

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
Charles	Alcock	SNAP	9462	University of Pennsylvania	United States	Stellar Populations	Systemic and Internal Proper Motions of the Magellanic Clouds from Astrometry with ACS
Carlos	Allende-Prieto	GO	9368	University of Texas	United States	Cool Stars	Spectrophotometry of Procyon A: Testing Metal Opacities
Alessandra	Aloisi	GO	9361	The Johns Hopkins University	United States	Stellar Populations	Searching for Primeval Galaxies: the promising case of SBS 1415+437
Nahum	Arav	SNAP	9507	UC Davis	United States	AGN/Quasars	STIS/UV snapshot survey of bright AGN
Nahum	Arav	AR	9536	UC Davis	United States	AGN/Quasars	A New Approach in Studying AGN Intrinsic Absorbers
Jonathan	Arons	AR	9548	University of California, Berkeley	United States	ISM and Circumstellar Matter	Dynamics of the Inner Crab Nebula
Thomas	Ayres	AR	9550	University of Colorado	United States	Cool Stars	CoolCAT
Francesca	Bacciotti	GO	9435	Osservatorio Astrofisico di Arcetri	Italy	Star Formation	Systematic Search for Rotation at the Base of Outflows from T Tauri Stars
John	Bahcall	GO	9429	Institute for Advanced Study	United States	Hot Stars	Observing the Next Nearby Supernova
Suchitra	Balachandran	GO	9491	University of Maryland	United States	Cool Stars	The Oxygen Abundance in the Metal-Poor Halo Star HD 140283 from UV-OH lines
Gilda E.	Ballester	AR	9556	University of Arizona	United States	Solar System	HST Images of Jupiter's UV Aurora: Mirrors of a Strongly Corotational Magnetosphere
John	Bally	GO	9460	University of Colorado	United States	Star Formation	Irradiated Jets and Proto-Planetary Disks in the Outer Orion Nebula
G. Fritz	Benedict	GO	9407	University of Texas	United States	Cool Stars	FGS Astrometry of a Star Hosting an Extrasolar Planet: The Mass of Upsilon Andromedae d
David	Bennett	GO	9445	University of Notre Dame	United States	Galaxies	Gravitational Microlensing in the NGC 3314A-B Galaxy Pair
Edwin	Bergin	GO	9374	Smithsonian Astrophysical Observatory	United States	Star Formation	The FUV Flux Irradiating the Surfaces of Protostellar Disks
Gary	Bernstein	GO	9433	University of Michigan	United States	Solar System	The Size Distribution of Kuiper Belt Bodies
Lars	Bildsten	AR	9517	University of California, Santa Barbara	United States	Hot Stars	Compressional Heating of Accreting White Dwarfs and Classical Novae Ignition
John	Biretta	GO	9461	Space Telescope Science Institute	United States	AGN/Quasars	HST / Chandra Monitoring of the M87 Jet
Howard E.	Bond	GO	9456	Space Telescope Science Institute	United States	Hot Stars	Sakurai's Novalike Object: Real-Time Monitoring of a Stellar Thermal Pulse
Wolfgang	Brandner	GO	9451	European Southern Observatory	Germany	Cool Stars	ACS Imaging and STIS Spectroscopy of Binary Brown Dwarfs
Joel	Bregman	GO	9370	University of Michigan	United States	Hot Stars	The Optical Counterpart of an Ultraluminous X-Ray Source
Fabio	Bresolin	GO	9492	Institute for Astronomy, University of Hawaii	United States	Stellar Populations	Extragalactic Distances: the Need for Accurate Photometry of Blue Supergiants and Cepheids
Jean	Brodie	AR	9523	University of California Observatories / Lick Observatory	United States	Galaxies	The Structure of Young Massive Star Clusters in Spiral Galaxies
Michael	Brotherton	GO	9387	NOAO	United States	AGN/Quasars	The Natural Occulting Disk and Host Galaxy of the Red BAL Quasar FIRST J1556+3517
