

ASP then & now

Celebrating 130 Years

2018 annual report

A Message from the Board President

This annual report summarizes the activities of the ASP in its 130th year of existence, and highlights the extensive work of its dedicated staff in promoting science education through astronomy.

In a time of so many personal demands and distractions, astronomy continues to inspire and create an emotional impact in the public arena. Astronomical themes transmitted in both real and fictional contexts are woven throughout popular culture, and the latest news or imagery often sparks new ideas and memes that can become both transformative and personally engaging. What other field of science engages so deeply at not only an intellectual but also an emotional level?

These powerful forces serve as a bridge between the public and astronomical science, with the ASP proving its unique effectiveness in this role. It is a privilege to help steer an organization that so ably harnesses these forces, ensuring that the public is able to both understand and participate in what is, for so many, a truly meaningful and personal experience. Our progress in doing so is a result of your support, and on behalf of the entire Board, let me extend my thanks to all ASP members and donors for your generosity. We could not do what we do without you.

Sincerely,

A handwritten signature in white ink that reads "Chris Ford". The signature is stylized and includes a horizontal line at the end.

Chris Ford
President, ASP Board of Directors

A Message from the CEO

The Astronomical Society of the Pacific celebrates a milestone birthday this year.

Founded in San Francisco on February 7, 1889, the ASP has served the astronomy community for 130 years, helping professionals, amateurs, educators, and enthusiasts deepen their understanding of astronomy and improve their ability to share this knowledge with others.

The ASP was the first astronomical organization established in the United States, and with the growing popularity of astronomy in the late 19th century, quickly picked up members both nationally and internationally.

Unlike other professionally-oriented scientific societies founded during this period, ASP's membership was uniquely inclusive, welcoming anyone with an interest in learning about the cosmos. As ASP's founder and first president, Edward Holden, stated in his inaugural remarks, the "new society is designed to be popular in the best sense of the word. We wish to count in our membership every person...who takes a genuine interest in astronomy, whether [they have] made special studies in this direction or not." Today, the ASP's mission—to promote public science literacy through the awe and wonder of astronomy—has essentially remained unchanged since 1889.

This year's report looks back at our illustrious roots, traces our evolution, and describes the education projects and initiatives that define where we are now. I am proud and deeply honored to lead a society with such an amazing history and brilliant future. I hope you enjoy this report and take pride in your own part in making the ASP what it is today.

Sincerely,

A handwritten signature in black ink, appearing to read "Linda S. Shore". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Linda S. Shore, EdD
CEO, Astronomical Society of the Pacific

Amateur Observers

Night Sky Network Amateur Astronomy Clubs Reach New Milestones

Managed by the ASP, NASA's Night Sky Network amateur astronomy clubs do extensive outreach in communities across the nation, hosting everything from star parties and community events to astronomy lectures and more. Since 2004, member clubs have led more than 36,000 events and, in 2018, reached a milestone, counting more than four million visitors directly interacting with NASA resources.

New Website Supports the Girl Scouts

The ASP trains and supports amateur astronomers who work with Girl Scouts at NASA Night Sky Network events. This year, we also created an online resource (bit.ly/astroall) to help amateurs across the country more effectively support their local Girl Scout troops as they work toward completing their Space Science badges.

1889
Amateur astronomers found the ASP after the 1889 eclipse

1978
Amateur Achievement Award founded for outstanding research by an amateur

1994
David Levy co-discovers comet Shoemaker-Levy 9, wins ASP Amateur Achievement Award

2001
Las Cumbres Award founded to honor outstanding educational outreach by an amateur astronomer

2004
Night Sky Network launched to support amateur clubs doing public outreach with 1,000 events held the first year

2016
ASP partners with SETI Institute and Girl Scouts, connecting troops with clubs

2017
Night Sky Network reaches 1 million people engaged in astronomy outreach through over 38,000 events led by amateur clubs

Professional Astronomers

Helping Scientists Connect with the Public

The ASP began work on a major National Science Foundation grant to help early-career scientists become effective communicators. Advisors from the American Association for the Advancement of Science (AAAS), American Geophysical Union (AGU), American Astronomical Society (AAS), Association of Science and Technology Centers (ASTC), and the National Radio Astronomy Observatory (NRAO) are assisting in the effort. By the end of this project, more than 350 scientists will receive new tools, resources, training, and ongoing support.

Publications of the ASP (PASP)

This was a busy, exciting year for the technical journal of the ASP. We published 12 reviews and tutorials—nearly twice the number offered in any previous year—including a “how to” on ways to detect and measure the atmospheres of transiting planets.

