

Wai Ling Kimmy Wu

CONTACT INFORMATION	KIPAC/SLAC, 2575 Sand Hill Rd Mailstop 0029 Fred Kavli Building Menlo Park, CA 94025	<i>Phone:</i> (650) 804-2550 <i>E-mail:</i> wlwu@slac.stanford.edu <i>Website:</i> web.stanford.edu/~wlwu
CURRENT POSITION	Panofsky Fellow Associate Scientist SLAC National Accelerator Laboratory, Kavli Institute for Particle Astrophysics and Cosmology Junior research group leader, tenure-track	September 2020 - present
PREVIOUS POSITIONS	KICP Fellow University of Chicago, Kavli Institute for Cosmological Physics	September 2017 - Aug 2020
	Croucher Postdoctoral Fellow University of California, Berkeley	October 2015 - Aug 2017
EDUCATION	Stanford University , Stanford, California Ph.D. in Physics, September 2015 Advisor: Chao-Lin Kuo Dissertation: BICEP3 and CMB-S4: current and future CMB polarization experiments to probe fundamental physics	2009 - 2015
	University of Michigan – Ann Arbor , Ann Arbor, Michigan B.S. Physics (Highest Honors) B.S. Mathematics Advisor: Timothy McKay	2004 - 2008
	University of St Andrews , St Andrews, Scotland Study Abroad program	2007
RESEARCH INTERESTS	Cosmology, cosmic microwave background, inflation, gravitational lensing, instrumentation	
HONORS AND AWARDS	KICP Fellowship , KICP, University of Chicago	2017-2020
	Croucher Fellowship , Croucher Foundation	2015-2017
	Stanford Science Graduate Fellowship , Stanford University	2011-2013
	Allison-Wesley Book Award , University of Michigan Physics Dept.	2008
	Phi Beta Kappa	2008
	Hellman Family Endowment Award , University of Michigan Honors Program	2006
	Sigma Phi Sigma National Physics Honor Society	2006
	Frank Sevcik Faculty Award in Physics , University of Michigan Physics Dept.	2005

35. F. Bianchini, W. L. K. Wu, et al. [72 authors], “SEARCHING FOR ANISOTROPIC COSMIC BIREFRINGENCE WITH POLARIZATION DATA FROM SPTPOL,” *Phys. Rev. D* *accepted*, arXiv: 2006.08061
34. W. L. K. Wu, P. Motloch, W. Hu, M. Raveri, “HUBBLE CONSTANT DIFFERENCE BETWEEN CMB LENSING AND BAO MEASUREMENTS,” *Phys. Rev. D* *102* (2), 023510, arXiv:2004.10207
33. C. L. Reichardt, ..., W. L. K. Wu et al. [77 authors], “AN IMPROVED MEASUREMENT OF THE SECONDARY COSMIC MICROWAVE BACKGROUND ANISOTROPIES FROM THE SPT-SZ + SPTPOL SURVEYS,” *ApJ* *submitted*, arXiv: 2002.06197
32. F. Bianchini, W. L. K. Wu, et al. [71 authors], “CONSTRAINTS ON COSMOLOGICAL PARAMETERS FROM THE 500 DEG² SPTPOL LENSING POWER SPECTRUM,” *Astrophys.J.* *888* (2020) 119, arXiv: 1910.07157
31. JT Sayre, ..., W. L. K. Wu et al. [65 authors], “MEASUREMENTS OF -MODE POLARIZATION OF THE COSMIC MICROWAVE BACKGROUND FROM 500 SQUARE DEGREES OF SPTPOL DATA,” *Phys.Rev.D* *101* (2020) 12, 122003, arXiv: 1910.05748
30. L. Bleem, ..., W. L. K. Wu et al. [138 authors], “THE SPTPOL EXTENDED CLUSTER SURVEY,” *Astrophys.J.Suppl.* *247* (2020) 1, 25 arXiv: 1910.04121
29. S. Raghunathan, ..., W. L. K. Wu et al. [129 authors], “A DETECTION OF CMB-CLUSTER LENSING USING POLARIZATION DATA FROM SPTPOL,” *Phys. Rev. Letters*, *123* (2019) 18, 181301, arXiv: 1907.08605
28. N. Gupta, ..., W. L. K. Wu et al. [77 authors], “FRACTIONAL POLARISATION OF EXTRAGALACTIC SOURCES IN THE 500-SQUARE-DEGREE SPTPOL SURVEY,” *MNRAS* *490* (2019) 4, 5712-5721, arXiv: 1907.02156
27. N. Huang, ..., W. L. K. Wu et al. [76 authors], “GALAXY CLUSTERS SELECTED VIA THE SUNYAEV-ZEL'DOVICH EFFECT IN THE SPTPOL 100-SQUARE-DEGREE SURVEY,” *Astron.J.* *159* (2020) 3, 110, arXiv: 1907.09621
26. W. L. K. Wu et al. [70 authors], “A MEASUREMENT OF THE COSMIC MICROWAVE BACKGROUND LENSING POTENTIAL AND POWER SPECTRUM FROM 500 DEG² OF SPTPOL TEMPERATURE AND POLARIZATION DATA,” *ApJ* *884* (2019) 70, arXiv: 1905.05777
25. L. M. Mocanu, ..., W. L. K. Wu et al. [45 authors], “CONSISTENCY OF COSMIC MICROWAVE BACKGROUND TEMPERATURE MEASUREMENTS IN THREE FREQUENCY BANDS IN THE 2500-SQUARE-DEGREE SPT-SZ SURVEY,” *JCAP* *07*, 038 (2019), arXiv: 1904.12995
24. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [65 authors], “BICEP2 / KECK ARRAY XI: BEAM CHARACTERIZATION AND TEMPERATURE-TO-POLARIZATION LEAKAGE IN THE BK15 DATASET,” *ApJ* *884* (2019) 114, arXiv: 1904.01640