Thomas M.	Brown	GO	9453	Space Telescope Science Institute	United States	Stellar Populations	The Age of the Andromeda Halo
Marc W.	Buie	GO	9391	Lowell Observatory	United States	Solar System	High-Resolution Imaging of Pluto's Surface
Nelson	Caldwell	GO	9363	Smithsonian Astrophysical Observatory	United States	Galaxies	Ultra Low Surface Brightness Galaxies
Nuria	Calvet	AR	9524	Smithsonian Astrophysical Observatory	United States	Star Formation	Physically Consistent Protoplanetary Disk Models
Alessandro	Capetti	GO	9493	Osservatorio Astronomico di Torino	Italy	AGN/Quasars	Revealing the nature of low luminosity radio-galaxies with imaging polarimetry
C. Marcella	Carollo	GO	9395	Columbia University	United States	Galaxies	Is Bulge Formation Still Going-On? , An ACS Survey of Pseudo-Bulges

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
David	Carter	GO	9399	Liverpool John Moores University	United Kingdom	Galaxies	Insights into Elliptical Galaxy Formation from HST Imaging of Shell Galaxies
Stefano	Casertano	AR	9540	Space Telescope Science Institute	United States	Cosmology	The WFPC2 Archival Parallels
Roger	Cayrel	GO	9359	Observatoire de Paris	France	Cool Stars	The Old Star CS 31082-001, the Age of the Universe, and the Nature of the r-process
David	Charbonneau	GO	9447	California Institute of Technology	United States	Star Formation	Characterizing the Atmosphere of an Extrasolar Planet
Eugene	Chiang	AR	9514	University of California at Berkeley	United States	Star Formation	Unified Models and Instabilities of Protoplanetary Disks
You-Hua	Chu	GO	9371	University of Illinois	United States	Hot Stars	A Definitive Test of the Nature of SN 1961V: Supernova vs. Luminous Blue Variable
Luis	Colina	GO	9469	Instituto de Estructura de la Materia (CSIC)	Spain	AGN/Quasars	NGC 4303: A Seyfert 2 nucleus powered by stars?
Christopher	Conselice	AR	9533	Space Telescope Science Institute	United States	Galaxies	The Dependence of Environment on the Galaxy Merger Rate
Kem	Cook	GO	9394	Lawrence Livermore National Lab	United States	Stellar Populations	Halo Microlensing: Direct Detection of a Microlens
Adrienne	Cool	GO	9442	San Francisco State University	United States	Hot Stars	Optical Counterparts for Low-Luminosity X-ray Sources in Omega Centauri
Michael	Corbin	GO	9413	Space Telescope Science Institute	United States	AGN/Quasars	Infrared Spectroscopy of $z > 5$ QSOs
Patrick	Cote	GO	9401	Rutgers, The State University of New Jersey	United States	Galaxies	The ACS Virgo Cluster Survey
Stephanie	Cote	GO	9378	Herzberg Institute of Astrophysics, NRC	Canada	Galaxies	Galaxy Dynamics at Very Large Radius using LyAlpha Absorption Lines
Julianne	Dalcanton	GO	9476	University of Washington	United States	Cosmology	Galaxy Evolution in the Richest Clusters at $z=0.8$: the EDISCS Cluster Sample
Kris	Davidson	GO	9420	University of Minnesota	United States	Hot Stars	Intensive Coverage of the Eta Carinae Event in 2003
Richard	de Grijs	GO	9414	University of Cambridge	United Kingdom	Stellar Populations	Resolved halo stellar populations in the Milky Way analogue edge-on galaxy NGC 891
Andrew	Dolphin	AR	9521	National Optical Astronomy Observatories	United States	Stellar Populations	Star Formation Histories of Local Group Galaxies
