

Texas Geometry and Topology Conference

Summary of Previous Meetings

National speakers are indicated by (*).

Meeting 1: University of Houston, March 10-12, 1989

Jeff Cheeger*, State University of New York, Stony Brook

Complete manifolds of bounded curvature and finite volume

S. S. Chern*, University of California, Berkeley

Dupin submanifolds

L. Zhiyong Gao, Rice University

Convergence theorems for Riemannian manifolds

Robert Gompf, The University of Texas, Austin

Topology of algebraic surfaces

Robert Hardt, Rice University

Symmetric and asymmetric harmonic maps

Jon Pitts, Texas A&M University

Applications of geometric variational methods in the large

Karen Uhlenbeck, The University of Texas, Austin

Non-minimal solutions to Yang-Mills equations

Meeting 2: University of Texas, Austin, December 1-3, 1989

Jaigyoung Choe, Rice University

Isoperimetric inequality, index and stability of a minimal surface

Ezra Getzler*, Massachusetts Institute of Technology

Analysis on loop groups

Robion Kirby*, University of California, Berkeley

Witten-Reshetikin-Turaev invariants of 3-manifolds

Raymond Lickorish, Visiting The University of Texas, Austin

3-manifold invariants from the combinatorics of the Jones polynomial

Frank Quinn*, Virginia Polytechnic Institute and State University

Gromov convergence of stratified sets

Michael Wolf, Rice University

Harmonic maps and Teichmüller theory

Phillip Yasskin, Texas A&M University

The diffeomorphism group as a partial indirect product

Meeting 3: Rice University, March 30 - April 1, 1990

David Bao, University of Houston

The geometric origin of a highly degenerate Monge-Ampère equation

Robert Bryant*, Duke University

Twistors and holonomy

Robin Forman, Rice University

Torsion and a theorem of Milnor

Dan Freed, The University of Texas, Austin
Finite quantum field theories
Cameron Gordon, The University of Texas, Austin
Dehn surgery
Reese Harvey, Rice University
Chern currents
Shangyu Ji, University of Houston
Kähler currents on compact complex manifolds
Leon Simon*, Stanford University
Asymptotics near singular points

Meeting 4: North Texas State University, November 6-8, 1990
American Mathematical Society, Regional Meeting, Special Session

Ara Basmajian, University of Oklahoma
The orthogonal spectrum of a hyperbolic manifold
Charles P. Boyer, University of New Mexico
The hyperkähler geometry of instanton moduli
A. Delshams, University of Barcelona & R. de la LLave, University of Texas, Austin
Convergent perturbation theories for volume preserving flows and maps
Reinhard O. W. Franz, University of Bielefeld)
Counting periodic tilings of the plane
Brian Kasper, University of Texas, Austin
Examples of symplectic structures of fiber bundles
Daniel P. Lathrop, University of Texas, Austin
The observation of saddle periodic orbits in physical systems
Terry Lohrenz, Rice University
Determinants on CR manifolds
Benjamin M. Mann, University of New Mexico
The total Chern class is an infinite loop
R. Daniel Mauldin, University of North Texas
Topological properties of some attractors for cylinder maps
Alec Norton, University of Texas, Austin
The Denjoy problem in two dimensions
Thomas Otway, University of Texas, Austin & Karen Uhlenbeck, University of Texas, Austin
The p -Yang-Mills equations
Johan Råde, University of Texas, Austin
The gradient flow for the Yang-Mills functional in two and three dimensions
Daniel B. Swearingen, Rice University
On the geometry of the moduli space of flat tori
Marty Ross, Rice University
Schwarz' P -surface is stable
Daniel S. Silver, University of South Alabama
Growth rates and knots
Laurette S. Tuckerman, University of Texas, Austin
Bifurcation analysis of the Eckhaus instability

S. Walter Wei, University of Oklahoma
Some Quasilinear systems with a lack of ellipticity
Susan G. Williams, University of South Alabama
Lattice Invariants for Sofic Shifts

Meeting 5: Texas A&M University, April 12-14, 1991

Ilya Bakelman, Texas A&M University
Hypersurfaces with prescribed mean curvature in Riemannian spaces
Tim Cochran, Rice University
Homology cobordism and links
Robert Gompf, University of Texas, Austin
Irreducible 4-manifolds need not be complex
Paul Goodey, University of Oklahoma
Radon transforms and the geometry of convex sets
Richard Schoen*, Stanford University
Some new applications of harmonic maps to rigidity problems
Stephen Semmes, Rice University
A generalization of Riemann mappings to several complex variables
Peter Stiller, Texas A&M University
On the geometry and arithmetic of elliptic surfaces
Clifford Taubes*, Harvard University
Stable uniformization of 4-dimensional manifolds

Meeting 6: University of Texas, Austin, October 18-20, 1991

David Bao, University of Houston
A Harnack inequality for the p -Laplacian diffusion equation
Michael Freedman*, University of California at San Diego
From annulus conjecture to signal processing
John Hempel, Rice University
Positive diagrams for 3-manifolds
Ben Mann, University of Texas, Austin
The topology of moduli spaces and the Atiyah-Jones conjecture
Dusa McDuff*, New York University
Pseudo-holomorphic curves in symplectic 4-manifolds
Karen Uhlenbeck, University of Texas, Austin
Global Analysis: A subject before its time?
Tom Vogel, Texas A&M University
Capillary surfaces in wedges and cones

Meeting 7: The University of Houston, February 7-9, 1992

Dan Burns*, University of Michigan
Development maps in CR and complex hyperbolic geometry
S. S. Chern*, University of California at Berkeley
Closed W -surfaces
Mike Field*, Sydney University

