

Samantha Pezzimenti

Bryn Mawr College, spezziment@brynmawr.edu
Bryn Mawr, Pennsylvania

June 12, 2017

Education

- **Bryn Mawr College** Bryn Mawr, PA
Ph.D Mathematics (in progress) *Expected May 2018*
M.A. Mathematics *May 2015*
- **Ramapo College of New Jersey** Mahwah, NJ
B.S. Mathematics *May 2012*
 - Graduated Suma Cum Laude with honors and distinction, with a 3.99 GPA
 - Studied abroad at Kingston University in London, UK, July 2009
 - Honor Societies: Alpha Lambda Delta, Pi Mu Epsilon, Golden Key Honor Society

Research Experience

- **Ph.D. Candidate** Bryn Mawr College
Immersed Lagrangian Fillings of Legendrian Knots November 2015 - Present
Advisor: Lisa Traynor
- **Master's Thesis** Bryn Mawr College
Minimal Genus Lagrangian Caps of Legendrian Knots May 2014 - May 2015
Advisor: Lisa Traynor
- **Undergraduate Research** Ramapo College of New Jersey
Minimal Degree Parameterizations of the Trefoil and Figure Eight Knots May 2011 - August 2012
Advisor: Donovan McFeron

Teaching Experience

- **Adjunct Professor** Ocean County College
Calculus II *Summer 2016*
- **Teaching Assistant** Bryn Mawr College
Undergraduate Courses *2012-Present*
 - Taught a section of Calculus II (Spring 2017).
 - Courses TA-ed: Multivariable Calculus, Linear Algebra, Knot Theory, Probability, Analysis, Abstract Algebra, Combinatorics, Topology
 - * Grade homework assignments and exams.
 - * Lead multiple problem sessions each week.
 - * Substitute teach and give occasional lectures.

- **Mathematics Tutor** Ramapo College
2009-2012
Undergraduate Courses
 - Courses: Elementary Algebra, Transitional Mathematics, Math for the Modern World, Calculus
 - Tutored students in mathematics both one-on-one and in small groups.
 - Ran review sessions along with Professor.
- **Reading and Writing Workshop Instructor** Ramapo College
Fall 2011
High School English
 - Weekly after-school program at Ramsey High School, in collaboration with Ramapo College, for students who seek extra help in reading and writing.
 - Planned and executed weekly lesson plans for my group of two students.

Awards, Grants & Honors

- *McPherson Award for Excellence and Service to the Community* *May 2017*
- *Margaret LaFoy Rossiter and Mabel Gibson LaFoy Fellowship* *2016/17 Academic Year*
- *Bryn Mawr College Teaching Assistantship and Tuition Award* *September 2012-Present*
- *Dean's Certificate in Pedagogy* *May 2016*
- *Art Exhibitor at the Joint Mathematics Meeting*
 - Painting entitled *Square Root of Two* *January 2015*
 - Sculpture entitled *Legendrian Unknot* *January 2014*
- *Dean's Award for Outstanding Achievement in Mathematics* *April 25, 2012*
- *Ramapo College Presidential Scholarship* *September 2008-May 2012*
 - Full tuition, room, and board

Presentations

- *Immersed Lagrangian Fillings of Legendrian Knots*
 - Graduate Student Geometry and Topology Conference, Michigan State *April 8, 2017*
- *Knot Polynomials and the Information they Encode*
 - EPaDel/NJ MAA Meeting, Kutztown University *April 1, 2017*
- *Legendrian Knots and their Fillings*
 - Graduate Student Research Symposium, Bryn Mawr College *March 29, 2017*
- *Immersed Lagrangian Fillings of Legendrian Knots*

- Tech Topology Conference, Georgia Tech *December 10, 2016*
- ***Lagrangian Fillings of Legendrian Knots***
 - EPaDel/NJ MAA Meeting, Villanova University *November 12, 2016*
- ***The Wizardry of Whitney’s Theorem II***
 - Part 1: PACT Seminar, Bryn Mawr College *January 26, 2016*
 - Part 2: PACT Seminar, Bryn Mawr College *February 2, 2016*
 - Distressing Math Collective, Bryn Mawr College *January 28, 2016*
- ***Minimal Genus Lagrangian Caps of Legendrian Knots***
 - Master’s Thesis Defense, Bryn Mawr College *May 7, 2015*
 - GSAS Poster Session, Bryn Mawr College *April 7, 2015*
- ***Honeycombs and Infinite Soccer Balls: Introduction to Non-Euclidean Geometries***
Workshop geared towards grade school and beginning college students.
 - Math Teachers Circle, The Philadelphia School, Philadelphia, PA *March 24, 2015*
 - Guest Lecture, Westwood Regional High School, Westwood, NJ *June 9, 2014*
 - Temple Mathematics Circle, Temple University *March 29, 2014*
 - Guest Lecture, Ocean County College, Toms River, NJ *March 14, 2014*
 - Guest Lecture, Ramapo College, Mahwah, NJ *March 11, 2014*
 - CATALYST, Swarthmore College *March 24, 2013*
- ***The Wizardry of Whitney’s Theorem***
 - Distressing Math Collective, Bryn Mawr College *October 9, 2014*
 - EPaDel MAA Meeting, University of Scranton *April 26, 2014*
- ***The Braid Group and Other Tangled Topics***
 - Distressing Math Collective, Bryn Mawr College *January 30, 2014*
- ***What’s Behind Door Number One?: How not to get zonked in ‘Let’s Make a Deal’ and ‘Deal or No Deal’***
 - Distressing Math Collective, Bryn Mawr College *September 19, 2013*
- ***Math and Crafts: Fun with Non-Euclidean Geometry***
 - Distressing Math Collective, Bryn Mawr College *April 4, 2013*
- ***Minimal Degree Parameterizations of the Trefoil and Figure Eight Knots***
 - Distressing Math Collective, Bryn Mawr College *November 1, 2012*
 - Theoretical and Applied Sciences Research Symposium, Ramapo College *April 18, 2012*
 - Spuyten Duyvil Undergraduate Mathematics Conference, Ramapo College *April 14, 2012*
 - Honors Symposium, Ramapo College *April 4, 2012*
 - Joint Mathematics Meeting, Boston, Massachusetts *January 5, 2012*
- ***Models of the Hyperbolic Plane***