Linda	Dressel	GO	9486	Space Telescope Science Institute	United States	AGN/Quasars	What Excites LINERs: The Brilliant Case of NGC 3998
Stephen	Eikenberry	GO	9423	Cornell University	United States	AGN/Quasars	NICMOS Observations of Transient Infrared Jets in the Galactic Microquasar GRS1915+105
Richard	Ellis	GO	9452	California Institute of Technology	United States	Cosmology	Characterizing the Star Formation History of a Highly Magnified $z=5.6$ Lyman Alpha Source
Brian	Espey	GO	9487	Space Telescope Science Institute	United States	ISM and Circumstellar Matter	UV Sounding of the M-Giant Atmosphere in the Symbiotic Binary EG-AND
Michael	Fall	AR	9539	Space Telescope Science Institute	United States	Galaxies	Dynamical Evolution of the Mass Function of Star Clusters in Different Host Galaxies
Annette	Ferguson	GO	9458	Kapteyn Institute	The Netherlands	Stellar Populations	Probing the Formation & Evolution of M31's Outer Disk and Halo
Laura	Ferrarese	GO	9448	Rutgers University	United States	Galaxies	Nuclear Dynamics of NGC 205: Probing the Low-Mass End of the Relation
Alex	Filippenko	AR	9529	University of California, Berkeley	United States	Hot Stars	The Local Environments of Supernovae
Andrew	Fruchter	GO	9405	Space Telescope Science Institute	United States	Hot Stars	The Origin of Gamma-Ray Bursts
Boris T.	Gaensicke	SNAP	9357	Universitaets-Sternwarte Goettingen	Germany	Hot Stars	Towards a global understanding of accretion physics --. Clues from an UV spectroscopic survey of cataclysmic variables
Jack	Gallimore	AR	9531	Bucknell University	United States	AGN/Quasars	The Role of Star-Formation in Active Galaxies: Uncovering Nuclear Star Clusters with NICMOS
Jonathan P.	Gardner	GO	9481	NASA's Goddard Space Flight Center	United States	Cosmology	Pure Parallel Near-UV Observations with WFPC2 within High-Latitude ACS Survey Fields
Peter	Garnavich	GO	9466	University of Notre Dame	United States	ISM and Circumstellar Matter	SBS 1150+599: A Population III Planetary Nebula?

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
Karl	Gebhardt	AR	9542	University of Texas at Austin	United States	Stellar Populations	Surface Brightness Profiles for Globular Clusters
Mauro	Giavalisco	GO	9425	Space Telescope Science Institute	United States	Cosmology	The Great Observatories Origins Deep Survey: Imaging with ACS
Douglas	Gies	GO	9449	Georgia State University	United States	Hot Stars	UV Spectrum of the Massive X-ray Binary LS 5039
Nickolay	Gnedin	AR	9516	University of Colorado at Boulder	United States	Cosmology	Confronting HST Observations of Dwarf Spheroidals with Theory
David	Goldstein	AR	9535	The University of Texas at Austin	United States	Solar System	Modeling of HST Observations of O I Emissions of Io in Eclipse
David	Golimowski	SNAP	9485	The Johns Hopkins University	United States	Cool Stars	Completing A Near-Infrared Search for Very Low Mass Companions to Stars within 10 pc of the Sun
Karl	Gordon	GO	9383	University of Arizona	United States	ISM and Circumstellar Matter	Probing the Grains Responsible for Extinction Using Small Magellanic Cloud Sightlines
Paul	Goudfrooij	GO	9409	Space Telescope Science Institute	United States	Galaxies	The Evolution of Globular Cluster Systems in Merger Remnants
Norman	Grogin	GO	9403	Space Telescope Science Institute	United States	Galaxies	Galaxy Formation in Nearby Voids: Reflections of the High-Redshift Universe?