Geometric and topological methods in the analysis of symmetry breaking

Robin Forman, Rice University

Spectral sequences via harmonic forms

Dan Freed, University of Texas, Austin

Variations on the Chern-Simons form

Shanyu Ji, University of Houston

Currents, Metrics and Moishezon manifolds

Robert Kusner*, University of Massachusetts

The geometry of constant mean curvature surfaces

Sheldon Newhouse*, University of North Carolina

Symbolic dynamics in low-dimensional systems

Chris Pope, Texas A&M University

W-algebras and W-strings

Leon Simon*, Stanford University

The singular set of minimal surfaces and harmonic maps

Meeting 8: San Antonio, Texas, January 13-16, 1993

American Mathematical Society, Winter Meeting, Special Session

James W. Anderson

Intersections of topologically tame Kleinian groups

Dave Auckly, University of Texas, Austin

Topological methods to compute Chern-Simons invariants

J. Scott Carter, University of South Alabama & Masahico Salto, University of Texas, Austin

Movie diagrams and simplex equations

Edward G. Dunne, Oklahoma State University

Twistor theory for indefinite Kähler manifolds

Mario Eudave-Muñoz, Ciudad University, Mexico

Non-hyperbolic manifolds obtained by Dehn surgery on an hyperbolic knot

Dana S. Fine, University of Massachusetts

Chern-Simons theory via path integrals

Patrick M. Gilmer, Louisiana State University

Floppy curves and applications to nonsingular real algebraic curves

William C. Jagy, Midwestern State University

Classifying sphere-foliated CMC submanifolds of space forms

Amelia C. Jones, University of Oregon

Two-generator links

Kerry N. Jones, University of Texas, Austin & Alan W. Reid, University of Texas, Austin

Nonsimple geodesics in hyperbolic 3-manifolds

Edward C. Keppelmann, Texas A&M University

The Nielson theory of fibrations

Georgi Kamberov, Rice University

Initial boundary value problems for the Ricci flow

Guojun Liao, University of Texas, Arlington

Volume preserving diffeomorphisms of a manifold with boundary

Robert McLean, Texas A&M University

Recent results in the holonomy manifolds with an affine connection
Sassan Mohseni, University of Dallas

Continuity of the Liouville form of metrics of non-positive curvatuere
Chris L. Morin, University of Texas, Austin

Homotopy unknotting number
Max Neumann-Coto, University National Autonoma de Mexico, Mexico

Least area tori in 3-manifolds
Ken Richardson, Rice University

Critical points of the determinant of the Laplace operator
Edith Starr, Rice University

Curves in the boundary of a handlebody
Ying-Quing Wu, University of Texas, Austin

Unlinked graphs in 3-manifolds

Meeting 9: Rice University, April 16-18, 1993

Mark Brittenham, University of Texas, Austin
Essential laminations in non-Haken 3-manifolds

Huai-Dong Cao, Texas A&M University
Harnack estimates for heat flows

Yakov Eliashberg*, Stanford University
Topology of 2-knots and symplectic geometry

Rick Litherland, Louisiana State University
Numerical invariants for knotted graphs

Howard Masur*, University of Illinois, Chicago
A random walk on the mapping class group and the boundary of Teichmuller space

Matthew Nicol, University of Houston
Detecting the symmetry of attractors: an approach based on ergodicity

Amy Radunskaya, Rice University
Detecting geometric and statistical properties of attractors

Walter Wei, University of Oklahoma
 p -harmonic maps with applications to topology geometry, and PDE's

Shiah-Sen Wang, Rice University
Energy minimizing sections of bundles

John Zweck, Rice University
Chern currents of singular connections associated with a compactified bundle

Meeting 10: Texas A&M University, October 22-23, 1993 **American Mathematical Society, Regional Meeting, Special Session**

James Anderson, Rice University
Defects of Schottky groups

Dave Auckly, University of Texas, Austin
An irreducible homology sphere which is not Dehn

T. David Hendricks, Texas A&M University
Existence of hypersurfaces of prescribed mean curvature

Paulo Lima-Filho, Texas A&M University

Algebraic cycles as a topological group functor
Terry Lohrenz, Rice University
the spectrum of the number operator in path space
Lorenzo Sadun, University of Texas, Austin
Moduli of singular Yang-Mills fields
Yoshi Tonegawa, Rice University
Complete constant mean curvature surfaces in hyperbolic space
Karen Uhlenbeck, University of Texas, Austin
Dipole solutions to the meron problem
Louis Zulli, Rice University
A matrix for computing the Jones polynomial of a knot

Meeting 11: University of Texas, April 15-17, 1994

Martin Betz, University of Texas, Austin
Symplectic Floer homology operations
Robert Fintushel*, Michigan State University
2-spheres and the Donaldson series
Martin Golubitsky, University of Houston
Symmetry attractors
Ruth Gornet, Texas Tech University
Spectral geometry on Riemannian nilmanifolds
James Milgram*, University of New Mexico
The geometry of instanton moduli spaces on spheres and ruled surfaces
Dan Pollack, Mathematical Sciences Research Institute
Singular Yamabe metrics and constant mean curvature
Richard Stong, Rice University
Topological embeddings of 2-spheres in 4-manifolds
Panel Discussion: *Undergraduate research*
Moderator: Hugo Rossi*, University of Utah
Murad Ozaydin, University of Oklahoma
Alice Underwood, University of North Texas
Phil Yasskin, Texas A&M University

Meeting 12: Texas A&M University, November 11-13, 1994

Andrew Casson*, University of California, Berkeley
A possible approach to the geometrization conjecture
Davide Cervone*, The Geometry Center
*The National Science and Technology Research Center for Computation
and Visualization of Geometric Structures: a postdoc's perspective*
Dan Freed, University of Texas, Austin
Late breaking news in gauge theory
Robert Gompf, University of Texas, Austin
Cutting and pasting symplectic manifolds
Richard Hamilton*, University of California, San Diego
Problems on the Ricci flow on 3-manifolds

Shanyu Ji, University of Houston

On Riemann's mapping problem

Blaine Lawson*, SUNY at Stony Brook

On moving families

Jean Taylor*, Rutgers University

Crystalline surface diffusion

DaGang Yang, Tulane University

Bounded harmonic forms on complete manifolds

Meeting 13: Rice University, April 7-9, 1995

Pawel Gajer, Texas A&M University

A geometric interpretation of smooth Deligne cohomology

Cameron Gordon, University of Texas, Austin

Which knot has the most exceptional surgeries?