23. K. Aylor, M. Joy, L. Knox, M. Millea, S. Raghunathan, W. L. K. Wu, “SOUNDS DISCORDANT: CLASSICAL DISTANCE LADDER & LCDM-BASED DETERMINATIONS OF THE COSMOLOGICAL SOUND HORIZON,” *ApJ*, 874:4 (2019), arXiv: 1811.00537
22. J. Caldeira, W. L. K. Wu, B. Nord, C. Avestruz, S. Trivedi, K. T. Story, “DEEPCMB: LENSING RECONSTRUCTION OF THE COSMIC MICROWAVE BACKGROUND WITH DEEP NEURAL NETWORKS,” *Astronomy and Computing*, 28, 100307 (2019), arXiv: 1810.01483
21. S. Raghunathan, ..., W. L. K. Wu et al. [132 authors], “MASS CALIBRATION OF OPTICALLY SELECTED DES CLUSTERS USING A MEASUREMENT OF CMB-CLUSTER LENSING WITH SPTPOL DATA,” *ApJ* 872 (2), 170 (2018), arXiv: 1810.10998
20. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [65 authors], “BICEP2 / KECK ARRAY X: CONSTRAINTS ON PRIMORDIAL GRAVITATIONAL WAVES USING PLANCK, WMAP, AND NEW BICEP2/KECK OBSERVATIONS THROUGH THE 2015 SEASON,” *Phys. Rev. Letters*, 121, 22 (2018), arXiv: 1810.05216
19. Y. Omori, ..., W. L. K. Wu et al. [140 authors], “DARK ENERGY SURVEY YEAR 1 RESULTS: CROSS-CORRELATION BETWEEN DES Y1 GALAXY WEAK LENSING AND SPT+PLANCK CMB WEAK LENSING,” *Phys. Rev. D*, 100 (4) 043517 (2019), arXiv: 1810.02441
18. Y. Omori, ..., W. L. K. Wu et al. [140 authors], “DARK ENERGY SURVEY YEAR 1 RESULTS: TOMOGRAPHIC CROSS-CORRELATIONS BETWEEN DES GALAXIES AND CMB LENSING FROM SPT+PLANCK,” *Phys. Rev. D*, 100 (4) 043501 (2019), arXiv: 1810.02342
17. T. M. C. Abbott, ..., W. L. K. Wu et al. [166 authors], “DARK ENERGY SURVEY YEAR 1 RESULTS: JOINT ANALYSIS OF GALAXY CLUSTERING, GALAXY LENSING, AND CMB LENSING TWO-POINT FUNCTIONS,” *Phys. Rev. D* 100 (2), 023541 (2019), arXiv: 1810.02322
16. R Chown, ..., W. L. K. Wu et al. [46 authors], “MAPS OF THE SOUTHERN MILLIMETER-WAVE SKY FROM COMBINED 2500 DEG² SPT-SZ AND PLANCK TEMPERATURE DATA,” *ApJS*, 239, 1 (2018), arXiv: 1803.10682
15. E. Baxter, ..., W. L. K. Wu et al. [94 authors], “DARK ENERGY SURVEY YEAR 1 RESULTS: METHODOLOGY AND PROJECTIONS FOR JOINT ANALYSIS OF GALAXY CLUSTERING, GALAXY LENSING, AND CMB LENSING TWO-POINT FUNCTIONS,” *Phys. Rev. D*, 99, 2 (2019), arXiv: 1802.05257
14. G. Simard, ..., W. L. K. Wu et al. [47 authors], “CONSTRAINTS ON COSMOLOGICAL PARAMETERS FROM THE ANGULAR POWER SPECTRUM OF A COMBINED 2500 DEG² SPT-SZ AND PLANCK GRAVITATIONAL LENSING MAP,” *ApJ* 860 (2), 137, arXiv: 1712.07541
13. DES Collaboration: T. M. C. Abbott, ..., W. L. K. Wu et al. [90 authors], “DARK ENERGY SURVEY YEAR 1 RESULTS: A PRECISE H0 MEASUREMENT FROM DES Y1, BAO, AND D/H DATA,” *MNRAS* 480 (3), 3879-3888, arXiv: 1711.00403
12. J. W. Henning, ..., W. L. K. Wu et al. [67 authors], “MEASUREMENTS OF THE TEMPERATURE AND E-MODE POLARIZATION OF THE CMB FROM 500 SQUARE DEGREES OF SPTPOL DATA,” *ApJ*, 852, 97 (2018), arXiv: 1707.09353

11. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [65 authors], "BICEP2 / KECK ARRAY IX: NEW BOUNDS ON ANISOTROPIES OF CMB POLARIZATION ROTATION AND IMPLICATIONS FOR AXION-LIKE PARTICLES AND PRIMORDIAL MAGNETIC FIELDS," *Phys. Rev. D*, *96*, 102003 (2017), arXiv: 1705.02523
 10. A. Manzotti, K. T. Story, W. L. K. Wu et al. [63 authors], "CMB POLARIZATION B-MODE DELENSING WITH SPTPOL AND HERSCHEL," *ApJ*, *846*, 1, (2017), arXiv: 1701.04396
 9. CMB S4 Consortium: K. N. Abazajian, ..., W. L. K. Wu et al. [86 authors], "CMB-S4 SCIENCE BOOK, FIRST EDITION," arXiv: 1610.02743
 8. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [63 authors], "BK-VIII: MEASUREMENT OF GRAVITATIONAL LENSING FROM LARGE-SCALE B-MODE POLARIZATION," *ApJ*, *833*, 228 (2016). arXiv: 1606.01968
 7. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [63 authors], "BK-VII: MATRIX BASED E/B SEPARATION APPLIED TO BICEP2 AND THE KECK ARRAY," *ApJ*, *825*, 66 (2016). arXiv: 1603.05976
 6. W. L. K. Wu et al. [52 authors], "INITIAL PERFORMANCE OF BICEP3: A DEGREE ANGULAR SCALE 95 GHz BAND POLARIMETER," *J. Low Temp Phys* *184*:765 (2016). arXiv:1601.00125
 5. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [59 authors], "BK-VI: IMPROVED CONSTRAINTS ON COSMOLOGY AND FOREGROUNDS WHEN ADDING 95 GHz DATA FROM KECK ARRAY," *Phys. Rev. Lett.* *116*, 031302 (2015). arXiv:1510.09217
 4. W. L. K. Wu, J. Errard, C. Dvorkin, C. L. Kuo, A. T. Lee, P. McDonald, A. Slosar, O. Zahn, "A GUIDE TO DESIGNING FUTURE GROUND-BASED CMB EXPERIMENTS," *ApJ*, *788*, 138 (2014). arXiv:1402.4108
 3. CMB S4 Consortium: K. N. Abazajian, ..., W. L. K. Wu et al. [76 authors], "NEUTRINO PHYSICS FROM THE COSMIC MICROWAVE BACKGROUND AND LARGE SCALE STRUCTURE," *Astropart.Phys.* *63* (2015) 66-80. arXiv:1309.5383
 2. CMB S4 Consortium: K. N. Abazajian, ..., W. L. K. Wu et al. [93 authors], "INFLATION PHYSICS FROM THE COSMIC MICROWAVE BACKGROUND AND LARGE SCALE STRUCTURE," *Astropart.Phys.* *63* (2015) 55-65. arXiv:1309.5381
 1. Jannis Bielefeld, W. L. Kimmy Wu, Robert R. Caldwell, Olivier Dore, "FREEZING OUT EARLY DARK ENERGY," *Phys. Rev. D* *88*, 103004 (2013). arXiv:1305.2209
- CONFERENCE PROCEEDINGS
12. A. N. Bender, ..., W. L. K. Wu et al. [89 authors], "YEAR TWO INSTRUMENT STATUS OF THE SPT-3G COSMIC MICROWAVE BACKGROUND RECEIVER," , arXiv: 1809.00036
 11. A. Soliman, ..., W. L. K. Wu et al. [78 authors], "DESIGN AND PERFORMANCE OF WIDE-BAND CORRUGATED WALLS FOR THE BICEP ARRAY DETECTOR MODULES AT 30/40 GHz," , arXiv: 1808.00571