Edward	Guinan	GO	9509	Villanova University	United States	Hot Stars	Probing the Distance and Structure of the LMC Using Eclipsing Binaries: STIS Spectrophotometry
William	Harris	GO	9427	McMaster University	Canada	Galaxies	Globular Cluster Systems in Supergiant E Galaxies
Cyril	Hazard	GO	9367	University of Pittsburgh	United States	Quasar Absorption Lines and IGM	Unique Opportunities to Search for the Optical Counterparts to High-Z Damped LyAlpha Systems
Todd	Henry	GO	9408	Georgia State University	United States	Cool Stars	Calibrating the Mass-Luminosity Relation at the End of the Main Sequence
Kenneth	Hinkle	GO	9422	NOAO	United States	Cool Stars	Masses of AGB stars
J. Christopher	Howk	GO	9410	The Johns Hopkins University	United States	ISM and Circumstellar Matter	The Galactic Warm Ionized Medium: the First Direct Measures of its Ionization and Abundances
Bruce	Hrivnak	GO	9366	Valparaiso University	United States	ISM and Circumstellar Matter	H2 Imaging of Proto-Planetary Nebulae: Probing the Dynamics and Morphology
Robert	Hynes	GO	9398	University of Southampton	United Kingdom	Hot Stars	Understanding Irradiation and Dipping Behaviour in Low Mass X-ray Binaries
Neal	Jackson	GO	9450	University of Manchester, Jodrell Bank Observatory	United Kingdom	Cosmology	The lensing galaxy of JVAS B0218+357: determination of H ₀
Philip	James	GO	9384	University of Toledo	United States	Solar System	Ozone, Condensates, and Dust in the Martian Atmosphere
Edward	Jenkins	GO	9418	Princeton University Observatory	United States	Quasar Absorption Lines and IGM	The Sight-line toward PHL 1811: A Rare Chance to Probe a Lyman Limit System at Very Low Redshift
Edward	Jenkins	AR	9534	Princeton University Observatory	United States	ISM and Circumstellar Matter	Interstellar Thermal Pressures from C I Fine-structure Excitation
Vesa	Junkkarinen	GO	9498	University of California, San Diego	United States	AGN/Quasars	The Nature of the Close Binary Quasar LBQS 0103-2753
Jelle	Kaastra	GO	9511	Space Research Organization Netherlands	The Netherlands	AGN/Quasars	Connecting the UV and X-ray Warm Absorbers in NGC 5548
Paul	Kalas	GO	9475	University of California, Berkeley	United States	Star Formation	ACS coronagraphic survey for debris disks around nearby stars
David	Kaplan	GO	9364	California Institute of Technology	United States	Hot Stars	The Parallaxes and Proper Motions of Two Nearby Neutron Stars
Erich	Karkoschka	GO	9354	University of Arizona	United States	Solar System	Saturn's Atmospheric Structure at Solstice
Erich	Karkoschka	GO	9355	University of Arizona	United States	Solar System	Test of Efficient Subsampling for NIC3 by Smearing Images of Jupiter
Erich	Karkoschka	AR	9526	University of Arizona	United States	Solar System	Characterization of Spatial Variations in the Transmission of WFPC2 Filter FQCH4N-D
William	Keel	AR	9530	University of Alabama	United States	Galaxies	Three-Dimensional Structure of Dust in Galaxy Nuclei
William C	Keel	GO	9376	University of Alabama	United States	AGN/Quasars	A Powerful Double Radio Source from a Spiral Galaxy

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
Robert	Kennicutt	SNAP	9360	University of Arizona	United States	Galaxies	Paschen-alpha Imaging of a SIRTf-Selected Nearby Galaxy Sample
Ivan	King	GO	9443	University of California, Berkeley	United States	Stellar Populations	Calibration of the Geometric Distortion of ACS
Ivan	King	GO	9444	University of California, Berkeley	United States	Stellar Populations	The Region of the Hydrogen-Burning Limit in Omega Centauri and 47 Tucanae
Robert	Kirshner	GO	9428	Harvard College Observatory	United States	Hot Stars	SINS: The Supernova INTensive Study--Cycle 11
Christopher	Kochanek	GO	9375	Smithsonian Astrophysical Observatory	United States	Cosmology	The Host Galaxies of Time Delay Lenses: , An Independent Route to the Hubble Constant
David	Koo	AR	9555	University of California Observatories/Lick Observatory	United States	Galaxies	A Kinematic Study of Disk Systems in Galaxy Cluster Cl0024+16 at z=0.39