Steve Hurder*, University of Illinois, Chicago

Coarse chaos

Tom Mrowka*, California Institute of Technology

The Seibert-Witten equations and the topology of four-manifolds

Efton Park, Texas Christian University

Index theory on odd-dimensional manifolds

Vern Paulsen, University of Houston

Von Neumann's inequality, completely bounded maps, and the

Caratheodory and Kobayashi metrics

William Veech, Rice University

Delaunay partitions

Panel Discussion: *Helping minorities and first generation collegians succeed in freshman mathematics*

Moderator: Uri Treisman, University of Texas, Austin

Nancy King, Texas Southern University

Cynthia Lanius, Milby High School, Houston

Meeting 14: University of Texas, Austin, November 10-12, 1995

Mike Anderson*, State University of New York, Stony Brook

Scalar curvature and geometrization for 3-manifolds

Francis Bonahon*, University of Southern California

Hyperbolic convex hulls

Jim Cannon*, Brigham Young University

Recognizing constant curvature groups from planar subdivision rules

Mike Freedman*, University of California, San Diego

A nilpotent classification of closed 3-manifolds

Jon Pitts, Texas A&M University

Computing least area hypersurfaces spanning arbitrary boundaries

David Morrison*, Duke University

Supersymmetric maps and the topology of Calabi-Yau manifolds

Hyam Rubinstein*, University of Melbourne

Singular incompressible surfaces in 3-manifolds

Meeting 15: University of Houston, February 23-25, 1996

S. S. Chern*, Mathematical Sciences Research Institute

Welcoming Remarks

Robert Bryant*, Duke University

The geometry of Finsler surfaces of constant curvature

Jeff Cheeger*, Courant Institute

Manifolds with Ricci curvature bounded below

Reese Harvy, Rice University

Atomic sections and Chern currents

Min Ru, University of Houston

On the Gauss map of minimal surfaces in n -dimensional Euclidean space

Lorenzo Sadun, University of Texas, Austin

Aperiodic tiling and pinwheel geometry

Ying Shen, Texas A&M University

Rigidity of stable minimal hypersurfaces

Zhongmin Shen*, I.U.P.U.I.

Topology of complete manifolds with non-negative Ricci curvature

Special Presentation: *Teaching ODE's using new technology*

John Polking, Rice University

Martin Golubitsky, University of Houston

Meeting 16: Rice University, October 11-13, 1996

Mladen Bestvina*, University of Utah

Homotopy hyperbolic 3-manifolds are hyperbolic

Huai-Dong Cao, Texas A&M University

Two theorems of Bernstein type

Toby Colding*, New York University

Weyl type bounds for harmonic functions

Fanghua Lin*, University of Chicago

Harmonic and quasi-harmonic spheres

Robert Meyerhoff*, Boston College

Homotopy hyperbolic 3-manifolds are hyperbolic

Alan Reid, University of Texas, Austin

Closed essential surfaces in bounded 3-manifolds

Richard Stong, Rice University

A maximally contractive map from Z^2 to Z^3

Karen Uhlenbeck, University of Texas, Austin

Two interesting geometric evolution equations

Meeting 17: Texas Christian University, February 7-9, 1997

Robin Forman, Harvard University and Rice University

Combinatorial differential topology and geometry

Claude LeBrun*, SUNY Stony Brook

On 4-dimensional Einstein manifolds

Paulo Lima-Filho, Texas A&M University

Generating functions for Euler-Chow invariants of projective varieties

Darryl McCullough, University of Oklahoma

Diffeomorphisms of 3-manifolds

Kate Okikiolu*, MIT and Princeton University

The determinant of the Laplacian for 3-manifolds

Jonathan Rosenberg*, University of Maryland

Secrets of the signature operator

Gerard Walschap, University of Oklahoma

Metric fibrations in spaces of nonnegative curvature

Xingru Zhang, Oklahoma State University

Virtual Haken Dehn surgery on knots in reducible 3-manifolds

Panel Discussion: *Research Experiences for Undergraduates*

Rhonda Hatcher, Texas Christian University

Ara Basmajian, University of Oklahoma

George Gilbert, Texas Christian University

Meeting 18: Rice University, November 14-16, 1997

Tim Cochran, Rice University

Finite type invariants for 3-manifolds

John Lott*, University of Michigan

Spinors and collapsing

Mikhail Lyubich*, SUNY Stony Brook

Hyperbolic laminations associated with rational maps

John Millson*, University of Maryland, College Park

On representation varieties of Artin groups, projective arrangements, and the fundamental groups of smooth complex varieties

Dennis Sullivan*, CUNY Graduate Center and SUNY Stony Brook

On the smooth continuum model used in geometry and the natural sciences

Abby Thompson*, University of California, Davis

Two parameter graphics for 3-manifolds and knots

Shmuel Weinberger*, University of Chicago

Arithmetic groups and variational problems for Riemannian manifolds

Meeting 19: University of Houston, April 24-26, 1998

Doug Bullock*, University of Maryland

Lattice gauge field theory and quantum invariants

Marcus Cohen*, New Mexico State University

Quadrispin geometry and the dynamics of a unified field

John Oprea*, Cleveland State University

Differential geometry, computers and today's science majors

Lorenzo Sadun, University of Texas

Parallel bundles and symmetric spaces

Barbara Shipman*, University of Rochester

The geometry of the honeybee's dance language

Barbara Shipman*, University of Rochester

Convex polytopes and momentum mappings in the geometry of generalized flag manifolds: a physical interpretation and connections with honeybee

Barbara Shipman*, University of Rochester

Convex polytopes and torus actions on generalized flag manifolds in the geometry of a completely integrable dynamical system

Jian Zhou, Texas A&M University

Equivariant Cohomology, Localization and Applications

Meeting 20: University of Texas, October 16-18, 1998

Dave Auckly*, Kansas State University

The geometry of balance

Helmut Hofer*, Courant Institute

The concept of energy in symplectic geometry

Jacques Hurtubise*, McGill University

Integrable systems and surfaces

Sheldon Katz*, Oklahoma State University

Singularities and string theory

Ken Stephenson*, University of Tennessee

A "regular" pentagonal tiling of the plane

Margaret Symington, University of Texas at Austin

Symplectic rational blowdowns

Jon Wolfson*, Michigan State University

The Plateau problem for lagrangian surfaces

Meeting 21: Texas Tech University, February 26-28, 1999

Lisa Traynor*, Bryn Mawr

Legendrian Tangles

Sergio Fenley*, Washington University in St. Louis

Immersed surfaces transverse to pseudo-Anosov flows and virtual fibers

Ken Richardson, Texas Christian University

Group actions and the heat equation

Tanya Christiansen*, University of Missouri - Columbia

Spectral theory for some noncompact manifolds

Jim Anderson*, University of Southampton and Rice University

Locally free Kleinian groups and hyperbolic manifolds

Charles Boyer*, University of New Mexico

Einstein manifolds via contact geometry

Patrick Eberlein*, University of North Carolina - Chapel Hill

Geometry of two-step nilpotent Lie groups

Peter Petersen*, University of California - Los Angeles

The Hitchin-Thorpe inequality for noncompact 4-manifolds

Meeting 22: Texas A&M University, November 12-14, 1999

Dan Freed, University of Texas at Austin

Actions and anomalies

Bon Lian*, Brandeis University

Potential function of a Calabi-Yau threefold

Rafe Mazzeo*, Stanford University

Singular Monge-Ampere equations and critical exponent problems

Bill Minicozzi*, Johns Hopkins University

Embedded minimal tori in 3-manifolds and applications

Stephen Semmes, Rice University

Quasi-minimizing surfaces and applications to sets with topological nondegeneracy

