[image: image4.png]

SARA Observatory Newsletter
Issue #13 Spring 2006
	Florida Institute of Technology
	University of Georgia
	Clemson University

	East Tennessee State University
	Valdosta State University
	Ball State University

	
	Florida International University
	

	

	Contents

	From the Editor’s Desk
The Spring 2006 SARA Board Meeting

SARA at the January 2006 AAS Meeting

The Summer 2005 REU Program

SARA South: A New Venture

News from SARA Institutions

The CUR 2006 National Conference
	1
2
3
4
6
7
8

From the Editor’s Desk

Ken Rumstay (VSU)
[image: image1.jpg]

Ron Kaitchuck (Ball State University) observed the spiral galaxy M51 in Canes Venatici with the SARA 0.9-m telescope on the evening of 2005 December 6-7. This color image was created with MaximDL by combing B (600 sec), V (300 sec), and R(300 sec) images obtained with the Alta U55 camera. (image by Ron Kaitchuck).
The Spring 2006 SARA Board Meeting

Ken Rumstay (VSU) and Gary Henson (ETSU)

SARA at the 2006 AAS Meeting
Ken Rumstay (VSU)
[image: image2.jpg]

The 2006 SARA REU Program

Ken Rumstay, VSU

Participants in the Summer 2006 REU program pose for a group photo on the deck at The Fish Net, a local eatery. (Photo by Ken Rumstay)

2006 SARA-REU Participants

	Name
	Home Institution
	Faculty Mentor

	
	
	

	Ryan D. Bessey
	Berry College
	Rico Ignace (ETSU)

	Forbidden Line Profiles from Massive Binary Colliding Winds

	Alexander E. Burke
	Vassar College
	Rico Ignace (ETSU)

	X-ray Emission from Clump Bow Shocks in Massive Star Winds

	Jeffrey L. Coughlin
	Emory University
	J. Scott Shaw (UGA)

	Observations and Modeling of Low-Mass Eclipsing Binary Stars

	Shen Ge
	Georgia Institute of Technology
	Matthew A. Wood (FIT)

	SPH Simulations of Early Humps in Cataclysmic Variables

	Eric J. Hausel
	University of Wyoming
	Martha A. Leake (VSU)

	Fossils of our Solar System: A Photometric Tale of Unfinished Planets

	Erin E. Hudson
	Rose-Hulman Institute of Technology
	Ronald H. Kaitchuck (BSU)

	SS Cyg: From Quiescence to Outburst

	Elise C. Jutzeler
	State U. of New York College at Geneseo
	Martha A. Leake (VSU)

	Fossils of our Solar System: A Photometric Tale of Unfinished Planets

	Nicole Kelly
	University of California at Berkeley
	J. Scott Shaw (UGA)

	A Diamond in the Rough: Searching for Cool Algols and Subdwarf B Stars in Rotse/2MASS Databases.

	Valmin J. Miranda
	University of Puerto Rico
	Todd R. Vaccarro (FIT)

	V471 Tau: “Stayin' Alive” with Light Curves and Spot Modeling

	Cameron M. Teichgraeber
	Riverside Community College
	Matthew A. Wood (FIT)

	Observation and Analysis of DQ Her Stars 1730-06 and 1803+40

	Krista Fay White
	Ball State University
	Ronald H. Kaitchuck (BSU)

	SS Cyg: From Quiescence to Outburst

[image: image3.jpg]ovm Ay i

Participants in the Summer 2006 REU program pose for a group photo on the deck at The Fish Net, a local eatery. (Photo by Ken Rumstay)

SARA South: A New Venture

Peter Mack (ACE) and Ken Rumstay (VSU)
The News from SARA Institutions
Ken Rumstay (VSU)
The CUR 2006 National Conference
Ken Rumstay (VSU) and Terry Oswalt (FIT)

The Council on Undergraduate Research is a national organization whose mission is “to support and promote high-quality undergraduate student-faculty collaborative research and scholarship”. Its leadership works with a variety of agencies and foundations to enhance research opportunities for faculty and students, placing special emphasis on primarily undergraduate institutions of higher learning. Through publications and outreach activities CUR shares successful models and strategies for establishing and institutionalizing undergraduate research programs.

The CUR membership is organized into a divisional structure that includes biology, chemistry, geosciences, mathematics and computer science, physics and astronomy, psychology, social sciences, and an at-large division that serves administrators and other disciplines. The over 3000 members (representing over 870 institutions) members of CUR benefit from a range of services designed to have a positive impact on undergraduate research programs.

The Physics and Astronomy Division of CUR currently has a roster of two dozen councilors, and only two of them are astronomers: Terry Oswalt (SARA’s Chairman of the Board) and myself! While it is gratifying to see SARA so well represented in CUR, we would like to see a better representation for astronomy. If you are an astronomer and a faculty member at an institution of higher education, I would encourage you to join CUR and to consider running for a place on the Council. Further information is available at the CUR website (http://www.cur.org/), or feel free to contact me at krumstay@valdosta.edu.

The ninth CUR National Conference was held June 19th through the 23rd on the campus of Connecticut College in New London. With hundreds of attendants and dozens of workshops it was a great success! One highlight of the meeting was an observatory open house conducted by Dr. Leslie Brown and her astronomy students, which include 2001 SARA REU alumnus Doug Gobeille On Friday morning Terry and I (along with Dr. Larry Marschall) conducted a workshop on “Fostering Undergraduate Research in Astronomy across Campuses and Between Institutions”. We all had a great time, and I would like to thank Leslie and Doug for their hospitality!

.
SARA Observatory Newsletter

Issue #13 Summer 2006
Kenneth S. Rumstay, Editor

The SARA web page is www.saraobservatory.org

This newsletter is available as an electronic PDF file

For paper copies, comments, questions or contributions,

Please contact the editor at krumstay@valdosta.edu

PAGE
8