Steven	Kraemer	GO	9362	Catholic University of America	United States	AGN/Quasars	STIS Observations of the Intrinsic UV Absorption in the Dwarf Seyfert Nucleus of NGC 4395
Konrad	Kuijken	GO	9436	Kapteyn Institute	The Netherlands	Galaxies	Proper Motions of Bulge Stars at b=-6: The Shape of the Potential in the Central kpc of the Galaxy
Varsha	Kulkarni	GO	9441	University of South Carolina	United States	Quasar Absorption Lines and IGM	Zinc Abundances in Damped Ly-Alpha Systems at z < 0.5: A Missing Link in the Chemical History of Galaxies
Daniel	Kunth	GO	9470	Institut d'Astrophysique de Paris	France	Galaxies	Deep Lyman alpha images of starburst galaxies
K.D.	Kuntz	GO	9490	University of Maryland Baltimore County	United States	Galaxies	Stellar populations in M101: X-ray binaries, globular clusters, and more
Seppo	Laine	GO	9402	Space Telescope Science Institute	United States	Galaxies	A NICMOS Study of Merging Nuclei in the Toomre Sequence: Finding Order Amid Chaos
David L.	Lambert	GO	9417	University of Texas at Austin	United States	Hot Stars	New Clues to the Origin of the Extreme Helium Stars
James	Lauroesch	SNAP	9434	Northwestern University	United States	ISM and Circumstellar Matter	A SNAPSHOT Survey of the Hot Interstellar Medium
Alain	Lecavelier des Et	GO	9431	Institut d'Astrophysique de Paris	France	Star Formation	Composition and history of Beta Pictoris-like circumstellar gaseous disks
Mark	Lemmon	GO	9385	Texas A&M University	United States	Solar System	Spatially-resolved polarimetry of Titan
Jeffrey L.	Linsky	AR	9525	JILA, University of Colorado	United States	ISM and Circumstellar Matter	Using the HST Archive to Compile a Comprehensive Inventory of LISM Structure and Physical Properties
Alex	Lobel	GO	9369	Smithsonian Astrophysical Observatory	United States	Cool Stars	A Direct Test for Dust-driven Wind Physics
Barry	Madore	GO	9477	Carnegie Institution of Washington	United States	Galaxies	TRGB Distance to the Maser Galaxy NGC 4258
Jesus	Maiz-Apellaniz	GO	9419	Space Telescope Science Institute	United States	Stellar Populations	The Complete IMF of a Massive Young Cluster
Jesus	Maiz-Apellaniz	AR	9553	Space Telescope Science Institute	United States	ISM and Circumstellar Matter	The Birth and Evolution of Superbubbles
Sangeeta	Malhotra	GO	9411	The Johns Hopkins University	United States	Galaxies	Morphologies and faint neighbors of z=4.5 Lyman Alpha Emitting Galaxies
Matthew	Malkan	AR	9543	University of California at Los Angeles	United States	Galaxies	Exploring the Bright Ages in the Other Northern Hubble Deep Field
Dan	Maoz	SNAP	9454	Tel-Aviv University	Israel	AGN/Quasars	The Nature of the UV Continuum in LINERS: , A Variability Test
Andre	Martel	GO	9495	The Johns Hopkins University	United States	AGN/Quasars	Do the Most Powerful Radio Galaxies Host the Most Massive Black Holes ?
Eduardo	Martin	GO	9499	University of Hawaii	United States	Cool Stars	Brown Dwarf Binaries as Tests of Substellar Evolution
Paul	Martini	AR	9547	Carnegie Observatories	United States	Galaxies	Using archival STIS kinematics to probe AGN fueling in the central 100 parsecs
Philip	Massey	GO	9412	Lowell Observatory	United States	Hot Stars	The Physical Parameters of the Hottest, Most Luminous Stars as a Function of Metallicity
Mario	Mateo	GO	9392	University of Michigan	United States	Stellar Populations	The Ancient Stars of M32
Patrick	McCarthy	GO	9484	Carnegie Observatories	United States	Galaxies	The NICMOS Parallel Observing Program

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
Evencio	Mediavilla	GO	9380	Instituto de Astrofísica de Canarias	Spain	Cosmology	Determination of Extragalactic Extinction Laws at UV wavelengths with gravitationally-lensed QSOs
David	Merritt	AR	9519	Rutgers University	United States	Galaxies	Simulating Galaxies with Supermassive Black Holes
Roberto	Mignani	GO	9471	European Southern Observatory	Germany	Hot Stars	The Hunt for the Optical Counterpart of the Fastest Pulsar.