Ron Stern*, University of California, Irvine

Surfaces in smooth and symplectic 4-manifolds

Chuu-Lian Terng*, Northeastern University

Geometry of the n -wave equation

Gang Tian*, MIT

Kahler Ricci solitons

Meeting 23: University of Texas, February 25-27, 2000

Danny Calegari*, University of California, Berkeley

Taut foliations with one-sided branching

Bob Edwards*, University of California, Los Angeles

Compact non-Lie group actions

Bob Gompf, University of Texas, Austin

Topologically characterizing symplectic manifolds

John Hempel, Rice University

Stack intersection numbers as a measure of complexity for splittings of 3-manifolds

Steve Kerckhoff*, Stanford University

A priori bounds for hyperbolic Dehn surgery

Hyam Rubinstein*, University of Melbourne and Stanford University

Recognizing bundle covers of some 3-manifolds

Peter Teichner*, University of California, San Diego

A survey on von Neumann signatures

Constantin Teleman, University of Texas at Austin

Quantization of the Hitchin system

Meeting 24: Rice University, November 10-12, 2000

Chris Connell*, University of Illinois, Chicago

Bounding the degree of maps

Misha Kapovich*, University of Utah

Periods of abelian differentials and dynamics

Tao Li, The University of Texas, Austin

Laminar branched surfaces in 3-manifolds

Kefeng Liu*, Stanford University

Heat kernel, symplectic geometry, moduli spaces, and finite groups

Nikolai Nadirashvili*, University of Chicago

Critical points of eigenfunctions

Andrei Okounkov*, University of California, Berkeley

Random trees and moduli of curves

Karen Vogtmann*, Cornell University

The geometry of spaces of finite trees

Jian Zhou*, M.I.T.

Vertex algebras in differential geometry

Meeting 25: Texas Christian University, February 23-25, 2001

Ara Basmajian, University of Oklahoma

A generic geometric property of constant curvature 3-manifolds

Phil Bowers*, Florida State University

Computing conformal structures of curved surfaces

Leonid Friedlander*, University of Arizona

The differential invariant related to the first value of the Laplacian

Razvan Gelca, Texas Tech University

Kauffman bracket skein modules and character varieties

Franz Kamber*, University of Illinois, Champaign-Urbana

Equivariant dimensional reduction and the Bott-Borel-Weil theorem

John Roe*, The Pennsylvania State University

Topological implications of amenability

Machiel van Frankenhuysen*, Rutgers University

The ABC Conjecture implies Vojta's height inequality for curves

Frederico Xavier*, University of Notre Dame

Some geometric and analytical questions relating to global injectivity

Meeting 26: Texas A&M University, November 2-4, 2001

Luis Caffarelli, University of Texas, Austin

Plane like minimal surfaces in periodic media, and related problems

Richard Hamilton*, Columbia University and University of California, Irvine

Geometric estimates for the logarithmic porous medium equation

Robert Hardt, Rice University

Bubbling, bubbles, and scans

Gerhart Huisken*, University of Tuebingen

Neck pinching in mean curvature flow

Paulo Lima-Filho, Texas A&M University

Twisted multiplicative transfers and characteristic classes

Kefeng Liu*, University of California, Los Angeles

Mathematical results inspired by physics

Paul Yang*, Princeton University

Conformal invariants and a sphere theorem

Meeting 27: Texas Tech University, April 5-7, 2002

Ivan Avramidi, New Mexico Institute of Mining and Technology

Heat kernel asymptotics

Peter Buser*, Ecole Polytechnique Federale de Lausanne

Spectral rigidity of Fuchsian groups of small signature

Lisa DeMeyer, Oklahoma State University

Geodesics in nilpotent groups

Stephen Fulling, Texas A&M University

Making quantization and pseudodifferential operators geometrically correct

Rob Kusner*, University of Massachusetts, Amherst

Tying knots with spaghetti

Ernesto Lupercio*, University of Wisconsin, Madison

Orbifolds, gerbes, and Deligne cohomology

Liviu Nicolaescu*, University of Notre Dame

Seiberg-Witten invariants and surface singularities

Peter A. Perry*, University of Kentucky, Lexington

Determinants of Laplacians, scattering poles, and isopolar sets of Riemann surfaces

Meeting 28: The University of Texas at Austin, October 11-13, 2002

Jean Pierre Bourguignon*, Institut des Hautes Etudes Scientifiques

Improved Kato inequalities and geometric applications

Steven Bradlow*, University of Illinois at Urbana-Champaign

Moduli spaces of augmented bundles: theory and practice

Philip Candelas, University of Texas, Austin

Zeta Function for the Quintic Threefold

Antonella Grassi*, University of Pennsylvania

Geometry of large N -dualities

Takashi Kimura*, Boston University and Institute for Advanced Study

On integrable systems and cohomological field theories

Rick Schoen*, Stanford University

Yamabe invariants of three-manifolds

Jalal Shatah*, Courant Institute of Mathematical Sciences

Geometric Dispersive Equations

Clifford Taubes*, Harvard University

Instabilities and interquark forces

Meeting 29: University of Houston, February 21-23, 2003

Michael Gage*, University of Rochester

Minkowski geometry, curve shortening, and flow by weighted mean curvature

Roland Glowinski, University of Houston

Numerical methods for the Dirichlet problem for the two-dimensional elliptic Monge-Ampere equation: from augmented Lagrangians to incompressible Navier-Stokes equations solution methods

Brendan Hassett, Rice University

Flipping the moduli space of curves

Tamas Hausel, The University of Texas at Austin

Mirror symmetry, Langlands duality, and representations of finite groups of Lie type

Jacob Sturm*, Rutgers University

Scalar curvature and Deligne pairing

Jiaping Wang*, University of Minnesota

Geometry and topology of manifolds with positive spectrum

Pit-Mann Wong*, University of Notre Dame

p-adic Monge-Ampere equations and related problems

Meeting 30: Rice University, October 31-November 2, 2003

Daniel Allcock, The University of Texas at Austin

The fundamental group of the space of smooth cubic surfaces

Richard Kenyon*, Université Paris-Sud and Princeton University

Asymptotics of random discrete interfaces

Peter Ozsváth*, Columbia University

Geometric transitions and integrable systems

Tony Pantev*, University of Pennsylvania

Floer homology and Dehn fillings

Mihnea Popa*, Harvard University

Asymptotic intersection numbers and restricted volumes

Jason Starr*, M.I.T.