ASP Conference Series
The 130th anniversary of the ASP is also the 30th anniversary of our Conference Series, a collection of books highlighting astronomical research from around the world. This year, we introduced new science cases for the Next-Generation Very Large Array and featured a collection of stories about the 2017 total solar eclipse written by scientists, educators, amateur astronomers, outreach specialists, and more.

1889
Issue #1 of *Publications of the ASP (PASP)* published

1938
Edwin Hubble receives Bruce Gold Medal

1988
ASP Conference Series, Volume 1 published

2013
First ASP/AAS Astronomy Ambassador's Workshop helping scientists communicate more effectively

2015
ASP Conference Series, Volume 500 published

Lisa Hoover of Chabot Space & Science Center leading a session during the ASP's 130th Annual Meeting.

The 130th ASP Annual Meeting

Held in the California Wine Country, this three-day conference brought over 100 participants together to discuss and share best practices in astronomy education, public outreach, and communication, with an emphasis on promoting diversity and inclusion in astronomy and space sciences.

Sessions included plenaries on children's science books, on environments supporting women of color in STEM fields, and on the use of media and communications to broaden participation in science.

1889

First meeting of the ASP: February 7, 1889

1915

ASP meeting with AAAS and AAS held in Berkeley, CA

1920

First ASP meeting held outside California (Seattle, WA)

1980

First ASP Annual Meeting to host teacher workshops

1996

First Cosmos in the Classroom Symposium

2017

ASP Annual Meeting focused on the 2017 Great American Eclipse

Accomplishments & Awards

Each year, the ASP recognizes achievements in astronomy research, technology, education, and public outreach. We're excited to share the accomplishments of this year's winners.

Catherine Wolfe Bruce Gold Medal Winner | Dr. Tim Heckman
A renowned observer with deep knowledge of spectroscopic diagnostics, Dr. Heckman's work has focused on galaxy formation and the relationship between galactic evolution and the life cycle of the super-massive black holes at their cores

Maria and Eric Muhlmann Award | Dr. Pieter van Dokkum
For developing the Dragonfly Telephoto Array, a novel telescope design that led to the discovery of ultra-diffuse galaxies

Robert J. Trumpler Award | Dr. Benjamin J. Fulton
For his doctoral dissertation, which focused on identifying relationships between the sizes of rocky planets and those with gas atmospheres

Amateur Achievement Award | Thiam-Guan Tan
For his contributions to exoplanet transit surveys and his role in helping discover more than 40 exoplanets

Richard H. Emmons Award | Professor David Hurd
For a lifetime of contributions, from teaching at Edinboro University in Pennsylvania to creating astronomy education materials for the blind

Thomas J. Brennan Award | Peter Detterline
For serving as Boyertown, Pennsylvania, planetarium director and contributing to programs that inspire high school students' interest in astronomy

Las Cumbres Amateur Outreach Award | Don Ficken
For his outreach efforts with the St. Louis Astronomical Society and oversight of a program circulating telescopes through libraries in Missouri and Illinois

Dr. Tim Heckman, recipient of the 2018 Catherine Wolfe Bruce Gold Medal, accepts the award from ASP Board Vice President Kelsey Johnson at the Awards Gala, November 10, 2018.

1898
Bruce Gold Medal founded

1974
Carl Sagan receives inaugural Klumpke-Roberts Award

1993
Brennan Award founded

1995
Muhlmann Award founded

2006
Emmons Award created for achievement in teaching college astronomy to non-science majors

2012
Fraknoi Supporters Award founded

2016
Katherine Johnson receives inaugural Walker Award

Member Communications

In 1925, the ASP began printing monthly “Leaflets,” describing big ideas in astronomy and sharing news of current astronomical discoveries with the public. These leaflets eventually evolved to become the wildly popular *Mercury* magazine, printed quarterly beginning in 1972 and emerging in its digital format in 2007.

Today, *Mercury* continues a tradition of bringing members compelling articles by well-known writers. Soon, it will have its own page on the ASP website, offering selected content from the magazine and blogs designed to attract potential members. We’ll continue to maintain a beautifully crafted quarterly magazine for members, while using the new website to broaden our audience and provide the wider world with an invaluable resource for up-to-date space and astronomy news.

1925
First edition of
“ASP Leaflets”

1930
Clyde Tombaugh announces
discovery of Pluto in ASP Leaflets

1941
First definition of
“astrobiology” appears
in ASP Leaflets

1972
Mercury magazine
launched

2007
Mercury magazine goes digital

2017
Astrophysicist/social
media expert Ian O’Neil
named *Mercury* editor

Education Projects

Dome+

Working with the California Academy of Sciences, the ASP is currently helping to create a new planetarium show supported by resources in English and Spanish. The show, which features research telescopes in Chile, focuses on the many jobs it takes to run professional ground-based observatories. A new toolkit for educators will be released in 2020.