Neil	Nagar	GO	9503	Osservatorio Astrofisico di Arcetri	Italy	AGN/Quasars	Milli-arcsec Registration of Nuclear Optical and Radio Structures in the Seyferts NGC 1068 and NGC 4151
Keith	Noll	SNAP	9386	Space Telescope Science Institute	United States	Solar System	Infrared Photometry of a Statistically Significant Sample of KBOs
Peter	Nugent	GO	9421	Lawrence Berkeley National Laboratory	United States	Cosmology	UV Observations of Hubble Flow Type Ia Supernovae
Christopher	O'Dea	GO	9501	Space Telescope Science Institute	United States	AGN/Quasars	Life Cycles of Radio Galaxies
C. Robert	O'Dell	GO	9489	Vanderbilt University	United States	ISM and Circumstellar Matter	Determining the Physical Processes, Origin, and Fate of Cometary Knots in the Helix Nebula
Stephen	Odehahn	AR	9528	Arizona State University	United States	Galaxies	Compact Groups in the HST Archive: Playing the morphology card
Bohdan	Paczynski	AR	9518	Princeton University Observatory	United States	Stellar Populations	Astrometric Gravitational Microlensing: an HST perspective
Paolo	Padovani	GO	9494	Space Telescope Science Institute	United States	AGN/Quasars	ACS Observations of the Optical Jet of MH 2136-428
Joseph	Patterson	GO	9406	Department of Astronomy, Columbia University	United States	Hot Stars	GD 552: The Oldest Cataclysmic Variable
Ruth C.	Peterson	GO	9455	Astrophysical Advances	United States	Stellar Populations	Mid-Ultraviolet Spectral Templates for Old Stellar Systems
Joel	Primack	AR	9515	University of California, Santa Cruz	United States	Cosmology	Galaxy Interaction Simulations for Interpretation of HST Observations
Daniel	Proga	AR	9532	JILA, University of Colorado	United States	Hot Stars	Testing the magnetically and line-driven disk wind models of winds in cataclysmic variables
Andrew	Plak	AR	9545	The Johns Hopkins University	United States	Galaxies	Understanding Intermediate-luminosity X-ray Objects and their Environments
Sandhya	Rao	GO	9382	University of Pittsburgh	United States	Quasar Absorption Lines and IGM	A Large Targeted Survey for $z < 1.6$ Damped Lyman Alpha Lines in SDSS QSO MgII-FeII Systems
Kavan	Ratnatunga	GO	9488	Carnegie Mellon University	United States	Cosmology	Cosmic Shear - with ACS Pure Parallel Observations
Dieter	Reimers	GO	9350	Hamburger Sternwarte	Germany	Quasar Absorption Lines and IGM	Intergalactic H&I absorption in CSO 118 = HS 1157+3143
Marina	Rejkuba	GO	9373	ESO	Germany	Stellar Populations	Reaching the Horizontal Branch in NGC 5128: Deepest Probe of a Giant Elliptical
James	Rhoads	GO	9482	Space Telescope Science Institute	United States	Cosmology	ACS Pure Parallel Lyman-Alpha Emission Survey (APPLES)
Jason	Rhodes	GO	9480	Goddard Space Flight Center	United States	Cosmology	Cosmic Shear With ACS Pure Parallels
Marcia	Rieke	GO	9457	University of Arizona	United States	Galaxies	NICMOS Observations of the Galactic Center: Environment of a Black Hole
Adam	Riess	GO	9351	Space Telescope Science Institute	United States	Cosmology	Determining Hubble's Constant from Observations of Cepheids in the Host Galaxy of SN Ia 1994ae
Adam	Riess	GO	9352	Space Telescope Science Institute	United States	Cosmology	The Deceleration Test from Treasury Type Ia Supernovae at Redshifts 1.2 to 1.6
Hans-Walter	Rix	GO	9500	Max-Planck Institute for Astronomy (MPIA)	Germany	Galaxies	The Evolution of Galaxy Structure from 10,000 Galaxies with $0.1 < z < 1.2$
Timothy	Roberts	GO	9397	University of Leicester	United Kingdom	Galaxies	Unmasking the optical counterpart to the ultraluminous X-ray source, NGC 5204 X-1
Lawrence	Rudnick	AR	9537	University of Minnesota	United States	ISM and Circumstellar Matter	A Multiwavelength Study of the Cassiopeia A Supernova Remnant
Steven	Saar	GO	9464	Smithsonian Astrophysical Observatory	United States	Cool Stars	Exploring the Role of Acoustic Heating in Cool Dwarfs and Subgiants
Raghvendra	Sahai	SNAP	9463	Jet Propulsion Laboratory, California Institute of Technology	United States	ISM and Circumstellar Matter	Are OH/IR stars the youngest post-AGB stars? An ACS SNAPshot imaging survey

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
Carmen	Sanchez Contreras	AR	9554	Jet Propulsion Laboratory/Caltech	United States	ISM and Circumstellar Matter	Unveiling the origin of post-AGB winds through STIS data
Divas	Sanwal	GO	9467	Pennsylvania State University	United States	Cool Stars	The Enigmatic Central Object of the RCW 103 Supernova Remnant
Ata	Sarajedini	GO	9479	University of Florida	United States	Stellar Populations	The Field Stellar Populations of M33's Outer Halo
Henrique	Schmitt	SNAP	9379	National Radio Astronomy Observatory	United States	AGN/Quasars	Near Ultraviolet Imaging of Seyfert Galaxies: Understanding the Starburst-AGN Connection
Kenneth	Sembach	GO	9415	Space Telescope Science Institute	United States	ISM and Circumstellar Matter	Is the Compact HVC Toward Ton S210 Remnant Debris from the Formation of the Local Group?