Sections of algebraic fibrations

Genevieve Walsh, The University of Texas at Austin

Some examples of virtually Haken and virtually fibered three-manifolds

Mu-Tao Wang*, Columbia University

Mean curvature flows of Lagrangian submanifolds

Meeting 31: Texas Christian University, February 27-29, 2004

Cameron Gordon, The University of Texas at Austin

Knots with unknotting number 1

James Heitsch*, University of Illinois, Chicago

Index theory and non-commutative geometry

Theron J. Hitchman, Rice University

Rigidity of weakly hyperbolic standard actions of lattices in rank one Lie groups on nilmanifolds

John Lott*, University of Michigan

Towards a synthetic notion of Ricci curvature

Stephen Semmes, Rice University

Happy fractals

Krishnan Shankar*, University of Oklahoma

Spherical rank rigidity and Blaschke manifolds

Mikhail Shubin*, Northeastern University

Spectral properties of Schrödinger operators

Magdalena Toda, Texas Tech University

Lorentz conformal structures and the wave equation

Meeting 32: Texas A&M University, October 29-31, 2004

Charles Boyer, University of New Mexico

Einstein metrics on spheres

Simon Brendle*, Princeton University

The concentration-compactness principle and the Yamabe flow in conformal geometry

Huai-Dong Cao*, Lehigh University

Second variation of Perelman's entropies and stability of Ricci solitons

Tobias Colding*, New York University

The Calabi-Yau conjectures for embedded surfaces

Benson Farb*, University of Chicago

Hidden symmetry

Joseph Landsberg*, Harvard University/Texas A&M University

On the complexity of matrix multiplication

Chiu-Chu Liu*, Harvard University

Gromov-Witten invariants of toric Calabi-Yau threefolds

Brian White*, Stanford University

New applications of mean curvature flow to minimal surfaces

Meeting 33: Texas Tech University, February 25-27, 2005

Ruth Gornet, University of Texas at Arlington

The length spectrum and isospectrality

Brian Hall*, University of Notre Dame

The range of the heat operator

Klaus Kirsten, Baylor University

Zeta and eta invariants for Dirac operators with Chiral bag boundary conditions

John Sullivan*, Technical University of Berlin

Geometric knot theory

Craig Sutton*, University of Pennsylvania

Methods for constructing isospectral manifolds

Alejandro Uribe*, University of Michigan

Quantizing (non-Kähler) compact symplectic manifolds

V. S. Varadarajan*, University of California at Los Angeles

Super geometry and modern physics

Zhenghan Wang*, Indiana University

Noncommutative geometry and quantum computing

Meeting 34: The University of Texas at Austin, September 30-October 2, 2005

David Ben-Zvi, The University of Texas at Austin

Langlands Duality for Representations of Real Lie Groups

George Daskalopoulos*, Brown University

Harmonic maps on singular domains and geometric rigidity

John Etnyre*, University of Pennsylvania

Contact geometry and open book genus

Nancy Hingston*, College of New Jersey

Periodic Solutions of Hamilton's Equations on Tori

Sheldon Katz*, University of Illinois

Donaldson-Thomas invariants of complex projective threefolds

Rafe Mazzeo*, Stanford University

Some linear and nonlinear elliptic problems in higher rank geometries

Dennis Sullivan*, SUNY at Stony Brook

The free loop space of a manifold and the moduli space of Riemann surfaces

Paul Seidel*, University of Chicago

Khovanov meets Ozsvath-Szabo

Meeting 35: University of Houston, February 17-19, 2006

(Note: This meeting was a special themed conference in memory of Professor S. S. Chern.)

Robert L. Bryant*, Duke University

Finsler 2-spheres of constant curvature

Brendan Hassett, Rice University

Compact moduli spaces for surfaces of general type

Shanyu Ji, University of Houston

Rigidity problems for proper holomorphic maps between balls

Dan Knopf, The University of Texas at Austin

Ricci flow with surgery, as applied to Poincaré

Zhongmin Shen*, NSF and IUPUI

Randers metrics of scalar flag curvature

Yum-Tong Siu*, Harvard University

Multiplier ideals – a new technique linking analysis and algebraic geometry

Shou Cheng Zhang*, Stanford University

Chern numbers and Chern–Simons terms in physics

Meeting 36: Rice University, October 27-29, 2006

Joan Birman*, Columbia University

Invariants of Heegaard splittings and of 3-manifolds

Elisenda Grigsby*, Columbia University

A combinatorial description of the knot Floer homology of cyclic branched covers

Richard Hain*, Duke University

Relative weight filtrations on completions of mapping class groups

Ko Honda*, University of Southern California

Reeb vector fields and open book decompositions

Eleny Ionel*, Stanford University

Singular spaces and Gromov-Witten invariants

Mikhail Kovanov*, Columbia University

Braid cobordisms and triangulated categories

Feg Luo*, Rutgers University

Volume and angle structures on 3-manifolds

Daniel Ruberman*, Brandeis University

Periodic Dirac operators and positive scalar curvature on 4-manifolds

Meeting 37: Texas Christian University, March 23-25, 2007

Tara Brendle, Louisiana State University

Wicket groups and ring groups

Richard Canary*, University of Michigan

Introductory bumponomics: deformation theory of Kleinian groups

Christina Sormani*, CUNY Graduate Center and Lehman College

The covering spectrum of a Riemannian manifold

Steve Ferry*, Rutgers University

Higson's compactification and the Novikov Conjecture

Payl Loya*, Binghamton University

Gluing formulas for the spectral invariants of Dirac operators

Greg Friedman, Texas Christian University

Intersection homology and Poincaré duality on homotopically stratified spaces

J. M. Landsberg, Texas A&M University

Projective rigidity and flexibility of homogeneous varieties

Robin Hartshorne*, University of California, Berkeley

Gorenstein liaison of algebraic varieties

Meeting 38: Texas A&M University, October 19-21, 2007

Simon Brendle*, Stanford University

1/4-pinched manifolds are space forms

Jean-Pierre Demailly*, Université de Grenoble

On compact complex manifolds covered by a torus

Michael Eastwood*, University of Adelaide

The X-ray transform on complex projective space

Yakov Eliashberg*, Stanford University

Orderability of groups of contact transformations and related topics

Dan Freed, University of Texas at Austin

Remarks on topological field theory

Bruce Kleiner*, Columbia University

BiLipschitz embedding in Banach spaces

Ngaiming Mok*, University of Hong Kong

Analytic continuation of local holomorphic maps isometric with respect to the Bergman metric

