Howard Chen

Email: howard@earth.northwestern.edu http://sites.northwestern.edu/hwchen/ Mobile: +1-626-991-5440

EDUCATION

Northwestern University PhD in Earth & Planetary Sciences

Evanston, IL

Sept. 2016 - Present

Boston University Bachelor of Arts in Physics

Boston, MA Sept. 2012 - May. 2016

Research Interests

- Climate Modeling: Use and Modification of High-Top 3D Earth-System Climate Models
- Astrobiology: Biosignatures and Habitability of Early Earth and Habitable Zone Exoplanets
- Atmospheric Evolution: Early Atmospheric Evolution of Earth, Young Solar XUV Irradiation, Oxygen Concentration

RECENT AWARDS

•	Future Investigators in NASA Earth and Space and Technology Three-year project using 3D coupled chemistry-climate models to study rocky exoplanets	\$145,000 Total Funding Sept 2019 - Present
•	Horace A. Scott Graduate Research Excellence Northwestern University Department of Earth & Planetary Sciences Internal Award	\$2,000 Scholarship June 2020
•	American Geophysical Union (AGU) Outstanding Student Presentation Awarded by the American Geophysical Union Fall 2019 Meeting	2% selection December 2019
•	Boston University Undergraduate Research Opportunities Program (\times 3) Undergraduate grant for research projects during the school year and the summer semester	\$5,000 Total Funding 2014-2016
•	Caltech Summer Undergraduate Research Fellowship (SURF) Summer project with Dr. Leslie Rogers, facilitated by Drs. Phil Muirhead and Heather Knutso	\$6,000 Funding Summer 2014
•	Boston University Student Academic Enhancement Fund Travel Grant Undergraduate Travel Grant to the 2013 American Geophysical Union Fall Meeting	\$800 Funding December 2013

Refereed Publications

- Howard Chen, Michael Mendillo, Juliette C. Becker, Daniel E. Horton, 'On the Ionospheres of Strongly- to Weakly-Oxygenated Terrestrial Exoplanets,' In Prep
- Howard Chen, Zhuchang Zhan, Allison Youngblood, Eric T. Wolf, Adina D. Feinstein, Daniel E. Horton, 'Enhanced and Persistent Flare Driven Bio-indicating Chemistry on Synchronously-Rotating Rocky Worlds,' Under Review
- Howard Chen, Eric T. Wolf, Zhuchang Zhan, Daniel E. Horton, 'Habitability and Spectroscopic Observability of Warm M-dwarf Exoplanets Evaluated with a 3D Chemistry-Climate Model,' The Astrophysical Journal, Volume 886, Issue 1, (2019)
- Howard Chen, Eric T. Wolf, Ravi Kopparapu, Shawn D. Domagal-Goldman, Daniel E. Horton, 'Biosignature Anisotropy Modeled on Temperate Tidally Locked M-dwarf Planets,' The Astrophysical Journal Letters, Volume 868, Issue 1, article id. L6, 9 pp. (2018)
- Howard Chen and Leslie Rogers, 'Evolutionary Analysis of Gaseous Sub-Neptune-Mass Planets with MESA," The Astrophysical Journal, 831, Issue 2, 180, 18 pp. (2016)

- Howard Chen, John C. Forbes, Abraham Loeb 'Habitable Evaporated Cores and the Occurrence of Panspermia near the Galactic Center,' The Astrophysical Journal Letters, 855, Issue 1, L1, 6 pp. (2018)
- James F. Kasting, Howard Chen and Ravi Kopporapu, 'Stratospheric Temperatures and Water Loss in the Moist Greenhouse Atmospheres of Earth-like Planets," The Astrophysical Journal Letters, 813, Issue 1, L3, 4 pp. (2015)
- Rebecca C Payne, Amber V Britt, Howard Chen, James F Kasting, David C Catling, 'The response of Phanerozoic surface temperature to variations in atmospheric oxygen concentration, Journal of Geophysical Research, Volume 121, Issue 11, 10.1002, (2016)
- Everett Schlawin, Ming Zhao, Howard Chen, and +3 other contributing authors 'Reduced Activity and Large Particles from the Disintegrating Planet Candidate KIC 12557548b," The Astrophysical Journal, 826, Issue 2, 156, 13 pp. (2016)

