

The American Association of Variable Star Observers

AAVSO

Annual Report 2014–2015

The American Association of Variable Star Observers 49 Bay State Road Cambridge, MA 02138-1203 USA

Telephone: 617-354-0484 Fax: 617-354-0665

email: aavso@aavso.org website: https://www.aavso.org

Annual Report Website:

https://www.aavso.org/annual-report

On the cover...

Stella Kafka and Sara Beck leading a seminar at Girls Inc., Lynn, Massachusetts. Vina Hing and Linh Thuy Nguyen with their mentor Giorgio De Scala, Prairiewood High School, New South Wales, Australia. These students won first prize at SciCon15. Michael Cook, Andrew Pearce, Doug Welch, and Bill Goff at the Ball State University Observatory during the 2015 Spring Meeting.

Picture credits

In addition to images from the AAVSO and its archives, the editors gratefully acknowledge the following for their image contributions: Glenn Chaple, Michael Cook, Giorgio De Scala, Shawn Dvorak, Mary Glennon, Bill Goff, Barbara Harris, Carl Knight, Mario Motta, NASA, Gary Poyner, Msgr. Ronald Royer, the Mary Lea Shane Archives of the Lick Observatory, Chris Stephan, and Wheatley, et al. 2003, MNRAS, 345, 49. Thanks to Al Holm, Carol Beaman, Rebecca Turner, and Sara Beck for the meeting photos

Table of Contents

1. About the AAVSO	
Vision and Mission Statement	1
About the AAVSO	1
What We Do	2
What Are Variable Stars?	3
Why Observe Variable Stars?	3
The AAVSO International Database	4
Observing Variable Stars	6
Services to Astronomy	7
Education and Outreach	9
2. The Year in Review	
Introduction	11
Winter Council e-Meeting	11
Spring Council Meeting	12
Summer Council e-Meeting	13
Annual Council Meeting	14
The 104th AAVSO Spring Meeting, Muncie, Indiana	16
The 104th AAVSO Annual Meeting, Woburn, Massachusetts	19
Papers Presented; Deceased Members, Observers, Colleagues; Awards	23
New Members 2014–2015	38
Annual Report of the Director	41
AAVSO Observer Totals	52
Variable Star Observing Campaign Highlights	61
The International Variable Star Index (VSX)	66
The AAVSO Network of Remote, Robotically Controlled, and Automatically Queued	
Telescopes (AAVSOnet)	72
The AAVSO Photometric All-Sky Survey (APASS)	74
The Journal of the American Association of Variable Star Observers	76
JAAVSO Editorial Staff and Editorial Board	76
Papers and abstracts published in JAAVSO Volume 43	78
The Director Search Process	86
Section Reports	91
Cataclysmic Variable	91
Charts and Sequences	93
Eclipsing Binary	95
Long Period Variable	97
Nova Search	98
Photoelectric Photometry	99
Short Period Pulsator	101
Solar	103
Young Stellar Object	105
Treasurer's Report	106
Treasurer 5 Treport	.00
3. AAVSO Officers, Staff, Volunteers, and Contract Help	
Officers, Council, and Section Leaders	109
Headquarters Staff	110
Volunteers	111
4. Science Summary: AAVSO in Print	115
	5
5. Word from the Astronomical Community	129
5. Support for the AAVSO	
The Argelander Society	135
Benefactors	136
Planned Giving	140
AAVSO Funds	141

1. About the AAVSO

iabla

AAVSO Vision

Discovering the Universe through variable stars.

Participants in the AAVSO's 102nd Annual Meeting, 2015

The AAVSO's Mission

The AAVSO is an international non-profit organization of variable star observers whose mission is to enable anyone, anywhere, to participate in scientific discovery through variable star astronomy. We accomplish our mission by carrying out the following activities:

- observation and analysis of variable stars
- collecting and archiving observations for worldwide access
- forging strong collaborations between amateur and professional astronomers
- promoting scientific research, education, and public outreach using variable star data.

About the AAVSO

The American Association of Variable Star Observers (AAVSO) is a non-profit worldwide scientific and educational organization of amateur and professional astronomers who are interested in stars that change in brightness—variable stars.

The AAVSO was founded in 1911 to coordinate variable star observations—made largely by amateur astronomers—for Harvard College Observatory. The AAVSO was incorporated in the Commonwealth of Massachusetts in 1918 as a non-profit scientific and educational organization. Today, as an independent, private research organization headquartered in Cambridge, Massachusetts, with active participants in 108 countries, and an archive of over 30 million variable star observations, it is the world's largest association of variable star observers.

1. About the AAVSO

Membership in the AAVSO is open to anyone—professionals, amateurs, and educators alike—interested in variable stars and in contributing to the support of valuable research. Professional astronomers have neither the time nor the telescopes needed to gather data on the brightness changes of thousands of variables, and amateurs make a real and useful contribution to science by observing variable stars and submitting their observations to the AAVSO International Database.

What We Do

The AAVSO coordinates, evaluates, compiles, processes, publishes, and disseminates variable star observations to the astronomical community throughout the world.

Observers send their data to Headquarters, where they are checked, processed, and added to the AAVSO International Database. The AAVSO and its observers frequently provide the professional community with archival data, intensive monitoring of interesting variable stars, and target-of-opportunity event notification for coordinated observing campaigns and satellite observations.

AAVSO publications provide the astronomical community with valuable information. The type of published information is diverse, and includes *The Journal of the AAVSO*, a peer-reviewed collection of scientific papers focused on variable stars, the *Manual for Visual Observing*, now available in thirteen languages, the *CCDObserving Manual*, the quarterly *AAVSO Newsletter*, the *AAVSO Bulletin*, the *Eclipsing Binary and RR Lyrae Ephemerides*, and the *AAVSO Annual Report*.

Additionally, the AAVSO is actively involved in education and outreach. We have several programs designed to assist with disseminating information to educators and the public.

The AAVSO has an active Mentor Program that is available to any observer requesting personal instruction in observing techniques and methods.

The Speakers Bureau is a service established for people and groups looking for enthusiastic, knowledgeable speakers.

Our Presentation Library offers free POWERPOINT™ presentations on variable stars, observing techniques, and other astronomical topics.

Variable Star Astronomy (VSA) is a flexible set of hands-on educational materials, activities, and investigations, based on the AAVSO's unique electronic database of variable star measurements.

Members and observers have a unique opportunity to present and exchange ideas at the AAVSO meetings. The AAVSO organizes two meetings a year, one in October-November and one in April-July. The October-November meeting is the official AAVSO annual meeting that is always held at or near the AAVSO Headquarters in Cambridge, Massachusetts. The April-July meeting is held outside of the state of Massachusetts with the intention of attracting more members and observers to attend. Everyone interested in the AAVSO and its activities is invited and encouraged to participate in these exciting events.

What Are Variable Stars?

Variable stars are stars that change in brightness. The brightness changes of these stars can range from a thousandth of a magnitude to as much as twenty magnitudes over periods of a fraction of a second to years, depending on the type of variable star. Over 394,000 variable stars are known and catalogued, and many thousands more are suspected to be variable.

The variable star U Geminorum in its faint state (left) and its bright state (right)

There are a number of reasons why variable stars change their brightness. Pulsating variables, for example, swell and shrink due to internal forces. An eclipsing binary will dim when it is eclipsed by a faint companion, and then brighten when the occulting star moves out of the way. Some variable stars are actually extremely close pairs of stars, exchanging mass as one star strips the atmosphere from the other.

The different causes of light variation in variable stars provide the impetus for classifying the stars into different categories. Variable stars are classified as either intrinsic, wherein variability is caused by physical changes such as pulsation or eruption in the star or stellar system, or extrinsic, wherein variability is caused by the eclipse of one star by another, the transit of an extrasolar planet, or by the effects of stellar rotation.

Why Observe Variable Stars?

Variable stars need to be systematically observed over decades in order to determine their long-time behavior. Professional astronomers have neither the available time nor the unlimited telescope access needed to gather data on the brightness changes of thousands of variable stars. Thus, it is amateur astronomers utilizing visual, photographic, photoelectric, and CCD techniques who are making a real and highly useful contribution to science by observing variable stars and submitting their observations to the AAVSO International

1. About the AAVSO

Database. These important data are needed to analyze variable star behavior, to schedule satellite observations of certain stars, to correlate data from satellite and ground-based observations, and to make computerized theoretical models of variable stars possible.

Research on variable stars is important because it provides information about stellar properties, such as mass, radius, luminosity, temperature, internal and external structure, composition, and evolution. Some of this information would be difficult or impossible to obtain any other way. In many cases, it is the nature of the variability that provides the clues to the answers. This information can then be used to understand other stars.

Variable stars continue to play a crucial role in our understanding of the universe. Cepheid variables have played a major part in determining distances to far-away galaxies and determining the age of the Universe. Mira variables give us a glimpse into the future evolution of our own star, the Sun. Accretion disks in cataclysmic variables help us to understand larger scale disk behavior, such as the activity inside active galaxies with super-massive black holes. Supernovae have led us to the surprising realization that the expansion of the Universe is accelerating. Even the search for extra-terrestrial life is illuminated by variable stars. Transiting extrasolar planets provide clues into the processes of planetary formation, and the very stuff of life as we know it comes from the hearts of stars that explode in the final stages of their evolution.

The AAVSO International Database

The AAVSO International Database has over 30 million variable star observations going back over one hundred years. It is the largest and most comprehensive digital variable star database in the world. Over 1,000,000 new variable star brightness measurements are added to the database every year by over 800 observers from all over the world.

Quality

The AAVSO International Database is not only the largest but also the highest quality variable star database available to researchers. The AAVSO and its technical staff spend more time and resources on database maintenance and quality control than any other organization of its kind.

Quality control begins before the observation is even made. Extensive training materials are sent to new AAVSO observers and a large section of the AAVSO website is designed specifically for observing techniques. We also have a thriving group of volunteers devoted to revising and developing new sequences for variable stars. The AAVSO holds two meetings per year where members come together to discuss their observing strategies, compare

results, and much more. Workshops are routinely held at these meetings, bringing the best professionals in the field in contact with the observers. Since 2000, workshops have been held on CCD imaging, Eclipsing Binary star observing, GRB afterglow hunting, data mining, data analysis, and spectroscopy. The AAVSO also has an active mentoring program for new observers.

We have data entry error checks at every stage in the process. Our on-line data entry tool WebObs runs error checking routines which automatically identify the most common data entry errors. In addition, we frequently review observations using both human scrutiny and automated programs to look for misidentifications, typos, and any other errors. The best check, however, is the observers themselves who check their own submitted data by using the many tools the AAVSO makes available: Light Curve Generator, WebObs Search, and our Zapper application which lets volunteers highlight questionable observations and bring them to the attention of AAVSO staff. All revisions to the database are themselves tracked, and no observation is ever marked discrepant without thorough checking. Observations requested to be deleted by the observer or discovered to be a duplicate are removed to a separate data table but are not physically deleted.

Observers

The AAVSO International Database would not exist without the dedication, tireless effort, and enthusiasm of thousands of variable star observers. Our observers come from all over the world. Over two-thirds of AAVSO observers contributing data come from outside of the United States.

Thanks to this broad network of observers we have coverage across most time zones and latitudes regardless of weather or other regional disruptions.

To make it easier for the widely-scattered AAVSO members and observers to gather together in person, the AAVSO meeting held every April-July takes place in different parts of the United States or, as often as possible, in different countries.

Mary Glennon, AAVSO member-observer since 1999

The AAVSO receives observations from members of other variable star observing associations around the world for inclusion in the AAVSO International Database and dissemination to the astronomical community worldwide. These observations are sent regularly by the group leader/representative or directly by the group members themselves. The AAVSO values

1. About the AAVSO

these fruitful, mutually beneficial collaborations, and truly appreciates the ongoing efforts of everyone involved in working together for the benefit of the astronomical community.

Access

Observations from the AAVSO International Database are available to anyone at anytime, a free resource for the global scientific community. For raw observations, simply fill out our online request form. For access to light curves, use our Light Curve Generator which works in all browsers (you do not need JAVA or any special plug-ins), and for really quick access to recent data, use the QuickLook utility on our website. Our online systems are instantly updated every time data are submitted to the AAVSO.

Observing Variable Stars

Astronomy is a unique science that cannot be studied in a typical laboratory setting here on Earth. Instead, astronomers turn their attention and telescopes to the sky in order to study their subjects. Since professional astronomers often do not have the telescope time needed to follow a particular star or group of stars, the dedication of amateur astronomers is often an invaluable means of collecting information. Nowhere is this more true than in the field of variable star astronomy. Since 1911, thousands of amateur astronomers from all over the world and from all backgrounds have contributed observations, one at a time, to make up the over 30 million data points housed in the AAVSO International Database!

Anyone can be a variable star observer. All you really need to begin observing are:

- your unaided eyes, a pair of binoculars, or a telescope
- some variable star charts to help you navigate your way through the sky
- some basic instructions
- a little patience

For those interested in observing activity on our closest star, the Sun, or a particular type of variable, such as the Eclipsing Binary or RR Lyrae type stars, or if hunting for novae, supernovae, or optical counterparts to energetic Gamma-Ray Bursts strikes your fancy, we have observing programs designed to help satisfy your appetite.

The AAVSO Mentor Program is available to all observers to assist newcomers in the methods and techniques of visual variable star observation, as well as CCD, PEP, and DSLR observation.

Msgr. Ron Royer, AAVSO member observer since 1953

Services to Astronomy

The AAVSO provides a wide range of services to the astronomical community. AAVSO International Database data are disseminated extensively to astronomers around the world, upon request, and are freely available from the AAVSO website. AAVSO data and services have been used, referenced, and acknowledged in hundreds of professional astronomical publications.

Mario Motta, M.D., former AAVSO President, and an AAVSO member-observer since 1985, at his 32-inch telescope in Gloucester, Mass.

Services to Astronomers

AAVSO services are sought by astronomers for the following purposes:

- real-time, up-to-date information on unusual stellar activity
- scheduling of variable star observing programs coordinating earth-based large telescopes and instruments aboard satellites
- simultaneous optical observations of program stars and immediate notification of their activity during earth-based or satellite observing programs
- correlation of AAVSO optical data with spectroscopic, photometric, and polarimetric multi-wavelength data
- collaborative statistical analysis of stellar behavior using long-term AAVSO data

Collaboration between the AAVSO and professional astronomers for real-time information or simultaneous optical observations has enabled the successful execution of hundreds of observing programs using satellites such as:

- Hubble Space Telescope
- Chandra X-Ray Observatory
- Spitzer Space Telescope
- XMM-Newton X-Ray Observatory
- Herschel Space Observatory
- Extreme Ultraviolet Explorer
- High Energy Astronomical Observatories 1 and 2
- International Ultraviolet Explorer
- Roentgen Satellite
- European X-Ray Observatory Satellite
- High Precision Parallax Collecting Satellite (HIPPARCOS)

AAVSO services have been used by researchers affiliated with such satellites as Chandra, XXM, RXTE, FUSE, HST, Spitzer, and many more

1. About the AAVSO

A significant number of rare events have been observed with these satellites as a result of timely notification by the AAVSO.

In recent years, the SWIFT satellite has been sending real-time notification to ground-based observers in the AAVSO High-Energy Network to alert them of Gamma-Ray Bursts (GRBs). Several GRB optical afterglows have been detected by AAVSO observers. In this way, AAVSO observers are contributing to cutting-edge, high-energy astrophysics.

With the outburst detected by AAVSO Observers, simultaneous AAVSO visual, EUVE, and RXTE observations of SS Cygni were triggered, providing astronomers with important information about the behavior of dwarf novae (from Wheatley et al. 2003, MNRAS, 345, 49)

Services to Observers and Members

The AAVSO enables variable star observers to contribute vitally to variable star astronomy by accepting their observations, incorporating them into the AAVSO International Database, publishing them, and making them available to research astronomers. Incorporating an observer's observations into

the AAVSO archives means that future researchers will have access to those observations, so the observer is contributing to the science of the future as well as the present.

The AAVSO coordinates observing campaigns between professional and amateur astronomers, in which observations from amateur astronomers play an important role in correlating observations obtained with special instruments at earth-based observatories or aboard satellites.

On request, the AAVSO will help set up an appropriate observing program for an individual, an astronomy club, an elementary school, a high school, college, and so forth. In this way observers, students, and faculty are able to make the best use of their resources to do valuable science. The AAVSO can also assist in teaching observing techniques and in suggesting stars to be included in a program through the AAVSO Mentor Program.

Education and Outreach

The AAVSO believes that Education and Outreach are important to our mission:

- to attract, train, and retain new variable star observers and members of all ages
- to increase awareness, understanding, and appreciation of variable star astronomy and variable star observing among amateur and professional astronomers, educators, students, and the general public
- to improve science education and literacy through the unique power of variable stars and variable star observing to motivate students young and old.

Projects, Programs, and Activities

The AAVSO Mentor Program connects experienced observers with new observers to assist them in observing, recording, and reporting observations of variable stars to the AAVSO International Database.

The Speakers Bureau is a service established for people and groups looking for enthusiastic,

The AAVSO has much experience in hosting successful educational lectures such as the series of High-Energy Astrophysics Workshops for Amateur Astronomers

knowledgeable speakers to provide informative presentations for astronomy clubs, star parties, banquets, Scout Troops, Astronomy Day activities, and other public and private astronomy functions.

Our Presentation Library contains POWERPOINT™ presentations on variable stars, observing techniques, and other astronomical topics. These are available free to the public to use in making your own presentations.

Variable Star Astronomy (VSA) is an AAVSO educational project, originally developed as Hands-On Astrophysics (HOA) with funds from the National Science Foundation. It is a flexible set of hands-on educational materials, activities, and investigations based on the AAVSO's unique electronic database of variable star measurements. Students will be able to experience the excitement of doing real science with real data! By carrying out all aspects of the research process, they can develop and

Gary Poyner, AAVSO member-observer since 1991, with his 14-inch telescope

1. About the AAVSO

integrate skills in science, math, computing, and other areas. VSA has been converted to a web-based format and is available via the AAVSO website (http://www.avso.org/education/vsa).

VStar is the Java software that accompanies the activities for VSA. Developed by volunteer David Benn as part of the Citizen Sky project, which had funding from the National Science Foundation, to replace the HOA DOS software, multi-platform VStar has evolved into a very

On January 28, 2010, AAVSO memberobservers Barbara Harris (left) and Shawn Dvorak (right) detected a rare outburst of the recurrent nova U Scorpii, which set in motion satellite observations by the Hubble Space Telescope, Swift gamma-ray satellite, and the Spitzer Space Telescope.

powerful yet easy-to-use variable star data visualization and analysis tool. Data for a star can be read from the AAVSO database, from a text file of your own creation, or from other databases via a plug-in.

Glenn Chaple, AAVSO memberobserver since 1980

Bill Goff, an AAVSO observer since 1981. His telescope is a Planewave 20" CDK with an Apogee U9 camera.

Introduction

Each year the AAVSO holds two meetings of the membership and four meetings of the Council. The Spring meeting of the Association is held outside of Massachusetts during April–June and the Annual meeting of the Association is held in Massachusetts during October–November. The Council meets in person prior to each membership meeting and electronically between meetings.

Spring and Annual Council meetings are attended in person by the entire Council, if at all possible. The Winter and Summer Council e-meetings are usually attended in person by Council members living near Headquarters. At all meetings, those unable to attend in person participate via internet meeting software (GoToMeeting) which allows everyone to observe who is in attendance at any moment. All votes are taken via roll call and recorded as such.

In 2015, the 104th Spring Meeting was held June 5–7 at Ball State University in Muncie, Indiana, with the Spring Council meeting held there on June 4. The 104th Annual Meeting was held November 13–15 at the Woburn-Hilton Hotel in Woburn, Massachusetts, with the Council meeting held there on November 12. The Winter Council e-Meeting was held on February 22, and the Summer e-Meeting was held on September 27.

Winter Council e-Meeting

The Council met electronically via GoToMeeting on Saturday, February 22, at 1:00 p.m. EST. The council voted to adopt the minutes posted by the secretary for the Annual Meeting. Director Dr. Stella Kafka gave an update on the impact of the snowstorms on HQ. The 80 inches of snow over the three-week period of late January-early February was a new record for Boston and caused major interruptions at HQ. Council addressed a second reading of motions from the prior meeting, eligibility for the AAVSO's Merit and Olcott Awards, nomination of the current slate of officers, and the nomination of Dr. Roger Kolman for 2nd Vice President. Treasurer Bill Goff gave a general history update on the budgeting process for the benefit of new members. Council reviewed budget vs. actual expenses for first quarter; everything was on track, but we expect some extraordinary expenses from the snowstorms. Stella talked about the 2014 end-of-year

fundraising campaign, during which \$34K in restricted and non-restricted funds was raised. President Dr. Jennifer (Jeno) Sokoloski adjourned the meeting at 5:03 p.m. EST.

Spring Council Meeting

The Council met at Ball State University, Muncie, Indiana, on Thursday, June 4, 2015. Along with the ordinary business items including the Secretary's and Treasurer's Reports, the agenda included a short version of the Director's Report to be given at the membership meeting on June 6 (see details below).

Director Dr. Stella Kafka gave a report on deceased members, observers, and friends: J. Robert Andress, Lennart Dahlmark, Walter H. Haas, Howard J. Landis, Donald C. Parker, Jerzy Speil, Robert V. Stachnik, and Nobel Laureate Charles Townes. Council stood for a moment of silence.

Mike Simonsen gave a report as Development and Membership Officer. He gave details of the Annual Campaign, which was started May 1, 2015.

Stella reported on a number of topics: Owen Tooke joined the HQ staff in June as administrative assistant. Job descriptions at HQ were updated. Our HR company (Paychex) has seminars for managers and staff, and Stella and some staff members will take senior management courses on staff, time, and task management, diverse environment in the workplace, and termination, as appropriate. As a result of some members having indicated that they felt isolated, Stella suggested a "who is around me" feature on our web homepage to see which AAVSOers are located near a person. All communication is through our website so no contact or personal information would be distributed—similar to how the existing feature "who is online" works. It would be a member-only benefit. The Council discussed what to do about data from AAVSOnet. Mt. John Observatory in New Zealand is in danger of closing—they have funding for the 1.8-m telescope from the Japanese, but our AAVSOnet 0.6-meter telescope is in danger of being closed down as a result of lack of funding. Stella has had numerous discussions with groups and individuals in the US and internationally regarding educational and outreach activities and how the AAVSO can participate, including Partners in Education, the International Olympiad on Astronomy and Astrophysics (IOAA) team, Girls Inc., Roof

The AAVSO Council

Top Variables, the Society of Physics Students, and the Astronomy Education Forum, and internationally, Variable Stars South in New Zealand, the General Catalogue of Variable Stars (GCVS) team in Russia, the team for the European Space Agency's Gaia satellite, the team for the Large Synoptic Survey Telescope (LSST) under construction in Chile, and groups and individuals in Argentina, India, Tasmania, and Israel. She observed that people may become active in astronomy early in life, but then life's events and responsibilities often crowd astronomy activities out until children are grown and retirement occurs, etc., when they often return to astronomy. The goal is to keep them engaged after their initial interest as much as possible despite the complications of life from college to retirement.

For the benefit of new council members, Treasurer Bill Goff gave a general history update on the budgeting process. The Council then reviewed budgeted vs. actual expenses through May 2015. Expenses were slightly ahead of budget because of some travel money that was in a grant but had not been included in the budget; this travel money will be recovered before the end of the year. In addition, a special withdrawal was made for expenses related to the massive, unprecedented snowfall in January and February that significantly affected Headquarters. The Association is expected to be on budget by the end of the year. The Council then reviewed a draft version of the 2016 Budget Committee's plan. The new 5-year average of the investments is \$13,372,321. The 5% withdrawal from this has a small shortfall that is expected to close by the end of the year

Summer Council e-Meeting

The Council met electronically on Saturday, September 27, 2015, at 1 p.m. The meeting was hosted at AAVSO Headquarters by Director Dr. Stella Kafka, and Council members called in via GoToMeeting software. The Council voted to accept the minutes from the Secretary for the Spring 2015 meeting held in Muncie, Indiana. Gold and Company was ratified to be the official auditor for the year 2015. Bill Goff gave his Treasurer's report and the Budget Committee requested a one-time \$42K withdrawal from the investments accounts to be repaid in 2016. This withdrawal was needed due to a delay in grant payment to the AAVSO for APASS work completed, billing and payment slowdown from Donna Young's Chandra grant, and an unexpected replacement of air conditioning equipment. An expenditure from the Diedrich Bequest was approved to fund a 3% staff bonus. The Treasurer recommended a \$628K withdrawal from the investments (<5% of 5-year backward average) to fund the 2016 operating expenses. The Governance committee reported on progress on the mid-term review of the Director along with a staff survey. The Council also voted to elevate fundraising to a standing committee, with the Development Officer on the committee.

Attendees at the 2015 AAVSO Spring Meeting, held at Ball State University, Muncie, Indiana (photos courtesy of Roger Kolman)

Annual Council Meeting

The Council met at The Woburn Hilton on Thursday, November 12, 2015. Along with the regular business items including the Secretary's Report and the Treasurer's Report, the agenda included a short Director's Report—the full details were given at the Membership Meeting.

Director Dr. Stella Kafka, reported on deceased members, observers, and friends for the year: J. Robert Andress, Lennart Dahlmark, João Rui Givelho Correia, Walter Haas, Jeffrey Hopkins, Howard J. Landis, Donald C. Parker, Kevin B. Paxson, Leroy Snyder, Jerzy Speil, Robert Stachnik, Raymond R. Thompson, and Charles Townes. Council stood for a moment of silence.

The Director's Annual Report to Council included details regarding current membership, observation totals for the International Database, updates on AAVSOnet assets and their deployment, a Development report, status of Bright Star Monitor (BSM) projects, current APASS and 2nd Generation Synoptic Survey (2GSS) progress, outcomes from recent collaborations, future travel plans, and many other projects.

Stella updated the status of grants. The National Science Foundation agreed on a 44.5% overhead rate and 37% on fringe for the APASS grant. This rate is lower than requested, but it is grant-specific, not for all future AAVSO grants, so it will be re-negotiated for each grant in the future. A substantial multi-year proposal has been submitted for expanding the AAVSO's Hands-On Astrophysics curriculum, making it digital and interactive. A proposal has been submitted to the Dunham Foundation for a computer to be used for data quality control work and for a computer to be used as a VPHOT development Server. We are teamed with the National Solar Observatory (NSO) on an Advancing Stem

Learning (ASL) grant proposal for a Solar Eclipse Project. This project is about reaching US rural learners, the emphasis on delivering solar observing training to a wide remote audience. Stella also gave the Development Report. The Annual Campaign in April and May, with a goal of \$40K, raised \$36K. The Adopt-a-Star program was initially popular, but has faded. There is promise for the Giving Tuesday campaign planned for December.

Bill Goff gave the Treasurer's Report. The budget vs. actuals for fiscal year 2015 was \$1,258,246 budget and \$1,311,247 actuals. The endowment withdrawal was \$741K, with \$648K having been authorized. Of this difference, most was considered acceptable and, as described above, was caused mostly by timing issues. Much of the difference is expected to be returned to the endowment over the current year. The investments showed gains for October. The council voted to increase the endowment withdrawal. The Council spent considerable time discussing the current grant climate and the effect at HQ.

Council held an election of officers: Dr. Kristine Larsen was elected President, Dr. Roger S. Kolman was elected First Vice President, Dr. Kevin Marvel was elected Second Vice President, William Goff was elected Treasurer, and Gary Walker was elected Secretary. Elizabeth Waagen was appointed resident agent.

The Spring 2016 meeting was scheduled for April 21–24, 2016, at the Crowne Plaza hotel, St. Louis, Missouri [later rescheduled to May 5–7 because of religious holidays]. The 2016 Annual meeting will be in Woburn, Massachusetts in November. The 2017 Spring Meeting is tentatively scheduled to be held in conjunction with SAS in May 2017.

Michael Cook (L), Andrew Pearce (C), and Doug Welch (R) in Ball State Observatory at AAVSO 2015 Spring Meeting

Michael Cook (L) and Bill Goff (R) in Ball State Observatory at AAVSO 2015 Spring Meeting

Council exercised a second reading on 5 motions passed at the Summer eMeeting. The motions were were to pay a staff bonus with part of the Diedrich Bequest, return the Diedrich remainder to the investment funds, always to put unrestricted bequests into the unrestricted fund, to take \$628,738 from the investments income to fund operations (5% of the 5-year backward average of the \$12,574,740 balances), and to elevate Fundraising to a standing committee with Development Director Mike Simonsen as a member.

104th AAVSO Spring Meeting

After attendees were shuttled from the hotels to the Ball State University campus, the meeting was opened at 9 a.m. on Friday, June 5, and attendees were welcomed. The first paper session began with Dr. Horace Smith's presentation on Type II Cepheids in M13. Dave Cowall gave his presentation on multiband photometry of CY Aqr using the AAVSOnet, and then poster authors introduced their posters. Posters were available for viewing for the rest of the meeting. Paper presentations as shown on the accompanying schedule continued during the day. At 4 p.m. a presentation was held in Brown Planetarium on the Ball State University campus. The evening was free and much conversation and discussion took place.

The Membership meeting, which was open to all attendees, was convened on Saturday, June 6, at 9 a.m. by Rebecca Turner. President Dr. Jennifer (Jeno) Sokoloski greeted attendees. Gary Walker gave the Secretary's Report and a Council meeting report. Bill Goff gave the Treasurer's Report and reported that we were pretty much on budget, but there were and would be some expenses from the extraordinary snowstorms at Headquarters in January and February. He also reported that donations totaling \$74K

Joe Patterson (L) and Michael Cook (R) at AAVSO 2015 Spring Meeting

Tending the raffle table are Gary Walker, Mike Simonsen, and Doug Welch

had been received, the \$30K APASS grant payment that had been frozen due to federal sequestration finally was released by the government, and that as grant money is spent and cash reimbursement requests are made by Headquarters, that income is received.

Director Dr. Stella Kafka gave her first Director's Report, first telling of members, observers, and other friends lost: J. Robert Andress, Lennart Dahlmark, Walter Haas (founder of ALPO), former longtime AAVSO Photoelectric Photometry program Chair Howard J. Landis, Donald C. Parker, Jerzy Speil, Robert V. Stachnik, and Nobel laureate Charles Townes. Everyone stood for a moment of silence in their memory.

Stella then reiterated our mission that anyone, anywhere, should be actively involved in scientific discovery through variable star astronomy. Stella introduced the Council members present, who stood so attendees could connect the individuals with their names. Her membership report included that the AAVSO has 922 members from 51 countries, of which the US, Canada, and Australia provide the most members. We have about 1,400 active observers from 68 countries, with the US, Hungary, Canada, Spain, UK, Germany, Brazil, France, Italy, and Australia being the most active.

