[image: image2.wmf]

NATIONAL SCIENCE FOUNDATION

 4201 WILSON BOULEVARD

ARLINGTON, VIRGINIA 22230

October 17, 2002

Dear Members of the MPS Advisory Committee:

We are looking forward to seeing you at the upcoming meeting of the Mathematical and Physical Sciences Directorate Advisory Committee (MPSAC), the agenda for which is attached. New members of the MPSAC are arriving a day early (Wednesday, November 6) to be briefed on activities of NSF, MPS, and Divisions within MPS. Continuing members are also welcome to attend these briefings. A current membership list for the Committee is attached also.

I’d like to thank the members of the Committee who have just rotated off for all of their efforts on behalf of MPS over the last three years. Those leaving the Committee include Billy Joe Evans, who served as the Chair of the MPSAC over the last year, Ron Brisbois, Tony Chan, and Art Bronson. The new members are: Dr. Shenda Baker (Harvey Mudd College), Dr. Peter F. Green (University of Texas, Austin), Dr. Jean H. Futrell (Pacific Northwest National Laboratory), Dr. David R. Morrison (Duke University), Dr. Claudia Neuhauser (University of Minnesota), and Dr. Gary Sanders (California Institute of Technology). Jean Futrell has already been pressed into service as the Committee’s representative on the NSF-wide environmental advisory committee. I am happy to report that only a couple of members will not be able to attend the meeting.

A major theme of the meeting will be future planning for the research and education activities of the Directorate, beginning with a joint session of the MPSAC and the Education and Human Resources Advisory Committee (EHRAC). For several years we have discussed the need for the mathematical and physical sciences community to become involved in activities related to the science of learning. The MPSAC has also been recommending increased interactions with the EHRAC. In fashioning the agenda for this meeting, we noted that the first day of our meeting coincides with the second day of the meeting of the EHRAC. Fiona Goodchild and Dr. Susan Millar (the Chair of the EHRAC) suggested a joint symposium on education, and Dr. Goodchild worked with Dr. Mathieu to develop the symposium (see attached agenda). At the conclusion of talks by the invited symposium speakers we will have a series of breakout sessions in which “Building Bridges Between MPS and EHR” will be discussed. Each of these breakout sessions will involve members of the EHR and MPS ACs as well as staff from both Directorates.

Both in preparation for this meeting and to flesh out the Fiscal Year 2004 Budget Request, the senior staff of MPS has been engaged recently in an analysis of the MPS portfolio and discussion of new opportunities in research and education. Much of the discussion of the afternoon of the first day will be dedicated to discussing these and other opportunities that the Committee may suggest. We would be particularly interested in identifying possible new NSF-wide initiatives that MPS could lead, rather than simply participate in. Your input will be important in planning for future budget requests.

At the last meeting of the MPSAC, the Committee formally submitted a white paper providing recommendations to MPS on responses to the Hart-Rudman report “Roadmap for National Security: Imperative for Change” (http://www.nssg.gov/PhaseIIIFR.pdf). A recommendation of the white paper was that MPS should play a leadership role in convening a strategic meeting with other agencies to discuss domains of interest and to establish means of coordination of activities. Together with the Intelligence Community (IC) MPS is organizing a workshop entitled “Approaches to Combat Terrorism (ACT): Opportunities for Basic Research.” This workshop will take place on November 19-21, 2002 in Chantilly, VA. We will provide you with further details of this workshop.

On Friday morning we will meet with NSF Director Rita Colwell. We expect that among the topics you will discuss with her will be what you consider to be the most compelling opportunities for MPS in research and education. On Friday morning we will also have a presentation by the Division of Physics in anticipation of the Committee of Visitors (COV) review that will occur early in 2003. Finally, there will be the opportunity for Committee members to meet with staff of the MPS divisions of their choice.

I have also included, as attachments to this letter, the draft minutes for the AC meeting of May 2002 and a conflict-of-interest form for Advisory Committee members. Although you may have filled one out in the past, it is important that this be updated. Please bring the completed form to the meeting, as it must be provided to our General Counsel’s office. Briefing materials for the Advisory Committee meeting will be sent to you by the end of next week.

I am looking forward to a productive meeting.

With best wishes,

[image: image1.wmf]

John B. Hunt

Acting Assistant Director

� EMBED Word.Picture.8 ���

OFFICE OF THE

ASSISTANT DIRECTOR

FOR MATHEMATICAL AND

PHYSICAL SCIENCES

PAGE
2

[image: image3.wmf]

_1096348035.doc
[image: image1.png]

_1096348523.doc

