982.
I was a member of the Mark 2 at SLAC from 1977-1982.

Advisors and Advisees

Graduate Advisors Martin Perl, Gary Feldman

Post-doctoral sponsors William Carrithers, Willy Chinowsky

Harvard Graduate students I have worked with Peter Hurst, Ed Kearns, Rob Carey, Johnny Ng, Robyn Madrak, David Kestenbaum, Andrew Gordon, Colin Jessop, George Michail, Laura Jeanty, Giovanni Zevi della Porta, Carter Hall, Ingyin Zaw, John Paul Chou, Ayana Holloway, Daniel Sherman, Fotis Ptohos, Mari Spiropulu, Sal Rappoccio, Tom Baumann

Harvard Post-doctoral fellows I have worked with Philip Schlabach, Drew Baden, Peter Hurst, Kevin Burkett, Joao Guimaraes da Costa, Sebastian Grinstein, Lester Miller, Geraldine Conti, Pierluigi Catastini, Petar Maksimovic, Shulamit Moed, Jaco Konigsberg, Jorge Troconiz, Raimund Striehmer, Alexey Ershov