So far this year 61% of the observations we have received were made visually, 30% via charge-coupled device (CCD) observing, 1% photoelectric photometry (PEP), 6% digital single lens reflex (DSLR), 1% visual estimates from digital images (VISDIG), and 1% photographic. Stella reported that the AAVSO International Database currently has a total of 28.3 million variable star observations, going back over 100 years for many stars.

Stella gave a fond farewell to Dr. Arne Henden, who retired as the AAVSO's Director on January 31. She then talked about the local Little Ice Age, a.k.a. "Snowmageddon", that occurred at Headquarters in late January to mid-February—over five feet of snow in three weeks—and its impact on the organization.

Stella reported that twelve AAVSO Alert Notices and ten AAVSO Special Notices on stellar activity and/or observing campaigns were issued by Headquarters in 4 months. She then announced AAVSO Communications, a new monthly electronic publication designed to give a short update on AAVSO activities and events. Stella then spoke about exciting, major revisions to the Journal of the AAVSO, which include expansion of the editorial board, reorganization of an issue's content into major categories, the creation of a JAAVSO interface for the website that serves two audiences (authors, reviewers, and the editorial staff, and researchers and other readers), the creation/revision of templates and instructions in Word and LaTeX, and the searchability of JAAVSO by author, title words, or subject.

Stella talked about the Transform Project underway to educate observers about transforming their multicolor data to the Standard system to make them more useable by researchers, and issued a strong request for observers to transform their data.

Following Stella's report, a discussion was begun regarding the photometry image reduction program VPhot and slowdowns being experienced in the upload queue; a working group was established to investigate and find a solution. A short meeting was held later, and action items taken, and an exchange of email addresses done. The group worked electronically after that with the lead being taken by George Silvis, Ken Menzies, and Gordon Meyers.

AAVSO Observer Awards were presented to the following observers attending the meeting who had reached milestones in their lifetime contribution of variable star observations to the AAVSO International Database through September 30, 2014: Michael Cook for contributing over 10,000 variable star observations made using a CCD, Gordon Myers for over 50,000 CCD observations, Joe Ulowetz for over 100,000 CCD observations, and Gerry Samolyk for over 300,000 CCD observations. Award certificates for visual, CCD, photoelectric photometry, DSLR, photographic, and/or visual-estimate-from-digital-image observing were mailed to the 96 other observers who had earned them but were not at the meeting.

The membership meeting was then adjourned. After a coffee break, Donna Young gave a presentation on the extensive education efforts she is involved in through her Chandra grant and that involve variable stars and the AAVSO. A tour of the very interesting facilities of the BSU observatory was then offered.

After lunch, the rest of the papers on the accompanying list were presented and discussed, with the scientific portion of the meeting concluding at 4:30.

Attendees who wished to do so went back to the hotels for a brief break, and the shuttles returned everyone to the campus by 6:30, when the cash bar opened. The banquet festivities began at 7:00, with attendees taking their seats to play the now-traditional trivia game (teams by table). While the team answers were being tallied, the many raffle prizes that had been solicited from astronomical vendors by Mike Simonsen and generously donated were drawn and given to the happy winners. A delicious and very convivial dinner was enjoyed by everyone, and the meeting was adjourned.

104th AAVSO Annual Meeting

An informal gathering of first-time attendees was hosted by Mike Simonsen on Thursday evening, November 12.

Following a hot breakfast buffet which was included in the registration fee, President Dr. Jeno Sokoloski called the official start of the meeting to order at 9:00 am on Friday, November 13, and welcomed everyone. AAVSO Director Dr. Stella Kafka also welcomed attendees and started the first scientific paper session with her presentation on AAVSO research highlights on cataclysmic variable research. The rest of the day, with a break for lunch, was devoted to science, and all but the last six of the titles shown on the accompanying list were presented. Friday evening was free, and many small meetings were held and much conversation enjoyed.

On Saturday, November 14, Jeno called the membership meeting to order at 9:00 a.m.. Attendees were either present in the room or participating via web broadcast (with the possibility to ask questions remotely). Secretary Gary Walker successfully circulated a form to obtain 25 signatures to indicate that the quorum requirements had been met and thus the meeting was an official one. He also gave a report on the highlights of the Muncie meeting and a summary of Council actions at this meeting. Bill Goff gave the Treasurer's Report, indicating a \$748K draw on investments income for 2015, receipts \$1.314M, and expenses of \$1.311M. Current investments including the Endowment Fund total \$13M.

Director Dr. Stella Kafka gave her second Director's Report and First Annual Report. She reported on deceased members and friends: J. Robert Andress, Lennart Dahlmark, Joao Rui Givelho Correia, Walter Haas, Jeffrey Hopkins, Howard J. Landis, Donald C. Parker, Kevin Paxson, Leroy Snyder, Jerzy Speil, Robert Stachnik, Raymond Thompson, and Charles Townes. Stella opened up the floor to everyone, who shared stories about their interactions with Kevin, a former councilor, observer, hard-working member of Council committees, data digitization volunteer, and mentor to new observers, who had passed away just a few days earlier. Attendees stood for a moment of silence to remember all our members, observers, and friends lost this year.

Stella showed metrics on the frequency of web page downloads, four novae campaigns, additions and updates to the AAVSO's International Variable Star Index (VSX), the Spanish and Greek translations of the AAVSO CCD Photometry Handbook, and the translations of the manuals for Visual Observing and DSLR Observing. She also showed information on attendance of the AAVSO's continuing education CHOICE Courses.

Stella reported highlights of numerous conferences she attended as an invited speaker or to speak about the AAVSO and its resources and to connect with professional astronomers, amateur astronomers, and members. Among them were Mt. John University (New Zealand) Observatory's 50th Anniversary (MJO hosts the OC61 telescope and camera as part of the AAVSOnet network of remote telescope-camera assemblies); the Landolt Standards and 21st Century Photometry conference—"Arlofest", the celebration held at Louisiana State University in honor of Dr. Arlo Landolt and his many fundamental contributions to astronomy; the Golden Age of Cataclysmic Variables and Related Objects III in Palermo, Italy, at which half of the papers included AAVSO light curves; and the BRITE-Constellation Science Conference. Stella also highlighted the video extract (available on the AAVSO's website) of National Science Foundation Director Dr. France Cordova's talk on citizen science that cited the importance of AAVSO to her career; this talk was part of a live-webcast forum hosted by the White House Office of Science and Technology Policy and the Domestic Policy Council.

Following Stella' report, it was announced that Drs. Joyce Guzik, Aaron Price, Richard Sabo, and William Stein were elected to serve on the AAVSO Council. It was also announced that the 105th Spring meeting of the Association would be held in St. Louis, Missouri, April 21–24, 2016 [later rescheduled to May 5–7 because of religious holidays].

Council members elected by the Council to serve as officers for the ensuing year were announced as follows: Dr. Kristine Larsen, President; Dr. Roger S. Kolman, First Vice President; Dr. Kevin Marvel, Second Vice President; William Goff, Treasurer, and Gary Walker, Secretary. AAVSO staff member Elizabeth Waagen was appointed resident agent.

AAVSO Solar Observer Awards and AAVSO Digitizer Awards are presented at the Annual meeting for work done through the fiscal year just completed. AAVSO Solar Awards for Sunspots at different levels of achievement were awarded to 58 observers, with Jessica M. Johnson and John O'Neill present to receive their awards for 100 sunspot reports. Solar Awards for Sudden Ionospheric Disturbances (SIDs) were awarded to five observers. AAVSO Digitizer Awards were awarded to Christian Froeschlin for his digitization of over 10,000 published variable star observations, Bruno Billiaert for over 15,000 observations, and posthumously to Kevin Paxon for over 100,000 observations. Roger Kolman took Kevin's award to present to his family after the meeting.

An AAVSO 25-year membership pin was presented to incoming President Kris Larsen to a round of hearty applause.

2015 Annual Meeting attendees

The membership meeting was adjourned and a group photograph was taken. Following lunch, the remainder of the papers on the accompanying list were presented and discussed until 5pm, when the scientific part of the meeting concluded.

The AAVSO Banquet was held Saturday evening at the Hilton-Woburn Hotel. Attendees took their seats, and several awards were announced and presented.

The 46th AAVSO Merit Award, the Association's highest award, was presented to Richard Berry "for his tireless devotion to the support of the amateur digital imaging and photometric communities, from the pioneering CCD Cookbook Camera (the first camera for many AAVSOers), the immense Handbook of Astronomical Image Processing, the acclaimed software package AIP4WIN, his support of AAVSOnet with the funding of a Bright Star Monitor system (BSM-Berry), his CCD workshops at Pine Mountain, to his many donations throughout his AAVSO membership."

The twelfth William Tyler Olcott Distinguished Service Award was presented to Dr. Edward F. Guinan "for his promotion of variable star research and astronomy education globally; his tirelessly empowering generations of scientists of various backgrounds; his own ongoing cutting-edge variable star research, promoting the AAVSO; his dedicated student and peer mentoring; his demonstration of and advocacy for best practices; and his leadership and service within the AAVSO and the astronomy communities."

Staff recognition awards were presented to Web Designer Will McMain for 5 years of service and to Sara J. Beck, Technical Assistant for Special Projects (Science Operations), for 25 years of service.

Also before dinner, the popular AAVSO trivia contest was held and the excellent raffle prizes solicited by Mike Simonsen and donated by astronomical vendors were drawn. At the end of the evening and following tradition, President Jeno Sokoloski passed the Presidential gavel to our new President, Dr. Kristin Larsen, who adjourned the meeting. Everyone said the meeting had been a very satisfying one, and a wonderful time had been had by all.

Papers Presented; Deceased Members, Observers Colleagues; Awards

Papers and Posters Presented at the 104th Spring Meeting of the AAVSO, Held in Muncie, Indiana, June 4–6, 2015

General Paper Session Part I

"Lightcurves and Period Changes for Type II Cepheids in the Globular Cluster M13"
Horace A. Smith, Mary Anderson, Wayne Osborn, Andrew Layden, Grzegorz Kopacki, Barton Pritzl.

Andrew Kelley, Keith McBride, Michael Alexander, Charles Kuehn, Aron Kilian, Eric King, David Carbajal,

R. Lustig, Nathan De Lee

"Multiband CCD Photometry of CY Aquarii using the AAVSOnet" Dave Cowall

"The BSU Short Period Variable Stars Progam (poster)" Robert Berrington, Thomas Jordan, Erin Tuhey

"Adventures in Transformations: TG, TA, Oh My! (poster)"
Marco Ciocca

"Sunlight in the Spotlight in the International Year of Light (poster)"
Kristine Larsen

"Variable Star Projects—A Southern Perspective (poster)" Andrew Pearce, Stan Walker

"The SIDdatagrabber (poster)" George Silvis

"Transforms Explained (poster)" George Silvis

General Paper Session Part II

"Double Trouble"
Mike Simonsen

"Standard Stars for the BYU H-alpha Photometric System" Michael Joner, Eric Hintz

papers and posters, cont.

"Rolloff Roof Observatory Construction"
Joseph H. Ulowetz

General Paper Session Part III

"Thomas Cragg Proves to Be a Good Observer" Rodney Howe, Frédéric Clette

"Searching for Motion within the Solar Atmosphere" Susan N. Oatney

"Study of Eclipsing Binary Systems NSVS 732240 and NSVS 5726288"

Matthew Knote

"A Search for Exoplanets in Short-Period Eclipsing Binary Star Systems" Ronald Kaitchuck, Garrison Turner, Joseph Childers

"Stellar Presentations"

Donna Young

General Paper Session Part IV

"The Nature of Z Cam Standstills"
Mike Simonsen

"The Lyncis Two for One Special" Michael Joner, Eric Hintz

"Automated Supernova Discovery" Richard S. Post

General Paper Session Part V

"IM Normae: A Second T Pyx?"

Joe Patterson, Berto Monard, Paul Warhurst, Gordon Myers

"Globular Cluster Variable Stars—Atlas and Coordinate Improvement using AAVSOnet Telescopes"

Doug Welch, Arne Henden, Taylor Bell, Cissy Suen, Ian Fare, Alison Sills

"A LARI Experience" Michael Cook

Deceased Members, Observers, Colleagues, and Friends

Members and Observers

Dahlmark, Lennart Gävle, Sweden Haas, Walter H. Las Cruces, New Mexico Landis, Howard J. Jonesboro, Georgia Speil, Jerzy Walbrzych, Poland Townes, Charles H. Oakland, California

Colleagues and Friends

Parker, Donald C. *Miami, Florida* Stachnik, Robert V. *Newark, Delaware*

AAVSO Observer Awards (presented or announced at the 104th Spring Meeting, Muncie, Indiana, June 4–6, 2015

Award/recipient	Affiliation**	Country	Interval	Total	
Over 200,000 Visual Observations*					
Gary Poyner	20	England	1991–2014	201,083	
-	Over 175,000 Visual Observations*				
Warren C. Morrison		Canada	1975–2014	176,222	
Over 150,000 Visual Observ					
Peter Williams	29	Australia	1988–2014	154,931	
Over 75,000 Visual Observa	ntions*		4000 0044	75.407	
Alfredo Glez-Herrera		Spain	1990–2014	75,437	
Over 25,000 Visual Observa					
Tibor Asztalos	03	Hungary	2003–2014	27,955	
Brian Cudnik		USA	1993–2014	25,158	
Alexandre Amorim	36	Brazil	2000–2014	25,003	
Over 10,000 Visual Observa	ntions*				
Tony Markham	20	England	2009–2014	13,341	
Balazs Bago	03	Hungary	1986–2014	12,868	
Alexandr S. Maidik		Ukraine	1998–2014	11,857	
Carey Chiselbrook		USA	2004-2014	11,681	
Dean Chantiles		USA	1970–2014	10,250	
Marcin P. Rzepka		Poland	1992–2014	10,038	
Over 5,000 Visual Observations*					
David L. Blane	10	South Africa	1978–2014	8,156	
Bruno Billiaert	05	Belgium	1998–2014	6,425	
Klaus Wenzel	02	Germany	2004-2014	5,698	
Richard Campbell		USA	1989–2014	5,554	
Sebastian A. Otero		Argentina	1998-2014	5,469	
Jean-Jacques Castellan	i 01	France	2001–2014	5,329	
Eigil Pedersen	11	Denmark	1977–2014	5,298	
Matthias Schubert	02	Germany	2003–2014	5,173	

Observer A	Awards,	cont.
------------	---------	-------

Award/recipient	Affiliation**	Country	Interval	Total	
Over 1,000 Visual Observa	Over 1,000 Visual Observations*				
Jon F. M. Brandie		China	2011–2014	3,678	
Pere Closas		Spain	1985-2014	1,785	
Andreas Abe	02	Germany	2001–2014	1,523	
Paul J. Camilleri		Australia	1990–2014	1,316	
David Scanlan		England	2005–2014	1,015	
Over 100 Visual Observation	ons*				
Andrzej Balcerek		Poland	1999–2014	507	
Gabor Zvara	03	Hungary	2011–2014	466	
Jordi Marco		Spain	2014–2014	390	
Edward Sawyer		Canada	2014–2014	334	
Marcin Biskupski		Poland	2014–2014	194	
Matthew Zbrudzewski		USA	2013–2014	184	
Timothy J. Kostelecky		USA	2013–2014	178	
Erhan Ozturk		Turkey	2009–2014	176	
Bernd Schwarz	02	Germany	2013–2014	157	
Gary L. Wood		USA	2006–2014	119	
Duane A. Dedrickson		USA	2013–2014	117	
Manuel Talero		Spain	2012–2014	116	
Gianluca Paone		Italy	2013–2014	115	
Ivan Shpalau		Belarus	2014–2014	115	
Balazs Fodor	03	Hungary	2004–2014	111	
Michael Geldorp	04	Netherlands	2000–2014	103	
Takeshi Soejima		Japan	2009–2014	101	
Stephen A. Tzikas		USA	2013–2014	101	
Raffaello Braga		Italy	2010–2014	100	
Over 300,000 CCD Observations*					
Gerard Samolyk		USA	1975–2014	357,195	
·	Over200,000 CCD Observations*				
Teofilo Arranz		Spain	2005-2014	235,590	
James L. Jones		USA	2003–2014	227,203	

A // · · ·	A.C			-
Award/recipient	Affiliation**	Country	Interval	Total
Over 100,000 CCD Observat	ions*			
David Cejudo Fernandez		Spain	2010-2014	135,359
Joseph H. Ulowetz		USA	2010-2014	119,020
Colin Littlefield		USA	2009–2014	100,752
Pierre de Ponthiere	05	Belgium	2003–2014	100,352
Over 50,000 CCD Observation	ons*			
Dale Mais		USA	2003-2014	82,351
Timo J. Kantola		Finland	2009–2014	62,641
Gordon Myers		USA	2007-2014	56,109
Yenal Ogmen		North Cyprus	2004–2014	55,252
0 40000 550 01	v			
Over 10,000 CCD Observation		Α	2012 2014	21.000
Jonathan Powles	29	Australia	2013–2014	21,909
Michael J. Cook		Canada	2010–2014	20,057
James B. McMath		USA	1992–2014	13,044
Ivan Sergey		Belarus	2004–2014	11,831
Jeroen Van Wassenhove	05	Belgium	1983–2014	10,710
Over 1,000 CCD Observation	าร*			
John J. Ott		USA	1998-2014	9,750
Paul Benni		USA	2014-2014	7,593
Anthony E. Rodda		England	2012-2014	4,893
Donald F. Collins		USA	2006-2014	4,527
Joe Garlitz		USA	2002-2014	4,165
John A. Blackwell		USA	1986-2014	4,069
James G. Cottle		USA	2013-2014	2,948
Joao Rui Givelho A. Corre	eia	Portugal	2014-2014	2,899
Fanie De Villiers	10	South Africa	1992–2014	2,610
Tonis Eenmae		Estonia	2014-2014	2,593
Velimir Popov		Bulgaria	2013-2014	2,494
Diego Rodriguez Perez	06	Spain	1989–2014	2,242
Douglas E. Barrett		France	2007–2014	1,961
Jean Francois Coliac		France	2007–2014	1,750
lakovos Marios Strikis		Greece	2013–2014	1,471
Ramon N. Naves		Spain	2013–2014	1,417
		Spani.	2013 2017	.,,

Observer Awards, cont.

Award/recipient	Affiliation**	Country	Interval	Total
Richard H. Stanton		USA	1959–2014	1,344
Robert B. Jenkins	34	Australia	2013-2014	1,228
Maarten Vanleenhove	05	Belgium	2014-2014	1,024
John C. Martin		USA	2013-2014	1,018
Bradley S. Walter		USA	2002–2014	1,013
Over 2,500 PEP Observatio	ns*			
Gerald Persha		USA	2013–2014	2,928
Over 100 PEP Observations	5 *			
Glenn M. Thurman		USA	2014-2014	293
Tom Calderwood		USA	2013–2014	167
Over 1,000 DSLR Observati	ons*			
Neil Butterworth		Australia	2002-2014	3,094
Thomas Karlsson	19	Sweden	2010-2014	2,092
Roy A. Axelsen		Australia	2001-2014	1,588
Tiziano Colombo		Italy	1970–2014	1,095
Over 500 DSLR Observation	ns*			
Giuseppe Frustaci	18	Italy	2010-2014	935
Penko G. Jordanov		Bulgaria	2009–2014	915
Over 100 DSLR Observation	ns*			
Erik Wischnewski	02	Germany	2014-2014	469
Roger Pieri		France	2009-2014	442
Steven Sharpe		Canada	1973-2014	322
Michael P. Durkin		USA	2009–2014	116
Over 1,000 Visual Observations from Digital Image Observations*				
Ivan S. Bryukhanov	16	Belarus	2013–2014	1,341
Over 500 Visual Observation	ons from Digita	ıl Image Observ	ations*	
Robert J. Kaufman		Australia	2007–2014	921

Observer Awards, cont.

* Years include total AAVSO observing interval (not only PEP/CCD observing). Total includes only visual or PEP/CCD observations, depending on award.

A number preceding a name indicates observer is also affiliated with the group below:

- 01 Association Française des Observateurs d'Étoiles Variables
- 02 Bundesdeutsche Arbeitsgemeinschaft für Veränderliche Sterne e.V.(Germany)
- 03 Magyar Csillagàszati Egyesület, Valtozócsillag Szakcsoport (Hungary)
- 04 Koninklijke Nederlandse Vereniging Voor Weer–en Sterrenkunde, Werkgroep Veranderlijke Sterren (Netherlands)
- 05 Vereniging Voor Sterrenkunde, Werkgroep Veranderlijke Sterren (Belgium)
- 06 Madrid Astronomical Association M1 (Spain)
- 10 Astronomical Society of Southern Africa, Variable Star Section
- 11 Astronomisk Selskab (Denmark)
- 16 Association of Variable Star Observers Pleione (Russia)
- 18 Unione Astrofili Italiani (Italy)
- 19 Svensk Amator Astronomisk Forening, variabelsektionen (Sweden)
- 20 British Astronomical Association, Variable Star Section
- 29 Variable Stars South
- 34 Astronomical Society of South Australia
- 36 Nucleo de Estudo e Observacao Astronomica Jose Brazilicio de Souza (Florianopolis, Brazil)

Papers Presented at the 104th Annual Meeting of the AAVSO, Held in Woburn, Massachusetts, November 13-14, 2015

General Paper Session Part I

"AAVSO Research Highlights on CV Research" Stella Kafka

"The Great UXOR Hunt--an Update" Michael Poxon

"The First Results from the DESK Survey"
Joey Rodriguez (The KELT Team)

"Revisiting Caroline Furness's An Introduction to the Study of Variable Stars on its Centenary" (Poster)

Kristine Larsen

"Identifying SRD Variables Among 'Miscellaneous' ASAS Stars" (Poster) Michael Quinonez, Kristine Larsen

"How Accurately Can We Predict Eclipses for Algol?" (Poster)
David Turner

"Searching for Atmospheric Signatures of Other Worlds" Mercedes Lopez-Morales

"Hubble Exoplanet Pro/Am Collaboration"
Dennis M. Conti

"The Quest for Identifying BY Draconis Stars within a Data Set of 3,548 Candidate Cepheid Variable Stars"

Jessica Johnson

General Paper Session Part II

"An Update on the Status of RR Lyrae Research—Report of the RRL2015 Meeting (October, Hungary)"

Katrien Kolenberg

continued on next page

papers and posters, cont.

"Observing RR Lyrae Variables in the M3 Globular Cluster with the BYU West Mountain Observatory"

Michael D. Joner

"Time Series Observations of the 2015 Eclipse of b Persei (not beta Persei)"

Donald F. Collins

"Astronomical League Observing Programs Supported by the AAVSO"
Mike Simonsen

"Mr. Birmingham and His New Star"
John O'Neill

"Impacts of Extended Periods of Low Solar Activity on Climate" Bill Denig, NOAA (presented by Rodney Howe)

"Should We Try to Re-Construct the American Relative Sunspot Index (Ra)?"
Rodney Howe

"Why are the Daily Sunspot Observations Interesting? One Observer's Perspective" Frank Dempsey

General Paper Session Part III

"Last Rites for Cataclysmic Variables: Death by Fire, or Ice?" Joseph Patterson

"APASS as a Tool for Calibrating the Cepheid Period-Luminosity Relation"
David Turner

"New Release of the BSM Epoch Photometry Database"

Arne Henden

"A Chart Display and Reporting App for Windows"
Michael Poxon

"Finding New Variable Stars"
Michael D. Joner

"The AAVSO Hall of Fame" Mike Simonsen

Deceased Members, Observers, Colleagues, and Friends

Members and Observers

Andress, J. Robert *Green Valley, Arizona*Correia, João Rui Givelho Alveirinho *Amadora, Portugal*Hopkins, Jeffrey L. *Phoenix, Arizona*Paxson, Kevin B. *Centerville, Ohio*Snyder, Leroy F. *Carson City, Nevada*Thompson, Raymond Ramsay *Halifax, Canada*

Colleagues and Friends

Alexander, Claudia Joan *Pasadena, California* Boyarchuk, Alexander A. *Moscow, Russia* Erickson, William C. *Hobart, Tasmania* Houck, James R. *Ithaca, New York* Hurless, Don *Lima, Ohio* Murray, Stephen S. *Lexington, Massachusetts*

AAVSO Merit Award Recipient (presented at the 104th Annual Meeting in Woburn, Massachusetts, November 14, 2015)

Richard Berry was awarded the 46th AAVSO Merit Award "for his tireless devotion to the support of the amateur digital imaging and photometric communities, from the pioneering CCD Cookbook Camera (the first camera for many AAVSOers), the immense Handbook of Astronomical Image Processing, the acclaimed software package AIP4WIN, his support of AAVSOnet with the funding of a Bright Star Monitor system (BSM-Berry), his CCD workshops at Pine Mountain, to his many donations throughout his AAVSO membership."

Richard Berry receives the AAVSO Merit Award from Director Stella Kafka and President Kristine Larsen.

AAVSO William Tyler Olcott Award Recipient (presented at the 104th Annual Meeting in Woburn, Massachusetts, November 14, 2015)

Edward F. Guinan received The William Tyler Olcott Distinguished Service Award "...for his promotion of variable star research and astronomy education globally; his tirelessly empowering generations of scientists of various backgrounds; his own ongoing cutting-edge variable star research, promoting the AAVSO; his dedicated student and peer mentoring; his demonstration of and advocacy for best practices; and his leadership and service within the AAVSO and the astronomy communities."

AAVSO Solar Observer Awards (presented and announced at the 104th Annual Meeting in Woburn, Massachusetts, November 14, 2015)

Sunspot Observers

100 observations

Eric Anderson, New York Raymund Ang, Philippines Antonio Attanasio, Italy Diego Bastiani, Brazil Michael Begbie, Zimbabwe Piotr Bojda, Poland Paul Campbell, Canada *27 Ioannis Chouinavas, Greece Susan Delaney, Connecticut Tadeusz Figiel, Poland Franck Gobet, France *01 Martin Goetz, Denmark David Jackson, Ohio Jamey Jenkins, Illinois Simon Jenner, United Kingdom Gerardo Jimenez Lopez, Spain *06 Jessica Johnson, Connecticut Mikhail Kuzmin, Russia *16

Robert Little, Florida Tom Lizak, Rhode Island Thomas Lubbers, Minnesota Walter Maluf, Brazil *13 Gael Mariani, Wales Fabio Mariuzza, Italy *18 Euan Mason, New Zealand *14 Dmitry Matsney, Russia Miguel Menegotto, Argentina Heikki Nylander, Finland *17 John O'Neill, Massachusetts Norman Parker, California Riza Pektas, Turkey Mat Raymonde, France Monika Sidor, Poland Michael Stephanou, Greece Russell Wheeler, Oklahoma Piotr Wirkus, Poland

500 observations

Santanu Basu, India Jorge del Rosario, Spain

1,000 observations

Jose Carvajal Martinez, Spain Dean Chantiles, California Kandilli Observatory, Turkey

1,500 observations

Jay Miller, Maryland Dan Vidican, Romania

2,000 observations

Jose Berdejo, Spain *23

continued on next page

Solar Observer Awards, cont.

Sunspot Observers

2,500 observations

Gerald Dyck, Massachusetts

3,000 observations

Javier Ruiz Fernandez, Spain

3,500 observations

A. Gonzalo Beltran, Bolivia John Kaplan, Minnesota Jim Knight, South Africa Gerd-Lutz Schott, Germany *02 Piotr Urbanski, Poland

4,000 observations

Ervin Fleming, Texas

Miyoshi Suzuki, Japan

4,500 observations

Gema Araujo, Spain

5,000 observations

Brenda Branchett, Florida

German Morales, Bolivia

SID Reports

Ralph Rogge, Germany Igor Ryumshin, Russia Rod Green, Australia Jan Karlovsky, Slovakia Radovan Mrllak, Czech Republic

^{*}These observers' group affiliations are as follows: 01 Association Française des Observateurs d'Étoiles Variables (AFOEV); 02 Bundesdeutsche Arbeitsgemeinschaft für Veränderliche Sterne e.V. (BAV) (Germany); 05 Vereniging Voor Sterrenkunde, Werkgroep Veranderlijke Sterren (VVS Belgium); 06 Madrid Astronomical Association M1 (Spain); 13 Rede de Astronomia Observacional (Brazil); 14 Royal Astronomical Society of New Zealand, Variable Star Section; 15 Agrupacion Astronomica de Sabadell (Spain); 16 Association of Variable Star Observers "Pleione" (Russia); 17 URSA Astronomical Association, Variable Star Section (Finland); 18 Unione Astrofili Italiani (Italy); 23 Grupo Astronomicao Silos (Spain); 27 Royal Astronomical Society of Canada (RASC)

AAVSO Membership Awards (announced at the 104th Annual Meeting in Woburn, Massachusetts, November 14, 2015)

50 Years

Christine Clement Toronto, Ontario, Canada Mike Mattei Littleton, Massachusetts

(presented at AAVSO Headquarters, December)

25 Years

Kristine Larsen New Britain, Connecticut

Farouk Mahmoud Cairo, Egypt Koji Mukai Bowie, Maryland

Henri Van Bemmel Keswick, Ontario, Canada Stan Walker Awanui, New Zealand

AAVSO Special Recognition Awards (presented and announced at the 104th Annual Meeting in Woburn, Massachusetts, November 14, 2015)

Special recognition awards were made to:

James H. Fox "...in grateful recognition of his dedicated service to the AAVSO as Chair of the AAVSO Photoelectric Photometry Committee and Section since 2006..."

Tessa Hiscox of Palmerston North, New Zealand, "...in recognition of her accomplishment as the recipient of a unique Distinction Award for her Astronomy science fair project Star Light Star Bright on UU Muscae at Freyberg High School..."

Carl Knight "...for his contributions as a mentor to Tessa Hiscox, helping her to achieve her goals for her Astronomy science fair project...."

