

TEXAS TECH UNIVERSITY

Wind Science and Engineering Research Center™

Bi-Weekly Newsletter: Faculty, Staff and Ph.D. Student Updates

Welcome to our new WiSE Ph.D. Students We are glad you are here!

Ms. Yuepeng Cui has her M.S. in Civil Engineering and studied transportation engineering at Missouri State University. She will be working with Dr. Liang as her mentor.

Mr. Jianjun Luo has his M.S. in Engineering from Xian Jiao Tong University and will work with Dr. Liang as his mentor.

Mr. Tomas Quintero has his M.S. in Civil Engineering from the University of Washington and will be working with Dr. Bae as his mentor.

Mr. Venkatesh Singarao has his M.S. in Electrical Engineering from TTU and will be working with Dr. Rao as his mentor.

Mr. Hoonill Won has his M.S. in Civil Engineering from TTU and will be working with Dr. Smith as his mentor.

REMINDER: WiSE SUMMER BBQ:

Don't forget:

The 2nd Annual WiSE Fall Semester BBQ is on **Friday, August 19** from 11:30 a.m. to 1:30 p.m. at Reese Technology Center buildings 250 and 350.

We want to welcome everyone back to school, welcome new students, welcome Jodie to WiSE, welcome Kelsey back from her leave, and wish good luck to Dr. Mehta as he travels to Washington, D.C..

WiSE Ph.D. student Chris Pattison Graduates!

Congratulations are in order for WiSE Ph.D. student Chris Pattison who officially graduated from Texas Tech University last week.

Dr. Pattison is now working with SGS Engineering in Lubbock.

Good job, Chris!

WiSE Ph.D. Student Patrick Skinner Awarded Mehta Scholarship

The Wind Science and Engineering Center at TTU is proud to announce the winner of this year's Kishor and Mary Ann Mehta Scholarship for the student who has made the most progress in the WiSE program for 2010-2011.

Patrick Skinner was chosen from the group based on his exemplary progress in the program, submission of an article to be published in a scientific journal, his outstanding work in the student groups, and his participation in the WiSE Lecture Series, as well as his valuable participation in the many Reese tours.

Pat is a great example of what our students are capable of, and WiSE would like to congratulate him on this honor.

AMERICAN METEOROLOGICAL SOCIETY
AMS Journals Online

Patrick, along with Dr. Weiss and Dr. Schroeder, also had a paper published in the Monthly Weather Review, a journal from the A.M.S.. The paper is titled: *Observations of the Surface Boundary Structure within the 23 May 2007 Perryton, Texas Supercell.*

Other contributors to the paper included Louis J. Wicker from the National Severe Storms Laboratory in Norman, OK, and Michael I. Biggerstaff, of University of Oklahoma in Norman, OK.

Congrats!

Become a fan
on Facebook

Look for
"Wind Science and
Engineering Research
Center"