

Welcome & Admin

Boaz Klima
Fermilab

Blois2014
May 19, 2014

Welcome to Blois2014!

Participants - Countries

Program Committee

A handful of people worked very hard for many months to make it a very exciting conference:

Etienne Augé, IN2P3 Paris, France
Ludwik Celnikier, Obs. de Paris, France
Jodi Ann Cooley-Sekula, SMU, Dallas, USA
Jacques Dumarchez, LPNHE, France
Yannick Giraud-Héraud, APC, France
Karl Jakobs, Uni-Freiburg, Germany
Christophe Grojean, CERN
Sotiris Loucatos, CEA, France
Boaz Klima, FNAL, USA
Thomas Lohse, Humboldt Univ. , Germany
Silvia Pascoli, Durham Univ., UK
Bolek Pietrzyk, LAPP, Annecy, France
Elizabeth Simmons, Michigan State U., USA
Chung-I Tan, Brown University, USA
Jean Trân Thanh Vân, Orsay Univ., France

Many, many thanks!!!

(please don't hesitate to ask them for help on anything)

Admin

- All sessions are held in the Chateau – it's your home for the next 5 days!
 - All plenary sessions will be held in this room (each talk 25+5 min)
 - The parallel sessions will be held in this and nearby rooms (15+5 min)
 - ◆ Few last-minute changes – follow Indico or Posts on Bulletin Boards around
 - Please bring your talk/file on a stick to the chair before the session starts
- All lunches and dinners are served in the big room behind me
- Coffee, juice and cookies (“Coffee Breaks”) are served in the big room downstairs (1st floor)
- Internet is available downstairs - not here! Remember, you are in this room for the very interesting talks and the exciting discussions...
- Today's special attractions:
 - 17:15 – Conference Photo (downstairs in the courtyard)
 - 18:00 – Visit of the Chateau (in small groups; assemble @courtyard)
- Every night – Sound and Light show (@courtyard) starts at 10pm (on Wednesday in English)
- Summary Speaker – Meenakshi Narain (many thanks!)

Today's Program

- **First Session**
 - 10:45 - 11:15 Astroparticle Physics: Today and Tomorrow – George Smoot III (LBNL/Paris)
 - 11:15 - 11:45 The LHC: Past, Present, and Future – Daniel Tovey (Sheffield)
 - 11:45 - 12:15 HEP Theory - Today and Tomorrow – Christophe Grojean (Barcelona)
- **12:30 - 14:00 Lunch at the Chateau**
- **The Higgs Boson**
 - 14:00 - 14:30 Decays of the Scalar Boson into Dibosons – Louis Fayard (Paris)
 - 14:30 - 15:00 Higgs Searches in Fermionic Channels – Jim Olsen (Princeton)
 - 15:00 - 15:30 Higgs Property Measurements and Future Collider Prospects – Kyle Cranmer (NYU)
- **15:45 - 16:15 Coffee Break**
 - 16:15 - 16:45 Higgs Physics Beyond the Standard Model – Sally Dawson (BNL)
- **17:15 - 17:45 Conference Photograph**
- **18:00 - 19:30 Visit of the Chateau de Blois**
- **20:00 - 22:00 Dinner at the Chateau**