AAVSO Staff Recognition Awards (presented at the 104th Annual Meeting in Woburn, Massachusetts, November 14, 2015)

Sara J. Beck—25 years Will McMain—5 years

The full text of citations, and more information about other awards made over the years, can be found on the AAVSO's Awards and Honors page at https://www.aavso.org/honors-and-awards

New Members 2015

	Allen, Chris, Sweden Anoch, Jebin, Zambia Armstrong, Drew, Ohio Asim, Umair, Pakistan		Gimple, Herman, California Goldbaum, Jesse, California Gottfried, Hal, Kansas Grindlay, Jonathan, Massachusetts
J	Baltz, Karl, Texas Bauer, Thilo, Germany		Grocaut, Patrick, France Grossi, Victor, Illinois
	Bennett, Gerald, Switzerland		Gurban, Lucian, Canada
c	Bloomer, Ray, Tennessee	J	Hahs, Gage, Missouri
S	Bottorff, Mark, Texas Boyce, Grady, California	J	Haig, Colin, Canada Hall, John, Colorado
J	Brongl, Robert, Pennsylvania	J	Hallman, Steve, California
J	Brooks, John, Virginia	J	Hamilton, James, New Mexico
J	Buning, Willie, Netherlands	J	Harasimovitch, Wayne, Canada
J	Butterfield, Michael, Virginia	J	Harlow, Scott, Canada
J	Cao, Wenrong, California	,	Harvey, Richard, Canada
-	Cejudo Fernandez, David, Spain		Heyndrickx, Bruno, Belgium
	Chanover, Nancy, New Mexico		Hibbs, Mike, Texas
J	Chen, Xin Sheng, Texas		Hills, Kevin, Great Britain
	Choynowski, John, Maryland		Hintz, Eric, Utah
	Conti, Dennis, Maryland		Hintz, Maureen, Utah
	Cotar, Klemen, Slovenia		Hodar Munoz, Juan, Brazil
	Craig, Matthew, Minnesota		Howard, Jack, North Carolina
	Crast, Jack, New York	J	Jackson, David, Ohio
	Crinklaw, Greg, New Mexico		Jahanbani, Hooman, Iran
J	DeBlackmere, Eric, Tennessee	S	Jay, Karen, Texas
	Desrosiers, Jean-Bruno, Canada		Jiwaji, Noorali, Tanzania
	Donnell, Scott, Colorado		Johnson, Michael, Georgia
	Dowdle, Gary, USA		Johnston, Steve, Great Britain
	Dutt, Aman, Canada		Kawaler, Steven, Iowa
S	Ehlert, Steven, Alabama	J	Kay, Marjory, Great Britain
	Fairchild, Mark, Nebraska	J	Kimball, Logan, Illinois
	Falcon, Javier, Spain		Knapp, Wilfried, Austria
	Field, Tom, USA		Kneipp, Paul, Louisiana
J	Flood, Dennis, Massachusetts	J	Koh, Joewie, Oregon
	Fournier, Ronald, Ohio		Kotnik, Clifford, Colorado
	Freed, Rachel, California	J	Lara, Pamela, Utah
	Fuqua, Alvah, Georgia		Laurent, Jean-Luc, France
J	Garvey, Dennis, Rhode Island		Lester, Robert, Australia

continued on next page

new members, cont.

Lutz, Julie, Washington Maitra, Dipankar, Massachusetts Mallory, Kendall, California J Mannard, Marissa, Utah Maroney, James, New York McClunn, Jack, New Jersey McQueen, Stanley, Utah Mills, Joseph, Texas Mishevskiy, Nikolay, Ukraine J Mitchell, Gary, Australia Moody, Joseph, Utah Mullaney, Campbell, Massachusetts J Neylon, Barry, Australia Oates, Thomas, Georgia Ojanpera, Juha, Finland Paunzen, Ernst, Czech Republic Pavlov, Hristo, Australia Pica, Andrew, Maryland J Podvin, Anthony, Washington Pontes, Juliana, Brazil Poxon, Michael, Great Britain Prasad, Gowri, Zambia Price, Don, Massachusetts Purves, Alexander, Maryland S Rafalovsky, Igor, Ukraine Rea, William, New Zealand Reiss, Pierre, France Ritz, Dennis, California Rivard, Normand, Canada Rodda, Anthony, Great Britain Rollin, Etienne, Canada Ruiz, Victor, Spain Ruscitti, Paolo Maria, Italy J Sabino, Michael, Illinois Saillot, Patrick, France Salas, Javier, Spain Sankrit, Ravi, California

Sblewski, Martin, Germany Scarborough, Johnny, Texas Schmidt, Wim, Netherlands Schroefl, Thomas, Austria Schwartz, Abe, Puerto Rico Shara, Michael, New York Shaw, Lance, California Simpson, John, Great Britain Smith, Edwin, Georgia Smolin, Alexey, Russia Sourwine, Regina, New York Spital, Peter, Great Britain Stamp, Will, Australia Stiewing, Albert, Arizona Strosnider, Vinny. Ohio Torres, Stephen, Texas Tracy, Bob, Texas Traverse, Pierre, France Trilles Olaso, Alejandro, Spain Tse, Tommy, Hong Kong Verveer, Arie, Australia Vilalta, Josep, Spain Walkau, Niels, Canada Walter, Frederick, New York Walters, Stephen, Pennsylvania West, Doug, Missouri White, Albert, Ireland Wiersma, Robert, Montana Wollenhaupt, Guido, Germany Woodrow, Tom, Australia Yoshida, Hirofumi, Japan Young, Craig, New Zealand Young, Tricia, Minnesota Zavala, Robert, Arizona Zhang, Yingcai, China

J

J

S

J

J S

J = junior membership *S* = Sustaining membership

Zhongke, Beijing, Great Britain

Annual Report of the Director for Fiscal Year 2014–2015

Stella Kafka, Director

AID-the core of our program

During the last three years, 2,760 observers representing 51 countries have been added to the AAVSO International Database (AID). The top three countries contributing observations are: the USA (607 observers), New Zealand (470 observers) and the UK (248 observers). The figure below presents a breakdown of the top 10 countries having contributed to the AID, demonstrating the international character of our observers.

In 2015 we completed a project, begun in 2014, to add to the AID digitized variable star observations received from the British Astronomical Association-Variable Star Section (BAA-VSS). The dataset comprises over 1.6 million observations made by 879 observers of the BAA-VSS, and spanning in time from September 23, 1862, to January 1, 2016. This is an ongoing collaboration, as we expect to continue to receive quarterly updates from the BAA-VSS consisting of additions and corrections. We thank the BAA for their willingness to share their organization's variable star database with the AAVSO for dissemination through the AAVSO website. (See our webpage for more information about this important project: https://www.aavso.org/baavss-data-now-available-through-aavso).

At about the same time, we completed a project to add to the AID digitized variable star observations received from the Variable Star Section of the Royal Astronomical Society

of New Zealand (RASNZ-VSS). This project, begun in 2007, comprised a raw total of over 1.5 million observations, of which over 1.05 million observations were added to the AID. The data span a time interval of 1918 to 2002, and contain observations of 1,199 stars made by 522 observers.

A third project involving observations of southern stars is the digitization of paper reports of observations collected in the archives of the RASNZ-VSS director, the late

, ,

Frank Bateson. This ongoing, labor-intensive project was begun in 2014. So far, a total of 16,573 observations of 261 stars by 94 observers has been added to the AID. We thank the RASNZ and its archivist Ranald McIntosh for providing us with both of these valuable RASNZ archival datasets.

With these data sets, and with the tireless contribution of our observers, we have crossed two significant milestones in 2015: the 28 millionth observation was reached on March 31 by David Cejudo Fernandez (CDZ; Madrid, Spain) observing El UMa at V=15.184, and the 29 millionth data point was uploaded to our database by AAVSO staff member Sara Beck as part of the BAA-VSS Database Archive project. The relevant observation for the latter was acquired by E. Metson (METE) of the BAA on October 20, 1998, and it was a data point on the Be eruptive variable gamma Cas. Also worth noting is the 30 millionth observation milestone, which occurred on December 4, 2015, with an observation made by Josch Hambsch (HMB) of Mol, Belgium.

Our science program

This year held a lot of exciting campaigns for us. To the end of September 2015, we issued a total of 24 AAVSO Alert Notices and 20 AAVSO Special Notices of a variety of objects—novae, symbiotics, Cepheids, and Kepler targets. A noteworthy example, Nova Sagittarii 2015 Number 2,

is shown in the figure on the right. (Surprisingly, we had four novae in Sagittarius this year!) N Sgr 2015 No. 2 was first detected at the beginning of January (*AAVSO Alert Notice 509*) and entered a deep dust forming phase in June, requiring observations during that phase (triggering *AAVSO Alert Notice 519*).

Another example is the black hole binary, V404 Cyg, which exhibited a rare flaring event at the beginning of summer 2015. Our alert (AAVSO Alert Notice 520) was part of an international effort aiming at acquiring multi-wavelength observations of the object. This target was also a test case for SKA (radio) and ALMA, which both showcased their science capabilities by building

light curves alongside other ground and space-based observations. Part of the AAVSO light curve is presented in the accompanying figure. More than 60 observers submitted data to the AID, in visual, V, B, R, and I wavelengths, building a complete long-term light curve of the object during the flaring event. Part of the data were used in a *Nature* paper (with AAVSO observers as co-authors) (http://www.nature.com/nature/journal/v529/n7584/full/nature16452.html) and a relevant press release from both the AAVSO and the AAS. We are all looking forward to the new science that will emerge from the analysis of all relevant data sets.

CCD Transformation project—Creating data ready for publications

In March 2015, with the help of our volunteers George Silvis, Gordon Myers, and Ken Menzies, we initiated a CCD transformation project, aimed at encouraging our CCD observers to transform their data to a standard filter. Transformations are necessary since differences in filter response functions (depending on the manufacturer) can produce different values of the measured magnitudes. Transformed data allow for the generation of a uniform light curve from data acquired by different telescope/instruments (and filters), deeming them appropriate for use to the scientific community. As part of the campaign, we created a web page to provide the necessary resources for our observers to make such transformations. Transform Generator (TG) is software that allows the computation of transformation coefficients necessary to transform data from a specific telescope/instrument system to a standard system. From there, the Transform Applier (TA) tool enables application of the transformed coefficients to the relevant photometric data, making them appropriate for incorporation to the AAVSO International Database, and for further study of the relevant light curves. Links to both TG and TA are provided in the campaign's we page (https://www.aavso.org/transform).

Strengthening our Community

Keeping us informed: AAVSO Communications

In March 2015, we launched a new informational email, called *AAVSO Communications*. Delivered on first Tuesday of each month, the purpose of this email is to highlight different aspects of the Association, celebrate accomplishments, and inform our community about ongoing events and new projects.

The AAVSO Membership tool

We created a tool to allow our members to connect with AAVSO observers and members in their neighborhood or at a location of interest. The membership tool enables secure communications through our web page portal. I hope you are taking advantage of this new feature, making new friends/collaborators and sharing observing tips and targets. You never know—there may be an AAVSOer in a neighborhood next to yours!

Publications

The Journal of the American Association of Variable Star Observers (JAAVSO) was enhanced in several ways this year, as we strived to make it a go-to place for presentations of data and new results for the variable stars community. The Editor-in-Chief, Dr. John R. Percy, worked hard with HQ staff to ensure that all changes better served our community and made this journal an attractive publishing venue for new authors, students, and scientists, and a resource for the variable star community.

To that end, we refined the scope of the journal and its editorial policies. We also introduced clear instructions to authors and manuscript templates, showcasing the appropriate presentation of observing procedures and data in a journal manuscript. To clarify the content of the journal and clearly separate research articles from Editorial Content, we introduced various article types according to the manuscripts we were

A screen shot of part of the new JAAVSO user interface

accepting in the journal (Review papers; Variable Star Research; New Instruments, Methods, and Techniques; Education and Outreach: Astronomy; History and Biography; Dissertation Summaries). We also introduced a Reviews Collection: these are review manuscripts on specific variable star types (young stellar objects, eclipsing binaries, pulsating variables, cataclysmics, novae and supernovae) that can be used for educational purposes or as a refresher to researchers worldwide.

As the journal is aspiring to involve more members of our community, we recruited an international team of new editorial board members (https://www.aavso.org/jaavso-editorial-staff-and-editorial-board) whose role is to boost our visibility in their local

community and help attract more international papers to our journal. We revised (and tightened) our instructions to reviewers, ensuring that reviews are constructive and improve each paper so that it presents content in a clear and unambiguous manner. We also introduced a double-blind referee procedure: reviewers no longer know of the author's identity. This latter feature should remove any unconscious biases and focus the refereeing process on the quality and procedures of the manuscripts in hand.

This journal is a work in progress, and we appreciate your insight as we strive to improve it further. If you publish a paper in the journal, please take the time to fill out the author survey when it comes to your hands. This is your journal, so your voice is key to ensure it serves you best.

Outreach and education

This year we have slowly explored opportunities of introducing variable star astronomy to our younger researchers. We hosted the International Science Olympiad team, a group of USA high-achievement high-school scientists who aspired to face the ultimate competition challenge and participate in the International Astronomy Competition. This year (Summer of 2015), they returned to the USA placing 7th among 39 countries, with their first silver medal, two bronzes, and one honorable mention. The AAVSO's contribution to their work was to assist with their accounting and scientific needs, as they conducted and presented a poster paper with results of a science project as part of their international competition. Upon returning to their schools from the competition, they aspired to start astronomy clubs, training their fellow classmates in astronomical observations and joining the AAVSO as observers. Our collaboration with the team is still young, and I have high expectations from them. These are the science leaders of the (not so far) future.

Reaching out to our local communities, we conducted a pilot seminar Girls Incorporated (Girls Inc.) in July. Girls Inc. is a nationwide non-profit association "dedicated to inspiring all girls to be Strong, Smart, and Bold." A team from HQ (namely, Sara Beck, Rebecca Turner, Donna Young, yours truly) went to Girls Inc. of Lynn, Massachusetts, for a workshop on variable stars and observations. The Lynn chapter is serving mostly low-income and minority Stella Kafka and Sara Beck leading a seminar at Girls Inc.

families from their local community, so this was an opportunity for the AAVSO to approach a community that is in need of positive role models and actively seeks new scientific activities. Our two-hour seminar focused on light, variable star observing, and light curves. Working with such communities is a very fulfilling experience, and we are brainstorming on how we can further our collaborations with the Lynn chapter, and engage more of their members in data-based learning activities.

Vina Hing and Linh Thuy Nguyen with their mentor Giorgio De Scala

Furthermore, our software and data products routinely participate in award-winning student projects introducing data acquisition and analysis to younger generations of scientists. Those awards are not only a testimony to our young astronomers' efforts, but also their dedication and desire to learn more about the night sky and be actively involved in scientific discovery. An example of such activities is work conducted by Vina Hing and Linh Thuy Nguyen from Prairiewood High School (New South Wales, Australia), who worked with their mentor Giorgio Di Scala on SZ Scl (a W UMa system). B and V light curves of the binary system were acquired with iTelescope and were reduced using VPhot. The team presented their research at SciCon15 (April 30, 2015), where their earned the first prize for their work.

A second excellent example comes from New Zealand. High school student Tessa Hiscox and her AAVSO mentor, Carl Knight, worked

on acquiring new data on the Cephid variable UU Mus, aiming at refining its pulsation period using the AAVSO's data plotting and analysis software VStar. The project was presented in the local science fair, where Tessa's project earned an honorable mention (no level of higher distinction was available in astronomy). Tessa's project and good work inspired students and teachers in her area, who aspire to follow her example and work on original science projects with AAVSO members using the AID or original data.

Projects like these—and many more—became possible with the guidance of competent mentors. The AAVSO's peer-mentoring program is key to training new observers and providing advice to those who need personalized attention and observing hints from seasoned observers/researchers. I invite you all to consider becoming a mentor.

Carl Knight and Tessa Hiscox

Educating our communities

Our observing manuals are excellent starting points for citizen astronomers worldwide who wish to start developing their observing program or want to switch observing mode (e.g. from visual to DSLR). Translating our manuals enables us to reach more citizens in non-English speaking countries. In 2015, our *CCD Photometry Manual* was translated into Spanish thanks to a team of volunteers from Spain (Juan-Luis González Carballo, Josep Lluís Salto González, Rafael Benavides Palencia, David Cejudo Fernández, Antonio Celiá Miró, Fernando Limón Martínez, Miguel Rodríguez Marco) and with the help of AAVSO staff member Sebastián Otero. The manual was featured in the September 2015 issue of *Astronomia*, which is the equivalent of *Astronomy* magazine in Spain. Furthermore, the visual, DSLR, and CCD manuals were translated into Greek, thanks to the dedication and hard work of Stelios Kleidis, and are now available online.

In 2015 we completed the CCD School online series, which consists of a number of video recordings from Arne Henden's 2014 summer CCD School. The project, which was funded through the generosity of an anonymous donor, is now available for streaming online (https://www.aavso.org/2014-aavso-ccd-school). One can purchase the package of 18 chapters, or individual chapters, depending on individual interests and available time. It is a detailed course on CCD photometry, covering the mechanics of CCD detectors, photometric calibrations, statistics, and data reduction procedures. As such, it is highly recommended for those who are interested in brushing up their knowledge on CCD photometry or are planning to start their own CCD program. For more information, please visit: https://www.aavso.org/2014-aavso-ccd-school

Participation in conferences

Conference participation is a great way to keep in touch with the international astronomical community, ensuring that the AAVSO serves researchers worldwide by being an excellent resource for their data needs. It is also an excellent means of communication with our community of observers who are scattered around the world, a way of building new international collaborations, obtain feedback on existing services, and listen to expectations for our future direction. My 2015 travel focused on fostering new collaborations within our community and reaching out to as many non-professional members as I could. To that end, I broke a personal record: during this year, I gave 16 different talks (most of them on different subjects), introducing variable stars, discussing the AAVSO's services, and presenting aspects of my own research using AAVSO data.

Some highlights from my international trips are:

Trip to NZ I had the opportunity to travel to New Zealand for the 50th Anniversary of the Mt. John Observatory and the annual meeting of the Royal Astronomical Society of New Zealand (RASNZ). The historical Mt. John Observatory also hosts one of the AAVSOnet telescopes, OC61. Other than giving presentations in both meetings, I had the opportunity to meet in person with our sister society in the South, Variable Stars South. We discussed common goals and research directions, aligning our work to better serve our communities. During my time in NZ, I also visited the Astronomical Societies of Auckland and Wellington, where I gave presentations to members of the societies and had the chance to interact with variable star observers. I am gratified by the warm welcome from our southern hemisphere members and observers and I am very keen on continuing those interactions to our mutual benefit. As the southern hemisphere's pristine skies will be explored by LSST in the near future, we are in need to increase our observer's workforce in the southern hemisphere, and such visits ensure strengthening our ties with those communities.

"The Golden Age of Cataclysmic Variables and Related Objects III" The aim of this workshop was to bring together experts working on Cataclysmic Variables (and related objects) to discuss cutting-edge research. I was invited to talk about the AAVSO and its services to the community, and was pleased to see AAVSO data presented in most of the observational papers at the meeting. I was also delighted to meet with many of our professional astronomy colleagues who actively request AAVSO data through alerts and observing campaigns or download them from our database. As new surveys are being designed and executed worldwide, it was clear that professional astronomers are in need of ground-based optical data to support and complement their work. Our presence in these conferences conveys the relevance of the AAVSO to the community and is an opportunity to inform professional astronomers about new developments at the AAVSO.

Science with BRITE-Constellation The BRITE satellites are part of the "The Space photometry revolution" which includes projects such as the MOST and Kepler satellites. The BRITE collaboration consists of scientists from Poland, Austria, and Canada who focus their work on understanding the physics of stars brighter than magnitude 6.5. As such, variables of interest include O, B, and Be stars, beta Cephei stars, hot Supergiants, delta Scuti variables, gamma Doradus pulsators, roAp / CP stars, red Giants, and eclipsing binaries. At the First BRITE Science Conference, I gave another talk about the AAVSO and its services to the community, and discussed possibilities for collaboration with the BRITE team. As a result, we are joining the Ground Based Observing Team (GBOT) of BRITE, providing long-term light curves for targets of interest to the BRITE team. A first

list of targets is already online (https://www.aavso.org/aavso-brite-targets). As some of those targets are variable at the 1% level, this is a new challenge for our visual/PEP/DSLR observers.

2015: Celebrating The International Year of Light (IYL)

2015 was also the International Year of Light. This is a UNESCO global Initiative, "highlighting to the citizens of the world the importance of light and optical technologies in their lives, for their futures, and for the development of society."

At the AAVSO, we celebrated more than 100 years of collecting photons by inviting our community to participate in a variety of activities. We invited art and essay contributions from our young community members in a competition themed "Cosmic light: from the solar system to our favorite stars." We celebrated our observers and their love for data collection by requesting testimonials from all over the world, and we invited stories and research manuscripts in our journal.

Winners of our youth competition are:

- Video Category: "A Holiday Tour to the Planet Saturn"—created by Jashleen Kaur and Low Mun Shuen from Singapore.
- Essay Category: "A Quantum Thinking"—by Anwesha Sahu (Grade 10) from India, residing in Dar es Salaam, Tanzania.
- Drawing/Painting Category: "A Personal Planet"—Art and astronomy by children in Shiraz, Iran.

These winning entries can be found on our website (https://www.aavso.org/iyl-youth-contest).

Our observer testimonials are found under: https://www.aavso.org/tribute-observers.

Finally, Prof. Virginia Trimble wrote an excellent review manuscript entitled "As International as They Would Let Us Be" (*JAAVSO*, 2015, Vol. 43, No. 2, p. 244), which is an outstanding overview of the variable star community's contributions to research.

Table 1. AAVSO Observer Totals 2014–2015 by Country.*

	No.	No.		No.	No.		No.	No.
Country	Observers	Obs.	Country	Observers	Obs.	Country	Observers	Obs.
Argentina	9	193	Greece	3	1207	Slovenia	2	373
Austria	6	4229	Croatia	1	8	Slovakia	3	2156
Australia	34	67674	Hungary	34	17186	Turkey	3	12786
Belgium	14	196156	Ireland	2	45	Taiwan	1	89
Bulgaria	2	2779	India	3	383	Ukraine	12	11913
Bermuda	1	279	Italy	29	12876	United States	245	687955
Bolivia	1	104	Japan	4	13141	Venezuela	1	1
Brazil	23	2289	Malta	1	4869	South Africa	3	554
Belarus	4	773	Mexico	1	544			
Canada	35	49617	Netherlands	10	2096	TOTAL	769	1585310
Switzerland	4	157	Norway	1	194			
China	8	1922	New Zealand	8	30429			
Germany	43	27867	Philippines	1	337			
Denmark	5	1292	Pakistan	1	301			
Algeria	1	1	Poland	28	8587			
Estonia	1	2656	Portugal	5	1723			
Spain	50	210020	Romania	7	5968			
Finland	12	22264	Serbia	1	825			
France	33	72904	Russian Federation	9	1136			
United Kingdom	56	96299	Sweden	8	8153			

Table 2. AAVSO Observer Totals 2014–2015 USA by State or Territory.*

	No.	No.		No.	No.		No.	No.
State	Observers	Obs.	State	Observers	Obs.	State	Observers	Obs.
Alabama	1	3	Maine	5	158	Oregon	5	68800
Arizona	11	2217	Maryland	6	5034	Pennsylvania	5	2157
Arkansas	8	11096	Massachusetts	14	64805	South Carolina	3	333
California	29	115684	Michigan	8	6009	Texas	19	6054
Colorado	7	3732	Minnesota	4	502	Utah	2	326
Connecticut	5	44251	Mississippi	1	117	Vermont	4	549
Delaware	1	86	Missouri	3	701	Virginia	9	15624
Florida	7	59732	Montana	1	29874	Washington	4	357
Georgia	4	2628	Nebraska	1	73	West Virginia	1	1370
Hawaii	1	605	New Hampshire	5	25440	Wisconsin	4	82121
Illinois	11	47589	New Jersey	1	9	Wyoming	4	461
Indiana	6	2971	New Mexico	6	67078	unknown	2	10
Iowa	2	216	New York	14	7826			
Kansas	1	95	North Carolina	3	8777	TOTAL	245	687955
Kentucky	3	920	Ohio	11	1327			
Louisiana	1	24	Oklahoma	2	214			

^{*}Totals reflect observations made during fiscal 2014–2015 and do not include historical data (data preceding fiscal 2014–2015) submitted during fiscal 2014–2015.

Table 3. AAVSO Observers, 2014–2015.*

	_			No.		_			No.
Code	Org.		Name	Obs.	Code	Org.		Name	Obs
AAN	02		Abe, Germany	180	BADA			Bielawny, Poland	62
APGA		P.	Abel, United Kingdom	22	BRIA		R.	•	237
ACN	13	C.	•	276	BBI	05	В.	, ,	908
MHA		Н.	Adler, Massachusetts	1011	BLOA		L.	Bing, China	1
ASA		S.	3 ,	544	BPAE		P.	Bishop, United Kingdom	15
\JT	13	J.	Agustoni, Brazil	2	BMAH		Μ.		307
ASW	20	S.	5 ,	1152	BXT	80	T.	, , ,	194
ARL		R.	Alencar Caldas, Brazil	5	BRAC		R.	•	56
AFSA		F.	Alfarp, Spain	7487	BMGA			Blackford, Australia	39
ACO	20	C.	Allen, Sweden	1863	BKL		J.	Blackwell, New Hampshi	38
AJWA		J.	,	8	BVZ		J.	Blanco Gonzalez, Spain	13
AJC	13	J.	Almeida, Brazil	13	BLD	10	D.	•	486
ADMA	12		Alonso, Spain	210	BWZ		E.	•	624
AJV	15	J.	Alonso, Spain	717	BJAA		J.	Boardman, Wiscons	40666
٩AX	13		Amorim, Brazil	1489	BOH	02		Boehme, Germany	11
AMG	13	M.	•	4	BHQ	29	T.	,	404
AMIA			Anderlund, Sweden	42	BPAF		P.	Bonifacio, Argentina	12
ACDA		C.	, 3	1	BRJ		J.	Bortle, New Yo	3845
AADA	12		Anunziato, Argentina	2	BMF	27		Boschat, Canada	31
AJN	27	J.	Appleyard, Canada	99	BDLA			Boulet, Delawa	86
MAA		A.	•	1777	BMU	04		Bouma, Netherlands	29
ARJ		J.	Arnold, Texas	132	BSHB		S.		1
ATE		T.		98094	BDG	20		Boyd, United Kingdom	15697
AALB		A.	Arranz Lázaro, Spain	709	BALC		A.		
AMUA		U.	•	301	BMK			Bradbury, India	14
ATI	03	T.	Asztalos, Hungary	311	BRAF		R.	Braga, Italy	17
ATDA		T.	•	24	BJFA		J.	Brandie, China	1809
AUA		M.		3588	BNW	02		Braune, Germany	24
ADI	02	D.	Augart, Germany	324	BHOB	02	Н.	Braunwarth, Germany	11
BOZ	03	В.	Bago, Hungary	281	BQC	01	J.	Breard, France	21
BBRC		В.	, 3	1	BTB		T.	Bretl, Minneso	55
BJMB		J.	Baker, Michig	4	BHA	02	Н.	Bretschneider, Germany	363
BWW		W.	Bakewell, California	12	BMI		M.	Brewster, Texas	1
BFO	03	J.	Bakos, Hungary	1595	BQE	27	E.	Briggs, New Yo	5
3FU	18	F.		2	BSM		S.	Brincat, Malta	4869
BALJ	14	A.	Baldwin, New Zealand	193	BJFB		J.	Briol, Minneso	33
BGZ		G.	Banialis, Illino	205	BLP	03	P.	, , ,	1
BTAD		T.	Banys, Poland	2	BLUA		L.	Brooks, Virgin	173
BSBB		S.	Baranowski, Poland	23	BOA	01	A.	Bruno, France	10709
BMAI		M.	Barlazzi, Italy	166	BYQ		T.	Bryant, Maryland	35
3SR	18	S.	Baroni, Italy	99	BISA	16	I.	Bryukhanov, Belarus	453
3PO		D.	Barrett, France	21553	BHAF		Н.	,	2
BARM	20	M.	Barrett, United Kingdom	540	BHU		R.	Buchheim, California	21
BWAA		W.	· · · · · · · · · · · · · · · · · · ·	1	BNBA		N.	Buchholz, Germany	490
BBA		В.	Beaman, Illino	1738	BWIA			Buning, Netherlands	2
3WX	27	A.	Beaton, Canada	123	BSO		S.	Burgess, Mai	
3SJ		S.	Beck, Massachusetts	5	BANH		A.	Busato, Italy	3
3DQ		A.	Bedard, Washingt	236	BIW	29	N.	Butterworth, Australia	5138
3JS		J.	Bedient, Michig	11	CTOA		T.	Calderwood, Oreg	9
BTJB		T.	Bell, Canada	8	CFJA	06	F.	Caleya Salamanca, Spain	9
3ZX		A.	Beltran, Bolivia	104	CCB		C.	Calia, Connectic	17
PNQ		R.	Benavides Palencia, Spain	1177	CLUB	36	L.	Camargo Da Silva, Brazil	24
BHS		Н.	Bengtsson, Sweden	483	CMN		R.	Cameron, Australia	
3DJB	34	D.	Benn, Australia	65	CMQ		P.	Camilleri, Australia	54
3TY		T.	Benner, Pennsylvan	494	CAMA		A.	Campbell, United Kingdom	2
BPAD		P.	Benni, Massachusetts	5815	CPN	27	P.	Campbell, Canada	29
BEB		R.	Berg, India	23	CMP		R.		3275
BGMB	18	G.	5.	214	CSHA		S.	Campbell, Canada	33