Natasa Sesum*, Columbia University

Compactness results for the Kähler-Ricci flow

Meeting 39: Texas Tech University, February 22-24, 2008

Ian Anderson*, Utah State University

Superposition formulas for differential systems

Ian Anderson*, Utah State University

Differential geometry with Maple

Sun-Yung Alice Chang*, Princeton University

Compactness of conformally compact Einstein manifolds of dimension (3+1)

Vladimir Chernov*, Dartmouth College

Causality and linking in spacetimes

Richard Melrose*, MIT

Theta functions and isospectral manifolds

Emma Previato*, Boston University
Theta functions and isospectral manifolds
Ken Richardson, Texas Christian University
Desingularizing compact Lie group actions
Colleen Robles, Texas A&M University
Rigidity of projective homogeneous varieties
Adam Sikora*, SUNY Buffalo
Quantizations of character varieties and knot theory

Meeting 40: The University of Texas at Austin, October 10-12, 2008

Lewis Bowen*, University of Hawaii
Free subgroups of lattices
Jeff Cheeger*, Courant
Differentiable structures on metric measure spaces
Tom Farrell*, University of Binghamton
The space of negatively-curved metrics on a closed manifold
Joel Hass*, U. C. Davis
Harmonic maps and the stabilization of Heegaard splittings
Chikako Mese*, Johns Hopkins
Harmonic maps in singular spaces
Hossein Namazi, University of Texas at Austin
Splittings, hyperbolic geometry and models
Yi Ni*, MIT and AIM
Dehn surgeries that reduce the Thurston norm of a fibered manifold
Stefano Vidussi*, U. C. Riverside
Twisted Alexander polynomials and fibered 3-manifolds

Meeting 41: University of Houston, February 20-22, 2009

Alexander Bufetov, Rice University
Suspension flows over Vershik's automorphisms
William Cherry, University of North Texas
Explicit sharp upper bounds on the spherical derivative of maps from the disc into planar domains with spherical symmetries
Michael Field, University of Houston
Resolution and intersection: three problems in equivariant geometry
Shelly Harvey, Rice University
Subgroups of the mapping class group and higher-order signature cocycles
Dan Knopf, University of Texas at Austin
Minimally invasive surgery for Ricci flow singularities
Joseph M. Landsberg, Texas A&M University
Geometric approaches to P vs. NP
Kefeng Liu*, UCLA
Recent results on moduli spaces

Bernard Shiffman*, Johns Hopkins

Overcrowding and undercrowding of random zeros on complex manifolds

Yum-Tong Siu*, Harvard University

Multiplier ideal sheaves an interface between analysis and algebraic geometry

Meeting 42: Rice University, November 6-8, 2009

Danny Calegari*, California Institute of Technology

Faces of the scl norm ball

Rafael de la Llave, University of Texas at Austin

Geometric properties of the scattering map to normally hyperbolic manifolds and applications to instability

Anton Gorodetski*, University of California, Irvine

On quantitative characteristics of Cantor sets and their applications

Rostislav Grigorchuk, Texas A&M University

Ergodicity of boundary actions, Hopf decomposition and Nielsen-Schreier method

Mike Hochman*, Princeton University

Local entropy averages and projection of fractal measures

Mikhail Lyubich*, SUNY at Stony Brook

Two-dimensional rational dynamics and Lee-Yang zeros

Karin Melnick*, University of Maryland

Normal forms for conformal vector fields

William Veech, Rice University

Teichmüller flows and curves and Hecke groups

Meeting 43: Texas Christian University, February 26-28, 2010

Jim Anderson*, University of Southampton

Small filling sets of curves on a surface

Scott Baldridge, Louisiana State University

Cube diagrams: The topology and geometry of knots in 3-dimensions

Tim Cochran, Rice University

The fractal nature of 3-manifolds up to homology cobordism

Emily Dryden*, Bucknell University

Upper bounds on eigenvalues of the laplacian: surfaces and beyond

Carolyn Gordon*, Dartmouth College

Spectral geometry on line bundles over flat tori

Mark Haskins*, Imperial College, London

Special lagrangian cones

Alexander Karabegov, Abilene Christian University

Formal symplectic groupoids

Markus Pflaum*, University of Colorado

Algebraic index theorems for orbifolds

Meeting 44: Texas A&M University, November 12-14, 2010

Gerard Besson*, Université de Grenoble

Collapsing irreducible manifolds with nontrivial fundamental group

Gerard Besson*, Université de Grenoble

The Geometrization Program

Robert Bryant*, MSRI

The affine Bonnet problem

Peter Ebenfelt*, UC San Diego

Rigidity of CR mappings into hyperquadrics

Phillip Griffiths*, Institute for Advanced Study

Hodge theory and representation theory

Jun-Muk Hwang*, Korea Institute for Advanced Study

Symmetries of cone structures

Lisa Jeffrey*, University of Toronto

Real loci of based loop groups

Chuu-Lian Terng*, UC Irvine

Isometric immersions of hyperbolic manifolds in Euclidean space, revisited

Gunther Uhlmann*, UC, Irvine, and U. of Washington

Boundary rigidity, lens rigidity and travel time tomography

Meeting 45: Texas Tech University, February 18-20, 2011

Anthony Bloch*, University of Michigan

Geometry of nonholonomic systems

Annalisa Calini*, College of Charleston

Integrable evolution of closed vortex filaments: finite-gap solutions and their linear stability