10. J. H. Kang, ..., W. L. K. Wu et al. [77 authors], “2017 UPGRADE AND PERFORMANCE OF BICEP3: A 95GHZ REFRACTING TELESCOPE FOR DEGREE-SCALE CMB POLARIZATION,” , arXiv: 1808.00557
9. D. Barkats, ..., W. L. K. Wu et al. [78 authors], “ULTRA-THIN LARGE-APERTURE VACUUM WINDOWS FOR MILLIMETER WAVELENGTHS RECEIVERS,” , arXiv: 1808.00570
8. M. Crumrine, ..., W. L. K. Wu et al. [77 authors], “BICEP ARRAY CRYOSTAT AND MOUNT DESIGN,” , arXiv: 1808.00569
7. H. Hui, ..., W. L. K. Wu et al. [78 authors], “BICEP ARRAY: A MULTI-FREQUENCY DEGREE-SCALE CMB POLARIMETER,” , arXiv: 1808.00568
6. BICEP2 and Keck Array Collaborations: P.A.R. Ade, ..., W. L. K. Wu et al. [79 authors] , “MEASUREMENTS OF DEGREE-SCALE B-MODE POLARIZATION WITH THE BICEP/KECK EXPERIMENTS AT SOUTH POLE,” *Moriond Proceedings*, arXiv: 1807.02199
5. H. Hui, ..., W. L. K. Wu et al. [58 authors], “BICEP3 FOCAL PLANE DESIGN AND DETECTOR PERFORMANCE,” *Proceedings of SPIE Volume 9914 (2016)*, arXiv: 1607.06861
4. J. A. Grayson, ..., W. L. K. Wu et al. [58 authors], “BICEP3 PERFORMANCE OVERVIEW AND PLANNED KECK ARRAY UPGRADE,” *Proceedings of SPIE Volume 9914 (2016)*, arXiv: 1607.04668
3. K. S. Karkare, ..., W. L. K. Wu et al. [58 authors], “OPTICAL CHARACTERIZATION OF THE BICEP3 CMB POLARIMETER AT THE SOUTH POLE,” *Proceedings of SPIE Volume 9914 (2016)*, arXiv: 1607.04567
2. Z. Ahmed, ..., W. L. K. Wu et al. [32 authors], “BICEP3: A 95 GHz REFRACTING TELESCOPE FOR DEGREE-SCALE CMB POLARIZATION,” *Proceedings of SPIE Volume 9153 (2014)*. arXiv:1407.5928
1. R. O’ Brient, ..., W. L. K. Wu et al. [53 authors], “ANTENNA-COUPLED TES BOLOMETERS FOR THE KECK ARRAY, SPIDER, AND POLAR-1,” *Proceedings of SPIE Volume 8452 (2012)*. arXiv: 1208.1247