Kartik	Sheth	AR	9552	California Institute of Technology	United States	Cosmology	Using Bars as Signposts of Galaxy Evolution
Isaac	Shlosman	AR	9546	University of Kentucky	United States	Galaxies	Observational Signatures of Nested Bars in Disk Galaxies
Mark	Showalter	GO	9426	NASA Ames Research Center	United States	Solar System	Jupiter's Ring Plane Crossing of 2002--2003
Michael	Shull	AR	9520	University of Colorado, Boulder	United States	Quasar Absorption Lines and IGM	Theoretical Modeling of the Metagalactic Ionizing Radiation Background and IGM Metallicities
Edward	Sion	GO	9459	Villanova University	United States	Hot Stars	The Response of the White Dwarf in WZ Sge to the Unexpected July 2001 Superoutburst
Stephen	Smartt	GO	9353	Institute of Astronomy	United Kingdom	Hot Stars	Direct imaging of the progenitors of massive, core-collapse supernovae
Ulysses	Sofia	GO	9465	Whitman College	United States	ISM and Circumstellar Matter	The Cosmic Carbon Budget
George	Sonneborn	GO	9504	NASA's Goddard Space Flight Center	United States	Galaxies	Probing the Halo and ISM of Low-Redshift Galaxies with Young Supernovae
Linda	Sparke	AR	9522	University of Wisconsin-Madison	United States	Galaxies	Dynamics of Stars and Gas in Double-Barred Galaxies
William	Sparks	GO	9474	Space Telescope Science Institute	United States	AGN/Quasars	Intriguing Transient Sources in M87
John	Spencer	GO	9440	Lowell Observatory	United States	Solar System	The Composition of Io's Pele Plume
Lawrence	Sromovsky	GO	9393	University of Wisconsin-Madison	United States	Solar System	Dynamics and Cloud Structure of Neptune
Karl	Stapelfeldt	GO	9424	Jet Propulsion Laboratory	United States	Star Formation	Externally Illuminated Circumstellar Material in the , Young Nebulous Cluster NGC 2024
John T.	Stocke	SNAP	9506	University of Colorado, Boulder	United States	Quasar Absorption Lines and IGM	A Snapshot Survey of High Column Density, Low-Z Lyman Alpha Absorbers
Alan	Stockton	GO	9365	Institute for Astronomy	United States	AGN/Quasars	Spectroscopy in the Inner Region of the 3C 48 Host Galaxy
Michael	Strauss	SNAP	9472	Princeton University	United States	AGN/Quasars	A Snapshot Survey for Gravitational Lenses among $z \geq 4.0$ Quasars
Harry I.	Teplitz	GO	9478	NOAO/Goddard Space Flight Center	United States	Cosmology	The Duty Cycle of Star Formation : Far-UV imaging of the Hubble Deep Field
David	Thilker	AR	9551	National Radio Astronomy Observatory	United States	Galaxies	The influence of blending on synthetic model-based interpretation of the HII region luminosity function
Rollin	Thomas	AR	9544	University of Oklahoma	United States	Hot Stars	Supernova Spectrum Synthesis for 3D Composition Models with the Monte Carlo Method
David	Thompson	GO	9404	California Institute of Technology	United States	Cosmology	Spatially Resolved Stellar Populations in Two $z \sim 2.5$ Gravitational Arcs
Trinh Xuan	Thuan	GO	9400	Astronomy Department, University of Virginia	United States	Stellar Populations	Are there young galaxies in the local universe: the age of the blue compact dwarf galaxy I Zw 18
Susan	Trammell	GO	9430	University of North Carolina at Charlotte	United States	ISM and Circumstellar Matter	The Role of Jets in Shaping Planetary Nebulae