Jeanne Clelland*, University of Colorado at Boulder

Backlund transformations and Darboux integrability for nonlinear wave equations

Baris Coskunuzer*, Koc University, Turkey

Generic uniqueness of area minimizing disks for extreme curves

Shantanu Dave*, University of Vienna, Austria

Asymptotic analysis of regularizations that know about singularities

Dragos Oprea*, UC, San Diego

The moduli space of stable quotients

Richard Palais*, UC, Irvine

Geometry and Computer Graphics: Partnership, interaction, and challenges

Alexander A. Voronov*, U. of Minnesota and IPMU

Higher categories and TQFTs

Meeting 46: The University of Texas at Austin, October 7-9, 2011

Mohammed Abouzaid*, MIT

On the Floer theory of compact symplectic manifolds

Mladen Bestvina*, University of Utah

Topology and geometry of $\text{Out}(F_n)$

Mladen Bestvina*, University of Utah

How to solve $|x|^2 - 2|y|^2 = 1$ over Gaussian integers

Ursula Hamenstädt*, University of Bonn

Disk systems, sphere systems and the geometry of mapping class groups

Çağrı Karakurt, University of Texas at Austin

Corks and exotic smooth structures of 4-manifolds

Peter Kronheimer*, Harvard University

Gauge theory and Rasmussen's invariant

Chris Leininger*, University of Illinois at Urbana-Champaign

Short geodesics in moduli space

Vladimir Markovic*, Caltech

Essential surfaces and the simple loop conjecture in higher-dimensional hyperbolic manifolds

Richard Schwartz*, Brown University

The Devil's Pentagram

Meeting 47: University of Houston, February 17-19, 2012

Simon Brendle*, Stanford University

Uniqueness theorems for constant mean curvature surfaces

Rowland Glowinski, University of Houston

On the nodal lines of the eigenfunctions of the Laplace-Beltrami operator for bounded surfaces in \mathbb{R}^3 : a computational approach

Gordon Heier, University of Houston

Effective finiteness of deformation types of non-isotrivial families

Tom Mrowka*, MIT

Instantons and their impact on low dimensional topology

Tom Mrowka*, MIT

Instanton Floer homology for trivalent graphs

Timothy Perutz, University of Texas at Austin

The arithmetic of homological mirror symmetry

Andrew Putman, Rice University

Representation stability, congruence subgroups, and mapping class groups

Jian Song*, Rutgers University

Geometric surgery by partial differential equations

Susan Tolman*, University of Illinois at Urbana-Champaign

Toric integrable geodesic flows in odd dimensions

Igor Zelenko, Texas A&M University

Geometry of filtered structures on manifolds: Tanaka's prolongation and beyond

Meeting 48: Rice University, November 9-11, 2012

Matthew Bainbridge*, Indiana University

Effective Veech dichotomy and diagonal flows

Tom Church*, Stanford University

Stability in the unstable cohomology of mapping class groups, $\mathrm{SL}_n(\mathbb{Z})$, and $\mathrm{Aut}(F_n)$

Gavril Farkas*, Humboldt University

Classification of universal Jacobians over the moduli space of curves

Samuel Grushevsky*, Stony Brook University

Stable cohomology of the perfect cone toroidal compactification of A_g

Sarah Koch*, Harvard University

An analytic construction of the Deligne-Mumford compactification of the moduli space of curves

Eduard Looijenga*, University of Utrecht

Cohomological amplitude of moduli spaces of curves

Howard Masur*, University of Chicago

Winning sets for Schmidt games, badly approximable real numbers, rational billiards and geodesics in moduli space

Poster Session:

Derek Allums, Rice University and J. M. Landsberg, Texas A&M University

Border rank of ternary trilinear forms and the j -invariant

Khek Lun Harold Chao, Indiana University

CAT(0) spaces with boundary the join of two Cantor sets

Hyunjoo Cho, Sema Salur, and Firat Arıkan, University of Rochester

Existence of almost contact structures on manifolds with G_2 -structures

Thanos Gentimis and Maria Bampasidou, University of Florida

An algebraic topology model for research and development

Sergii Kutsak, University of Florida

Essential manifolds with extra structures

Dmitry Zakharov and Samuel Grushevsky, Stony Brook University

Partial compactification of the zero section of the universal abelian variety

Letao Zhang, Rice University

Representation theory and Hilbert schemes of points on K_3 surfaces

Meeting 49: University of Texas at Arlington, February 10-12, 2013

Paul Bracken, University of Texas, Pan American

A geometric approach to the study of nonlinear partial differential equations

Gueo Grantcharov*, Florida International University

On the HKT geometry

Sean Paul*, University of Wisconsin, Madison

From semi-stable pairs to K -energy maps of algebraic manifolds

Daniel Ramras*, New Mexico State University

Stable representation theory and families of flat bundles

Julie Rowlett*, Max Planck Institute for Mathematics, Bonn

Dynamics of the geodesic flow on negatively curved complete manifolds

Barbara Shipman, University of Texas at Arlington

New perspectives on classic definitions

Stephan Stolz*, University of Notre Dame

Field theories and cohomology

Joseph Wolf*, University of California, Berkeley

Plancherel formulae associated to filtrations of nilpotent Lie groups

Joseph Wolf*, University of California, Berkeley
Representations of nilpotent Lie groups

Meeting 50: Texas A&M University, October 11-13, 2014

Andrei Agrachev*, SISSA-ISAS

Quadratic cohomology

Yakov Eliashberg*, Stanford University

Loose Legendrian knots and their applications

Ailana Fraser*, University of British Columbia

Minimal surfaces in the ball and an eigenvalue problem

Mark Green*, UCLA

Geometry of Mumford-Tate domains and their closures

Rostislav Grigorchuk*, Texas A&M

On the spaces of groups and subgroups and the concept of invariant random subgroup

Richard Hain*, Duke University

Modular forms and multiple zeta values

Yael Karshon*, University of Toronto

Distinguishing symplectic blowups of the complex projective plane

Laurent Manivel*, Université de Grenoble

Special lecture suitable for graduate students

The classification of prime Fano threefolds of index one

Laurent Manivel*, Université de Grenoble

The periods of Fano fourfolds of degree ten

Dror Varolin*, SUNY at Stony Brook

L^2 extensions and the twisted method

Meeting 51: Texas Tech University, February 14-16, 2014

Richard Hind*, University of Notre Dame

Symplectic embeddings and isotopies

Thang Le*, Georgia Institute of Technology

The Habiro ring and invariants of 3-manifolds

Liviu Nicolaescu*, University of Notre Dame

Random Morse functions on compact manifolds

Peter Olver*, University of Minnesota, Twin Cities

Special lecture suitable for graduate students

Object recognition, symmetry detection, jigsaw puzzles, and melanomas

Peter Olver*, University of Minnesota

Moving Frames and their applications

Richard Schoen*, Stanford University

Trapped surfaces and MOTS in general relativity

Susan Tolman*, University of Illinois Urbana-Champaign

The cohomology of quotients of Hamiltonian loop group spaces

Zhenghan Wang*, Microsoft

Quantum Topology and its applications
Igor Zelenko, Texas A&M University
Symplectic methods in local differential geometry of nonholonomic distributions