TALKS, SEMINARS,
POSTER
PRESENTATIONS

60. Argonne-KICP cosmology group meeting: “HUBBLE CONSTANT TENSION BETWEEN CMB LENSING AND BAO MEASUREMENTS,” Argonne (remote), May 2020
59. **(Invited interview)** Cosmology Talks: “HUBBLE CONSTANT TENSION BETWEEN CMB LENSING AND BAO MEASUREMENTS,” [Youtube video](#), April 2020
58. **(Invited talk)** Swarthmore College Physics and Astronomy Colloquium: “TESTING INFLATION AND CONSTRAINING COSMOLOGY WITH COSMIC MICROWAVE BACKGROUND MEASUREMENTS,” Philadelphia, February 2020
57. **(Invited talk)** University of Pennsylvania Astronomy Seminar: “LENSING AND DELENSING: RESULTS AND UPDATES FROM BICEP/KECK AND THE SOUTH POLE TELESCOPE,” Philadelphia, February 2020

56. **(Invited talk)** SLAC Seminar: “TESTING INFLATION AND CONSTRAINING COSMOLOGY WITH COSMIC MICROWAVE BACKGROUND MEASUREMENTS,” Menlo Park, February 2020
55. **(Invited talk)** University of Illinois, Urbana-Champaign Astrophysics, Gravitation, and Cosmology Seminar: “TESTING INFLATION AND CONSTRAINING COSMOLOGY WITH COSMIC MICROWAVE BACKGROUND MEASUREMENTS,” Champaign, January 2020
54. B-mode from Space, “DELENSING: UPDATES FROM THE SOUTH POLE TELESCOPE AND THE BICEP/KECK ARRAY,” Munich, December 2020
53. KICP Postdoc Symposium, “DELENSING THE CMB,” Chicago, December 2019
52. **(Invited talk)** Johns Hopkins University CAS Wine & Cheese Seminar, “LENSING AND DELENSING: RESULTS AND UPDATES FROM BICEP/KECK AND THE SOUTH POLE TELESCOPE,” Baltimore, November 2019
51. **(Invited talk)** University of Michigan HEP-Astro Seminar: “LENSING AND DELENSING: RESULTS AND UPDATES FROM BICEP/KECK AND THE SOUTH POLE TELESCOPE,” Ann Arbor, October 2019
50. **(Invited talk)** Westmont College Research Seminar: “TESTING INFLATION WITH THE BICEP/KECK ARRAY AND SOUTH POLE TELESCOPE,” Santa Barbara, October 2019
49. **(Invited talk)** Dartmouth College Physics and Astrophysics Colloquium: “TESTING INFLATION WITH THE BICEP/KECK ARRAY AND SOUTH POLE TELESCOPE,” Hanover, September 2019
48. COSMO-19 International Conference on Particle Physics and Cosmology: “CMB LENSING MEASUREMENTS USING DATA FROM THE SPTPOL 500 DEG² SURVEY,” Aachen, Germany, September 2019
47. Seminar at Cambridge University: “LENSING RESULTS AND UPDATES FROM THE SOUTH POLE TELESCOPE,” Cambridge, UK, August 2019
46. University College London Cosmology Seminar: “CMB LENSING MEASUREMENTS USING DATA FROM THE SPTPOL 500 DEG² SURVEY,” London, UK, August 2019
45. Great Lakes Cosmology Workshop: “CMB LENSING MEASUREMENTS USING DATA FROM THE SPTPOL 500 DEG² SURVEY,” Rochester, NY, August 2019
44. **(Invited talk)** KITP Conference Tensions between the Early and the Late Universe: “OBSERVATIONAL TENSIONS IN LCDM: A VIEW FROM THE SOUTH POLE TELESCOPE,” Santa Barbara, July 2019
43. **(Invited talk)** UPenn Cosmology Retreat: “OBSERVATIONAL TENSIONS IN LCDM: A VIEW (MOSTLY) FROM THE SOUTH POLE TELESCOPE,” New York City, June 2019
42. **(Invited talk)** Princeton Cosmology Lunch: “DELENSING, LENSING, AND NEURAL NETWORKS: A PERSPECTIVE FROM THE CMB,” Princeton, May 2019
41. **(Invited talk)** Argonne National Lab Lunch Seminar: “TESTING INFLATION WITH THE BICEP/KECK ARRAY AND SOUTH POLE TELESCOPE,” Lemont, Apr 2019