Service

- **Graduate Student Association**
Co-Chair
Mathematics Department Representative
Bryn Mawr College
September 2015–Present
September 2014–May 2015
- **GGSM Professional Development Seminars**
Organizer
Bryn Mawr College
September 2016–Present
- **Math Awareness Week**
Organizer
Bryn Mawr College
April 2016/2017
 - Performed a Mathematical Magic Show for undergraduate students.
 - Led a Mathematical Knitting Circle for the Distressing Math Collective.
 - Prepared and hosted a “Math Pictionary” game for undergraduate students.
- **Math Counts Competition**
Volunteer Grader
Ocean County College
January 30, 2016
- **Outreach to high schools**
Biotechnology High School
September 24-25, 2015
 - Led discussions through Skype about whether math was invented or discovered as part of the school’s “Theory of Knowledge” class.
Westwood Regional High School
June 9, 2014
 - Led a hands-on workshop about Non-Euclidean geometries.
- **Math Teachers Circle**
Workshop Leader
The Philadelphia School
March 24, 2015
 - Planned and led a workshop to teach math teachers about Non-Euclidean geometry.
- **Temple Mathematics Circle**
Workshop Leader
Temple University
 - Planned and led workshops for advanced 5th-8th graders:
 - * “The Mathematics of Coloring” *March 29, 2014*
 - * “Euclidean and Non-Euclidean Tessellations” *February 21, 2015*
- **Graduate Fair Representative**
San Antonio, TX
Baltimore, MD
Joint Mathematics Meetings
January 2015
January 2014
- **CATALYST Conference**
Workshop Leader
Swarthmore College
March 24, 2013
 - Program to encourage female middle school students to pursue STEM fields.
 - Planned and led a workshop entitled “Honeycombs and Infinite Soccer Balls: Euclidean and Non-Euclidean Tessellations”.

- **Spuyten Duyvil Undergraduate Mathematics Conference** Ramapo College
Conference volunteer and presenter April 14, 2012
- **Pi Mu Epsilon Mathematics Honor Society** Ramapo College
Vice-President and Secretary March 2011–March 2012

Funded Workshops and Conferences

- **Graduate Student Geometry and Topology Conference** East Lansing, MI
Michigan State University April 8-9, 2017
- **Tech Topology Conference** Atlanta, GA
Georgia Tech December 9-11, 2016
- **Topology Students Workshop** Atlanta, GA
Georgia Tech June 6-10, 2016
- **Dusa McDuff's 70th Birthday Conference** New York City, NY
Columbia University March 17-20, 2016
- **AWM Research Symposium** College Park, MD
University of Maryland April 11-12, 2015
- **Joint Mathematics Meeting** Various Locations
San Antonio, TX January 10-13, 2015
Baltimore, MD January 15-18, 2014
Boston, MA January 4-7, 2012
- **Redbud Topology Conference** Fayetteville, AR
University of Arkansas March 8-10, 2013
- **Women and Mathematics Program** Princeton, NJ
Institute for Advanced Study May 14-25, 2012
- **Garden State Undergraduate Mathematics Conference** Newark, NJ
Essex County College April 2, 2011

Research Seminars

- **Philadelphia Area Contact Topology (PACT)** Bryn Mawr, PA
Bryn Mawr College Weekly
- **Philadelphia Area Topology (Contact/Hyperbolic) Seminar (PATCH)** Philadelphia, PA
UPenn, Temple University, Haverford College and Bryn Mawr College Monthly
- **EPaDel MAA Meetings** Various Locations
Kutztown University April 1, 2017
Villanova University November 12, 2016
Scranton University April 26, 2014
St. Joseph's University November 9, 2013