Table 3. AAVSO Observers, 2014–2015, cont.*

				No.					No
Code	Org.		Name	Obs.	Code	Org.		Name	Ob.
CWEA		W.	Cao, California	9	DDAA		D.	Dedrickson, Oreg	
QP.			Capetillo Blanco, Spain	246	DDRB			Dehne, Michig	1
MAE			Cappellini, Italy	15	DFR	27		Dempsey, Canada	2
CADA	36		Cardoso, Brazil	12	DDE			Denisenko, Russian Federation	
CALB			Carreno, Spain	100	DAT			Derdzikowski, Poland	148
ROA	29		Carstens, New Zealand	28834	DNO			Deren, Poland	82
INY			Cason, Georgia	21	DSSA			Deshmukh, India	6
LQ			Cason, South Carolina	65	DAND			Deshpande, India	31
CLAC		L.		8	DSI			Di Scala, Australia	404
CJE	01	J.	<u>-</u>	406	JNDB			Dias Cavalcante, Brazil	404
ZWO	01		Castro, Florida	4	DRD			Dietz, Colorado	
DZ			Cejudo Fernandez, Spain	67699	DMIC	34		Doherty, Australia	1
CQJ		J.		194	DXAA	15		Domingo Martínez, Spain	372
CNT			Chantiles, California	271	DSN	13		Donnell, Colorado	13
			•		DROD			•	
CGF			Chaple, Massachusetts	503				Donner, New Yo	6
CXIA			Chen, Texas	16	DRHA			Douglas, New Mexi	4.5
CCY			Chiselbrook, Georgia	2149	DDJ			Dowhos, Canada	45
CMF	02		Chudy, Germany	54	DRCA	20		Dryden, United Kingdom	38
CMAA			Ciocca, Kentucky	800	DSE			Du, Alaba	
CWP			Clarke, Arizona	1031	DMMA			Dubay, Massachusetts	9
CABB		Α.	•	22	DUBF	05		Dubois, Belgium	854
CPE		P.	•	650	DPV	09		Dubovsky, Slovakia	202
CSAA		S.	, 3	15	DROB			Dudley, Vermo	
:PP		P.	· · · · · · · · · · · · · · · · · · ·	12	DMO	01		Dumont, France	56
CDK		D.	Collins, North Carolina	8587	DGTA			Duranko, New Hampshi	2
CJOB		J.	Collins, United Kingdom	7	DMPA		M.	Durkin, New Yo	9
CME	18	E.	Colombo, Italy	216	DKS		S.	Dvorak, Florida	5419
CTIA		T.	Colombo, Italy	604	DGP		G.	Dyck, Massachusetts	9
CDSA	20	D.	Conner, United Kingdom	1467	DMAC	06	M.	Díaz, Spain	4
CEMB	01	E.	Conseil, France	1	ELYA		L.	Easley, Texas	
000		L.	Cook, California	24592	EVIA		V.	Eaton, Arkans	
CMJA		M.	Cook, Canada	10221	ETOA		T.	Eenmae, Estonia	265
CK		S.	Cook, Arizona	366	EHEA		Н.	Eggenstein, Germany	4
CRMB		R.	Cooney, Canada	4	EMA		M.	Eichenberger, Switzerland	2
CLZ		L.	Corp, France	5813	EPE	01	P.	Enskonatus, Germany	17
CAI		A.	Correia, Portugal	834	EJO	03	J.	Erdei, Hungary	29
CJGB		J.	Correia, Portugal	3	EEY		E.	Erdelyi, California	137
CNQ		N.	Costa, Portugal	21	EALA		A.	Escartin, Spain	1
MM		M.	Costello, California	6704	ELTA	06	L.	Espasa, Spain	2
CKLA		K.		233	EKIA			Ethan, unknown	
JGA		J.		1166	ERW	14		Evans, New Zealand	1
COV			Coulehan, New Yo	11	FRP	02		Fabricius, Germany	3
WD			Cowall, Maryland	4468	DEFA			Faustino, Brazil	_
TX		T.		2133	FFAD		F.		2
MY			Crook, United Kingdom	26	FOM	15		Fernandez Ocana, Spain	30
BLA		В.	_	248	FRF	03		Fidrich, Hungary	1
MDB			Crow, Oh	1	FWH	05		Finlay, Canada	
SM	03		Csukas, Romania	1114	FSJ	01	J.	· · · · · · · · · · · · · · · · · · ·	18
CKB	03		Cudnik, Texas	3228	FMIB	O I		Fisher, Oh	
									1
AIMC	20		Dadighat, California	172	FANB	02		Fitzgerald, Texas	40
OGSA	20		Darlington, United Kingdom	865	FDA	03		Fodor, Hungary	49
MAC	06	Α.		877	FBZ	03		Fodor, Hungary	710
DMA			Davis, South Carolina	20	FJQ		J.		718
ENA		E.	3 , 1	2764	FRL		R.	,	4
PP		P.	De Ponthiere, Belgium	1410	FDU			Fowler, Oh	5
WQ	13	W.	De Souza, Brazil	82	FXJ		J.	Fox, New Mexi	13
OSJA		S.	Dean, United Kingdom	2	FGIA	18	G.	Frustaci, Italy	68
DEDA		E.	Decamp, Illino	1	FFRA		F.	Fu, China	
			Deconinck, France	160	FMG		_	Fugman, Nebras	7

Table 3. AAVSO Observers, 2014–2015, cont.*

Code	Org.		Name	No. Obs.	Code	Org.		Name	No. Obs
RTA		R.	Fuller, Texas	2	HNDA		N.	Hewitt, United Kingdom	
RIC		R.		7960	HEY	05	В.		
STB			Gagnon, Virgin	36	HIM	0.5		Hill, Massachusetts	
MQA	20		Gainsford, United Kingdom	1199	HKEB		K.		160
GHA			Galletti, Argentina	4	HVIA		V.		3
iΤΝ		T.		2	HDHA		D.	5.	2
FDB	06	F.		1008	HTCA		T.		4.
ME		J.	Gardner, California	3	HJX	13	J.	Hodar Munoz, Brazil	
iAA		P.	Garey, Illino	22	HEK	11	E.	•	
JР		J.	Garlitz, Oreg	59	HFF		T.	<i>3</i> ,	
ALB		Α.	Garofide, Romania	132	HXA			Hollander, California	
STTA		T.	Gause, Arkans	6	HGUA	19		Holmberg, Sweden	164
JCA		J.	Geary, Arkans	5	HKAB	19		Holmquist, Sweden	3
iΚΙ		K.		28	HOO	04		Hoogeveen, Netherlands	2
MD		M.	Geldorp, Canada	4	HGYA	03		Hostak, Hungary	
GAO		A.		1	HSP	14	S.		65
GU	04	G.		819	HSW		S.	Howerton, Kans	9.
SEB		S.	Girard, Oklaho	158	HJA		J.	·	2
RIB		R.		15	HQV	20		Hull, United Kingdom	12
ATH		Α.		17	HUR	20		Hurst, United Kingdom	69
SZN			Glez-Herrera, Spain	7200	HDR	02		Husar, Germany	407
GLG			Gliba, Maryland	101	HTN			Hutton, California	39
GFB	31		Goff, California	18804	HUZ			Huziak, Canada	5
iED		E.		6	ILE	03	E.		2
SFDA	27	F.	Gonzalez, Canada	1	ILUA	0.5		Izzo, Italy	_
JGA		J.	Gonzalez, Spain	192	JDAC		D.	Jackson, Oh	4
GCJ		J.	González Carballo, Spain	740	JPM	10	P.		1:
SDIA			González GarcíA, Spain	4	JMA			Jacquesson, France	3.
GC			Gotta, Italy	26	JTP	01		Jacquet, France	39
KA.		K.		1207	JDAA	٠.		Jakubek, Poland	5
SVD	16	V.	*.	55	JNDA			James, United Kingdom	216
SVIA		٧.		37	JM		R.		3703
SPI		P.	Grudniewski, Poland	4	JZO	03		Jankovics, Hungary	4
SELB		E.	Gryshchenko, Ukraine	454	JDAB			Jarkins, Missou	14
CO			Gualdoni, Italy	90	JRBA	34		Jenkins, Australia	232
FRB		F.	Guenther, Maryland	193	JSI		S.		
SLUA	27	L.		1	JGE	06		Jimenez Lopez, Spain	80
SARB		Α.	Gutcher, United Kingdom	3	JSJA	20	S.		64
SPIA		P.		9	JJI		J.	, ,	6659
GX	01		Guzman, France	189	JSGA		S.	, 3	
ICS	03		Hadhazi, Hungary	884	JOT	20	T.		
IDH	03	S.	Hadhazi, Hungary	386	JJNA		J.	Jose, Spain	
łΤΥ		T.	, ,	4	JLZ	03	L.		14
IIVB		ı.	Hajdinjak, Croatia	8	KMY			Kaczmarech, Brazil	
IJW		J.	Hall, Colorado	396	KB			Kaminski, New Mexi	1.
IMB	05	F.	Hambsch, Belgium	153135	KAM	02		Kammerer, Germany	1
HAB	02		Hammerl, Germany	70	KTU			Kantola, Finland	1320
PL		P.	Hansen, Denmark	1	KSF		S.	Karge, Germany	4
IBB		В.		1600	KTHA	19	T.	, , , , , , , , , , , , , , , , , , ,	171
IMQ			Harris, Georgia	220	KEI		E.	Kato, Australia	13
COB			Hart, unknown	1	KBJ		R.		2
IHU	05		Hautecler, Belgium	3	KJMB		J.	Kay, Vermo	13
AB	05		Hays, Illino	705	KMQ	06		Kearns, Spain	13
IMH			Heald, Virgin	14570	KJSA	-	J.	Kendall, New Yo	16
IRZ			Hegenbarth, Germany	14370	KHEA			Kerner, Germany	17
inz IGBA	03		Heitler, Hungary	3	KSH	29	п. S.		17
IGBA IQA	US		Henden, New Hampshi	3 1489	KSZ	03	s. S.		17
ועא			Hernandez-Santisteban, United Kingdor		KAYA	US	э. А.		60
IJVA		J.							

Table 3. AAVSO Observers, 2014–2015, cont.*

<i>.</i> .	0			No.		_		**	No.
Code	Org.		Name	Obs.	Code	Org.		Name	Obs
KRAA			King, Virgin	121	MQA			Maidik, Ukraine	416
KMM	09		Kititsa, Ukraine	3	MLI		L.	Maisler, New Yo	
(KJ	03		Klajnik, Hungary	1	MDAV		D.	., ., .,	20
KAA			Klindt-Jensen, Denmark	521	MVO	17	V.	Makela, Finland	29:
(CD	20	C.	5 ,	60	MEGA	20	E.	· · · · · · · · · · · · · · · · · · ·	39.
(GT			Knight, Mai	16	MJHN	20	J.	Mallett, United Kingdom	1:
(SP		S.	3 ,	135	MCPA MJED		C.	,,	2410
(LO (RV		L. R.	Kocsmaros, Serbia Koff, Colorado	825 3161	MKE		J. B.	Manjón, Spain Manske, Wiscons	112 984
(HL			Kohl, Switzerland	120	MJOE		Б. J.	Marco, Spain	88:
(TAA	03	Т.		13	MMAL			Marhefka, Slovakia	00.
KMA	05		Komorous, Canada	1890	MTON	20	Т.	Markham, United Kingdom	5989
(OS	03		Kosa-Kiss, Romania	4565	MCHB			Marlot, France	2
(TJA		T.	'	25	MJAJ		J.	Maroney, New Yo	
KAF	03		Kovacs, Slovakia	128	MXS	03	S.		12
ΚFK		F.	Krafka, Texas	3	MMN	18	M.	Martignoni, Italy	449
(JGB		J.	Kras, Netherlands	10	MCHR		C.	Martin, Colorado	!
(JOA		J.	Kribbel, Austria	5	UIS01		J.	Martin, Illino	234
(WO	02	W.	Kriebel, Germany	1012	MJOD		J.	Martin, Spain	768
(IS	02	G.	Krisch, Germany	2467	MLUB		L.	Martinez, Arizona	393
KNAA		N.	Krumm, California	193	MVIA		V.	Marttila, Finland	93
(TZ		T.		314	MAV		D.	Matsnev, Russian Federation	439
(ROB	02		Kubala, Germany	14	MTH			Matsuyama, Japan	9449
(BA		В.	Kubiak, Poland	1431	MPR		P.	Maurer, Germany	14
(UC	01	S.	•	838	MJHA		J.	McCammon, Colorado	24
(BO		R.	Kuplin, Arizona	6	MCOA		C.	McCann, Arkans	7:
(SQ		S.	•	104 140	MJAI MDP	27	J.	McClunn, New Jers McDonald, Canada	150
(JAF (WD		J.	Kvapil, Sweden Kwadrat, Virgin	2	MCOB	21	P.	McKenzie, Canada	1591 146
.CR	15	C.		723	MJB		J.	McMath, Arkans	8592
.HS	13		Lacombe, Canada	6	MMAE			McNeely, India	0372
.SA	17	S.		23	MED		Κ.	Medway, United Kingdom	2003
PAB		P.		59	MSQ		S.	Meister, Switzerland	13
PEA		P.	Lancaster, Australia	12	MFR		F.	Melillo, New Yo	-
MIB		M.	Landl, Austria	40	MYAA		Y.		17
.DJ	27	D.	Lane, Canada	456	MQG		M.	Menegotto, Argentina	99
.TO	02	T.	Lange, Germany	91	MZK		K.	Menzies, Massachusetts	54097
.KR		K.	Larsen, Connectic	48	MDEN		D.	Merrill, California	112
.ZT		T.	Lazuka, Illino	705	MVH		V.	Mihai, Romania	77
.MT			Legutko, Poland	120	MIW	20	I.	Miller, United Kingdom	20977
YAB			Leho, France	10	MMGA			Miller, Texas	12
CLA			Lemaire, Germany	2072	MMEA			Millward, Australia	177
.MA	27		Lemay, Canada	1072	MFEA		F.	, 3	6
VY			Levy, Arizona	30	MJEF		J.	Minda, Poland	18
MI.			Lierl, Kentucky	2	MNIC	02		Mishevskiy, Ukraine	271
FEA		F.		3	MZS	03		Mizser, Hungary	5(
.MK .CO			Linnolt, Hawa Littlefield, Connectic	605 44020	MOBM MRV	20	R.	Mobberley, United Kingdom Modic, Oh	3:
JX	01	J.		12	MHH		J.	,	94:
.MAB	O I		Locke, New Zealand	2	MOD		D.		24.
.GV			Lopatynski, California	62	MMIE			Moiseenko, Ukraine	37
.RD			Loring, Ut	20	MISA		l.	Monks, United Kingdom	3,
DS	20		Loughney, United Kingdom	63	MPAA		P.		44
IRB		I.	Lubiszewski, Poland	18	MDPA		D.	•	3
WHA			Ludington, North Carolina	177	MJWA		J.		30
MJ	17		Luostarinen, Finland	412	MROC		R.	Moonen, Netherlands	
ИDW			MacDonald, Canada	325	MEV	01	E.		15242
ИRGA		R.	MacPhail, Canada	187	MNEA		N.		1
			Madai, Hungary		MAEA			Morozov, Russian Federation	

Table 3. AAVSO Observers, 2014–2015, cont.*

				No.					No.
Code	Org.		Name	Obs.	Code	Org.		Name	Obs
MJLA		J.	Morris, Maryland	2	PVA	27	V.	Petriew, Canada	24445
MOW		W.	Morrison, Canada	5275	PXR	20	R.	Pickard, United Kingdom	16487
ЛPS	27	P.	Mozel, Canada	61	PROC		R.	_	152
ИΜН		M.	Muciek, Poland	398	PLU		L.	Pirozzi, Italy	191
ЛGAB			Murawski, Poland	57	PWMA		W.	Pittendreigh , Florida	8
/JEE		J.	Murphy, Texas	25	PPL		Р.	Plante, Oh	268
ИUY	05	E.		11175	PAW	29	Α.		1912
иGW	05		Myers, California	54597	PANA	2)	Α.	•	27
NMA	03		Nagy-Melikuti, Hungary	64	AST	12	R.		21
NDQ	01		Naillon, France	94	PRAA	12		Poltz, Germany	10
NRNA	UI				PJGA				53
		R.		1110			J.	Pontes, Brazil	
VLX	00	Р.	Nelson, Australia	9164	PVEA	47	V.	1 , 3	2771
VLZ	03	L.	Nemeth, Hungary	560	PJTA	17	J.		188
NBB		В.	· · · · ·	2	PCT	20		Potter, United Kingdom	1
NJO	02	J.	Neumann, Germany	1540	PRV		R.	, 3	937
NBMA		В.	,	4	PWR		R.	,	ç
NLIA		L.	Nguyen, Australia	209	PJOC	29	J.	Powles, Australia	1377
IMI		M.	Nicholas, Arizona	249	POX		M.	Poxon, United Kingdom	457
TO	02	Ο.	Nickel, Germany	3261	PYG	20	G.	Poyner, United Kingdom	10227
NHS	11	Н.	Nielsen, Denmark	1	PEMB		E.	Primucci, Argentina	42
TMV	17	M.	Nissinen, Finland	27	PVAA		V.	Prodanets, Ukraine	846
NCH		C.	Norris, Texas	149	PAI		A.	Prokopovich, Belarus	15
NLYA		L.	Norton, Arkans	2	PMB		M.	Prokosch, Texas	67
OAV		A.	Novichonok, Russian Federation	53	PUJ	06	F.	Pujol-Clapes, Spain	633
OCN		S.		279	PARA		A.	Purroy, Spain	21
DNJ		J.	O'Neill, Massachusetts	858	PHG			Purucker, Germany	122
DYE		Y.		12767	PALE		Α.		235
AMLC	17	J.	- · · · · · · · · · · · · · · · · · · ·	165	QYIA		Y.		26
OAR	17		Oksanen, Finland	6247	QCHA			Quesada, Arizona	11
OPR	.,	Р.		5	RKE	02	K.		409
OSE			Otero, Argentina	6	RJOC	02	J.		88
OCR	05		Otten, Belgium	661	RMAF			Rana, Virgin	539
DEH	05		Ozturk, Turkey	16	RMW			Rapp, Texas	14
PLA	13		Padilla Filho, Brazil	172	REP	24	P.	Reinhard, Austria	415
PSD	13	S.		1702	RFP	13	P.	Reis Fernandes, Brazil	64
PLP			•	362	PREB	13	г. Р.		87
		L.			RJG			Reiss, France	
PGIA			Paone, Italy	16			J.	Ribeiro, Portugal	835
PTFA	00	T.	•	94	RMP			Ricard, Canada	2
PPS	03	S.		1055	RCAB	10		Rice, Wyomi	2
PGC			Pappa, Italy	1	RATA	18		Ricerca, Italy	12
PMAG	27	_	Park, Canada	1	RDF			Rich, Mai	1
PTQ		T.	•	340	RIX	29	Τ.	•	2626
PST		S.	•	2	RHM			Richmond, New Yo	2456
ווי	15	J.	Pastor, Spain	47	RCCA		C.		4
PTT		R.	, 3	565	OJR		J.	Ripero Osorio, Spain	4455
PGRA		G.	Patrick, France	1914	RIZ		J.	Ritzel, New Yo	938
YAB		Y.	Pavlenko, Ukraine	939	REE		E.	Robinson, United Kingdom	11
YXY		K.	Paxson, Oh	397	RAEA		A.	Rodda, United Kingdom	1614
PEX		A.	Pearce, Australia	13835	RFC		F.	Rodriguez Bergali, Spain	6
RCA		R.	Pearce, United Kingdom	270	RMU	06	M.	Rodriguez Marco, Spain	32
EΙ	11	E.	Pedersen, Denmark	765	RZD			Rodriguez Perez, Spain	417
PEG	01	C.	Peguet, France	1244	ROE		J.		539
PWD			Pellerin, Texas	1209	RANC			Roerig, Germany	51
PJED		J.		388	RDAC			Romeuf, France	1649
PRVA			Pereira, Brazil	20	ROG			Ross, Michig	237
PCX	15		Perello, Spain	20	RGN			Rossi, Italy	20
PEJ	01	J.	•		RJV			Ruiz Fernandez, Spain	1455
	υI		,	68 24			J.		
PWL			Perry, Arizona Persha, Michig	24 2068	RPAA RZM		P.	Ruscitti, Italy Rzepka, Poland	4 77
PGD									

Table 3. AAVSO Observers, 2014–2015, cont.*

Codo	Ora		Nama	No. Obs	Codo	Ora		Nama	No
Code	urg.		Name	Obs.	Code	Org.		Name	Ob:
RIC			Sabo, Monta	29874	SPGA	0.2	P.		8
SJQ		Α.	, .	51	SXR	03		Sragner, Hungary	507
SSU SDAA		S.	Sakuma, Japan Sala Tapias, Spain	571 18	SBL SVAE			Staels, Belgium Stanimirov, Bulgaria	597
SJOB		D. J.	Salas, Venezuela	10	STR		V. R.		1
SJGA	06	J.	Salto González, Spain	547	SDB		n. D.	Starkey, India	288
BAH	00	В.		283	SPET		р. Р.	Starr, Australia	2061
SAH		G.		35003	SYO		Т.	Steck, India	2001
SGE	27		Sarty, Canada	9	SABB		Α.	·	4
SDAD		D.	• •	1	STI		Р.	Steffey, Florida	65
SEDB		E.	Sawyer, Canada	387	SWIL		W.	Stein, New Mexi	2986
SMAI		M.	Sblewski, Germany	245	SET		C.	Stephan, Oh	8
SDAV		D.	Scanlan, United Kingdom	144	SRB		R.	Stine, California	
SJAG		J.	Schaffer, Wyomi	1	SDI	20	D.	Storey, United Kingdom	1
SFS		S.	, 3	154	SWIA		W.	Strickland, Texas	12
SRBR		R.	Schippers, Netherlands	624	SIAK		I.	Strikis, Greece	1
SPK	01	P.	Schmeer, Germany	9	SNJ			Stritof, Slovenia	14
SRAB	02	R.	Schoenfeld, Germany	14	SHZ	02		Struever, Germany	1
SFRA		F.	, 3	238	SMAE			Stuart, United Kingdom	
SGLE			Schrader, Australia	6	SRX	14		Stubbings, Australia	8
SYU	02		Schubert, Germany	608	SAC	02		Sturm, Germany	28
SBEA	02	В.		271	SUS SPP	02	D.		44
SJEA SJIA	01	J. J.	Sciolla, France Seargeant, New Mexi	508 28	SJAR		Р. J.	Sullivan, California Suomela, Finland	13 86
SDMA			Selmo, Brazil	12	SWV			Swann, Texas	24
SSAB		S.	Sementsov, Russian Federation	1	SSW		S.	Swierczynski, Poland	7
SIV		J.	Sergey, Belarus	284	SJME		J.		8
SMRC	01		Serreau, France	5	SAO	03	Α.	-	4
SSTA	27	S.		70	SXB	0.5		Szczerba, Poland	
SSHA		S.	Shaffer, Wyomi	457	SLY	03	L.	Szegedi, Hungary	17
SJDA	20	J.	Shanklin, United Kingdom	185	TUO			Tagliaferri, Italy	6
SHS		S.	Sharpe, Canada	2015	TMAA		M.	Talero, Spain	6
SDP		D.	Sharples, New Yo	1	TJOB		J.	Tapioles, Spain	
SQN		L.	Shaw, California	31	TCGA	20	C.	Taylor, United Kingdom	9
SFY	20	J.	Shears, United Kingdom	3931	TDB	27	D.	Taylor, Canada	41
SLH		L.	Shotter, Pennsylvan	618	TNDB		N.	Telrandhe , India	
SIVA		I.	Shpalau, Belarus	21	TPS	03	I.	Tepliczky, Hungary	45
SLUC		L.	Siekielewski, Poland	41	TTU		T.	Tezel, Turkey	
SGQ		C.		331	TGMB			Thurman, California	1
SFLB		F.	Signoret, France	1460	TALA		Α.	11 ' '	88
SPAO	18	Р.	Siliprandi, Italy	440	TIA	03		Timar, Hungary	45
SJCA	12	J.	Silva, Brazil	2	TLEB		L.	Tkachook, Ukraine	39
SBN SGEO	13	Α.		17	TRL TRE		R. R.	Togni, Arkans Tomlin, Illino	54
SNE		G.	Simmons, Wiscons	458 5468	TOO	20	n. J.	Toone, United Kingdom	449
SXN			Simonsen, Michig	1999	TRT	03		Tordai, Hungary	873
SANG			Sing, Philippines	337	TWA	UJ		Travis, Massachusetts	0/3
SHRA			Sipes, Kentucky	118	TKYA			Trees, Wyomi	
SGOR			Sjöberg, Massachusetts	1293	TYGA		Y.		8
SDN			Slauson, Iowa	22	TSJ		S.	Tsuji, Japan	311
SDAB			Smales, United Kingdom	367	TDG			Turner, Canada	16
STAC		T.	Smela, Poland	355	TYS		R.	Tyson, New Yo	18
SDZ			Smith, Arizona	43	TSAA		S.		
SHA			Smith, Michig	734	UJHA		J.	Ulowetz, Illino	4219
SJE		J.	Smith, California	49	UKAA		K.		
STAK		T.	Soejima, Japan	7	VTY	20	T.	Vale, United Kingdom	26
SBX		A.		2	VJXA		J.	Valle, Brazil	
SZOL	03	Z.	Sonkoly, Hungary	8	VADA			Valvasori, Italy	
SJZ			Speil, Poland	538	BVE	04		Van Ballegoij, Netherlands	

Table 3. AAVSO Observers, 2014-2015, cont.*

				No.				No.
Code	Org.		Name	Obs.	Code	Org.	Name	Obs.
VDE	04	E.	, ,	63	WBOA		B. Wichert, Germany	132
VNL	05	F.	· · · · · · · · · · · · · · · · · · ·	242	WFOA		F. Wierda, Finland	53
VUG	04	G.	Van Uden, Netherlands	54	WTHB	19	T. Wikander, Sweden	2234
VWS	05	J.	Van Wassenhove, Belgium	1733	WPX	29	P. Williams, Australia	4378
VMAE	05	Μ.	Vanleenhove, Belgium	12290	WAJA	20	A. Wilson, United Kingdom	4376
VSD	05	D.	Vansteelant, Belgium	10	WWJ	20	B. Wilson, United Kingdom	331
VVPA		V.	Vazquez, Spain	10	WBH		R. Wilson, Arizona	62
VED	01	P.	Vedrenne, France	5573	WSN		T. Wilson, West Virgin	1370
VRUB		R.	Velikazov, Ukraine	340	WERB	02	E. Wischnewski, Germany	78
VARA		A.	Verveer, Australia	176	WKM	02	M. Wiskirken, Washingt	9
VFA	18	F.	Verza, Italy	3	WPB	20	P. Withers, United Kingdom	1495
VBPA		В.	Vietje, Vermo	414	WTW	01	J. Wittwer, Switzerland	1 1
VII	03	I.	Vincze, Hungary	500	WGI	02	G. Wollenhaupt, Germany	18
VJA	17	J.	Virtanen, Finland	704	WGO	02	G. Wood, North Carolina	13
VGK		G.	Vithoulkas, Greece	1095	WTOA		T. Woodrow, Australia	15
VPZ	03	P.	Vizi, Hungary	13	WUB	04	E. Wubbena, Netherlands	144
VDAA		D.	Vogel, New Yo	33	WCG	04	C. Wyatt, Australia	7
VFK	02	F.	Vohla, Germany	7444	XYUA		Y. Xing, China	1
VOL		W.	Vollmann, Austria	3708	YBRA		B. Yang, China	1
WEO		E.	Waagen, Massachusetts	1	YIGA		I. Yatsenkov, Russian Federation	355
WLY		L.	Wade, Mississip	117	YDG		D. Young, Australia	320
WGR		G.	Walker, New Hampshi	22868	YDV		D. Young, Massachusetts	568
WBY		B.	Walter, Texas	806	YON		R. Young, Pennsylvan	73
WZIB		Z.	Wang, China	80	ZMAD		M. Zabaluy, Ukraine	262
WAU		A.	Wargin, Poland	69	ZMAC		M. Zbrudzewski, California	202 16
WCB		C.	Webster, Pennsylvan	29	ZPA		P. Zeller, India	40
WPT		P.	Wedepohl, South Africa	53	ZGEA			40
WRCA		R.	Weir, New Hampshi	1025	ZBOA		G. Zhao, California B. Zhuravlova, Ukraine	1027
WKL	02	K.	Wenzel, Germany	961	ZGA	02		
WJAA		J.	Whinfrey, United Kingdom	68	ZGA ZTH	03	G. Zvara, Hungary	162 44
WNIB		N.	White, United Kingdom	30	ZIH		T. Zwach, Austria	44

^{*}Totals reflect observations made during fiscal 2014–2015 and do not include historical data (data preceding fiscal 2014–2015) submitted during fiscal 2014–2015.

These codes, which appear in the Table (AAVSO Observers 2014–2015), indicate observers are also affiliated with the groups below:

- 01 Association Française des Observateurs d'Étoiles Variables
- 02 Bundesdeutsche Arbeitsgemeinschaft für Veränderliche Sterne e.V. (BAV) (Germany)
- 03 Magyar Csillagàszati Egyesület, Valtózocsillag Szakcsoport (Hungary)
- 04 Koninklijke Nederlandse Vereniging Voor Weer- en Sterrenkunde, Werkgroep Veranderlijke Sterren (Netherlands)
- 05 Vereniging Voor Sterrenkunde, Werkgroep Veranderlijke Sterren (Belgium)
- 06 Madrid Astronomical Association M1 (Spain)
- 08 Norwegian Astronomical Society, Variable Star Section
- 09 Ukraine Astronomical Group, Variable Star Section
- 10 Astronomical Society of Southern Africa, Variable Star Section
- 11 Astronomisk Selskab (Scandinavia)
- 12 Liga Iberoamericana de Astronomia (South America)

- 13 Rede de Astronomia Observacional (Brazil)
- 14 Royal Astronomical Society of New Zealand, Variable Star Section
- 15 Agrupacion Astronomica de Sabadell (Spain)
- 16 Association of Variable Star Observers "Pleione" (Russia)
- 17 URSA Astronomical Association, Variable Star Section (Finland)
- 18 Unione Astrofili Italiani (Italy)
- 19 Svensk Amator Astronomisk Förening, Variabelsektionen (Sweden)
- 20 British Astronomical Association, Variable Star Section
- 24 Astronomischer Jugendclub (Austria)
- 27 Royal Astronomical Society of Canada
- 29 Variable Stars South (New Zealand)
- 31 Center for Backyard Astrophysics
- 34 Astronomical Society of South Australia
- 36 Nucleo de Estudo e Observacao Astronomica--Jose Bazilicio de Souza (Florianopolis, Brazil)

Table 4. Observation statistics for fiscal year 2014–2015.*

Observations (increments of 1000)	No. Observations per increment	% of All Observations	No. Observers per increment
(increments or root)	permicrement	Observations	perment
0 – 999	97291	7	625
1000 – 1999	71398	5	50
2000 – 2999	47756	3	20
3000 – 3999	34837	2	10
4000 – 4999	39507	2	9
5000 – 5999	45045	3	8
6000 – 6999	12951	1	2
7000 – 7999	37276	2	5
8000 – 8999	34460	2	4
9000 – 9999	18613	1	2
10000+	1146176	72	34

^{*}Totals reflect observations made during fiscal 2014–2015 and do not include historical data (data preceding fiscal 2014–2015) submitted during fiscal 2014–2015.

Variable Star Observing Campaign Highlights Elizabeth O. Waagen

The AAVSO participates in many observing campaigns on variable stars. These campaigns arise from the request for assistance by an astronomer, or from the AAVSO itself in response to unusual stellar activity. Campaigns may run from a few days to weeks or months, or may be ongoing. A complete list may be found at https://www.aavso.org/observing-campaigns. Below are some highlights.

Deanne Coppejans' campaign to observe five cataclysmic variables (CVs) in outburst to search for radio jets began in late October 2014 and continued into 2015. Of her nine possible targets, RX And, YZ Cnc, Z Cam, SU UMa, and U Gem were successfully observed and radio emission was detected from them all!

In January, we initiated Dr. Robert Zavala's (USNO Flagstaff) campaign on the triple system b Per [not beta] to try to observe the eclipse of the close ellipsoidal binary by the third component of the system (January 2015 AAVSO Newsletter, AAVSO Alert Notice 507). It was successfully carried out. This was a follow-up to an AAVSO campaign in 2013 to observe the eclipse of the main components, which was also successfully carried out by AAVSO observers.