40. **(Invited talk)** Caltech Astronomy Tea Talk: “TESTING INFLATION WITH THE BICEP/KECK ARRAY AND SOUTH POLE TELESCOPE,” Pasadena, Apr 2019
39. **(Invited talk)** APS April Meeting CMB mini-symposium: “SOUTH POLE CMB MEASUREMENTS: RESULTS FROM BICEP/KECK AND THE SOUTH POLE TELESCOPE, AND NEAR TERM PROSPECTS,” Denver, Apr 2019
38. Cosmology on Safari: “DELENSING: UPDATES FROM THE SOUTH POLE TELESCOPE AND BICEP/KECK ARRAY,” Hluhluwe, KwaZulu-Natal, South Africa, Mar 2019
37. **(Invited talk)** SLAC Seminar: “PROBING PHYSICS OF INFLATION AND NEUTRINO PROPERTIES WITH CMB MEASUREMENTS,” SLAC, Feb 2019
36. **(Invited talk)** Stanford Cosmology Seminar: “STRESS-TESTING LCDM AND SEARCHING FOR NEW PHYSICS USING CMB MEASUREMENTS,” Stanford, Jan 2019
35. **(Invited talk)** Institute for Astronomy Seminar, “STRESS-TESTING LCDM AND SEARCHING FOR NEW PHYSICS USING CMB MEASUREMENTS,” Honolulu, Jan 2019
34. **(Invited talk)** University of Hawaii Physics Department Colloquium, “TESTING INFLATION WITH THE BICEP/KECK ARRAY AND SOUTH POLE TELESCOPE,” Honolulu, Jan 2019
33. **(Invited talk)** BCCP Accurate lensing in the era of precision Cosmology workshop: “B-MODE DELENSING: CURRENT STATUS AND FUTURE PROSPECTS,” Berkeley, Jan 2019
32. AAS 233 Winter Meeting: “LENSING RECONSTRUCTION OF THE COSMIC MICROWAVE BACKGROUND WITH DEEP NEURAL NETWORKS,” Seattle, Jan 2019
31. **(Invited talk)** Lawrence Berkeley Lab INPA Seminar: “DELENSING, NEURAL NETWORKS, AND THE H_0 PROBLEM – A PERSPECTIVE FROM THE CMB,” Berkeley, Dec 2018
30. KICP Postdoc Symposium: “CMB LENSING RECONSTRUCTION USING DEEP NEURAL NETWORKS,” Chicago, Oct 2018
29. The Future of H_0 Workshop: “NEXT H_0 FROM THE SOUTH POLE TELESCOPE,” Chicago, Oct 2018
28. Institute of High Energy Physics Group Seminar: “CONSTRAINING INFLATION WITH COSMIC MICROWAVE BACKGROUND POLARIZATION MEASUREMENTS,” Beijing, China, June 2018
27. Tenions in LCDM workshop: “FITTING LCDM TO SPT-SZ AND SPTPOL,” Mainz, Germany, May 2018
26. KICP Postdoc Symposium: “LCDM FROM SPTPOL,” Chicago, May 2018
25. KIPAC Tea talk: “UPDATES ON CMB B-MODE DELENSING,” Stanford, May 2018