Scott	Tremaine	AR	9513	Princeton University Observatory	United States	Galaxies	Binary galactic nuclei and binary black holes
Tommaso	Treu	AR	9527	California Institute of Technology	United States	Cosmology	The distribution of dark matter in cD galaxies with giant arcs: combining kinematic and lensing tracers
David A.	Turnshek	GO	9439	University of Pittsburgh	United States	AGN/Quasars	The Size Scales of Line-Emitting Regions in the Cloverleaf QSO

Cycle 11 Approved Programs

First Name	Last Name	Type	Phase II ID	Institution	Country	Science Category	Title of Program
Toshiya	Ueta	GO	9377	University of Illinois at Urbana-Champaign	United States	ISM and Circumstellar Matter	NICMOS Imaging Polarimetry of Compact Proto-Planetary Nebula Dust Shells
William	Vacca	GO	9473	Max-Planck-Institut fuer extraterrestrische Physik	Germany	Galaxies	Masses and IMF Variations in Super Star Clusters
Pieter	van Dokkum	AR	9541	California Institute of Technology	United States	Cosmology	Formation of Elliptical and S0 Galaxies in Clusters
Christian	Veillet	GO	9508	Canada France Hawaii Telescope	United States	Solar System	A binary system in the Kuiper Belt: 1998 WW31
Kim	Venn	GO	9437	U.Minnesota, Macalester College	United States	Hot Stars	Quantitative Constraints for Massive Star Evolution Models with Rotation
Marianne	Vestergaard	AR	9549	The Ohio State University	United States	AGN/Quasars	Iron Emission: A Powerful Probe of the Quasar Central Engine
Fabian	Walter	GO	9381	California Institute of Technology	United States	Stellar Populations	The Birth of a Dwarf Galaxy: The Star Formation History of the Tidal Arm near NGC 3077.
Peter	Wannier	GO	9505	Jet Propulsion Laboratory, Caltech	United States	ISM and Circumstellar Matter	The Evolution of Molecular Clouds
Harold	Weaver	GO	9496	The Johns Hopkins University	United States	Solar System	UV Spectroscopic Investigation of any Bright, Newly Discovered Comet
Rachel	Webster	GO	9497	University of Melbourne	Australia	AGN/Quasars	Microarcsecond Imaging of a Gravitationally Lensed QSO: 2237+0305
Michael	West	GO	9438	University of Hawaii	United States	Stellar Populations	The Origin of the Intergalactic Globular Cluster Population in Abell 1185
Beverley	Wills	GO	9432	University of Texas at Austin	United States	AGN/Quasars	The Radio-Loud BAL QSO PKS 1004+13: A Key to Understanding QSO Outflows?
Christine	Wilson	GO	9396	McMaster University	Canada	Galaxies	Young Cluster Systems in Two Super-Gas-Rich , Mergers: Arp 220 and Arp 299
Lin	Yan	GO	9468	California Institute of Technology	United States	Galaxies	ACS Grism Parallel Survey of Emission-line Galaxies at Redshift $z \sim 7$
Peter	Young	GO	9510	Smithsonian Astrophysical Observatory	United States	ISM and Circumstellar Matter	AG Dra -- a high density plasma laboratory
Min S.	Yun	GO	9483	University of Massachusetts	United States	Galaxies	Origin and Evolution of IR Luminous Galaxies: Are $z \geq 1$ Dusty Starbursts and $z=0$ ULIRGs the Same?
Bodo	Ziegler	GO	9502	University Observatory Goettingen	Germany	Cosmology	Evolution of the Tully--Fisher Relation of Field Spiral Galaxies
Albert	Zijlstra	SNAP	9356	Department of Physics	United Kingdom	ISM and Circumstellar Matter	SNAPSHOT survey of the Planetary Nebulae population of the Galactic Bulge