In March, we announced Dr. George Rieke (University of Arizona) and colleagues' campaign on four stars with developing planetary systems (AAVSO Alert Notice 511, April 2015 Newsletter)—RZ Psc, HD 15407A, V488 Per, and HD 23514. They were to be monitored extensively in 2015 with the Spitzer Space Telescope. The purpose of monitoring by AAVSO observers was to rule out variability in the stars themselves, so that any changes seen in the Spitzer infrared data could be attributed to changes in the structure or dust content of the debris disk. AAVSO observers provided good coverage of these stars. This campaign was the second one like this for which Dr. Rieke requested AAVSO assistance.

In April, Dr. Paula Szkody (University of Washington) requested our help in monitoring the cataclysmic variable GW Lib for upcoming Hubble Space Telescope observations (AAVSO Alert Notice 513, AAVSO Special Notice #403). AAVSO observations were needed to ensure that the object was NOT in outburst when observed with HST. This campaign is part of an ongoing study of the white dwarf in cataclysmic variable; Dr. Szkody also observed GW Lib with HST in March 2011 and March 2010 (AAVSO observers provided similar support in those campaigns).

On June 15, the X-ray black hole binary V404 Cyg had a spectacular outburst, its first X-ray and optical outburst since 1989 (*AAVSO Alert Notice 520, 522*). Observations obtained by the professional and amateur communities across the spectrum from X-ray to radio showed it varying dramatically in all wavelengths and on timescales from seconds to hours to days. Multiwavelength satellite and ground-based observations were carried out throughout the outburst, which lasted beyond its return to minimum in late August. AAVSO observers contributed over 70,000 excellent multi-color photometry as well as visual observations (Figure 1: 13 June–2 October 2015; Figure 2: 15 June–1 July 2015; Figure 3: night of 2015 June 26–27).

Figure 1. V404 Cyg, 13 June—2 October 2015

Figure 2. V404 Cyg, 15 June—1 July 2015

Figure 3. V404 Cyg, night of 2015 June 26-27

In August, Prof. Simon Jeffery (Armagh Observatory; Trinity College Dublin) requested photometric monitoring of the pulsating helium and zirconium-rich hot subdwarf LS IV -14 116 in support of upcoming HST and VLT/UVES spectroscopy.

Other observing campaigns AAVSO successfully participated in during FY 2015 include:

Monitoring Cepheids X Cyg, SZ Cyg, TX Cyg, VX Cyg, and RV Tau star MZ Cyg for correlation with spectra to be obtained during radial velocity studies—Dr. George Wallerstein (University of Washington)

Monitoring the enigmatic variable object KIC 8462852, discovered in October, to further characterize the star's variability—AAVSO

Monitoring T Tauri star RW Aur (component A) to support multiwavelength study investigating whether dimming of star, when component B has no accretion disk, may have been caused by RW Aur B passing by A and pulling matter out of the disk around A. (ongoing study)—Dr. Hans Moritz Guenther (MIT)

Monitoring the rare FUOri object 2MASS J06593158-0405277 as part of a multiwavelength campaign to observe it from the optical to the infrared; only about two dozen of these objects are known, poorly understood, one of the brightest such objects seen in recent times—Dr. Fabienne A. Bastien (Hubble Postdoctoral Fellow, Pennsylvania State University). Monitoring resuming November 2015

Monitoring the TTauri star BP Tau during 2013–2014 and 2014–2015 for correlation with Chandra observations, and to help to clarify the rotational modulation and the average fluctuation in the light curve, essential for their X-ray study—Dr. Hans Moritz Guenther (Harvard-Smithsonian Center for Astrophysics, CfA). Very successfully concluded, vital contributions to study, analysis underway

Monitoring the magnetic variable AM Her in support of XMM-Newton and NuSTAR (Nuclear Spectroscopic Telescope Array) observations—Dr. Axel Schwope (Leibniz Institute for Astrophysics Potsdam, Germany)

Observing the symbiotic nova candidate ASAS J174600-2321 before, during, and after its upcoming eclipse—S. Otero, P. Tisserand, K. Bernhard, and S. Hummerich.

Providing images of two sets of 17 CVs (two campaigns a month apart) to schedule Herschel observations—Roque Ruiz-Carmona (Radboud University Nijmegen, The Netherlands)

Obtaining time-series observations of the eclipsing binary system KIC 02856960, a possible triple system that exhibits enigmatic behavior—Dr. Thomas Marsh (University of Warwick)

Monitoring campaign on J1407 (1SWASP J140747.93-394542.6) ongoing since 2012, looking for eclipses (to explain dips in light curve) in this possibly multi-body system —Dr. Eric Mamajek (CTIO, U. Rochester)

Ongoing multicolor monitoring of the semiregular variable CH Cyg—Dr. Margarita Karovska (CfA)

Multicolor monitoring of symbiotic star RT Cru in support of Chandra observations to be scheduled next year—Dr. Margarita Karovska (CfA)

Post-eclipse monitoring of epsilon Aur to look for expected coherent pulsation—Dr. Robert Stencel (University of Denver). Pulsation observed

International campaign to monitor eclipse of long period eclipsing variable EE Cep (Be star w/orbiting dusty disk belonging to unseen companion)—successfully observed

Ongoing monitoring of the S Dor (Luminous Blue Variable) P Cyg—Ernst Pollmann (Active Spectroscopy in Astronomy)

Ongoing monitoring of HMXBs and SFXTs — Dr. Gordon Sarty (University of Saskatchewan)

Ongoing monitoring of faint Mira QX Pup—Dr. Arne Henden

Ongoing monitoring of Blazars—Dr. Markus Boettcher (Ohio University)

Novae

In addition to the above campaigns on established variable stars, observing campaigns were carried out on the five galactic novae discovered in FY 2015 and the three discovered since:

Nova Sgr 2015 No. 4 (PNV J18225925-1914148): Independently discovered 2015 October 31 UT by H. Nishimura, M. Yamamoto, and S. Fujikawa at unfiltered magnitude 11.5–11.8.

V2949 Oph (Nova Oph 2015 No. 2 = TCP J17344775-2409042): Highly reddened classical nova. Independently discovered by K. Nishiyama and F. Kabashima and by S. Fujikawa on 2015 October 11 at unfiltered magnitude 11.8–12.1 (AAVSO Alert Notice 531).

V1831 Aql (Nova Aquilae 2015 = ASASSN 15-qd = PNV J19215012+1509248): Highly

reddened classical nova. Independently discovered 2015 October 5 at unfiltered magnitude 12.4 by K. Itagaki, and on 2015 October 1 at V=15.2 by ASAS-SN as reported by B. J. Shappee (Hubble Fellow, Carnegie Observatories) et al. (*AAVSO Alert Notice 530*). (Itagaki is considered the first discoverer because he reported his discovery much earlier, even though his date of discovery is later than that of Shappee et al.).

V5669 Sgr (Nova Sgr 2015 No. 3 = PNV J18033275-2816054): Classical Fe II nova. Independently discovered by K. Itagaki, by A. Takao , and by Y. Nakamura on 2015 September 27 UT at unfiltered magnitude 9.9-10.5 (*AAVSO Alert Notice 528*). Reached maximum about October 4 at visual magnitude ~8.8, faded, with one rebrightening around October 12, faded and rebrightened again, and is fading.

V1535 Sco (Nova Scorpii 2015 = PNV J17032620-3504140): Discovered by T. Kojima on 2015 February 11.837 UT (*AAVSO Alert Notice 508*). Reached maximum on February 13 at visual magnitude 9.2.

V5668 Sgr (Nova Sagittarii 2015 Number 2 = PNV J18365700-2855420): Discovered by J. Seach on 2015 March 15 UT (*AAVSO Alert Notice 512*). Dust production began and magnitude plummeted, then recovered (Figure 4). Subject of campaign to monitor in order to approve HST observations scheduled for November 2015, which were successfully carried out.

V5667 Sgr (Nova Sagittarii 2015 = PNV J18142514-2554343): Independently discovered by H. Nishimura and by K. Nishiyama and F. Kabashima on 2015 February 12 UT (*AAVSO Alert Notice 509*). Reached maximum on February 24 at V magnitude 9.1–9.2.

V2944 Oph (Nova Ophiuchi 2015 = PNV J17291350-1846120): Discovered by Y. Sakurai in March at unfiltered magnitude 12.2, and reached maximum on April 14 at magnitude V=9.2. Interesting behavior (Figure 5).

Figure 4. V5668 Sqr, 12 March-22 October 2015

Figure 5. V2944 Oph, 30 Marc-22 October 2015

The International Variable Star Index (VSX) Sebastián Otero and Patrick Wils

The International Variable Star Index is a continuously evolving database. It grows, thanks to the VSX Team work, and also thanks to the valuable input of individual contributors who revise known variable stars and submit new ones, always keeping a record on all the changes made so they can be traced, validated, and followed up on by those who rely on this information to be accurate and true.

When we initially populated VSX in 2005 with all known variable star lists, we decided to strive for completeness, and as a result we ended up with thousands of duplicate records in our database. Since then, our main goal has been to avoid duplications and give quality the priority.

Sebastián Otero spends a large fraction of his working hours hiding duplicate records and improving the information in VSX so the user can have the latest information available on a given object. Hiding duplicates also helps avoiding confusion when an observer finds two stars at nearly the same position and can't decide if there are actually two variable stars there or they are just one and the same. Software can be fooled by these duplicates too and our International Database may suffer the consequences with spurious reports being submitted. We surely don't want that!

Sebastián is also now adding new stars from alert pages almost in real time. The number of alerts that we need to check grows faster—just think about ASAS-SN, MASTER, CRTS, and Gaia and how popular they are nowadays. We are even correcting some mistakes made by the survey teams as we add those stars to VSX. Collaboration between groups is essential.

This report covers activity from October 1, 2014, to September 30, 2015.

Volunteers

As years go by, more and more new variable stars are being discovered, not only by the growing number of sky surveys but also by amateurs equipped with CCD or DSLR cameras. It is a challenge to keep our database up to date with such a flood of information but we struggle to reach that goal without compromising the quality of the data included in VSX. This is where our volunteers play a major role.

Patrick Wils has dedicated a lot of volunteer work over these years to add new variables

or corrections made on known variables as they are published in journals, alert pages, or even in web resources. Since the number of incoming data grew exponentially, he needed help to keep up with this task. That's why on August 31 we published a call for volunteers (https://www.aavso.org/vsx-call-volunteers). As a result we have now more people working for the VSX Team.

Before we made our call, Tamas Zalezsak had already been working on duplicate record detection and providing us with accurate (UCAC4/PPMXL) positions for ASAS objects. He has continued with this work.

Klaus Bernhard started working on preparing lists for VSX import. It is not something straightforward because each paper or each variable star list comes with its own format and we need to extract the information in a format suitable for our database needs. A very important step in this work is to make sure that the new variables added are not actually duplicates of stars already being included in VSX. Thus, a thorough cross-identification of the new stars with VSX records is always performed. Klaus also checks the reliability of the published data so we can avoid overwriting good information with wrong numbers in the case of revisions and we make sure that we are adding bona-fide new variables in the case of the new entries. Then Sebastian makes some final checks and Patrick uploads them. That is a nice example of team work!

We have to thank David Hinzel, who took up checking Astro-ph, submitting the newly published variables or revising the already known ones based on the recent publications. Unfortunately, due to job priorities, David is leaving at the end of 2015 so we will again need someone to take care of that task for 2016.

With new alert systems like that from Gaia just about to be released, our need for volunteers will only grow.

If you want to join us, your help is welcome. Send a message to vsx@aavso.org

VSX Forum

On February 5, we launched the VSX Forum on the AAVSO website. It is meant to be a forum to discuss any VSX issue and to inform our members of news or improvements we may make to VSX.

If you have a question related to VSX, post it there and not to the other forums, so the discussions can be found more easily. The forum is at (https://www.aavso.org/forums/about-aavso/vsx).

New Variability Types Added

We always try to update our variability types document by adding the most recent variable star types recognized in the literature. Now you can search for Blazhko RR Lyrae stars using the types RRAB/BL or RRC/BL. The type AHB1 (Above Horizontal Branch variables of subtype 1) was also added. These stars were previuosly being confused with CWB or RRAB stars. The type ZZ/GWLIB is now used to list the GW Librae-type white dwarf pulsators. FF is the new VSX type to classify the very rare Final Helium Flash objects.

Number of Submissions and Revisions

We had 1,356 new variables submitted to VSX by individual users during the 2014–2015 period (1,260 in 2013–2014).

The mean number of new submissions per month was 113, as apposed to 105 last year.

The number of new stars increased but the number of average monthly revisions made by users decreased from 34 last year to 16 in 2014–2015.

We currently have 271 different users that have submitted at least one submission or revision to VSX. 25 of them had their first VSX experience this year.

We encourage everyone in the variable star community to submit revisions of VSX stars with up-to-date data from the literature or with new observations both original or obtained from public survey databases.

Sebastian's personal count of revisions per month increased from 131 last year to 164, with 1,968 revisions made over the whole year (1,567 last year).

A great deal of his time is devoted to moderate submissions and revisions and to guide observers through the submission process. Questions about catalogues and data analysis and especially issues concerning variable star classification are continuously being discussed via e-mail as part of the moderation process.

The VSX Team work of importing new catalogues and discoveries/lists coming from published papers resulted in 9,168 new stars added and 16,199 revisions to known variable stars.

This year we added 10,524 stars (the total of the VSX Team and individual submitters) but

with Klaus helping us again with lists, next year this number will have to be multiplied several times!

You can check what's new on VSX by trying one of the special searches (like "Changes since last login") in the VSX search page (https://www.aavso.org/vsx/index.php?view=search.top).

Duplicate Records

VSX has currently more than 387,000 records. We don't call them stars because there are still many duplicate records among them. In the framework of the primary record creation work (which means that all the information available is used to update a star's detail sheet), Sebastian hid 675 duplicate entries this year (almost the same as past year's 683), plus 13 unclassified duplicate objects. 6,108 duplicate records were hidden since the primary record creation work started back in 2011 (6,233 counting the unclassified ones). Patrick hid another 25 records this year after cross-identifications were made while importing new lists.

Tamas Zalezsak and Klaus Bernhard identified new duplicates in the VSX database. Most came from duplicate records in the published CRTS (Catalina Real-Time Transient Survey) lists of variables stars.

A total of 23,160 objects have been hidden since VSX was launched in 2005.

Incorrect Identifications Corrected

More incorrect identifications are being found in the process of cleaning up the VSX database. 34 incorrect cross-identifications in VSX have been corrected this year (usually incorrect identifications made by surveys). 16 GCVS/NSV identifications have also been corrected and reported to the GCVS team (only one of them was incorrectly cross-identified in VSX).

It is nice that observers report incorrect identifications when they find them. Josch Hambsch has been doing so recently.

Cross-identifications (between existing entries) Added

319 new cross-identifications between VSX records were established this year (2,817 in total since 2011) and the 319 resulting duplicates were deleted.

Work on VSX/AID Inconsistencies and Problems with Submitted Data

Work to clean up the AAVSO International Database (AID) from errors caused by duplicate entries in VSX (most of them not visible to the public) has also continued as a by-product of the other VSX tasks.

We still need to merge lots of data from different pairs of duplicates, but if observations are not reported to the wrong records any more that will be a big help so we can do our task without having to check over and over again. (Once Headquarters staff member Sara Beck merges all the observations in the star's primary record, we delete the AUID (the AAVSO Unique IDentification number) so people can't submit data under the wrong name anymore.) We corrected three such records this year.

We have also contacted several observers to modify wrong observations reported to the AID that were found while analyzing AAVSO data to improve the information delivered to VSX. We urge observers to double-check their images to properly identify the stars being reported.

We also periodically update the list of stars with companions that may cause identification or photometry problems. The list may be found here: (https://www.aavso.org/variable-stars-companions).

Work on VSX/VSD: Comparison Stars that Turned Out to be Variable

Finally, we don't want variable stars to be used as comparison stars, but this may happen sometimes.

There were not enough data some years ago to judge if some stars were variable or not and they could have been selected as good comp stars based on color or proximity. Now, with more survey data available or with observations provided by our observers, we can identify that some of those comp stars are actually variable. Work is being done to eliminate these stars from our sequences and find suitable replacements.

VSX is a core application that interacts with almost everything else in the AAVSO universe, from other software tools to the observers submitting data via WebObs. We try to improve it every day, solving inconsistencies and updating the database with the most recent data available.

Patrick Wils is always behind the scenes making minor changes and correcting bugs, things that may go unnoticed but make the VSX process faster and more efficient.

Some examples:

- You can now enter non-English characters in any of the text boxes in the submission and revision forms.
- You can now filter any VSX search so it gives you results only for stars with observations in the AAVSO International Database.
- You can now request a sequence to the AAVSO Sequence Team by clicking on the "Sequence" link in the "Constellation" field.

We thank all the people who submit new discoveries and revisions to VSX and all the AAVSO staff who helps in the cleaning-up process.

The AAVSO Network of Remote, Robotically Controlled, and Automatically Queued Telescopes (AAVSOnet)

Arne A. Henden

The AAVSO Robotic Telescope Network, AAVSOnet, has been in operation since 2005. At first, we had access to a single telescope, SRO35, located in Sonoita, Arizona. We teamed with the University of Canterbury (New Zealand) to refurbish their 61-cm telescope (OC61) at Mt. John, New Zealand, in 2008. In 2009, we added the first Bright Star Monitor at Astrokolkhoz Observatory near Cloudcroft, New Mexico. In quick succession, other telescopes were brought on-line. Currently, there are nine active telescopes: BSM systems (NM, South, Hamren, Berry, and HQ), coker30, SRO50, TMO61, and OC61.

Each of these telescopes uses identical software: MaximDL for image acquisition; ACP and ACP Scheduler for controlling the telescope and camera and scheduling observations; and FocusMax for focusing each system. Each telescope is either at a University or located at a private site. Volunteers perform any local maintenance and operation. AAVSO members, as a free benefit, can propose to observe specific targets, which are then put on the telescope queues. When images are taken, they are transferred back to HQ where they are automatically dark-subtracted and flatfielded. Processed images are then placed on the AAVSO ftp site, or optionally uploaded to the VPHOT cloud analysis program. In the background, we also extract all stars in every image, to be placed into the on-line Epoch Photometry Database at a later date.

Keeping nine telescopes running with an all-volunteer effort at low cost is challenging. Each of our systems has been down for a fraction of the time this year. We continue to consider options to improve the reliability of the AAVSOnet system; to automate and make the entire process more efficient; and to draw more volunteers into the operation and quality control aspects of the network. This year we have many new volunteers to examine the images acquired by the AAVSOnet telescopes, looking for weather-and instrument-related problems. They have been extremely helpful in finding issues early on, so that repairs can be made. Many thanks to Robert Dudley, Damien Lemay, Ken Menzies, Lou Cox, Willie Buning, Dave Hinzel, Duane Dedrickson, JoDee Baker, and Paolo Maria Ruscitti for performing this valuable service. Helmar Adler has taken over operational duties for BSM_HQ, and Bill Stein is now controlling BSM_NM.

During 2015, a total of 11 new proposals were accepted, from professionals as well as amateurs. These included individual research, monitoring of objects for campaigns, and time series observations for some professional members of the AAVSO. One student, Amber Malpais, is completing her thesis at the University of Canterbury, using OC61

to acquire light curves of transiting exoplanets discovered from the KELT survey. The AAVSOnet telescopes collected 185,896 images of over 2,000 targets. Many of these are part of the BSM survey of all variables brighter than 8th magnitude.

Byron Engler, a student at University of Canterbury, worked with Nigel Frost (Mt. John Superintendent) and Malcolm Locke (University of Canterbury) to get the Shelyak eShel spectrograph working on OC61. A new instrument selector was installed, so that you can switch between imaging and spectroscopy in just a few minutes. The focal length on the telescope is a bit long, and so the star profile overfills the small science fiber. This loss of light means we can't go as faint as we would like. A focal reducer specifically for the spectrograph has been ordered to overcome this limitation. We also have a LISA spectrograph for TMO61 in the north, donated by Bart Staels. This spectrograph has been tested on the telescope by Jon Holtzman and Gary Walker and works fine. The intent over the near term is to do instrument swaps on a monthly basis, and then eventually modify the telescope top end to provide a second instrument port so that both imaging and spectroscopy can be available. Other telescopes, such as BSM_NM and BSM_Berry, have diffraction gratings for low-resolution spectroscopy, and have been used to acquire spectra of novae.

The Epoch Photometry Database (EPD) was released to the membership. The first release was exclusively Bright Star Monitor observations, but releases in 2016 will include the archival telescopes such as W28 and K35. The AAVSOnet EPD is available for archival studies of thousands of objects.

The AAVSO Photometric All-Sky Survey (APASS)

Arne A. Henden

APASS started in late 2009 in the north, and about a year later in the south. The goal is to cover the entire night sky, with every object being observed on at least four photometric nights. The main survey covers the magnitude range 10<V<17 in the Johnson B and V and the Sloan g'r'i' passbands. The expected final astrometry will be within 150 milliarcseconds; the photometry should be better than 0.02 magnitude for bright objects. This catalog was designed to do for photometry what the positional catalogs (such as UCAC and USNO-A) did for astrometry: provide calibrated references in every CCD field of view.

The original survey was funded by the Robert Martin Ayers Sciences Fund. In 2014, the National Science Foundation (NSF) awarded the AAVSO a 2-year grant to both complete the observations and produce a final catalog. As part of the NSF proposal, we are extending the catalog with a Bright Star Extension, covering the range 7<V<12 and with BVu'g'r'i'zY passbands.

The equipment at each site is composed of two ASA N8 20cm astrographs, Apogee Aspen CCD CG16m (KAF-16083 sensor) cameras and filter wheels, coaligned on a Paramount ME. The northern system is located at Weed, NM; the southern system is at Cerro Tololo Interamerican Observatory (CTIO) in the Prompt6 clamshell (kindly furnished by Dan Reichart of the University of North Carolina). An improvement this year has been the replacement of the original Alta U16m cameras with Aspen bodies, providing greater cooling capacity and faster readout. However, the southern refurbishment took far longer than we anticipated, so that very little new imagery was obtained at CTIO this year.

To date, over 510,000 images have been taken on about 1400 nights (combined north and south). Nine data releases have been made, with the most recent one occurring in January 2015. In DR9, a total of 60 million objects have a minimum of two observations each, covering about 99% of the sky. DR9 mainly added southern photometry, which was already nearly complete and so only a few million new objects are present. This completed the processing of northern and southern images taken through 2013. The APASS "means catalog" can be searched on-line at the AAVSO web site. The Epoch Photometry (individual measures) can also be searched on-line if you are an AAVSO member. Work on DR10 has begun, to be released in early 2016.

APASS is being used by many groups worldwide, and is also being used by individual researchers for obtaining precise photometry of their favorite targets. We get over a dozen requests annually from professionals who want access to the entire catalog. Within the AAVSO, APASS is being used primarily for the generation of photometric sequences around program stars, and photometric confirmation of new submitted variable stars to VSX. This year we contacted the VizieR group in France, and have given them a copy of DR9 to host publicly.

A great many people have been involved in the APASS development. The PI of the project is Arne Henden; Dirk Terrell has provided computers, software, and analysis; Stephen Levine is the primary astrometry expert; Doug Welch is archiving all images and photometry, serving catalogs, and performing the Sextractor and astrometry. net initial processing; and Ulisse Munari is providing quality control and external comparisons. In addition, there are a large number of volunteers, staff, and students, including at least: Tom Smith, Aaron Sliski, Alan Sliski, Shouvik Bhattacharya, Anisha Sharma, Patrick Wils, John Gross, Sebastian Otero, Matthew Templeton, Doc Kinne, and Sara Beck. The UNC group (especially Kevin Ivarsen and Josh Haislip) has provided onsite support, along with the CTIO telescope operators. We've also had equipment and software contributions from Tom Bisque (Software Bisque), Bob Denny (DC3 Dreams), Doug George (Diffraction Ltd.), Apogee CCD, and Don Goldman (Astrodon). We thank them all—without their support and help, this project would never have happened!

The Journal of the American Association of Variable Star Observers John R. Percy, Editor

The Journal of the American Association of Variable Star Observers (ISSN 0271-9053 print; ISSN 2380-3606 online) is the peer-reviewed research publication of the AAVSO, dedicated to variable star astronomy and a wide range of related scholarly topics across a range of disciplines. Among many other things, it disseminates the scientific content of our meetings; promotes the scientific, educational, and archival value of AAVSO observations; and educates, motivates, and acknowledges the work of AAVSO observers.

This year, spurred on by the interest and expertise of our new Director Stella Kafka, we have made several improvements to *JAAVSO*: we have further internationalized the Editorial Board, added subject classifications for the published papers, made the *JAAVSO* fully searchable, enhanced the *JAAVSO* website, implemented a double-blind refereeing system, created a automated system to streamline the submission and processing of *JAAVSO* manuscripts, and added editorials to *JAAVSO* in which we can keep you updated on *JAAVSO* issues. I thank the AAVSO HQ staff who planned and carried out these improvements. We are happy to receive suggestions about how *JAAVSO* can continue to improve, in order to serve the AAVSO community better. Plans for next year include: to encourage more submissions, especially from overseas, and especially on topics related to education (see my editorial in *JAAVSO* Volume 43, No. 2).

In closing: I am grateful for the help of the Editorial Board for their advice and willingness to serve, and to the *JAAVSO* staff for their judgment and hard work, notably Stella Kafka, Matthew Templeton, and Elizabeth Waagen, and especially Production Editor Michael Saladyga.

JAAVSO Editorial Staff and Editorial Board

Editorial Staff

Editor John R. Percy, Dunlap Institute of Astronomy and Astrophysics and University of Toronto, Toronto, Ontario, Canada Associate Editor Elizabeth O. Waagen, AAVSO Production Editor Michael Saladyga, AAVSO

Editorial Board

Geoffrey C. Clayton, Louisiana State University, Baton Rouge, Louisiana Zhibin Dai, Yunnan Observatories, Kunming City, Yunnan, China Kosmas Gazeas, University of Athens, Athens, Greece Edward F. Guinan, Villanova University, Villanova, Pennsylvania John B. Hearnshaw, University of Canterbury, Christchurch, New Zealand Laszlo L. Kiss, Konkoly Observatory, Budapest, Hungary Katrien Kolenberg, Universities of Antwerp, and of Leuven, Belgium, and Harvard-Smithsonian Center for Astrophysics, Cambridge, Massachusetts Ulisse Munari, INAF/Astronomical Observatory of Padua, Asiago, Italy Paula Szkody, University of Washington, Seattle, Washington Matthew R. Templeton, AAVSO Nikolaus Vogt, Universidad de Valparaiso, Valparaiso, Chile Douglas L. Welch, McMaster University, Hamilton, Ontario, Canada David B. Williams, Whitestown, Indiana Thomas R. Williams, Houston, Texas Lee Anne M. Willson, Iowa State University, Ames, Iowa

Papers and abstracts published in JAAVSO Volume 43, Number 1, 2015

Editorial

The Rise and Fall and Rise of the David Dunlap Observatory John R. Percy

Variable star analysis

Long Term Photometric and Spectroscopic Monitoring of Semiregular Variable Stars Robert R. Cadmus, Jr.

Photometric Analyses and Spectral Identification of the Early-Spectral Type W UMa Contact Binary V444 Andromedae

Ronald G. Samec, Russell Robb, Danny R. Faulkner, Walter Van Hamme

The Curious Case of ASAS J174600-2321.3: an Eclipsing Symbiotic Nova in Outburst?

Stefan Hümmerich, Sebastián Otero, Patrick Tisserand, Klaus Bernhard

New Variable Stars Discovered by the APACHE Survey. II. Results After the Second Observing Season

Mario Damasso, Lorenzo Gioannini, Andrea Bernagozzi, Enzo Bertolini, Paolo Calcidese, Albino Carbognani, Davide Cenadelli, Jean Marc Christille, Paolo Giacobbe, Luciano Lanteri, Mario G. Lattanzi, Richard Smart, Allesandro Sozzetti

UXOR Hunting among Algol Variables

Michael Poxon

Sudden Period Change and Dimming of the Eclipsing Binary V752 Centauri

Anthony Mallama, Hristo Pavlov

The δ Scuti Pulsation Periods in KIC 5197256

Garrison Turner, John Holaday

Early-Time Flux Measurements of SN 2014J Obtained with Small Robotic Telescopes:

Extending the AAVSO Light Curve

Björn Poppe, Thorsten Plaggenborg, WeiKang Zheng, Isaac Shivvers, Koichi Itagaki, Alexei V. Filippenko, Jutta Kunz

Recently Determined Light Elements for the δ Scuti Star ZZ Microscopii

Roy Andrew Axelsen, Tim Napier-Munn

A Photometric Study of ASAS J184708-3340.2: an Eclipsing Binary with Total Eclipses

Robert C. Berrington, Erin M. Tuhey

A Binary Model for the Emission Line Star FX Velorum

Mel Blake, Maisey Hunter

Comparison Between Synthetic and Photometric Magnitudes for the Sloan Standard Stars Anthony Mallama

Variable star data

Revised Light Elements of 78 Southern Eclipsing Binary Systems

Margaret Streamer, Jeff Byron, David J. W. Moriarty, Tom Richards, Bill Allen, Roy Axelsen, Col Bembrick, Mark Blackford, Terry Bohlsen, David Herald, Roland Idaczyk, Stephen Kerr, Ranald McIntosh, Yenal Ogmen, Jonathan Powles, Peter Starr, George Stockham

Recent Maxima of 67 Short Period Pulsating Stars

Gerard Samolyk

Recent Minima of 149 Eclipsing Binary Stars

Gerard Samolyk

Instruments, methods, and techniques

Video Technique for Observing Eclipsing Binary Stars

Hristo Pavlov, Anthony Mallama

History and biography

Margaret Harwood and the Maria Mitchell Observatory

James W. Hanner

Some Personalities from Variable Star History

Edited by Thomas R. Williams, Michael Saladyga

Some Personal Thoughts on TV Corvi

David H. Levy

Abstracts of Papers and Posters Presented at the 103rd Annual Meeting of the AAVSO, November 6–8, 2014, Woburn, Massachusetts

General Paper Session Part I

Betelgeuse Period Analysis Using VSTAR

Frank Dempsey

EE Cep Winks in Full Color

Gary Walker

Transient Pulsation of Sirius

Kangujam Yugindro Singh, Irom Ablu Meitei

η Carinae Continues to Evolve

John C. Martin

The Trend in the Observation of Legacy Long Period Variable Stars (poster)

Robert Dudley

Analysis of Hα lines in ε Aurigae post-eclipse (poster)

Shelby Jarrett, Cybil Foster

Discovery of Five Previously Misidentified BY Draconis Stars in ASAS Data (poster)

Jessica Johnson, Kristine Larsen

AAVSO and the International Year of Light (poster)

Kristine Larsen

Precision Photometry of Long Period Variable Stars: Flares and Bumps in the Night (poster)

Dale Mais

Transformation: Adjusting Your Data to the Standard Photometric Framework (poster)

George Silvis

The Eggen Card Project (poster)

George Silvis

Visual Spectroscopy of R Scuti (poster)

Lucian Undreiu, Andrew Chapman

General Paper Session Part II

Parallel Group and Sunspot Counts from SDO/HMI and AAVSO Visual Observers

Rodney Howe, Jan Alvestad

Going Over to the Dark Side

David Cowall

Photometry Transforms Generation with PTGP

Gordon Myers, Ken Menzies, George Silvis, Barbara Harris

Using VPHOT and PTGP to Generate Transformation Coefficients

Ken Menzies, Gordon Myers

General Paper Session Part III

Observational Activities at Manipur University, India

Kangujam Yugindro Singh, Irom Ablu Meitei, Salam Ajitkumar Singh, Rajkumar Basanta Singh

A Report on West Mountain Observatory Observations for the KELT Follow-up Observing Network

Michael Joner

Visual Observing: New Ideas for an Old Art?