24. **(Invited talk)** Hong Kong University of Science and Technology Seminar: “CONSTRAINING INFLATION WITH COSMIC MICROWAVE BACKGROUND POLARIZATION MEASUREMENTS,” Hong Kong, Mar 2018
23. CMB-S4 Argonne Workshop r Working Group: “INCORPORATING DELENSING IN PARAMETER ESTIMATION – A BICEP/KECK EXAMPLE,” Argonne National Lab, Mar 2018
22. **(Invited talk)** UCLA HEP Seminar: “CONSTRAINING INFLATION WITH BICEP/KECK ARRAY AND THE SOUTH POLE TELESCOPE,” UCLA, Feb 2018
21. **(Invited talk)** Fermilab Astrophysics Seminar: “CONSTRAINING INFLATION WITH BICEP/KECK ARRAY AND THE SOUTH POLE TELESCOPE,” Fermilab, Jan 2018
20. **(Invited talk)** Chinese University of Hong Kong Physics Seminar: “CONSTRAINING INFLATION WITH BICEP/KECK ARRAY AND THE SOUTH POLE TELESCOPE,” Hong Kong, Dec 2017
19. **(Invited talk)** B-mode from Space Workshop: “DELENSING: WORKED EXAMPLE FROM SPT, HERSCHEL, AND BICEP/KECK,” Berkeley, December 2017
18. KICP Postdoc Symposium: “DELENSING, NOW AND FUTURE,” Chicago, October 2017
17. Kavli CMB Lensing Workshop: “CURRENT LIMITATIONS TO DELENSING,” Stanford, September 2017
16. **(Invited talk)** TeVPA 2017: “CMB POLARIZATION B-MODE DELENSING WITH SPTPOL AND HERSCHEL,” Columbus, August 2017
15. Fermilab APS Division of Particles and Fields: “CMB POLARIZATION B-MODE DELENSING WITH SPTPOL AND HERSCHEL,” Batavia, August 2017
14. University of Pennsylvania Physics Department Journal Club: “CMB POLARIZATION B-MODE DELENSING WITH SPTPOL AND HERSCHEL,” Pennsylvania, April 2017
13. Princeton Gravity Group Seminar: “CMB POLARIZATION B-MODE DELENSING WITH SPTPOL AND HERSCHEL,” Princeton, April 2017
12. Lawrence Berkeley National Lab Research Progress Meeting: “CONSTRAINING INFLATION WITH BICEP/KECK ARRAY AND THE SOUTH POLE TELESCOPE,” Berkeley, November 2016
11. COSMO-16 International Conference on Particle Physics and Cosmology: “BICEP/KECK PROGRAM AND BICEP3 PERFORMANCE UPDATE,” Ann Arbor, August 2016
10. HKUST Institute of Advance Study Cosmology Seminar: “COSMIC MICROWAVE BACKGROUND B-MODES FROM BICEP/KECK ARRAY AND THE SOUTH POLE TELESCOPE,” Hong Kong, July 2016
9. CMB-S4 Workshop at Lawrence Berkeley National Lab: “FORECASTING NEUTRINOS,” Berkeley, March 2016

8. Berkeley CMB Bolometer Group Seminar: “BICEP3 AND CMB-S4: CURRENT AND FUTURE CMB POLARIZATION EXPERIMENTS TO PROBE FUNDAMENTAL PHYSICS,” Berkeley, September 2015
7. 16th International Conference on Low Temperature Detectors: “BICEP3: A 95 GHz DEGREE ANGULAR SCALE POLARIMETER,” Grenoble, France, July 2015
6. Meeting of Astrophysics Students at Stanford: “DISSECTING THE CMB POWER SPECTRUM”, Stanford, January 2014
5. KIPAC Tea Talk: “POLAR ARRAY AND LENSING SCIENCE”, Stanford, June 2012
4. Cosmology in Northern California: “DESIGNING THE POLAR ARRAY”, Davis, October 2011
3. Meeting of Astrophysics Students at Stanford: “BARYONIC ACOUSTICS OSCILLATION AND THE MATTER POWER SPECTRUM”, Stanford, July 2011
2. Berkeley CMB Lensing Workshop: “DESIGNING THE POLAR ARRAY”, Berkeley, April 2011
1. 212th AAS Annual meeting poster session: “RADIO SOURCES IN GALAXY CLUSTERS USING THE MAXBCG CLUSTER CATALOG, FIRST AND NVSS SURVEYS,” St. Louis, June 2008

TEACHING
EXPERIENCE

University of Chicago, Chicago, Illinois

Guest Lecturer

Spring 2020

UChicago Astro 133 guest lecture on the cosmic microwave background.

