

High-School Students Internship Programme – Deutschland 2019 Supervisor briefing

Ines Knaepper, Frank Tecker, Alexander Kalweit
19.03.2019

Statistics

712 applications received

676 valid for selection

Selection committee consisting of 14 diverse reviewer

2 selection rounds

Regional split from applications

HSSIP at a glance

- 24 students (students selected, 12 female, 12 male)
- 2 accompanying teachers (Mrs. Prüfer and Mr. Claas)
- 2 weeks (06.05.- 17.05.)
- 12 CERN supervisors from the Germany community → YOU
- 12 interesting projects → proposed by you
- Visits at CERN, some lectures, a hands-on workshop in S'Cool LAB (cloudchamber workshop + an additional experiment)
- programme dinner & social events
- A final presentation per student team
- Travel grant, hostel and daily meal allowance covered by CERN

Students...

- ... will have a NICE computing account & CERN email address
- ... can get a dosimeter to work in supervised areas
- ... can get a bike to work at Preveessin site
- ... can borrow a laptop from us (basic set up: Word, Excel, PPT)

Your role

- Accept to have 2 students in the time from 06.-17.05. during working hours
- Propose an interesting project that they can work on, best case: independently
- They will not be with you for the entire time (as they go on visits, have lectures, etc. – agenda is still work in progress: indico.cern.ch/e/DEHSSIP19)
- Accommodate them in your team (office space) – if you don't have space, please contact the organisers
- Have a work-station ready for them – if you cannot organise a work-station for them, please contact the organiser

Project inspiration

- Raindrops and muons
- Setting up RFID systems
- Outreach in the ATLAS experiment
- Supervisory Control And Data Acquisition software for THE Thing
- Identification of quarkonium resonances in di-muon mass distribution at ATLAS detector
- Beam quality throughout the LHC injector chain
- Robotique et expérience pratique sur le contrôle de la robotique

Our needs

What we need from you:

- A catchy title of your project
- 2-3 sentence description – can be either in English or German
- Additional requirements, e.g. dosimeter, bike, additional workspace or workstations
- ...

Questions?

Please feel free to ask any questions – also during the programme:

Ines Knäpper – ines.knaepper@cern.ch - 162297

Frank Tecker – frank.tecker@cern.ch - 163077

Alexander Kalweit – alexander.philipp.kalweit@cern.ch - 78791

Admin support:

Ines Knäpper & Natalia Pagani – hssip-admin@cern.ch