David Turner

America's First Variable Star

John Toone

General Paper Session Part IV

The Future of Visual Observations in Variable Star Research: 2015 and Beyond

Mike Simonsen

The Life of Albert Jones

John Toone

Special Paper Session Part I

Why Do Some Cataclysmic Variables Turn Off?

Kent Honeycutt

Special Paper Session Part II

Before the Giants: APASS Support to Ambitious Ground-based Galaxy Investigations and Space Missions Serching for Exo-Earths

Ulisse Munari

APASS and Galactic Structure

Stephen Levine

Astronomical Photometry and the Legacy of Arne Henden

Michael Joner

Special Paper Session Part III

A Journey through CCD Astronomical Imaging Time

Richard Berry

Collaborations with Arne on Cataclysmic Variables

Paula Szkody

The History of AAVSO Charts, Part III: The Henden Era

Mike Simonsen

Arne's Decade

Gary Walker

Papers and abstracts published in JAAVSO Volume 43, Number 2, 2015

Editorial

Variable Stars and Science and Math Education John R. Percy

Variable star analysis

A Photometric Study of the Misclassified Variable AK Ursae Minoris Horace A. Dale III, Lauren A. Sgro

Pulsation Properties of Carbon and Oxygen Red Giants John R. Percy, Danping Joanna Huang

Observations and Analysis of Three Field RR Lyrae Stars Selected using Single-epoch SDSS Data W. Lee Powell Jr., Stephanie N. Jameson, Nathan De Lee, Ronald J. Wilhelm

Investigation of Structure in the Light Curves of a Sample of Newly Discovered Long Period Variable Stars Eric R. Craine, Roger B. Culver, Richard Eykholt, K. M. Flurchick, Adam L. Kraus, Roy A. Tucker, Douglas K. Walker

Period Analysis, Photometry, and Astrophysical Models of the Eclipsing Binary TW Crucis David J. W. Moriarty

Validation of "Sloan Magnitudes for the Brightest Stars" and Suggestions for Observing with Small Telescopes
Anthony Mallama, Bruce Krobusek

Discovery of an "Eclipse" in the WC9d-Type Wolf-Rayet Star, WR 53 Rod Stubbings

A Photometric Study of the Eclipsing Variable Star NSVS 3068865 Robert C. Berrington, Erin M. Tuhey

Early Sixty-Day Observations of Nova Sagittarii 2015 No.2 using a DSLR Camera Shishir Deshmukh

Studies of RV Tauri and SRD Variables

John R. Percy

Recently Refined Periods for the High Amplitude d Scuti Stars V1338 Centauri, V1430 Scorpii, and V1307 Scorpii

Roy Andrew Axelsen

Multi-Filter Photometric Analysis of Three β Lyrae-type Eclipsing Binary Stars

Tyler Gardner, Gage Hahs, Vayujeet Gokhale

Seventeen New Variable Stars Detected in Vulpecula and Perseus

Riccardo Furgoni

Multiband CCD Photometry of CY Aquarii using the AAVSOnet

David E. Cowall

Data Mining Analysis for Eclipsing Binary TrES-Cyg3-04450

David H. Hinzel

New Variable Stars Discovered by Data Mining Images Taken during Recent Asteroid Photometric Observations.

Results from the Year 2015

Riccardo Papini, Lorenzo Franco, Alessandro Marchini, Fabio Salvaggio

$New Photometric Observations and the 2015 \, Eclipse of the Symbiotic Nova Candidate \, ASAS \, J174600-2321.3$

Franz-Josef Hambsch, Stefan Hümmerich, Klaus Bernhard, Sebastián Otero

High-Cadence B-Band Search for Optical Flares on BY Dra

Gary A. Vander Haagen

Spurious One-Month and One-Year Periods in Visual Observations of Variable Stars

John R. Percy

Changing Periods of ST Puppis

Stan Walker, Neil Butterworth, Andrew Pearce

A Photometric Study of the Eclipsing Binary Star BN Ari

Edward J. Michaels

Variable star data

Recent Minima of 171 Eclipsing Binary Stars

Gerard Samolyk

Instruments, methods, and techniques

Simultaneous Collocated Photometry

Tom Calderwood, Evan Getz, Tom McBratney, Eric Holcomb

History and biography

As International as They Would Let Us Be

Virginia Trimble

Letter to the editor

The End of an Era

James W. Hanner

Abstracts of Papers and Posters Presented at the 104th Spring Meeting of the AAVSO, Held in Muncie, Indiana, June 4–6, 2015

General Paper Session Part I

Light Curves and Period Changes for Type II Cepheids in the Globular Cluster M13

Horace A. Smith, Mary Anderson, Wayne Osborn, Andrew Layden, Grzegorz Kopacki, Barton Pritzl, Andrew Kelley, Keith McBride, Michael Alexander, Charles Kuehn, Aron Kilian, Eric King, David Carbajal, R. Lustig, Nathan De Lee

The BSU Short Period Variable Stars Progam (poster)

Robert Berrington, Thomas Jordan, Erin Tuhey

Adventures in Transformations: TG, TA, Oh My! (poster)

Marco Ciocca

Sunlight in the Spotlight in the International Year of Light (poster)

Kristine Larsen

Variable Star Projects—A Southern Perspective (poster)

Andrew Pearce, Stan Walker

The SIDdatagrabber (poster)

George Silvis

Transforms Explained (poster)

George Silvis

General Paper Session Part II

Double Trouble

Mike Simonsen

Standard Stars for the BYU H-alpha Photometric System

Michael Joner, Eric Hintz

Roll-Off Roof Observatory Construction

Joseph H. Ulowetz

General Paper Session Part III

Thomas Cragg Proves to Be a Good Observer

Rodney Howe, Frédéric Clette

Searching for Motion within the Solar Atmosphere

Susan N. Oatney

Study of Eclipsing Binary Systems NSVS 7322420 and NSVS 5726288

Matthew Knote

A Search for Exoplanets in Short-Period Eclipsing Binary Star Systems

Ronald Kaitchuck, Garrison Turner, Joseph Childers

Stellar Presentations

Donna Young

General Paper Session Part IV

The Nature of Z Cam Standstills

Mike Simonsen

The Lyncis Two for One Special

Michael Joner, Eric Hintz

Automated Supernova Discovery

Richard S. Post

General Paper Session Part V

IM Normae: A Second T Pyx?

Joe Patterson, Berto Monard, Paul Warhurst, Gordon Myers

Globular Cluster Variable Stars—Atlas and Coordinate Improvement using AAVSOnet Telescopes

Doug Welch, Arne Henden, Taylor Bell, Cissy Suen, Ian Fare, Alison Sills

A LARI Experience

Michael Cook

Index to Volume 43

The Director Search Process

Jeno Sokoloski and Kevin Marvel

On June 11, 2014, the Council selected the next Director of the AAVSO.

The AAVSO Council's vote on the new Director took one morning. It was, however, the culmination of a year and a half of work by both Council and the Search Committee. Although the Council typically only selects a new Director once every decade or several decades, the impact of this decision is felt by the organization every day. So, here we will describe the process that we used to select the individual who will lead the organization after Arne Henden retires in early 2015.

The very first step in the process, taken in January 2013 by then-President Mario Motta, was to appoint Kevin Marvel as chair of the Search Committee. Kevin is a former Council member, former Vice President, and the Executive Director of the AAS. The other members of the Search Committee were: Mario Motta (past President, amateur astronomer), Lee Anne Willson (former President, professional astronomer), Richard Sabo (amateur astronomer), Gary Walker (Secretary, former President, amateur astronomer), Ed Guinan (professional astronomer), Aaron Price (former Assistant Director), and Jeno Sokoloski (President, professional astronomer). The Committee's job was to use a fair and rigorous process to find the best possible candidates and rank-order them for Council consideration.

We solicited candidates by posting the job advertisement strategically and by directly encouraging as many promising candidates as possible to apply. Council got the ball rolling in February 2013 by writing a careful description of the job. According to experts on non-profit leadership, a non-profit CEO must: 1) commit to the mission; 2) lead the staff and manage the organization; 3) exercise responsible financial stewardship; 4) lead and manage fund-raising; 5) follow the highest ethical standards, ensure accountability, and comply with the law; 6) engage the board in planning and lead implementation; 7) develop future leadership; 8) build external relationships and serve as an advocate; 9) ensure the quality and effectiveness of programs; and 10) support the board. The Director of the AAVSO must also provide scientific and technical leadership related to astronomical observing and research. In April 2013 the Search Committee began regular telecons, and by mid-2013, the job advertisement and description had been posted on the AAVSO website and in the American Astronomical Society (AAS) job register, with an application deadline of September 30, 2013. We received applications from a strong group of candidates with a wide variety of backgrounds.

In the final months of 2013, most of the Search Committee's work focused on establishing robust criteria by which to assess the applicants. The end result was a list of five well-defined categories:

Management: Internal functions of the organization,

Leadership: Relations with the AAVSO community,

Credentials: Ability to represent the AAVSO in the professional community,

Education/Public Outreach: Education and public outreach,

Fund-raising: Ability to garner resources beyond dues and meetings, and

Other: A grab-bag of skills and experience not covered elsewhere.

We were aware that in each category, there would be candidates who had experience that would allow us to evaluate them on demonstrated competence. There would be others where we would need to make our best judgment as to whether they had the talent and could develop the skills. In their scoring, each member of the Search Committee was free to weight the different categories as they saw fit.

As we worked to finalize these criteria, we also educated ourselves about avoiding conscious and unconscious bias during job searches. Some examples of practices that we used to avoid bias included: defining the assessment criteria before reading the applications, doing a first round of grading individually before discussing the applicants, listing evidence for our scores and referring to this evidence in discussion of our rankings, and adhering strictly to the defined set of criteria. Also important was the clear declaration and discussion of any potential conflicts of interest. We had a round of discussion about conflicts of interest and no substantive conflicts were identified. On January 21, 2014, we submitted a status report to Council describing the above process in detail.

After the first round of scoring and discussion, the Search Committee decided to conduct phone interviews with the top eleven candidates. We undertook a one-hour interview with each candidate, using a standard set of questions, asked in the same way by the same person. A few examples of the questions include:

"What is your vision for what AAVSO will look like, what it will be doing, 5-10 years from now?"

"Looking at your current job [or last job if between positions], how did your work (or leadership) enhance the impact of the organization? We're most interested in the contrast

between what you started with and how you left or might leave the organization after moving to the AAVSO Director position?"

"How would you describe the personal values and philosophy that would guide you as you provide leadership to the AAVSO in this position?"

As not all Search Committee members could participate in each phone call, we used one or two scribes to compile accurate representations of each candidate's answers, and we distributed these summaries to all members of the committee. The final phone interview was completed on February 13, 2014, after which each committee member rescored and re-ranked each candidate based on our established criteria. On February 23, 2014, the Search Committee held a phone conference during which we discussed any significant differences in scores and rankings from the different committee members. At this time, the Search Committee also submitted a status report to Council describing the phone interview process in detail, including the full list of questions and the number of candidates interviewed by phone.

After lengthy discussion, the Search Committee decided to include the top six candidates in the next steps of the process by phoning the references provided by these candidates. These six candidates constituted our "short list." A subcommittee of the Search Committee formulated a set of questions, and Kevin Marvel was tasked with calling two of the references provided by each candidate. Phone calls averaged thirty minutes per reference. Kevin kept copious notes during the process for each candidate and distributed summaries of the phone calls to the entire Search Committee. No member of the Search Committee felt that the phone calls to references changed their ranking of the candidates; in fact, most committee members stated that the phone calls reinforced their rankings. On March 24, 2014, we submitted a status report to Council describing the process of calling the candidates' references. That report included the ranked list of the top eleven candidates, with scores. Council was advised to maintain the strict confidentiality of this document.

After discussing the phone calls to candidates' references, the Search Committee decided to invite all six of the short-listed candidates to visit AAVSO Headquarters (HQ). On April 9, 10, and 11, 2014, Gary Walker, along with Arne Henden and Kevin Marvel, hosted the six short-listed candidates at HQ. Lee Anne Willson participated by phone for portions of each candidate's visit. Visits took place in the morning and afternoon, with two candidates visiting each day. Each candidate's visit followed an identical schedule, with the candidate meeting first with Arne Henden and then getting a tour of the headquarters building. Following the tour were half-hour, one-on-one visits with senior staff (including Elizabeth Waagen, Rebecca Turner, Matthew Templeton, and Mike

Simonsen) followed by a one-hour meeting with all AAVSO staff. At the conclusion of this meeting, each candidate had a one-hour meeting with Kevin Marvel, Gary Walker, Arne Henden, and, via FaceTime, Lee Anne Willson. The sessions with staff were recorded for the few staff members who were not present. The staff generally asked identical questions of each candidate, but some variation took place as the conversations varied based on the individual. The AAVSO staff met at the end of each candidate's visit to discuss the individual and his or her merits, and again after all the visits concluded to rank the candidates. Rebecca Turner was tasked with writing up the consensus view of the staff members, which they provided to Kevin Marvel. The staff report was subsequently distributed to the Search Committee along with links to the recorded sessions. After discussing the visits to HQ, the members of the Search Committee re-scored and reranked the candidates.

On May 9, 2014, the Search Committee delivered its final report to Council. That report contained a ranked list of the six short-listed candidates, with a description of the strengths and weaknesses of each, along with a recommendation that Council interview the top three candidates. The final report to Council also included the resumes and letters of application, summaries of the phone interviews, summaries of the phone calls with each of the candidates' references, and summaries of the visits to HQ for each of the six short-listed candidates. The report closed with a reminder to Council that its contents are confidential.

On June 10, 2014, in Ontario, California, the Council interviewed the three finalists for Director. To prepare both Council and the finalists for the interviews, we sent all parties a report from the Transition Committee (described in the April 2014 AAVSO Newsletter) entitled "Legacy Issues and Opportunities Facing the AAVSO and Its New Director." The Council met with each candidate twice—once in the morning and once in the afternoon. The morning interviews were very similar for each candidate, with every councilor who had not been a member of the Search Committee having the opportunity to question the candidates on a pre-arranged set of topics. In the afternoon, the Council asked each candidate questions that were specific to that candidate, and gave the candidates the opportunity to question the Council. Three councilors participated in the interviews electronically, and one councilor (who was very familiar with the candidates due to being a member of the Search Committee) was not able to participate due to a scheduling conflict. On June 11, 2014, using several rounds of voting, and taking into account all of the materials from the Search Committee as well as the final interviews, the Council ranked the three finalists. One additional vote confirmed that the top-ranked candidate had the support of more than 75% of Council, as required by the Bylaws for the hire of a new Director. Every member of Council participated in the voting.

We would like to thank the Search Committee for their hard work. We are also grateful to the excellent slate of candidates, who spent their valuable time submitting careful, thoughtful, and at times visionary applications. Many of the applicants are devoted members of the AAVSO community, and they brought a wonderfully diverse set of skills and ideas to the table. With the search process complete, the Council's vote on June 11, 2014, marks the beginning the transition in earnest from the Henden era to that of the next Director.

Section Reports

Cataclysmic Variable (CV)

Section Leaders: Mike Simonsen, 2615 S. Summers Road, Imlay City, MI 48444

Gary Poyner, 67 Ellerton Road, Kingstanding, Birmingham, B44 0QE,

England

The CV Section website is hosted by Google at: https://sites.google.com/site/aavsocvsection/Home

The main features on the home page are a left hand news column and navigation box, a center column feature story and recent pre-prints for arXiv on CVs and columns with Activity at a Glance, (outbursts from the past 72 hours), CV outbursts from Catalina Real Time Survey, recent papers on CVs from arXiv, and boxes for the Z CamPaign, Hamburg Survey CVs, and the Long-Term Polar Monitoring Program.

The home page is maintained and updated daily, often several times per day by section co-leaders Simonsen and Poyner. All the remaining content, including the blog, feature articles and interviews, is written, edited and maintained by Simonsen.

Additionally, there is a forum on Cataclysmic Variables on the AAVSO website. We discuss cataclysmic variables, potential targets, observing techniques, recent activity, campaigns, resources for information and more. The forum tends to emulate the CVs themselves, with long periods of quiescence interrupted by brief spells of activity.

The previous Yahoo CVnet Circular proved to be increasingly unstable because of occasional changes to Yahoo's newsgroups and their security and email settings. So a new process was implemented that delivers these circulars via AAVSO email. This allows us to use the AAVSO's internal resources, notably the AAVSO Variable Star Index, to dynamically generate the list of stars, and mail out the circulars each Friday. Now that this work is done, the *CVnet Circular* mail list has been archived and mothballed.

Simonsen and Poyner moderate the remaining two CVnet Yahoo mail lists. The two CVnet lists are:

CVnet Discussion

The discussion list has 275 subscribers. The past few years' activity is best described as

an announcement list. Actual discussion seldom takes place. Notes from AAVSO Alerts, IAU Circulars, and The Astronomer's Telegrams get forwarded here also.

CVnet Outburst

The outburst list has 264 subscribers. This list has daily activity and is used by observers to announce outburst detections and unusual behavior of CVs, as well as Z Cam standstills and time series results.

Charts and Sequences

Section Leader: Tom Bretl, 2400 Garland Lane N, Plymouth, MN 55447

The Charts and Sequences Team is made up of volunteers and staff who work behind the scenes to keep the Variable Star Plotter (VSP), which creates finder charts with comparison star sequences for variable stars, as up-to-date, accurate, and useful as possible. The current members of the team are Arne Henden, Barbara Harris, Bob Stine, Bruce Sumner, John Toone, Robert Fidrich, Keith Graham, Mike Simonsen, Jim Jones, Patrick Wils, Sara Beck, Sebastian Otero, Tim Crawford, Tom Bretl, Natalia Virnina, Brad Walter, Matthew Templeton, Mati Morel, Stella Kafka, and Elizabeth Waagen.

The team was very active during 2015. Although the number of existing sequences in need of revision continued to drop, requests for new sequences significantly increased. The numbers tell the story:

Year	New/revised Sequences
2015	695
2014	259
2013	787
2012	860
2011	655
2010	437

The team resolved 68 CHETs (CHart Error Tool reports, used by individuals to report an issue with an AAVSO chart or comparison star sequence), updated 219 existing sequences, and created 408 new sequences during the 2015 calendar year.

CHET submissions are made online at https://www.aavso.org/chet, and requests for new sequences are made via email to compstars@aavso.org. Complete instructions for doing so are given at https://www.aavso.org/request-comparison-stars-variable-star-charts.

The most active team members concentrate on several important tasks: Tim Crawford fulfills almost all of the requests for new sequences, Jim Jones creates sequences for the newly discovered ASAS-SN (All Sky Automated Survey for SuperNovae) objects, Tom Bretl updates old charts and responds to CHET submissions, and Sebastián Otero updates VSX, checks for agreement between VSX and VSP, and advises us on a wide variety of other topics. We all work together to fulfill requests as quickly as possible, often within just a day or two.

SeqPlot continues to serve as the primary tool for sequence creation, and APASS provides an ever-increasing number of appropriate comparison stars covering almost the entire sky. The VSD Admin tool allows experienced team members to access, edit, add, and delete information from the comp star database. Less experienced members send their work to the section leader who checks their submissions before uploading. The team shares its work via the sequence team mail list and by recording each new or revised sequence in a Google spreadsheet accessible to the public at https://docs.google.com/spreadsheets/d/1mR4l7bElFYZl5lwkkVEBwByCNXwiKCMzlPS1lAx0QvQ/edit? hl=en&pr ef=2&pli=1#gid=317284472

Every few months observers are also made aware of new and revised sequences via the AAVSO website News.

The sequence team has its own website, created by Mike Simonsen, where team members, especially new team members, can find instructions on how to use SeqPlot, guidelines for sequence creation and revision, photometric resources outside of SeqPlot, a tutorial on how to use ASAS data, and a list of current projects and priorities. As priorities change and new photometry becomes available, the team plans to update this site in the coming year.

Eclipsing Binary

Section Leaders: Gerard Samolyk, P.O. Box 20677, Greenfield, WI 53220

Gary Billings, P.O. Box 263, Rockyford, Alberta TOJ 2R0, Canada

Two papers containing 529 times of minima of 255 stars observed by 13 observers were submitted to the *Journal of the AAVSO* (Vol. 43, Nos. 1 and 2). Observers who would like to contribute data to these papers in the future should upload their observations to the AID and send a copy to Gerard Samolyk (gsamolyk@wi.rr.com).

Using observations received in 2015, the light elements of over 60 stars on the AAVSO legacy program have been updated for the 2016 Eclipsing Binary Ephemeris. The 2016 ephemeris has been posted on the EB section website.

Observers are reminded of the list of more than 1000 "Otero+" eclipsing binaries, available on the Section's website. These are stars identified and published by Sebastián Otero and his co-authors in numerous *IBVS* and *OEJV* papers. Many have no published times of minima since the original publication, and only ASAS or NSVS light curves are available. Their elements are based on only a limited time span of observations, so ephemeredes are sometimes several hours "off." New times of minima are needed so the elements can be improved and a baseline established to monitor future variations. There are likely to be some stars with interesting behaviors in this long list.

There continue to be a few stars on the AAVSO legacy program that have not been observed for several years. Observers are encouraged to put a priority on observing these stars:

Not observed since 2010: AQ Peg

Not observed since 2011: TX UMa, XZ UMa

Not observed since 2012: SV Cam, RT CMa, TZ CMa, RW Cap, Z Dra, RW Gem, DI Hya,

BO Mon, EQ Ori, Beta Per, Z Vul

Not observed since 2013: V342 Aql, R CMa, SX CMa, TU CMa, UZ Dra, TZ Eri, CM Lac,

SS Lib, delta Lib, AT Mon, TY Peg, V505 Sgr, BH Vir, AX Vul

BO Vul is one of the legacy stars on our program that has a history of period changes. The O–C plot shown on the next page shows the behavior of this star over the past 40 years. The circled points are from CCD observations, the rest from visual observations. A significant change in the period occurred a few years ago.

Long Period Variable (LPV)

Section Leader: Michael Soukup, 3700 Parsifal Street NE, Albuquerque, NM 87111

Regrettably the LPV Section suffered in 2015 from some neglect by the Section Administrator due to his unexpected heavy business travel schedule and two full household moves. 2016 will see a marked improvement.

Even so, some useful studies and results occurred.

More than a few visual LPV observers are wondering if their observations of these variables are of use in this age of computer-driven telescopes employing CCD photometry and automated sky surveys (amateur and professional). Ironically, visual observations of LPVs were the "bread and butter" of variable star observing from AAVSO's beginning and up to about 20–25 years ago with the advent of relatively inexpensive CCD cameras and small, but powerful, computers. While I have always believed that visual observations of LPVs with their large magnitude ranges in brightness continue to have a great deal of value to astronomy I needed the input of others for their opinions.

I elected to undertake some interviews to learn what a few professional astronomers (whom I know somewhat well or at least have met at one time) who study stellar evolution and pulsating variables think about the value of visual observations in this day and time. I talked with six such astronomers, all of them observational astronomers with the exception of a theorist who models pulsation and evolution.

All told me they believe that visual observations of LPVs continue to be of value despite the numerous sky surveys online and those yet to come online. A great many LPVs are too bright for the deeper surveys but still need to be observed. Ongoing visual observations will likely yield some interesting results about evolution that can be "seen" despite the very slow pace of evolution in general. Most CCD photometry and surveys are best suited for rapid transient behavior in stars.

With this in mind I intend to use the AAVSO LPV section webpages to showcase how all observations (visual and otherwise) taken together can reveal some very interesting behavior in these stars as they age. Papers taken from the literature will be highlighted in the webpages. The use of large binoculars and small telescopes will be emphasized, as many interesting LPVs are rather bright throughout their magnitude range and are well suited for small instruments. Input from observers is, and will be, much solicited.

Nova Search

The Nova Search Section is being redesigned. Information will be available on the AAVSO website as work in this section develops.

Photoelectric Photometry (PEP)

Section Leader: James M. Kay, 26 Steeplebush Road, Shelburne, VT 05482

A hearty thanks goes out to longtime PEP chair James Fox who retired late in 2015. Jim was welcoming to new members and a great mentor. He will continue to be active in PEP observing and we wish him clear skies.

The AAVSO Photoelectric Photometry (PEP) program had 11 active observers during FY 2014–2015 contributing 2,615 observations of 85 stars. Observations included 7 filter bands covering both visual and infrared wavelengths.

The section continues to provide high accuracy photometry of bright stars, and participates in specific campaigns including those on b Per for Dr. Bob Zavala, U.S. Naval Observatory, Flagstaff; CH Cyg for Dr. Margarita Karovska, Harvard-Smithsonian Center for Astrophysics; and P Cyg for Ernst Pollmann, Leverkusen, Germany.

Near-IR photometry increased in 2015, with 2 observers providing 74 observations of 4 stars. At least one additional IR photometer is being put into service in 2016, with the possibility of several more, and the section is equipped to provide coverage of these bands for ongoing monitoring of bright IR stars as well as new campaigns.

In additional to science observations, several members have been active revisiting the methods and stars used to determine the transformation coefficients to ensure the consistency and accuracy of observations. This work is documented in the AAVSO Newsletter and the Journal of the AAVSO, and will continue in 2016.

A well deserved thanks goes out to all the observers who contributed in 2015, along with Dr. Matthew Templeton, who provided guidance and assistance at AAVSO Headquarters.

We encourage participation from PEP observers of all levels. Additional information is available at the AAVSO PEP webpages at:

http://www.aavso.org/aavso-photoelectric-photometry-pep -program

AAVSO International Database PEP data contributors 2014–2015

CCB	Charles Calia	Connecticut	56
CTOA	Tom Calderwood	Oregon	9
FXJ	James Fox	New Mexico	134
KCD	Carl Knight	New Zealand	60
KJMB	James Kay	Vermont	121
MFR	Frank Melillo	New York	7
NHS	Hans Nielsen	Denmark	1
PGD	Gerald Persha	Michigan	2068
UIS01	John Martin	Illinois	16
BVE	Erwin van Ballegoij	Netherlands	12
SKED	Ken Sikes	USA	131
		Total	2.615

Short Period Pulsator

Section Leader: Gerard Samolyk, P.O. Box 20677, Greenfield, WI 53220 **Section Webmaster: Shawn Dvorak**, 1643 Nightfall Drive, Clermont, FL 34711

A paper containing 288 times of maxima of 67 stars was published in the *Journal of the AAVSO*, Vol. 43, No. 1. This paper contained the reduction of data sent to the section chair by eight observers in 2015. Any observer who would like to contribute data to these papers in the future should upload their observations to the AID and send a copy to Gerard Samolyk (gsamolyk@wi.rr.com).

In 2015, observations were received on all of the stars on the AAVSO RR Lyr legacy program with the exception of SS Leo. Using these observations, the light elements of 11 stars on the AAVSO legacy program have been updated for the 2016 RR Lyrae Stars Ephemeris. This ephemeris is posted on the AAVSO SPP Section website at https://sites.google.com/site/aavsosppsection/.

XZ Cyg is historically the best observed RR Lyr-type star with continuous coverage for over 110 years. This star has a history of changes in both the fundamental and Blazhko periods. The O–C plot below shows the changes in period that have occurred during that time. There was a slight shortening of the period about a decade ago.

This past season, we had good coverage of XZ Cyg through several Blazhko cycles, as the second figure shows. The coverage near the maximum was very good. The coverage at minimum was pretty good.

Solar

Section Leader and SID Group Leader: Rodney Howe, 3343 Rivaridge Drive,

Fort Collins, CO 80526

Sunspot Group Leader: Kim Hay, 76 Colebrook Road, Yarker, ON KOK 3NO, Canada

Sunspot Report

The sun has finally pulled out of the quiet time and is now becoming active. Kim Hay is doing an excellent job of collecting, cleaning, and creating the monthly American Relative numbers for the *Solar Bulletin*. There were a total of 81 sunspot observers who contributed 10,704 observations (September 2014–September 2015). Their efforts should be applauded as they continue to monitor our nearest star. We also have many awards to be given for our sunspot observers based on past certificates, and running numbers for FY 2015, as shown in the table on pages 35–36.

The plot below shows that we now have raw data counts for groups and sunspots going back to 2000 from many observers who have gone through their past records and submitted their data.

Loglinear mixed model fit. AAVSO values 200201 through 201408, by month.

2. The Year in Review

Also, this year Michael Saladyga digitized all of Thomas A. Cragg's handwritten sunspot counts going back to 1947! This means we have continuous data in the AAVSO SunEntry database going from 1947 to now.

Solar Ionospheric Disturbance (SID) Report

For the last 12 months overall SID Activity has been stable. Our observer ranks have remained consistent with around 14 submissions each month. We also added two new observers this year, George Silvis A-141, and Ken Menzies A-146. There were a total of 18 observers submitting reports and a total of 336 reports sent in for fiscal year 2015. Thanks to all observers for their efforts in monitoring, data analysis, and report generation.

SID Observer awards are given to observers after having submitted more than 40 monthly reports (current year inclusive) and increments of 40 reports. Three observers are eligible for an award this year, as shown in the table on page 36.

We have begun a new observer award for those with over 10 observations during 2014 and 2015. Two observers are eligible for an award this year, as shown in the table on page 36.

Young Stellar Object (YSO)

Section Leader: Michael Poxon, 9 Rosebery Road, Great Plumstead, Norfolk NR13 SEA, England

Several objects not extensively followed in previous years are now being observed—stars such as V561 Cyg and others. Don't forget that in the "dearth season" of the Northern spring there are still several circumpolar YSOs in Cas and Cep that need monitoring—and such monitoring is important because the more complete and longer timelines we have for these stars the more likely that observations of them will be used to good effect. I can do no better than quote from the abstract of a recent paper on RW Aur describing a hugely important phenomenon which produced the well-recorded fade: "The eclipse was confirmed by archival observations from American Association of Variable Star Observers (AAVSO)." The author of the paper, Joey Rodriguez of the KELT team, was at the AAVSO Annual Meeting in November and we spoke about other stars that he might want to include in future studies. I was further heartened by Gary Walker's (Maria Mitchell Observatory) saying that he would like to have some of his graduate students involved with the "UXOR hunt" campaign, whose goal is to identify this type of YSO from a set of candidate variables of unknown type. These two responses alone justified the air fare!