Stanford University, Stanford, California

Guest Lecturer

Summer 2011

Stanford EPGY Cosmology course for talented high school students. Guest lecturer for the class on the Cosmic Microwave Background.

Guest Lecturer

Summer 2017

Stanford SPCS Summer Institutes for high school students. Guest lectured for Cosmology on the Search of Primordial Gravitational Waves in the CMB.

Teaching Assistant

2010 – 2011

Lead discussion sections, grade homework and finals.

- Introduction to Mechanics, Winter 2010
- Introduction to Electromagnetism, Spring 2010
- Intermediate Physics Lab III, Spring 2011

Elements of Knowledge, Hong Kong

Math and Science Instructor

Nov 2008 – Jan 2009

Prepared learning materials for middle school to high school level students, taught GCSE O-level physics and HKCEE level physics.

University of Michigan – Ann Arbor, Ann Arbor, Michigan

Study Group Facilitator

Sep 2005 – Apr 2006

Facilitated first year students in the WISE (Women in Science and Engineering) and MRC (Michigan Research Community) introductory electromagnetism study group.

Physics Helproom Tutor

Sep 2005 – Dec 2006

Helped introductory Physics courses students on questions they encountered when doing homework and studying course materials.

PROFESSIONAL
SERVICE

- Referee for *Journal of Low Temperature Physics*, *Universe*, *Astrophysical Journal*, *Phys. Rev. D*
- Session Chair for Delensing in Kavli CMB Lensing Workshop (September 2017)
- Publication Board of CMB-S4 (since mid-2018)
- Organizer of “Joint SPT-DES Analysis” Workshop (June 2018)
- Organizer of “The Future of H_0 : Crisis or Concordance?” Workshop (Oct 2018)
- KICP Friday Seminar Committee (September 2018 - June 2019)
- KICP Thunch Journal Club Committee (September 2017 - June 2018)
- SOC of CMB-S4 Oct 2019 Collaboration meeting
- SOC of “Cosmic Controversies” Conference (Oct 2019)
- SOC of South Pole Observatory inaugural collaboration meeting (Oct 2019)
- Governing Board of CMB-S4 (since Aug 2019)
- Co-coordinator of CMB-S4 low- ℓ BB r analysis working group (since Oct 2019)

OUTREACH,
SERVICE, PRESS
COVERAGE

- A scientist walks into a bar outreach event, also featured in [UChicago News](#)
- Summer School Instructor of Ethiopian Physics Society Summer School in Addis Ababa, June 2019
- Neural Network Lensing Reconstruction paper featured in *Symmetry Magazine* [article](#) Oct 16, 2018
- Adler Planetarium Astronomy Conversations, Jan 2018 - 2019
- Lifelong Learning Senior Citizen Public Lecture, Fall 2017 - 2019
- BICEP3 tour at the South Pole Station [video](#) by *Deep Sky Videos* (50K+ views)
- Stanford Physics Department Small Group Evaluation Facilitator, Fall 2011- Summer 2014
- KIPAC Middle School Science Day, Summer 2013
- KIPAC@10 Inflation Blog: [Inflation solving puzzles of the Big Bang Model](#)

TECHNICAL SKILLS

- Software: Python, Matlab, IDL, C++
- Hardware: Cryogenics, He3/He4 sorption refrigerators, CAD

REFERENCES

Chao-Lin Kuo, Stanford University

Associate Professor, Physics

Associate Professor, Particle Physics and Astrophysics

Email: clkuo@stanford.edu

Phone: (650) 736-7880

John Carlstrom, University of Chicago/Argonne National Laboratory

Subramanyan Chandrasekhar Distinguished Service Professor

Email: jc@kip.uchicago.edu

Phone: (773) 834-0269

William Holzappel, University of California Berkeley

Professor of Physics

Email: swlh@cosmology.berkeley.edu

Phone: (510) 642-5036

John M. Kovac, Harvard University
Professor of Astronomy and Physics
Email: jmkovac@cfa.harvard.edu
Phone: (617) 496-0611