Talks & Seminars (Invited + Contributed)

•	Invited American Geophysical Union 2020 Union SEED session talk 'On the Ionospheres of Strongly- to Weakly-Oxygenated Terrestrial Exoplanets'	Virtual Talk December 2020
•	University of Chicago Exoplanet Journal Club 'Influence of Stellar Flares and Coronal Mass Ejections on the Atmospheres of Tidally-Locked Plan	Chicago, IL nets' Sept 30th 2019
•	American Astronomical Society (AAS) CIERA Extreme Solar Systems IV 'M-dwarf Activity Driven 3D Climate and Photochemistry of Inner Habitable Zone Planets'	Reykjavik, Iceland Aug 23rd 2019
•	2019 Astrobiology Science Conference 'Coupled 3D Chemistry-Climate Simulations of Moist Greenhouse Terrestrial Planets'	Seattle, WA June 25th 2019
•	Academia Sinica Institute of Astronomy and Astrophysics (ASIAA) 'From Earth to Super-Earths: Modeling Optically Thick and Thin Planetary Atmospheres'	Taipei, Taiwan July 11th 2016
•	Harvard-Smithsonian CfA Small-Scale Phenomenon Seminar 'From Sub-Neptunes to Earth-like Exoplanets: Modeling Thick and Thin Planetary Atmospheres'	Cambridge, MA Sept 28th 2015

INVITED BOOK CHAPTERS

•	Planet Formation and Panspermia; Editor: Branislav Vukotic	Wiley-Scrivener Publishing LLC
	Tentative Chapter Title: Panspermia at the Center of Spiral Galaxies	In Prep

Teaching & Mentoring Experience

•	Class Assistant for EARTH 340 Physics of Weather and Climate Held office hours, lead discussion and lectures, answering grading questions	Fall 2019
•	Teaching Assistant for EARTH 110 Exploration of the Solar System Departmental TA, received 25 praises and comments in the evaluation form	Spring 2019
•	Discussion Assistant and Grader for EARTH 351 Forming a Habitable Planet Lead homework discussion and helped with grading, gave one presentation on planet formation	Spring 2017

Mentor for two students on individual research projects Summer 2019 - 2020 Allen Gu. High School Student. Project: Exoplanetary Ozone Rachel Fry, REU Student, Project: In Progress

•	CIERA High School Summer Research Experience in Astronomy 2020 Mentors lead separate projects each week, gave two presentations over Zoom	Evanston, IL June 29th – August 7th, 2020
•	CIERA High School Summer Research Experience in Astronomy 2019 Mentored a student on a project, looked after students throughout the program duration	Evanston, IL June 24th – August 9th, 2019
•	Skype A Scientist Three separate K-12 classroosm, entitled "Are we alone in the Universe?"	Virtual April 2020 - Present
•	Ask-an-Expert Event at Niles North High School Series of presentations talking about who I am and how I came to me, answer student que	Niles, IL estions November 2019 - Present
•	STEAM Academy at Benavides Taught students about my path to be a scientist and general descriptions of my research	Aurora, IL April 25th, 2018
•	Only One Sky Created lesson plans for K-12 teachers, example link: http://skydayproject.com/stars/	Chicago, IL 2017 - Present
	Cheyenne River Sioux Native American Reservation Youth Project	Eagle Butte, SD

PROGRAMMING SKILLS

• Languages: Python, FORTRAN, NCL, C++

Codes: CESM, Atmos, MESA

Summer 2011 - 2012

Volunteering work at a Teen Center, hosted series of "Science Cafes" about Carl Sagan