Several new stars (literally!) have been added to the YSO observing list, so please check the YSO forum on the AAVSO website for announcements. Keep observing!

2. The Year in Review

Treasurer's Report October 1, 2014–September 30, 2015

Bill Goff, Treasurer, AAVSO, 49 Bay State Road, Cambridge, MA 02138

Audited Financial Statements

American Association of Variable Star Observers Statement of Financial Position September 30, 2015

Assets

Current Assets	
Cash and cash equivalents	\$ 242,010
Grants receivable	65,560
Prepaid expenses	7,628
Investments	12,083,674
Total Current Assets	12,398,872
Property and Equipment, Net of Accumulated Depreciation	1,397,377
Total Assets	\$ 13,796,249
Liabilities and Net Assets Current Liabilities	
Accounts payable and accrued expenses	\$ 21,792
Prepaid membership dues and meetings	27,257
Total Current Liabilities	49,049
Net Assets	
Unrestricted	10,204,456
·	189,400
Permanently restricted	3,353,344
Total Net Assets	13,747,200
Total Liabilities and Net Assets	\$ 13,796,249
Temporarily restricted Permanently restricted Total Net Assets	189,400 3,353,344 13,747,200

American Association of Variable Star Observers Statement of Activities and Changes in Net Assets For the Year Ended September 30, 2015

Changes in Unrestricted Net Assets		
Unrestricted Revenues, Gains, and Other Support Contributions and grants	\$	57,769
Investment interest and dividends	Ş	280,094
Membership dues and fees		73,472
Sales of publications and related material		13,637
Meeting fees		22,244
Unrealized losses on available-for-sale securities	(1,	151,492)
Gain on sale of investments		407,638
	(296,638)
Net assets released by restrictions		495,041
Total Unrestricted Revenues, Gains, and Other Support		198,403
Expenses		
Program Services-research, data collection,		
publications and meetings		816,084
General and administrative		510,850
Fundraising		101,789
Total Expenses	1	,428,723
(Decrease) in Unrestricted Net Assets	(1,	230,320)
Changes in Temporarily Restricted Net Assets		
Contributions and grants		450,395
Investment interest and dividends		4,172
Gain on sale of investments		6,071
Assets released from Program restrictions	(495,041)
(Decrease) in Temporarily Restricted Net Assets		(34,403)
Changes in Permanently Restricted Net Assets		
Contributions and grants		4,650
Increase in Permanentely Restricted Net Assets		4,650
(Decrease) in Net Assets	(1,	260,073)
Net Assets—Beginning of Year	15	,007,273
Net Assets—End of Year		
NET VOSETS—EIIA OI TEAL	۶ I 3 ===	,747,200

2. The Year in Review

AAVSO Officers, Council Members, and Section Leaders for Fiscal Year 2015–2016

You may contact these persons through AAVSO Headquarters.

Officers

Director	Stella Kafka	(term of office 1 February 2015—)
President	Kristine M. Larsen	(2015–2016)
1st Vice President	Roger S. Kolman	(2015–2016)
2nd Vice President	Kevin B. Marvel	(2015–2016)
Secretary	Gary Walker	(2009–2016)
Treasurer	Bill Goff	(2014, 2014–2016)
Clerk	Arne A. Henden	(2009–2016)
		,

Council Members

(2015-2017)
(2014–2016)
(2014–2016)
(2011–2016)
(2014–2016)
(2015–2017)
(2014–2017)
(2015–2017)

Section Leaders

Charts and Sequences Tom Bretl

Eclipsing Binary Gerard Samolyk, Gary W. Billings

Long Period Variable Michael Soukup Photoelectric Photometry James M. Kay Short Period Pulsator Gerard Samolyk

Solar

Section Chair Rodney H. Howe

Sunspot Group Leader Kim Hay

Solar Flare/SID Observing Group
Solar Bulletin Editor
Young Stellar Objects
Solar Bulletin Editor
Fodney H. Howe
Michael Poxon
Journal of the AAVSO Editor
John R. Percy

AAVSO Headquarters Staff

Sara J. Beck Technical Assistant (Science Operations),

Special Projects

Gloria Ortiz Cruz Data Entry Technician

Stella Kafka, Ph.D. Director

Richard Kinne Astronomical Technologist, Information Technology
Sebastián Otero External Consultant, VSX Team, Spanish Translations
Michael Saladyga, Ph.D. Technical Assistant, JAAVSO, Newsletter, and Annual

Report Production Editor

Mike Simonsen Membership and Development Officer

Owen Tooke Administrative Assistant

Kathy Vnek Bookkeeper

Elizabeth O. Waagen Senior Technical Assistant (Science Operations),

JAAVSO Associate Editor, AAVSO Newsletter and

Annual Report Editor

AAVSO Volunteers

AAVSO members are very generous with their time and talents. Many of the programs and services we offer would not be possible without the participation of member volunteers: they are regularly involved in teaching new observers; writing articles for our publications; helping to keep the *Variable Star Index* up to date and functional, and submissions vetted; and the creation of charts and comparison star sequences.

We take this opportunity to recognize these special people who volunteered during the fiscal year, and to say *thank you* for another year of valuable contributions of time and expertise.

Mentor Program

Ken Menzies Jim Fox Patrick Abbott Jaime Garcia **Gordon Myers Umair Asim** Bill Goff Peter Nelson Barry Beaman Keith Graham Sebastian Otero David Benn Stefano Padovan Tim Hager John A. Blackwell Barbara Harris Roger Pieri Tom Bretl Jerry Hubbell Alan Plummer John Centala Tim Crawford Rick Huziak Chuck Pullen Mike Simonsen Michael Deconinck Stella Kafka Roger Kolman Donn Starkey Shawn Dvorak Michael Linnolt **Chris Stephan** Robert Fidrich Morgan MacLeod **Bob Stine** Ron Fournier

Variable Star Index (VSX) Team

Klaus Bernhard Patrick Wils
David Hinzel Tamas Zalezsak

Charts and Sequences

Arne Henden Robert Fidrich Mati Morel
Tom Bretl Keith Graham Brad Walter
Tim Crawford Jim Jones

Speakers Bureau

Tom Bretl
Tim Crawford
Pamela Gay
Keith Graham
Albert Holm

Roger S. Kolman Mario Motta Gordon Myers Chuck Pullen

Michael Richmond Chris Stephan Bob Stine Paul Temple

AAVSO Headquarters

Arne Henden John O'Neill

APASS

Apogee CCD
Shouvik Bhattacharya
Tom Bisque
CTIO telescope operators
Bob Denny
Doug George

Don Goldman John Gross Josh Haislip Kevin Ivarsen Ulisse Munari Sebastián Otero Anisha Sharma Aaron Sliski Alan Sliski Tom Smith Patrick Wils

AAVSOnet

Helmar Adler JoDee Baker-Maloney Willie Buning Lou Cox Duane Dedrickson Jean-Bruno Desrosiers Robert Dudley Arne Henden Dave Hinzel Damien Lemay Ken Menzies Paolo Maria Ruscitti Bill Stein

Archival Digitization and Special Archival Projects

Bruno Billiaert Christian Froeschlin Wayne Osborn Kevin B. Paxson

George Silvis

CHOICE

JoDee Baker Dave Cowall Brad Walter

Mark Blackford Ken Menzies Jim Boardman Phil Sullivan

AAVSO Newsletter Contributing Authors

Barry BeamanRodney HoweChris StephanTom CalderwoodJim KayPaula SzkodyMichael J. CookRoger KolmanJoe Ulowetz

David H. Devorkin John O'Neill Thomas R. Williams
Dunlap Observatory Arthur Pearlmutter Donna L. Young

Jim Fox John Percy Hans Moritz Guenther Jaime Riggs

Translators

Greek translation, Manual for Visual Observing of Variable Stars, CCD Photometry Guide, and DSLR Observing Manual
Stelios Kleidis

Spanish translation, CCD Photometry Guide

Rafael Benavides Palencia Fernando Limón Martínez
David Cejudo Fernández Miguel Rodríguez Marco
Antonio Celiá Miró Josep Lluís Salto González
Juan-Luis González Carballo

Spanish translations, *AAVSO Newsletter*Jaime R. García

These pages present a partial listing of all literature using AAVSO data or resources. The majority of these listings were taken from the arXiv.org preprint archive, with others contributed directly by the authors themselves. It is intended to show the extent to which the observations of AAVSO observers are used in modern astronomical literature.

AAVSO data contributed by thousands of observers over decades is vital to variable star research. Annually, AAVSO Headquarters receives from 200 to 300 requests for data from researchers, members, observers, and educators. The AAVSO data are used extensively to correlate multi-wavelength observations of variable stars, to schedule ground-based and satellite observations, and for analysis of stellar behavior. Papers using AAVSO data are published by researchers, members, observers, and AAVSO staff. These papers are a testimony to the dedication and contribution of thousands of observers around the world who contribute data to the AAVSO International Database.

- J.E. Andrews, Kelsie M. Krafton, Geoffrey C. Clayton et al., "Early Dust Formation and a Massive Progenitor for SN 2011ja?" (arXiv:1509.06379)[Sep 21, 2015]
- Rod Stubbings, "Discovery of an "Eclipse" in the WC9d-Type Wolf-Rayet Star, WR 53" (arXiv:1509.05780)[Sep 18, 2015]
- Ashley Pagnotta, Bradley E. Schaefer, James L. Clem et al., "The 2010 Eruption of the Recurrent Nova U Scorpii: The Multi-Wavelength Light Curve" (arXiv:1509.05431) [Sep 17, 2015]
- T. Kangas, S. Mattila, E. Kankare et al., "Supernova 2013fc in a circumnuclear ring of a luminous infrared galaxy: the big brother of SN 1998S" (arXiv:1509.05389)[Sep 17, 2015]
- P. C. Schneider, K. France, H. M. Günther et al., "X-ray to NIR emission from AA Tauri during the dim state Occultation of the inner disk and gas-to-dust ratio of the absorber" (arXiv:1509.05007)[Sep 16, 2015]
- A.V. Dodin, N.V. Emelyanov, A.V. Zharova et al., "Orbital motions and light curves of young binaries XZ Tau and VY Tau" (arXiv:1509.04966)[Sep 16, 2015]

- A. Furniss, K. Noda, S. Boggs et al., "First NuSTAR Observations of Mrk 501 within a Radio to TeV Multi-Instrument Campaign" (arXiv:1509.04936)[Sep 16, 2015]
- R. Jurdana-Sepic, U. Munari, "The past photometric history of the FU Ori-type young eruptive star 2MASS J06593158-0405277 = V960 Mon" (arXiv:1509.04642)[Sep 15, 2015]
- Joseph E. Rodriguez, Joshua Pepper, Keivan G. Stassun, "First Results from the Disk Eclipse Search with KELT (DESK) Survey" (arXiv:1509.04351)[Sep 14, 2015]
- K. L. Page, J.P. Osborne, N.P.M. Kuin et al., "Swift detection of the super-swift switch-on of the super-soft phase in nova V745 Sco (2014)" (arXiv:1509.04004)[Sep 14, 2015]
- Thomas E. Harrison and Ryan T. Hamilton, "Quantifying the Carbon Abundances in the Secondary Stars of SS Cygni, RU Pegasi, and GK Persei" (arXiv:1509.03664)[Sep 11, 2015]
- Mudit K. Srivastava, N. M. Ashok, D. P. K. Banerjee and D. Sand Astronomy and Astrophysics Division et al., "Near Infrared studies during maximum and early decline of Nova Cephei 2014 and Nova Scorpii 2015" (arXiv:1509.02660)[Sep 9, 2015]
- Rudolf B. Kuhn, Joseph E. Rodriguez, Karen A. Collins et al., "KELT-10b: The First Transiting Exoplanet from the KELT-South Survey -- A Hot Sub-Jupiter Transiting a V = 10.7 Early G-Star" (arXiv:1509.02323)[Sep 8, 2015]
- Ryan C. Terrien, Suvrath Mahadevan, Rohit Deshpande et al., "A Near-Infrared Spectroscopic Survey of 886 Nearby M Dwarfs" (arXiv:1509.01565)[Sep 4, 2015]
- Andrew R. Casey and Kevin C. Schlaufman, "Chemistry of the Most Metal-poor Stars in the Bulge and the z > 10 Universe" (arXiv:1509.01252)[Sep 3, 2015]
- Bradley E. Schaefer and Zachary I. Edwards, "Photometry of the Stingray Nebula (V839 Ara) from 1889-2015 Across the Ionization of Its Planetary Nebula" (arXiv:1509.01202) [Sep 3, 2015]
- Taisiya G. Kopytova, Wolfgang Brandner, Emanuele Tognelli et al., "Single stars in the Hyades open cluster. Fiducial sequence for testing stellar and atmospheric models" (arXiv:1509.00053)[Aug 31, 2015]

- S. A. Macfarlane, R. Toma, G. Ramsay et al., "The OmegaWhite Survey for Short-Period Variable Stars I: Overview and First Results" (arXiv:1508.06277)[Aug 25, 2015]
- C. E. Ferreira Lopes, V. Neves, I. C. Leão et al., "The variability behavior of CoRoT M-giant Stars" (arXiv:1508.05358)[Aug 21, 2015]
- MAGIC Collaboration: M. L. Ahnen, S. Ansoldi, L. A. Antonelli et al., "Very-high-energy gamma-ray observations of novae and dwarf novae with the MAGIC telescopes" (arXiv:1508.04902)[Aug 20, 2015]
- V. Testa, R. P. Mignani, C. Pallanca et al., "Gemini optical observations of binary millisecond-pulsars" (arXiv:1508.04780)[Aug 19, 2015]
- Norbert Zacharias, Charlie Finch, John Subasavage et al., "The First U.S. Naval Observatory Robotic Astrometric Telescope Catalog (URAT1)" (arXiv:1508.04637)[Aug 19, 2015]
- T. N. Tarasova, "Spectroscopic Study of the Envelope of the Hybrid Nova V458 Vul and Surrounding Nebula" (arXiv:1508.03990)[Aug 17, 2015]
- X. Haubois, M. Wittkowski, G. Perrin et al., "Resolving asymmetries along the pulsation cycle of the Mira star X Hya" (arXiv:1508.03180)[Aug 13, 2015]
- Michael B. Lund, Robert J. Siverd, Joshua A. Pepper et al., "Metrics for Optimization of Large Synoptic Survey Telescope Observations of Stellar Variables and Transients" (arXiv:1508.03175)[Aug 13, 2015]
- M. Hackstein, Ch. Fein, M. Haas et al., "The Bochum Survey of the Southern Galactic Disk: II. Follow-up measurements and multi-filter photometry for 1323 square degrees monitored in 2010-2015" (arXiv:1508.01701)[Aug 7, 2015]
- Nissim Fraija, José Ignacio Cabrera, Erika Benítez and David Hiriart, "Flaring activity of Mrk 421 in 2012 and 2013: orphan flare and multiwavelength analysis" (arXiv:1508.01438) [Aug 6, 2015]
- M. Netopil, E. Paunzen, G. Carraro, "A comparative study on the reliability of open cluster parameters" (arXiv:1508.01296)[Aug 6, 2015]
- Ashley L. King, Jon M. Miller, John Raymond et al., "High Resolution Chandra HETG spectroscopy of V404 Cygni in Outburst" (arXiv:1508.01181)[Aug 5, 2015]

- Xinyu Yao, Lingzhi Wang, Xiaofeng Wang et al., "Photometry of Variable Stars from THU-NAOC Transient Survey I: The First 2 Years" (arXiv:1507.08018)[Jul 29, 2015]
- Frédéric Clette, Laure Lefévre, Marco Cagnotti et al., "The revised Brussels-Locarno Sunspot Number (1981-2015]" (arXiv:1507.07803)[Jul 28, 2015]
- Taichi Kato, "WZ Sge-Type Dwarf Novae" (arXiv:1507.07659)[Jul 28, 2015]
- Chelsea X. Huang, K. Penev, J. D. Hartman et al., "High Precision Photometry for K2 Campaign 1" (arXiv:1507.07578)[Jul 27, 2015]
- Taichi Kato, Franz-Josef Hambsch, Pavol A. Dubovsky et al., "Survey of Period Variations of Superhumps in SU UMa-Type Dwarf Novae. VII: The Seventh Year (2014-2015] " (arXiv:1507.05610)[Jul 20, 2015]
- David Pulley, Derek Smith, George Faillace et al., "A new and improved ephemeris for the hot subdwarf eclipsing binary SDSS J082053.53+000843.4" (arXiv:1507.04097) [Jul 15, 2015]
- B. J. Shappee, A. L. Piro, T. W.-S. Holoien et al., "The Young and Bright Type Ia Supernova ASASSN-14lp: Discovery, Early-Time Observations, First-Light Time, Distance to NGC 4666, and Progenitor Constraints" (arXiv:1507.04257)[Jul 13, 2015]
- Mohaddesseh Azimlu, J. Rafael Martinez-Galarza, August A. Muench, "A WISE Census of Young Stellar Objects in Perseus OB2 Association" (arXiv:1507.02966)[Jul 10, 2015]
- Vishal Joshi, D. P. K. Banerjee, N. M. Ashok et al., "Infrared studies of Nova Scorpii 2014: an outburst in a symbiotic system sans an accompanying blast wave" (arXiv:1507.02487) [Jul 9, 2015]
- H. Worpel, A. D. Schwope, "XMM-Newton and optical observations of the eclipsing polar CSS081231:071126+440405" (arXiv:1507.02411)[Jul 9, 2015]
- Julian P. Osborne, "Getting to know Classical Novae with Swift" (arXiv:1507.02153)[Jul 8, 2015]
- M.R. Ghoreyshi, A.C. Carciofi, L.R. Rimulo et al., "Modeling the Complete Lightcurve of omega CMa" (arXiv:1506.8902)[Jun 29, 2015]
- U. Munari, R. Jurdana-Sepic, P. Ochner et al., "Outburst evolution, historic light curve and

- a flash-ionized nebula around the WZ Sge-type object PNV J03093063+2638031" (arXiv:1506.8526)[Jun 29, 2015]
- L. Izzo, M. Della Valle, E. Mason et al., "Early optical spectra of nova V1369 Cen show presence of Lithium" (arXiv:1506.8048)[Jun 26, 2015]
- Geza Kovacs, "Are the gyro-ages of field stars underestimated?" (arXiv:1506.6267)[Jun 20, 2015]
- Elia M. Leibowitz and Liliana Formiggini, "Periods in a 87 Years Light Curve of the Symbiotic Star MWC 560" (arXiv:1506.5584)[Jun 18, 2015]
- V. V. Neustroev, S. V. Zharikov, N. V. Borisov, "Voracious vortexes in cataclysmic variables. Multi-epoch tomographic study of HT Cassiopeiae" (arXiv:1506.4753)[Jun 15, 2015]
- G. Rau, C. Paladini, J. Hron et al., "Modelling the atmosphere of the carbon-rich Mira RU Vir" (arXiv:1506.3978)[Jun 12, 2015]
- Costantino Sigismondi, "Observational Accuracy of Variable Stars, Novae and Supernovae from Naked Eye to General Relativistic Standard: a Balance over Thousand SGQ Observations Sent to AAVSO" (arXiv:1506.3770)[Jun 11, 2015]
- A. S. Binks, R. D. Jeffries and P. F. L. Maxted, "A Kinematically Unbiased Search for Nearby Young Stars in the Northern Hemisphere Selected Using SuperWASP Rotation Periods" (arXiv:1506.3226)[Jun 10, 2015]
- V. P. Kozhevnikov, "Extensive photometry of the WZ Sge-type dwarf nova V455 And (HS2331+3905): detection of negative superhumps and coherence features of the short-period oscillations" (arXiv:1506.3217)[Jun 10, 2015]
- L. D. Matthews, M. J. Reid, K. M. Menten, "New Measurements of the Radio Photosphere of Mira based on Data from the JVLA and ALMA" (arXiv:1506.3075)[Jun 9, 2015]
- Deanne L. Coppejans, Elmar G. Koerding, James C.A. Miller-Jones et al., "Novalike Cataclysmic Variables are Significant Radio Emitters" (arXiv:1506.0003) [May 29, 2015]
- M.-S. Xiang, X.-W. Liu, H.-B. Yuan et al., "The evolution of stellar metallicity gradients of the Milky Way disk from LSS-GAC main sequence turn-off stars: a two-phase disk formation history?" (arXiv:1505.8063)[May 29, 2015]

- Krystian Ilkiewicz, Joanna Mikolajewska, Brent Miszalski et al., "LMC S63: a historical reappraisal of the outburst behaviour of a deeply eclipsing Magellanic symbiotic star" (arXiv:1505.7740)[May 28, 2015]
- Jeremy Shears, James Boardman, David Boyd et al., "Results of a campaign to observe outbursts of the dwarf nova CSS 121005:212625+201948" (arXiv:1505.7709) [May 28, 2015]
- Philip Massey, Kathryn F. Neugent, and Nidia Morrell, "A Modern Search for Wolf-Rayet Stars in the Magellanic Clouds. II. A Second Year of Discoveries" (arXiv:1505.6265) [May 23, 2015]
- Dongwon Kim, Helmut Jerjen, "Double Pendulum: a Second Ultra-faint Milky Way Satellite in the Horologium Constellation" (arXiv:1505.4948)[May 19, 2015]
- G. H. Schaefer, T. ten Brummelaar, D. R. Gies et al., "The Expanding Fireball of Nova Delphini 2013" (arXiv:1505.4852)[May 19, 2015]
- G. Zhou, D. Bayliss, J. D. Hartman et al., "A 0.24+0.18 Msun double-lined eclipsing binary from the HATSouth survey" (arXiv:1505.2860)[May 12, 2015]
- Adam Popowicz, Andrzej Malcher, Krzysztof Bernacki et al., "A passive FPAA based RF scatter meteor detector" (arXiv:1505.2366)[May 10, 2015]
- V. Nascimbeni, M. Mallonn, G. Scandariato et al., "An LBT view of the atmosphere of GJ1214b" (arXiv:1505.1488)[May 6, 2015]
- P. Mroz, A. Udalski, R. Poleski et al., "OGLE Atlas of Classical Novae I. Galactic Bulge Objects" (arXiv:1504.8224)[Apr 30, 2015]
- B. Poppe, T. Plaggenborg, W. Zheng et al., "Early-Time Flux Measurements of SN 2014J Obtained with Small Robotic Telescopes: Extending the AAVSO Light Curve" (arXiv:1504.6550)[Apr 24, 2015]
- M. Henze, J.-U. Ness, M. J. Darnley et al., "A remarkable recurrent nova in M 31: The predicted 2014 outburst in X-rays with Swift" (arXiv:1504.6237)[Apr 23, 2015]
- U. Munari, F. M. Walter, A. Henden et al., "Photometric evolution and peculiar dust formation in the gamma-ray Nova Sco 2012 (V1324 Sco)" (arXiv:1504.6031)[Apr 20, 2015]

- Jae Woo Lee, Jae-Hyuck Youn, Jang-Ho Park et al., "The Physical Nature and Orbital Behavior of the Eclipsing System DK Cygni" (arXiv:1504.3752)[Apr 15, 2015]
- I. San Roman, C. Muñoz, D. Geisler et al., "The Gaia-ESO Survey: Detailed Abundances in the Metal-poor Globular Cluster NGC 4372" (arXiv:1504.03497) [Apr 14, 2015]
- S. Covino, M.C. Baglio, L. Foschini et al., "Short Timescale Photometric and Polarimetric Behavior of two BL Lacertae Type Objects" (arXiv:1504.03020) [Apr 12, 2015]
- Scott G. Engle, "The Secret Lives of Cepheids: A Multi-Wavelength Study of the Atmospheres and Real-Time Evolution of Classical Cepheids" (arXiv:1504.02713) [Apr 10, 2015]
- R. J. Hanisch, G. B. Berriman, T. J. W. Lazio et al., "The Virtual Astronomical Observatory: Re-engineering Access to Astronomical Data" (arXiv:1504.02133) [Apr 8, 2015]
- D. Yu. Tsvetkov, I. M. Volkov, N. N. Pavlyuk, "PSN J07285387+3349106 in NGC 2388: extremely rapidly declining luminous supernova" (arXiv:1504.01864) [Apr 8, 2015]
- J. L. Galache, C. L. Beeson, K. K. McLeod and M. Elvis, "The Need for Speed in Near-Earth Asteroid Characterization" (arXiv:1504.00712) [Apr 3, 2015]
- Matthias Steinmetz, for the RAVE collaboration, "RAVE as a Gaia precursor: what to expect from the Gaia RVS?" (arXiv:1504.00404) [Apr 1, 2015]
- Michael M. Shara, David Zurek, Bradley E. Schaefer et al., "HST Images Flash Ionization of Old Ejecta by the 2011 Eruption of Recurrent Nova T Pyxidis" (arXiv:1503.08840) [Mar 30, 2015]
- Jeremy Shears, Boris Gaensicke, Pablo Rodriguez-Gil et al., "Faint-state transitions in the SW Sextantis nova-like variable, HS 0455+8315" (arXiv:1503.07992) [Mar 27, 2015]
- Benjamin T. Montet, Timothy D. Morton, Daniel Foreman-Mackey et al., "Stellar and Planetary Properties of K2 Campaign 1 Candidates and Validation of 18 Systems, Including a Planet Receiving Earth-like Insolation" (arXiv:1503.07866) [Mar 26, 2015]
- Huan Y. A. Meng, Kate Y. L. Su, George H. Rieke et al., "Planetary Collisions outside the Solar System: Time Domain Characterization of Extreme Debris Disks (arXiv:1503.05610) [Mar 18, 2015]

- F. Lykou, D. Klotz, C. Paladini et al., "Dissecting the AGB star L2 Puppis: a torus in the making" (arXiv:1503.05031) [Mar 17, 2015]
- V. Kovtyukh, L. Szabados, F. Chekhonadskikh et al., "Discovery of blue companions to two southern Cepheids: WW Car and FN Vel" (arXiv:1503.04754) [Mar 16, 2015]
- G.Tagliaferri, G.Ghisellini M. Perri, M. Hayashida et al., "NuSTAR and multifrequency study of the two high-redshift blazars S5 0836+710 and PKS 2149-306" (arXiv:1503.04848) [Mar 16, 2015]
- P. P. Petrov, G. F. Gahm, A. A. Djupvik et al., "Another deep dimming of the classical T Tauri star RW Aur A" (arXiv:1503.04158) [Mar 13, 2015]
- Joel D. Hartman, Waqas Bhatti, Gáspár A. Bakos et al., "HAT-P-50b, HAT-P-51b, HAT-P-52b, and HAT-P-53b: Three Transiting Hot Jupiters and a Transiting Hot Saturn From the HATNet Survey" (arXiv:1503.04149) [Mar 13, 2015]
- M. Hillen, B. L. de Vries, J. Menu et al., "The evolved circumbinary disk of AC Her: a radiative transfer, interferometric and mineralogical study" (arXiv:1503.03984) [Mar 13, 2015]
- P. Pietrukowicz, M. Latour, R. Angeloni et al., "A Low-Resolution Spectroscopic Exploration of Puzzling OGLE Variable Stars" (arXiv:1503.03499) [Mar 11, 2015]
- L. Mancini, J. D. Hartman, K. Penev et al., "HATS-13b and HATS-14b: two transiting hot Jupiters from the HATSouth survey" (arXiv:1503.03469) [Mar 11, 2015]
- D. Jack, E. Baron and P. H. Hauschildt, "Identification of the feature that causes the I-band secondary maximum of a type la supernova" (arXiv:1503.03088) [Mar 10, 2015]
- Sergey E. Koposov, Vasily Belokurov, Gabriel Torrealba et al., "Beasts of the Southern Wild: Discovery of nine Ultra Faint satellites in the vicinity of the Magellanic Clouds" (arXiv:1503.02079) [Mar 6, 2015]
- Jiri Liska, Marek Skarka, Reinhold Friedrich Auer et al., "Possible candidates for multiple occurrence of variable stars in the VSX catalogue" (arXiv:1503.01614) [Mar 5, 2015]
- D.J. Sand, D. Crnojević, P. Bennet et al., "A Comprehensive Archival Search for Counterparts to Ultra-Compact High Velocity Clouds: Five Local Volume Dwarf Galaxies" (arXiv:1503.00720) [Mar 2, 2015]

- R. Brahm, A. Jordán, J.D. Hartman et al., "HATS-9b and HATS-10b: Two compact hot Jupiters in field 7 of the K2 mission" (arXiv:1503.00062) [Feb 28, 2015]
- David H. Hathaway, "The Solar Cycle" (arXiv:1502.07020) [Feb 25, 2015]
- J. Sitarek, W. Bednarek, R. Lopez-Coto et al., "Very high energy gamma-ray follow-up observations of novae and dwarf novae with the MAGIC telescopes" (arXiv:1502.05853) [Feb 20, 2015]
- Akito Tajitsu, Kozo Sadakane, Hiroyuki Naito et al., "Explosive lithium production in the classical nova V339 Del (Nova Delphini 2013)" (arXiv:1502.05598) [Feb 19, 2015]
- T. Shanks, N. Metcalfe, B. Chehade et al., "The VLT Survey Telescope ATLAS" (arXiv:1502.05432) [Feb 18, 2015]
- G.M. De Silva, K.C. Freeman, J. Bland-Hawthorn et al., "The GALAH Survey: Scientific Motivation" (arXiv:1502.04767) [Feb 17, 2015]
- D. Pulley, G. Faillace, D. Smith, C. Owen, "The eclipsing binary HS0705+6700 and the search for circumbinary objects" (arXiv:1502.04366) [Feb 15, 2015]
- K. Lind, S. E. Koposov, C. Battistini et al., "The Gaia-ESO Survey: A globular cluster escapee in the Galactic halo" (arXiv:1502.02481) [Feb 13, 2015]
- H. Bouy, E. Bertin, L.M. Sarro et al., "The Seven Sisters DANCe. I. Empirical isochrones, Luminosity and Mass Functions of the Pleiades cluster" (arXiv:1502.03728) [Feb 12, 2015]
- M. Damasso, L. Gioannini, A. Bernagozzi et al., "New Variable Stars Discovered by the APACHE Survey. II. Results After the Second Observing Season" (arXiv:1502.03651) [Feb 12, 2015]
- Maria Charisi, Imre Bartos, Zoltán Haiman et al., "Multiple periods in the variability of the supermassive black hole binary candidate quasar PG1302-102?" (arXiv:1502.03113) [Feb 10, 2015]
- C.T. Britt, T.J. Maccarone, M. L. Pretorius et al., "The Relationship Between X-ray Luminosity and Duty Cycle for Dwarf Novae and their Specific Frequency in the Inner Galaxy" (arXiv:1502.01743) [Feb 5, 2015]

