RUTGERS NEWS

Office of Media Relations and Communications

Contact: Bill Haduch

732/932-7084, extension 633

E-mail: bhaduch@ur.rutgers.edu
http://ur.rutgers.edu/medrel

May 15, 2002

FOR IMMEDIATE RELEASE

EDITOR'S NOTE: ATTENTION EDUCATION EDITORS ­

PLEASE CHECK FOR RESIDENTS IN YOUR CIRCULATION AREA.

TO THE POINT: High school students present original math research at Rutgers conference

NEW BRUNSWICK/PISCATAWAY, N.J. – Thirty-eight high school students from throughout the United States presented results from original mathematical research during a May 4 Rutgers conference, "Graph Theory and its Applications to Problems of Society." The students participating in the event at Rutgers' Busch campus were among 62 attendees who also included parents, teachers and sponsors.

Graph theory belongs to the field of modern applied mathematics known as discrete mathematics, a discipline that deals with networks, patterns and designs. Among the applications discussed in the lectures were maximizing distribution of supplies through a chain of stores, locating a watchman in an art gallery and tracking the spread of rumors.

"The outstanding nature of the students' research and the quality of their presentations were truly exceptional, and their enthusiasm was infectious," said Fred S. Roberts, professor of mathematics, director of Rutgers' Center for Discrete Mathematics and Theoretical Computer Science (DIMACS) and conference organizer.

"One of the reasons that this conference was so successful was that graph theory is a natural subject for student research. It is easy to understand without a sophisticated mathematical background and easy to come to the frontiers of knowledge," said Chuck Biehl, a teacher and administrator at the Charter School of Wilmington, Del. Biehl is one of a group of experienced teachers who act as a lead teacher ­ a mentor to other teachers in the DIMACS Connect Institute (DCI) program, of which the conference was a part. DCI is sponsored by the AT&T Foundation and the National Science Foundation.

Participants and presentations included:

· Baruch College Campus High School, New York, N.Y.: Ryan Meltzer and Drew Headley, "Color-graph Theory Project"

· Blue Ridge School, St. George, Va.: Alex Cartagena and Mark Flora, "Tournament Score Sequences." Also, Alex Cartagena, Andrew Cocke and YiHsuan Lee, "Solving the 24 Game"

· The Charter School of Wilmington, Wilmington, Del.: Amanda Denemark and Christie Williams, "The Human Factor in the Art Gallery Problem"

· Delaware Valley High School, Frenchtown, N.J.: Andrew Balliet, Bryan Bachelder, Brian Bennett, Lauren Callahan, Andrew Kengeter, Darly Kranec, Teresa Kwiatek, Rocco Loreti, Michael Nappa, Brianna Paolicelli and Michael Wallendjack, "Variations of Tic-Tac-Toe. Who Controls?"

· Greece Arcadia High School, Rochester, N.Y.: Melissa Andrews, Amanda Beck, Kristina Bellis, Luke Cavagnaro, Val Centola, Greg Donnellan, Rachel Eckert, Nicole Gonzalez, Julie Grinnell, Franz Holzinger, Leah Levine, Rachele Lingard, Brittany Meyers, Anthony Mikiciuk, Sean Patterson, Nicole Pecoraro, Sarah Salminen, Julia Simm and Julie Thorpe, "TSP Used for Grocery Store Distribution." Also, Kari Kibler, Todd Lapa, Lillian Marino, Katie Melech, Adam Sarma, Vonessa Toczynski and Amy Zinner, "Chromatic Number of a Graph Using Vertex and Edge Coloring"

· Greensboro Day School, Greensboro, N.C.; Davis Walker, Reggie Standish and Carl Cohen, "Winning Strategies in Nim ? When Can You Win?"

· Monument Mountain Regional High School, Great Barrington, Mass.: Casey Campetti, Shane Clark, Colin Fiske, Erik Jensen and Anna Smith, "Dominating a Chessboard with Queens"

· Ponaganset High School, North Scituate, R.I.: Eric Leja and Craig Reynolds, "Domination of an n-by-n Chessboard"

· Port Allegany High School, Port Allegany, Pa.: Rebecca Gordon and Sarah Lyons, "Dominating the World," Also, Andrea Wilson, "Rumors in the Senior Class"

· Upper Township Middle School, Petersburg, N.J.: Lea Impagliazzo, Kendra Schmidt, David Beyel, Nick Canderan, and Ryan Scully, "Guarding 3-D Orthogonal Polyhedra with Vertex Guards"

· White Plains High School, White Plains, N.Y.: Andrew Silverman, "Factoring Degree Sequences"

In addition to the student research conference, DCI also attracts high school teachers to Rutgers during the summer. The teachers study and work with visiting research mathematicians and computer scientists from around the world, investigating a specific area of mathematical research. The summer program ends with a real research experience for the teachers, who then take it back to their schools to repeat it with their students.