Meeting 52: The University of Texas, Austin, November 14-16, 2014

Danny Calegari*, University of Chicago
Roots, Schottky semigroups, and a proof of Bandt's Conjecture
Nathan Dunfield*, UIUC
Random knots: their properties and algorithmic challenges
Benson Farb*, University of Chicago
The topology of the space of polynomials - Introductory talk
Benson Farb*, University of Chicago
The topology of $SL(n, \mathcal{O}_K)$ - Research talk
J. Elisenda Grigsby*, Boston College
(Sutured) Khovanov homology and representation theory
Yair Minsky*, Yale University
A relative bounded image theorem for skinning maps
Jessica Purcell*, BYU
Cusp volumes of alternating knots
Rachel Roberts*, Washington University St. Louis
Approximating continuous foliations by contact structures
Martin Scharlemann*, UCSB
The Schönflies Conjecture and its spin-offs

Meeting 53: University of Houston, February 27-March 1, 2015

Cameron Gordon, University of Texas, Austin) Left-orderability and 3-manifold groups
Alastair Hamilton, Texas Tech University
Functional integrals and pairing classes in the moduli space of Riemann surfaces.
Laura Matusevich (Texas A&M)
A-hypergeometric solution sheaves
Lei Ni*, UCSD
Hypersurface flow by the power of the Gauss curvature.
Colleen Robles, Texas A&M
Characteristic cohomology of the horizontal subbundle on flag manifolds and connections to Hodge theory
Mark Stern*, Duke University
Introduction to nonlinear harmonic forms
Bernd Sturmfels*, UC Berkeley
Tropical Plane Curves - Introductory talk
Bernd Sturmfels*, UC Berkeley
The 27 trees on a cubic surface - Advanced talk
Steve Zelditch*, Northwestern
Planck's constant, time, and stationary states in quantum mechanics

Meeting 54: Rice University, November 6-8, 2015

Stergios Antonakoudis*, Cambridge

The complex geometry of Teichmüller spaces and bounded symmetric domains

Mario Bonk*, UCLA

The quasiconformal geometry of fractals - Introductory Talk

Mario Bonk*, UCLA

Thurston maps - Advanced talk

Marianna Csornyei*, University of Chicago

Keakeya problem for circular arcs

Bruce Kleiner*, NYU

PI spaces: some new examples and open problems

Vlad Markovic*, Caltech

Harmonic maps on hyperbolic spaces

Steffen Rohde*, University of Washington

Random metric spaces and conformal geometry

Christina Sormani*, CUNY GC and Lehman College

Sliced filling volumes and the tetrahedral compactness theorem

Robert Young*, NYU

Quantifying nonorientability and filling multiples of embedded curves

Poster Session:

Matthew Romney, University of Illinois at Urbana-Champaign

Bi-Lipschitz embedding of the generalized Grushin plane in Euclidean spaces

Collins Amburo Agyingi, University of South Africa

When the ultrametrically injective hull is separable

Thanuja Paragoda, Texas Tech University

Willmore-type energies and Willmore-type surfaces in space forms

Timo de Wolff, Texas A&M University

Norms of roots of trinomials

Stephen McKeown, University of Washington

Exponential map and Einstein metrics on cornered asymptotically hyperbolic spaces

Anton Lukyanenko, University of Michigan

Intrinsic Diophantine approximation in Carnot groups and in the Siegel model of the Heisenberg group

Mehrzaad Monzavi, University of Texas at Arlington

On fixed point property of nilpotent and solvable Lie group actions on nonpositively curved compact manifolds

Meeting 55: Texas Christian University, February 19-21, 2016

Christian Bär*, University of Potsdam

An index theorem for compact Lorentzian manifolds with boundary

Ruth Charney*, Brandeis University

Finding hyperbolic-like behavior in non-hyperbolic spaces

David Damanik, Rice University

Almost periodicity in time of solutions of the KdV equation

Jonathan Hauenstein*, University of Notre Dame

Numerical computations in geometry

Tara Holm*, Cornell University

The topology of symplectic manifolds

Alejandro Uribe*, University of Michigan

Semiclassical quantum states associated to isotropic submanifolds of phase space: their calculus and applications

Guoliang Yu, Texas A&M University

Dimension and K-theory

Meeting 56: Texas A&M University, November 4-6, 2016

Anna Marie Bohmann*, Vanderbilt

Constructing equivariant cohomology

Robert Hardt, Rice University

Some analytic properties of singular spaces described by special classes of chains and cochains

Vaughn Jones*, Vanderbilt

Knots and the Thompson groups

Vaughn Jones* Vanderbilt

On some unitary representations of the Thommpson groups

Niky Kamran*, McGill

Lotentzian Einstein metrics with presribed conformal infinity

Shrawan Kumar*, UNC Chapel Hill

Verlinde dimension formula for the space of conformal blocks and the moduli of G-bundles

Shrawan Kumar*, UNC Chapel Hill

Representation ring of Levi subgroups versus cohomology ring of flag varieties

Rafe Mazzeo*, Stanford University

QFB geometry geometry and the Hitchin moduli space

Emmy Murphy*, MIT

Legendrian knots and affine varities

Thomas Schick*, U. Goettingen

Obstructions to positive scalar curvature via submanifolds of different codimensison

Meeting 57: Texas Tech University, February 17-19, 2017

Josef Dorfmeister*, Technische Universität München

Harmonic maps from Riemann surfaces to k-symmetric spaces via loop groups

Irina Kogan*, North Carolina State University University

Jacobians with prescribed eigenvectors

Ryan Grady*, Montana State University

Topological invariants via local-to-global constructions of QFT

Jeff Lagarias*, University of Michigan

Configuration spaces and materials science

David Gabai*, Princeton University

Maximal cusps of low volume

Eleny Ionel*, Stanford University

The Gopakumar-Vafa conjecture for symplectic manifolds

William Meeks*, UMass at Amherst

Recent progress in the theory of constant mean curvature surfaces

Peter Peterson*, UCLA

The Alekseevsky Conjecture