- Berry Holl, Nami Mowlavi, Isabelle Lecoeur-Taïbi et al., "Automated eclipsing binary detection: applying the Gaia CU7 pipeline to Hipparcos" (arXiv:1502.01165) [Feb 4, 2015]
- A. C. Rizzuto, M. J. Ireland, A. L. Kraus, "New Pre-main-Sequence Stars in the Upper Scorpius Subgroup of Sco-Cen" (arXiv:1501.07270) [Jan 28, 2015]
- Hiroki Onozato, Yoshifusa Ita, Kenji Ono et al., "A Study of Mid-Infrared Sources that Dramatically Brightened" (arXiv:1501.05721) [Jan 23, 2015]
- Brian D. Metzger, Thomas Finzell, Indrek Vurm et al., "Gamma-ray novae as probes of relativistic particle acceleration at non-relativistic shocks" (arXiv:1501.05308) [Jan 21, 2015]
- D. Lorenzetti, S. Antoniucci, T. Giannini et al., "A long-lasting quiescence phase of the eruptive variable V1118 Ori" (arXiv:1501.05287) [Jan 21, 2015]
- A.D. Schwope, F. Mackebrandt, B.D. Thinius et al., "Multi-epoch time-resolved photometry of the eclipsing polar CSS081231:J071126+440405" (arXiv:1501.05217) [Jan 21, 2015]
- Stefan Huemmerich, Sebastian Otero, Patrick Tisserand and Klaus Bernhard, "The Curious Case of ASAS J174600-2321.3: an Eclipsing Symbiotic Nova in Outburst?" (arXiv:1501.05154) [Jan 21, 2015]
- Woojin Park, Soojong Pak, Hyunjin Shim et al., "Photometry Transformation from RGB Bayer Filter System to Johnson-Cousins BVR Filter System" (arXiv:1501.04778) [Jan 20, 2015]
- John G. Holland and Hans Böhringer and Gayoung Chon and Daniele Pierini, "Optical and X-ray profiles in the REXCESS sample of galaxy clusters" (arXiv:1501.04286) [Jan 18, 2015]
- lan J. M. Crossfield, Erik Petigura, Joshua Schlieder et al.," A nearby M star with three transiting super-Earths discovered by K2" (arXiv:1501.03798) [Jan 15, 2015]
- Boris Safonov, "Visible light polaroastrometry of astronomical objects" (arXiv:1501.03807) [Jan 15, 2015]

- R. Zamanov, G. Latev, S. Boeva et al., "Optical Flickering of the recurrent nova RS Ophiuchi: amplitude flux relation" (arXiv:1501.02628) [Jan 12, 2015]
- Andrew W. Mann, Gregory A. Feiden, Eric Gaidos et al., "How to Constrain Your M Dwarf: measuring effective temperature, bolometric luminosity, mass, and radius" (arXiv:1501.01635) [Jan 7, 2015]
- M. Damasso, K. Biazzo, A.S. Bonomo et al., "The GAPS Programme with HARPS-N@TNGV. A comprehensive analysis of the XO-2 stellar and planetary systems" (arXiv:1501.01424) [Jan 7, 2015]
- F. Gran, D. Minniti, R. K. Saito et al., "Bulge RR Lyrae stars in the VVV tile b201" (arXiv:1501.00947) [Jan 5, 2015]
- R.-D. Scholz, U. Heber, C. Heuser et al., "An ancient F-type subdwarf from the halo crossing the Galactic plane" (arXiv:1501.00929) [Jan 5, 2015]
- T. Danilovich, G. Olofsson, J. H. Black et al., "Classifying the secondary component of the binary star W Aquilae" (arXiv:1501.00863) [Jan 5, 2015]
- Colin Littlefield, Peter Garnavich, Katrina Magno et al., "High-Amplitude, Rapid Photometric Variation of the New Polar MASTER OT J132104.04+560957.8" (arXiv:1412.08328) [Dec 29, 2014]
- Se-Hyung Cho, Jaeheon Kim, and Youngjoo Yun, "First detection of 22 GHz H2O masers in TX Camelopardalis" (arXiv:1412.08251) [Dec 29, 2014]
- S. Antipin, A. Belinski, A. Cherepashchuk et al., "Resolved photometry of the binary components of RW Aur" (arXiv:1412.07661) [Dec 24, 2014]
- N. Kameswara Rao, and David L. Lambert, "Mid-Infrared Variations of R Coronae Borealis Stars" (arXiv:1412.07623) [Dec 24, 2014]
- Ashish Raj, D. P. K. Banerjee, N. M. Ashok et al., "Near-infrared studies of nova V5584 Sgr in the pre-maximum and early decline phase" (arXiv:1412.07600) [Dec 24, 2014]
- Greg J. Schwarz, Steven N. Shore, Kim L. Page et al., "Pan-chromatic observations of the remarkable nova LMC 2012" (arXiv:1412.06492) [Dec 19, 2014]
- D. Nardiello, L. R. Bedin, V. Nascimbeni et al., "Variable stars in two open clusters within

- the Kepler 2-Campaign-0 field: M 35 and NGC 2158" (arXiv:1412.05688) [Dec 18, 2014]
- David Boyd, "Photometric and spectroscopic observations of the 2014 eclipse of the complex binary EE Cephei" (arXiv:1412.05127) [Dec 16, 2014]
- S. V. Jeffers, M. Min, L. B. F. M. Waters et al., "Surprising detection of an equatorial dust lane on the AGB star IRC+10216" (arXiv:1412.05063) [Dec 16, 2014]
- Jeremy Shears, Pavol Dubovsky, Colin Littlefield, Ian Miller, Etienne Morelle, Roger Pickard, Javier Ruiz, Richard Sabo, "Optical outbursts of the cataclysmic variable 1RXS J140429.5+172352", (arXiv:1412.4768)[Dec 14, 2014]
- Jeremy Shears, David Boyd, Graham Darlington, Ian Miller, Roger Pickard, Gary Poyner, Richard Sabo, Mike Simonsen, William Stein, "HW Bootis: an enigmatic cataclysmic variable star", (arXiv:1412.4364)[Dec 14, 2014]
- A. Banzatti, K. M. Pontoppidan, S. Bruderer et al., "Depletion of molecular gas by an accretion outburst in a protoplanetary disk", (arXiv:1412.1824) [Dec 4, 2014]
- Matthew W. Muterspaugh and Gregory W. Henry, "Predicting Alpha Comae Berenices Time of Eclipse I: A 26 Year Binary will Eclipse within 2 weeks of 25 January 2015", (arXiv:1412.1432) [Dec 3, 2014]
- Ramkrishna Das, Dipankar P. K. Banerjee, Arpita Nandi et al., "Near-infrared studies of V5558 Sgr: an unusually slow nova with multiple outbursts", (arXiv:1411.6524) [Nov 24, 2014]
- U. Munari, A. Henden, D.P.K. Banerjee et al., "The hybrid, coronal lines nova V5588 Sgr (2011 N.2) and its six repeating secondary maxima", (arXiv:1411.6297) [Nov 23, 2014]
- G. Bruno, J.-M. Almenara, S. C. C. Barros et al., "SOPHIE velocimetry of Kepler transit candidates XIV. A joint photometric, spectroscopic, and dynamical analysis of the Kepler-117 system", (arXiv:1411.3934) [Nov 14, 2014]
- P. Longa-Peña, D. Steeghs and T. Marsh, "Emission line tomography of the short period cataclysmic variables CC ScI and V2051 Oph", (arXiv:1411.3732) [Nov 13, 2014]
- T. W.-S. Holoien, J. L. Prieto, O. Pejcha et al., "Discovery and Observations of the Unusually Bright Type-Defying II-P/II-L Supernova ASASSN-13co", (arXiv:1411.3322) [Nov 12, 2014]

- J. G. Fernández-Trincado, A. K. Vivas, C. E. Mateu et al., "Searching for tidal tails around ω Centauri using RR Lyrae Stars", (arXiv:1411.3004) [Nov 11, 2014]
- John Southworth, C. Tappert, B. T. Gaensicke et al., "Orbital periods of cataclysmic variables identified by the SDSS. IX. NTT photometry of eight eclipsing and three magnetic systems", (arXiv:1411.2385) [Nov 10, 2014]
- Larisa S. Kudashkina, Ivan L. Andronov, Vladislava I. Marsakova et al., "Statistical Studies of Long Period Variable Stars in Odessa", (arXiv:1411.1384) [Nov 5, 2014]
- R. E. Firth, M. Sullivan, A. Gal-Yam et al., "The Rising Light Curves of Type Ia Supernovae", (arXiv:1411.1064) [Nov 4, 2014]
- Costantino Sigismondi, Graziano Ucci, Vanessa Zema et al., "Photometry of Delta Scorpii from 1996 to 2013 using SOHO LASCO C3 coronograph", (arXiv:1410.8492) [Oct 30, 2014]
- Izumi Hachisu, Mariko Kato, "A Light Curve Analysis of Classical Novae: Free-free Emission vs. Photospheric Emission", (arXiv:1410.7888) [Oct 29, 2014]
- M.A. Kenworthy, S. Lacour, A. Kraus et al., "Mass and period limits on the ringed companion transiting the young star J1407", (arXiv:1410.6577) [Oct 24, 2014]
- M. Rocchetto, J. Farihi, B. T. Gaensicke et al., "The frequency and infrared brightness of circumstellar discs at white dwarfs", (arXiv:1410.6527) [Oct 23, 2014]
- Megan Ansdell, Eric Gaidos, Andrew W. Mann et al., "The Near-Ultraviolet Luminosity Function of Young, Early M-Type Dwarf Stars", (arXiv:1410.6488) [Oct 23, 2014]
- L. Sabin, G.A. Wade and A. Lèbre, "First detection of surface magnetic fields in Post-AGB stars: the cases of U Monocerotis and R Scuti", (arXiv:1410.6224) [Oct 23, 2014]
- Mizuki Isogai, Akira Arai, Atsunori Yonehara et al., "Optical Dual-Band Photometry and Spectroscopy of the WZ Sge-Type Dwarf Nova EZ Lyn during the 2010 Superoutburst", (arXiv:1410.5822) [Oct 21, 2014]
- R. F. Díaz, G. Montagnier, J. Leconte et al., "SOPHIE velocimetry of Kepler transit candidates. XIII. KOI-189 B and KOI-686 B: two very low-mass stars in long-period orbits", (arXiv:1410.5248) [Oct 20, 2014]

- Ryan J. Oelkers, Lucas M. Macri, Lifan Wang et al., "Difference Image Analysis of Defocused Observations with CSTAR", (arXiv:1410.4544) [Oct 16, 2014]
- Sandip V. George, G. Ambika and R. Misra, "Effect of uneven sampling on correlation dimension computed from time series data", (arXiv:1410.4454) [Oct 16, 2014]
- Mohamad Abbas, Andrew Layden, Katherine Guldenschuh et al., "Variable Stars in Metal-Rich Globular Clusters. IV. Long Period Variables in NGC 6496", (arXiv:1410.3305) [Oct 13, 2014]
- Solen Balman, "Pre-outburst \$Chandra\$ Observations of the Recurrent Nova T Pyxidis", (arXiv:1410.2758) [Oct 10, 2014]
- Yangping Luo, "Variable stars in the open cluster NGC 2141", (arXiv:1410.2178) [Oct 8, 2014]
- Stefan Huemmerich, Klaus Bernhard, Gregor Srdoc, "1SWASP J022916.91-395901.4 a Possible New VY Sculptoris Variable in Eridanus", (arXiv:1410.0607) [Oct 2, 2014]

Cataclysmic Variables (CVs) were thought to be the only accreting objects that did not launch jets, but recent observations of SS Cyg indicate otherwise. By means of radio observations of CVs on the rise to outburst, we will determine whether CVs launch jets and consequently establish if there is a universal link between accretion and jets. The AAVSO has made this project possible. The type of monitoring needed for this project (long-term and high-cadence) is not possible at professional observatories—the AAVSO, however, excels at it. Thank you so much to all the observers—your enthusiasm and dedication have already helped us to catch three CVs in outburst with the VLA! In particular, through your fast outburst-notifications, we were able to get VLA observations right at the time when we predicted the radio emission to peak. I have really enjoyed working with the AAVSO and am looking forward to working with you in future projects. Clear skies,

Deanne Coppejans

Ph.D. candidate, Radboud University Nijmegen (Netherlands) and University of Cape Town

I am very grateful to the AAVSO for their continuing observations of variable stars and especially for the wonderful campaign and continuous observations of some of the objects that I and my colleagues study using space-based facilities. These include CH Cyg , Mira, RT Cru, and many others.

I am impressed also by the efficiency and the kindness of the Headquarters personnel.

With hope for many great observations to come, and best wishes to all,

Margarita Karovska Harvard-Smithsonian Center for Astrophysics

The VSP [Variable Star Plotter, creates finder charts for variable stars] system continues to be an outstanding service that the AAVSO provides. I'm a visual observer and follow a large number of stars and without accurate charts, it would make it very difficult to produce meaningful results. Similarly the chart team are to be commended for their timely response to my requests for sequence for little observed southern stars. Regards,

Andrew Pearce (PEX) Nedlands, Western Australia

One of my goals this year was to start doing photometry, DSLR in particular.

I decided the VPHOT course would be a good way to get my head into that space and I was right. The course run by Blake Crosby and Mike Simonsen was awesome. I learned so much and was able to help someone in the VPHOT forum, apply it to the DSLR course, and help Mark Blackford with use of VPHOT.

The DSLR course run by Mark Blackford was also superb and I am getting close to being able to do DSLR photometry with my own setup. Again, I learned an enormous amount. I've already expressed my thanks to Mark.

Running the first VStar course was very full-on and also rewarding. Again, I learned from the participants and received much useful feedback. Watching JoDee Baker run the course and seeing how she and Brad Walter are running with it this year is fantastic.

David Benn (BDJB) Klemzig, South Australia

"Wonderful and friendly staff always there to help. CHOICE courses are a great way to learn new skills. VPhot and VStar provide superb data reduction and analysis. AAVSOnet allows access to telescopes around the world. Best of all is getting together with the other members at meetings where we can share our experiences, learn from each other, and have fun."

Dave Cowall (CWD) Nanticoke, Maryland

I finally took the plunge and signed up for two CHOICE courses this year (2014). My first experience was with VPhot which was a very through exposure to this valuable AAVSO photometry tool; I not only learned the basics but also how to use the many unique capabilities of this photometry tool. A great Instructor and well thought out.

The next course I signed up for was the delicious "Variable star Classification and Light Curves." I say delicious because what can be more fun than figuring out from looking at a light curve what type of star produced it. It was a challenging course but the rewards were well worth the effort required. This course also had a great Instructor and was well thought out as well.

I found the time demands of these courses to be reasonable and the quiz's reflected the covered chapter materials. If you have yet to sign up for a CHOICE Course I would certainly encourage you to look over the offerings. The courses provide you with the opportunity to increase your knowledge in many different areas.

Tim R. Crawford (CTX) *Arch Cape, Oregon*

Are you interested in variable stars? AAVSO. Do you want to share your interest with others? AAVSO. Do you want to observe and contribute to the understanding of variable stars with anything from eyeballs to binoculars to observatories with massive scopes, CCDs, and spectrographs? AAVSO.

In the comfort of my home, I can access AAVSO's website, research a variable star (VSX, etc.), download charts to locate and observe the variable star (Variable Star Plotter), upload my observations to the database (WebObs), and then see how my observations and the observations of others continue to spin the thread of rich photometric history (over 100 years, in some cases, and still going strong!) of the variable star I've observed (Light Curve Generator). I ask: How cool is that?

Bob Stine (SRB) *Newbury Park, California*

When I joined the AAVSO, the only way we could get charts was to order the Blueprint copies at \$0.25 per chart and then wait until they were sent via snail-mail. A great improvement was made when the charts were available via the CD format, but that did not involve refinements to the charts. Now, thanks to the AAVSO Chart Committee, we can download charts and are made aware of updates.

Going back, my reports needed to be reported via paper copy. Today, we are able to submit data via the Internet—a great improvement. We also have the opportunity to check the quality of our observations in almost real time.

The CHOICE program, in my humble opinion, is one of the AAVSO gems. I have taken two of the courses and have found them to be high quality. Again, IMHO, members of the AAVSO would be missing out on a great benefit if they do not take advantage of one of the best benefits of membership.

Roger Kolman (KRS) Glen Ellyn, Illinois

The AAVSO has been at the forefront in making astronomical resources available to the public. Put that together with the magazine *Australian Sky and Telescope*, (AS&T, also going to New Zealand), the offspring of the parent *Sky & Telescope*, a supportive editor (crucial) and we have a useful relationship. Both the previous Editor, Greg Bryant, and the current one, Jonathan Nally, are supporters of the AAVSO, and eight issues a year, from 2010 until today, have included a small column on VSOing, and a finder chart for the month's target.

The thinking in starting the column was that this was one of the easiest ways into useful astronomy. The AAVSO Bulletin is useful in target selection, if a brightish LPV is selected. It would ideally be picked up at or near maximum light, in a good position in the sky. The more southerly the target, the better. Sometimes I can sneak in a more challenging target, like the dwarf nova BV Centauri. The AAVSO Variable Star Plotter is used with every column to generate a finder chart. The web site generally is used to find papers or features on the target selected. A few Variable Stars of the Season have been utilized—for instance, on pulsating stars, RCBs, or dwarf novas.

With great good luck, I have pre-empted some observing campaigns. I write 3 to 4 months in advance, and to have the issue hit the stands as the *AAVSO Special Notice* is released, is gratifying. These being S Doradus, V854 Cen, and ETA Carinae. Follow ups of *Special Notices* have included T Pyxis, and others. Put simply, this would not be possible if not for the AAVSO on one hand, and AS&T on the other.

Alan Plummer (PAW) Linden, NSW, Australia

I would like to comment about benefits of the CHOICE courses that I have taken. Besides providing the basic background information about variable stars, the CHOICE courses have given me confidence that I'm doing things the "right way" and not missing significant steps while making observations, as well as allowing me to maximize efficiency in planning and making variable star observations. The photometry-related courses have been especially helpful in allowing me to overcome obstacles that occur with technology and software that I most likely would have found too frustrating to deal with alone, without the excellent instructors and other students in the courses.

Frank Dempsey (DFR) Locust Hill, Ontario, Canada

The Argelander Society

Named for Friedrich Argelander, who is considered to be "the father of variable star astronomy," **The Argelander Society** offers membership benefits to those individuals who have given substantial financial support to the AAVSO over many years. Once a benefactor has donated a cumulative total of \$35,000.00 to the AAVSO, they are eligible for a lifetime membership in the organization, free registration to annual meetings, invitations to special events, special awards, and tokens of the association's appreciation.

Friedrich Wilhelm August Argelander (1799–1875)

Photograph courtesy of the Mary Lea Shane Archives of the Lick Observatory, University of California-Santa Cruz

The AAVSO gratefully acknowledges the benefactor members of

THE ARGELANDER SOCIETY

WILLIAM B. ALBRECHT

ROBERT MARTIN AYERS

Marvin E. Baldwin

JOHN CENTALA

CHARLES E. CURRY

Margaret Doleman

CLINTON B. FORD

Martha L. Hazen

Arne and Linda Henden

E. Dorrit Hoffleit

JAMES MOLNAR

RICHARD S. POST

THEODORE H. N. WALES

 G_{ARY} W_{ALKER}

THOMAS R. WILLIAMS

2015 Benefactors (January 1, 2015–December 31, 2015)

Supernova Society (\$20,000 or more)

John Centala

Nova Society (\$10,000–19,999)

Director's Circle (\$5,000-\$9,999)

Richard Berg Gordon Myers Richard S. Post Gary Walker

Patrons (\$2,500-4,999)

William Goff Research Corporation

AAVSO Annual Meeting at Harvard College Observatory, 1917

Advocates (\$1,000-\$2,499)

David H. Hinzel
Rodney H. Howe
Roger S. Kolman
Arlo U. Landolt
Simon James Lowther
John C. Martin
John L. Menke
Royal Astronomical Society
of New Zealand
Richard Sabo
Frank Schorr
Smart Global Solutions
JVLLC
Donn R. Starkey
Doug Welch

Mark Wilcoxen

Sponsors (\$500–\$999)

Terrill Bartlett
Gary W. Billings
Jack F. Davis
Thomas L. Gandet
Arne A. Henden
Jerry Horne
Kristine M. Larsen
Kenneth Menzies
David Mittelman
Joseph Patterson
Mike Simonsen
Society for Astronomical
Sciences, Inc.
Bradley S. Walter
Stanley Watson

Contributors (\$250–\$499)

Dan Boulet

Tom Bryant Dean Chandler Gary Cole Mitchell Giangobbe Victor Grossi Gene A. Hanson Barbara Harris Albert V. Holm Richard Huziak Karen Jay **Ronald King** Jon Moehlmann Thomas S. Norton Sei-ichi Sakuma Edward Sawyer Stephen C. Schiff Albert Seargeant

continued on next page

Contributors, cont.

Jurdana Rajka Sepic
Silicon Valley Community
Foundation
Michael Soukup
William Stein
Robert J. Stine
David J. Sworin
Carl Tubbs
George Wallerstein

Friends (\$100-\$249)

Patrick Abbott Helmar Adler Kevin B. Alton Leonard L. Amburgey Peter Bagyinszki Thomas G. Barnes III Stephen Bechdolt Paul Benni James M. Borgwald Mark Clinton Bottorff Gavin Boyle **Thomas Bretl** Robert Lee Brown Thomas A. Burrows Philip Coker Lewis M. Cook Walter R. Cooney Jr. **David Eric Cowall** Louis B. Cox Blake Crosby Clay Davis Mark S. de Jong Richard D. Dietz

Eric Dose

David J. Dowhos

The AAVSO's 50th Anniversary Meeting at Harvard College Observatory, 1961

Nicholas Dunckel Anne R. Dunn Joaquin Fabrega Richard T. Fienberg Richard Glassner Keith A. Graham Joyce Guzik Franz-Josef (Josch) Hambsch Robert Ian Henderson Kent Honeycutt Jeffery Horne Richard Kenneth Hose Jr. David H. Hough Tim Hunter David A. Hurdis Joseph Jackson Stella Kafka **Ronald Kaitchuck** Margarita Karovska Kiyoshi Kasai

Glenn R. Kelly

Wilfried R. A. Knapp

Carl Kwadrat Thomas Larson Whit Ludington **Thomas Maca** Kevin B. Marvel Jonathan McDowell Gaetano Paradisi Miconi Michael Nicholas **Andrew Pearce Gerald Persha** Charles Pullen John Pye Jorge Rallo **Todd Reinking** Patrick Rochford Gordon Eric Sarty Todd Schell George A. Silvis Michael Sitko John Smeaail Horace Alden Smith James C. Smith

Katrien Kolenberg

continued on next page

Friends, cont.

Richard H. Stanton **Rodney James Stubbings** Philip H. Sullivan Wayne E. Thomas David G. Turner Lucian Undreiu Elizabeth O. Waagen Frederick Mark Walter **Richard Williams** Lee Anne Willson William M. Wilson Robert F. Wing Igor Yatsenkov David Young (MA) David Young (AU) Michael Zappe Paul Zeller

Supporters (\$1-99)

Carlos Adib
Peter Joseph Ardito
Andrzej Arminski
Christopher Artale
Patrick Ashmore
Daniel Bailey
Erwin van Ballegoij
Marshall Grant Bartlett
Eric Basilier
Barry B. Beaman
Sara J. Beck
Kenneth C. Beckmann
James Bedient

Gerald Bennett

Bruno Billiaert

Jennifer Birriel

Mark Graeme Blackford John A. Blackwell **Gregory Bolt** David Boyd Mark Alan Bradbury Michael Brewster **David Brooks** John J. Brooks **Christopher Burns** James Camp Marco Ciocca Wendy Clark Tim Crawford Mick Crook **Graham Darlington** Craig Lawrence Darroch Frank Dempsey Ella Derbyshire Oskar Deren Donald B. Douglass Dr Gary M Drzewiecki Robert Dudley Albert D. Dukes Jr. Heinz-Bernd Eggenstein Steven Robert Ehlert Emery Erdelyi Brad Ferguson Mark D. Foster Josh French Anthony Galatola Jaime Ruben García Michael Gardner Peter M. Garnavich John E. Gaustad João Rui Givelho Correia Alfredo Glez-Herrera George W. Gliba

Giancarlo Gotta

Timothy Hager **Brian Hakes** David C. Harper Kim Hay Christopher W. Hesseltine Richard E. Hill Robert S. Hill Jerome A. Hudson Jessica Johnson A. Sidney Johnston Michael Joner Brandon Jordan Susan Kent Stephen Kerr Greg Kinne Seiichiro Kivota Kevin Krisciunas Marian Legutko Damien Lemay Stephen Levine David H. Levy Edward J. Los Des Loughney Chris Maloney Christopher W. Mauche **Brian McCandless** Patrick McDonald William McMain James Bruce McMath Roel Moonen Kvle Moore Siobahn Morgan Nancy Morrison Koji Mukai Andrew Murphy Frank Murray Paul M. Norris **Rudolf Novak**

continued on next page

Supporters, cont.

John G. O'Neill **Robert Pastie** Kevin B. Paxson William Pellerin Don Peterson Roger Pieri Philip L. Plante Rudy Poklar Pierre de Ponthiere Velimir Popov Michael Potter William Lee Powell Jr. Aaron Price **Alexander Purves** Randal A. Putnam Igor Rafalovsky

George Roberts

Terry Reeves

Pierre Reiss

John Ritzel

Miguel Rodriguez Marco

Paolo Maria Ruscitti Gerard Samolyk Keith Shank Larry Shotter Henry Sipes Douglas Slauson Jennifer Sokoloski Andrea Steck Timothy Steck Berton L. Stevens Jr. Willie Strickland Vinny Strosnider Helmut Struever Paul Sydney

James Sykes
Paula Szkody
Paul Temple
Ray E. Tomlin
Owen Tooke
David Trowbridge

Seiji Tsuji

Glenn M. Wahlgren Delburn Michael Walter

Brian D. Warner
Elizabeth Warner
Richard Wasatonic
Richard S. Watt
Amelia Wehlau
David Whelan
Edward Wiley
Jeffrey A. Wilkerson
Winston S. Wilkerson
Edwin L. Woerner
Gary Wood
William Wood

AsamplingfromtheAAVSOArchives.Counterclockwise from upper right: souvenir of the 4th Spring Meeting, May 1917; The Practical Observing of Variable Stars, 1918; General Instructions to Observers pamphlet; catalogue of the AAVSO C. Y. McAteer Library; blueprint and photographic charts; letters and postcard (1919–1921) from Charter Member Prof. Anne S. Young of Mount Holyoke College.

Planned Giving

Charitable contributions to the American Association of Variable Star Observers can have benefits that last a lifetime—and beyond. A bequest or life-income gift that includes the Association will support variable star research and education for generations to come. Your legacy can be made in a variety of ways that can help you reach your philanthropic goals and provide tax benefits to help you reach your financial objectives. To include the AAVSO in your financial planning, you might consider one or more of these options:

- A Bequest through your Will
- Create a Charitable Remainder Trust
- Establish a Charitable Lead Trust
- Design a Gift Annuity
- Consider a Deferred Gift Annuity
- Use your Life Insurance
- Utilize your Retirement Account

To discuss these and the many other options available to you, please contact the AAVSO, phone 617-354-0484, or by email at donations@aavso.org.

The AAVSO is recognized by the Internal Revenue Service and the Commonwealth of Massachusetts as a non-profit scientific and educational organization. Gifts of all denominations are welcomed, and may include cash, securities, and other gifts. Unrestricted contributions may be made in any amount, and are tax-deductible to the extent allowed by the law.

The AAVSO's 75th Anniversary Meeting at Harvard University, 1986

AAVSO Funds

The following is a list of the specific funds to which you may contribute. If you do not wish to specify how you would like your donation to be used, the AAVSO will determine the fund where it is needed most and place it there.

General Fund This fund is unrestricted and supports the general operations of the Association.

Endowment Fund This is a professionally managed fund, invested for the perpetuity of the AAVSO. From time to time, transfers from this fund into the General Fund are made as necessary to meet operating deficits of the Association.

Annual Campaign Fund Donations to this fund provide additional support for the essential and important day to day functions, tools, and programs of the AAVSO, including website maintenance, member services, observer support, CHOICE course development, AAVSO publications, and online tools (Chart Plotter, Light Curve Generator, VPHOT, VStar, WebObs, etc.).

Building Fund This fund is dedicated to replenishing the Endowment Fund for the cost of purchasing the new headquarters building (49 Bay State Road, Cambridge, MA 02138), to provide funds to refurbish the building, and to cover other costs incurred with the original purchase.

Janet A. Mattei Research Fellowship Program This fund enables a visiting scientist, postdoctoral researcher, or student to perform research at AAVSO Headquarters with the goal of disseminating the results throughout the astronomical community.

Margaret Mayall Assistantship Fund This fund helps finance a summer student at AAVSO Headquarters who works on variable star-related projects and research while learning about the AAVSO and variable stars in general. Only the accumulated interest and not the principal may be used.

Solar Fund This fund helps to pay the staff costs of administering the section and publishing the *Solar Bulletin*, and to offset travel expenses for visiting solar researchers.

AAVSOnet Fund This fund pays for refurbishment and maintenance of telescopes, cameras, mounts, computers, software, and hardware required to operate the AAVSO's robotic telescope network.

Member Sponsorship Fund Funds donated to this program pay the membership dues for those active variable star observers who want to become members of the Association but cannot afford the dues.

Visiting Astronomer Travel Fund Contributions to this fund supply travel grants to astronomers invited to or wishing to participate in the AAVSO's annual and spring meetings.

Student Meeting Scholarship Fund Donations to this fund will pay for up to 10 student registrations per annual meeting of the AAVSO.

JAAVSO *Fund* Donations to this fund will be used to support the editorial, publication, and website costs associated with the *Journal of the AAVSO*.

VPHOT Fund Donations to this fund support the cost of cloud computing, maintenance, and development of the AAVSO's online photometric analysis software, VPHOT.

Contributor-Specified Restricted Funds Gifts and contributions made to the Association for restricted purposes as specified by the donor thereof. All such restricted funds of the Association shall be administered in strict accordance with the instructions of the donor. The Association is not obliged to accept any assets so offered.

The American Association of Variable Star Observers

AAVSO 49 Bay State Road Cambridge, MA 02138-1203 USA

Web: www.aavso.org email: aavso@aavso.org Phone: 617-354-0484

Discovering the Universe through variable stars