`Mayflower’ PhD Studentship in Particle Physics Phenomenology at the NExT Institute

[image: image1.emf]
The NExT Institute (http://www.next-institute.ac.uk), a partnership involving the University of Southampton, the STFC Rutherford Appleton Laboratory (RAL), Royal Holloway University of London (RHUL) and the University of Sussex, is offering one PhD studentship in particle physics phenomenology.  

The Institute promotes work at the interface between theory and experiment and the research project for this position is entitled “Exploring New Physics at the Large Hadron Collider” (LHC). This project will focus on the interpretation of New Physics signals possibly observed at the LHC.

Financial support is provided by the School of Physics and Astronomy at the University of Southampton and the Particle Physics Department at the STFC Rutherford Appleton Laboratory. The studentship will be funded for 3 years as follows:

1. The student will receive UK/EU fees (currently £3,732) plus a yearly stipend of £13,590.

2. In addition, a research training support grant of £1,200 per year will be awarded for travel and subsistence within and outside the Institute.

3. The main purpose of this studentship is to provide an opportunity to carry out research to PhD level on topics in particle physics phenomenology of direct relevance to the Compact Muon Solenoid (CMS) experiment at the CERN LHC.
4. The student will be part of the CMS experiment and will contribute to real data analyses. In this connection, an uninterrupted placement at RAL and CERN is envisaged for one full year.
5. Training and research will be part of a novel PhD programme developed in the context of the NExT Institute. This will involve mixed (theoretical and experimental) training and joint/shared supervision, networking across all nodes, video-linked delivery of seminars and graduate lectures, an annual workshop and a final graduate conference.
6. Students with Mayflower funding are required to make a significant contribution to the teaching programme of the School, in this case for  the two years spent in Southampton. Specifically they will be required to do up to 300 hours teaching per year spread over 46 weeks, with no more than 12 hours in any one week. This will amount to just under 20% of their working time.
7. All applicants need to be personally interviewed by the Deputy Head of School - Education (or his/her nominee) as well as undergo the normal research group selection process. This is to assess the suitability of the applicant to support both the teaching and research programmes.
8. The student will formally be enrolled with the University of Southampton and thus will need to satisfy the entry requirements for its PhD programme which can be found at http://www.hep.phys.soton.ac.uk/phd/.

9. The studentship will start at the beginning of October 2011. 

Informal contact can also be established at Southampton with Prof. Stefano Moretti (S.Moretti@soton,ac.uk) or Dr.  Alexander Belyaev (A.Belyaev@soton.ac.uk) and at RAL with Dr. Claire Shepherd-Themistocleous (Claire.Shepherd-Themistocleous@stfc.ac.uk).
