

**NASEC 2015 Agenda
(as of 31 Oct 2015)**

Sunday, 8 November 2015

Attendees should arrive at the DoubleTree by Hilton Annapolis hotel – NO LATER THAN 12:30 PM.

1230 – 1300: Conference check-in, luggage drop-off, and hotel roommate pairings

1300: Departure of USNA buses from the hotel to the Naval Academy.

(Personal vehicles will not be allowed on USNA property. POVs must remain at the hotel.)

Introduction to NASEC 2015 and Lunch: Rickover Hall, room 103

1330 – 1400: Discussion of NASEC 2015 format and goals, while attendees eat lunch (Prof. Brad Bishop)

1400 – 1410: Short break to transition to Rickover 102

Session 1 (S1): Rickover Hall, Room 102

1410: Welcome and Opening Remarks – **VADM W.E. Carter, Jr**, Superintendent

Subject Matter Expert Presentations

1420 - 1500: Climate and Technology, **Prof. Dave Titley**, The Pennsylvania State University

Moderator: CAPT Emil Petruncio, USN, Chair, Oceanography Department, US Naval Academy

1505 - 1545: Ecology and the Environment, **Prof. Sarah Preheim**, The Johns Hopkins University

Moderator: Prof. Ron Siefert, Chemistry Department, US Naval Academy

1545 - 1600: “Stretch” Break with light snacks and beverages (available in the Rickover lobby)

1610 - 1650: Energy and the Developing Economies, **Dr. Rich Carlin**, Office of Naval Research

Moderator: Prof. Carolyn Judge, Naval Architecture and Ocean Engineering Department, US Naval Academy

1700 - 1800: Discussions within Theme Working Groups in Rickover 102 and Rickover 103, followed by relocation to Dahlgren Hall for Dinner (MIDN Escorts)

1815 - 1930: Dinner at Drydock in Dahlgren Hall

2000: Depart to the hotel (via USNA bus; pick-up at Dahlgren Hall at the Submarine Monument)

**NASEC 2015 Agenda
(as of 31 Oct 2015)**

At the NASEC Conference Hotel:

~ 2015: Check-in, room assignments and luggage distribution from secured location at the hotel

Monday, 9 November 2015

0630 - 0800: Complimentary Continental Breakfast at the Hotel

NLT 0815: Depart the hotel for the Naval Academy (via USNA bus)

0830: Arrive at the Naval Academy (drop-off at Alumni Hall turn-around)

Session 1 (M1): Keynote Presentation in Rickover Hall, room 102

0900 -0945: Keynote Presentation - **Dr. Martin Jeffries**, Office of Naval Research

Moderator: Dr. Andrew T. Phillips, Academic Dean and Provost, US Naval Academy

1000 -1030: Reception with Keynote speaker (light refreshments)

Session 2 (M2): Rickover Hall, room 102

1030 - 1140: Continue discussions within the Theme Working Groups

1150: View Noon Meal Formation @ Tecumseh Court

Session 3 (M3): Lunch in King Hall with the Brigade of Midshipmen & MidStore Visit

1200 - 1345: Lunch with the Brigade of Midshipmen, with time after lunch to shop in the USNA Midshipman Store ("MidStore").(MIDN Escorts will tour-guide. A NASEC 2015 badge is required for entry to the MidStore.)

Session 4 (M4): Breakout rooms in USNA academic buildings

1400 - 1545: Continue discussions within the Theme Working Groups

1545 - 1610: "Stretch" Break with light snacks and beverages (available in the Rickover lobby)

Session 5 (M5): Science and Engineering Laboratories in USNA academic buildings

1610 - 1730: Tours of USNA Science and Engineering Laboratories

NLT 1755: Depart for dinner in the Coppedge Room in Alumni Hall (MIDN Escorts)

Session 6 (M6): Alumni Hall

1800 - 1900: Working Dinner and Discussions within the Theme Working Groups

NASEC 2015 Agenda
(as of 31 Oct 2015)

NLT 1915: in seats in Alumni Hall (reserved seating for NASEC; MIDN Escorts)

1930 - 2030: **Forrestal Lecture: Dr. Charles McMillan**, Director, Los Alamos National Laboratory

After lecture: NASEC Reception in the Coppedge Room with Speaker (NASEC badge required)

~ 2100: Depart to the hotel (via USNA bus; pick-up in front of Alumni Hall)

Tuesday, 10 November 2015

0630 - 0800: Complimentary Continental Breakfast at Hotel followed by check-out.

NOTE: Luggage: in personal vehicles or on the USNA bus. Do not leave any luggage in the hotel.

NLT 0815: Depart the hotel to the Naval Academy (via bus).
(Keep all personal vehicles parked at the hotel.)

0830: Arrive at the Naval Academy
(via USNA bus; drop-off at Alumni Hall.
*It is important to remove **all** luggage from the bus.*
Luggage will be stored inside Alumni Hall for pick-up at the end of the conference.

0830 - 0900: Set-up the NASEC Poster Session in the Rickover Hall lobby.

Session 1 (T1): Breakout rooms in USNA academic buildings

0900 - 1025: Concluding discussions within the Theme Working Groups

1030-1050: "Stretch" Break with light snacks and beverages (in the Rickover Hall lobby)

Session 2 (T2): Keynote Presentation in Rickover Hall, room 102

1055- 1140: Keynote Presentation - **Dr. Rick Murray**, National Science Foundation

Moderator: Prof. Gina Henderson, Oceanography Department, US Naval Academy

Session 3 (T3): Poster Session Awards in Rickover Hall, room 102

1155 - 1210: Poster Session & Final Comments (See the "Poster Session Guidance" link on the NASEC webpage.)

1230: Conference adjourns
(Box lunches will be provided.
Attendees can eat in Rickover Hall before departing on the buses at 1300.)

At 1300: Two USNA buses will depart the Alumni Hall turn-around.

NASEC 2015 Agenda
(as of 31 Oct 2015)

- One bus will transport NASEC attendees back to the hotel to retrieve POVs.
- One bus will proceed directly to BWI airport.
Those with flights departing BWI or with Amtrak departures should be on this bus.

Approximate arrival time at BWI airport will be 1415 (*at the earliest*).
Please schedule plane and train departures accordingly.