Project PLANET

Elementary schoolchildren are naturally curious about the stars and planets. What happens when you introduce them to imaginative astronomy-focused storybooks, hands-on activities, and visits to a local planetarium? That's what the ASP's new National Science Foundation-funded research project, Project PLANET, will find out.

1984
Universe in the Classroom newsletter for teachers introduced

1994
Bay Area Project ASTRO partnering astronomers with teachers launches

2004
Astronomy from the Ground Up Project supporting museums launches

2009
Las Cumbres Award founded for outreach by an amateur

2010
Galileo Educator Network program for teachers launches

2012
My Sky Tonight Project, creating activities for young children, launches

2018
On the Spot Project, helping scientists communicate effectively, launches; Project PLANET, bringing astronomy to elementary classrooms, launches

Education Products

It's a Wrap! My Sky Tonight

In 2018, we wrapped up our My Sky Tonight project, a research initiative focused on engaging 3-to 5-year-olds in science practices through hands-on astronomy activities. Over the course of this project, we provided hundreds of educators from museums, parks, and libraries with activities and online training.

Breakfast Moon Captivates Young Children

We're proud to introduce *Breakfast Moon*, one of the exciting results of our My Sky Tonight project. This illustrated children's book tells the story of Mae and her brother, Arthur, who look for the moon in the sky each morning and record their observations in their Moon Journals. In addition to disseminating the book through direct sales, the ASP has also gifted copies to museums and parks across the country.

"I loved this rendering of solid scientific information in an imaginative, childlike format! I think equating shapes to things children can touch (and eat!) is brilliant...the historical context, with Mae Jemison and Arthur Walker, adds more depth and complexity. Wow! What an accomplishment."

—Marilyn Kimura, Librarian, The Nuevo School, Hillsborough, California

1974
Bumper stickers
created

1978
Retail catalog
established

1987
Educational slide sets
for sale; *Tours of the Night Sky*
CDs introduced

1996
Universe at Your Fingertips
activity guide published

2002
Spanish edition of
Universe at Your Fingertips
published (*El Universo a sus Pies*)

2015
Total Skywatcher's Manual
published

2019
Breakfast Moon
storybook for young
children published

Donor Appreciation

Our sincere thanks to the following organizations and individuals for their generous support. This list reflects gifts and grants received during the 2018 calendar year. Funds raised support our ongoing mission to foster scientific curiosity, advance scientific literacy, share the joy of exploration and discovery, and encourage the development of tomorrow's science, technology, and academic leaders. Although each star shines alone, they add up to a glittering night sky. Likewise, each donation adds to the next to make a great impact. Thank you for believing in the ASP!

President's Circle

(\$5,000-\$24,999)

Anonymous
 Kyle Blackman
 Kenneth & Linda Dulaney
 Douglas French
 Catherine Langridge+
 Gordon Myers+
 Nancy Grace Roman
 Wayne Rosing & Dorothy Largay

Edward S. Holden Society

(\$2,000-\$4,999)

Michael Bennett in honor of Linda Shore
 George Cogan & Fannie Allen
 Key Meetings, Inc.
 Neil deGrasse Tyson
 Ron Rosano
 Al Whaley

ASP Associate

(\$1,000-\$1,999)

Gibor Basri+
 André Bormanis+
 Edward Conklin
 Edna+ & Chuck DeVore in memory of
 Michael Gibbs
 Jo Ann Eder
 Christopher Ford+
 Linda Shore**
 Constance+ & Christopher Walker

ASP Sponsor

(\$500-\$999)

Eric Becklin
 Jeffrey Bennett
 Cyrille Betant**
 Rolf Danner
 Reginald Dufour
 Timothy & Carolyn Ferris
 Heidi Gerster Kikawada in memory of
 Isaac Kikawada
 Marc Gineris
 Russell Harding
 Arnold Heiser
 Francis Keeler, Jr.

David Monyak

Victoria Walker

ASP Contributor

(\$250-\$499)

Christo Bekiaris
 Terry & Cindy Brennan
 Sandra Faber
 Daniel Fong
 Andrew Fraknoi in honor of Linda Shore
 Catharine Garmany
 Eunice Goodan
 Werner Graf
 Victor & Katharina Grossi
 Alan Jaroslovsky
 James Kaler
 Ivan King
 Jessica Krump
 Leslie Proudfit
 Dennis Schatz
 Greg Schultz**
 Robert E. Wilson in honor of Bobby Shantz

Friend of the ASP

(\$100-\$249)

Douglas Aitken
 Allan Alcorn
 Constance Armitage
 Ralph Barbee
 Thomas Barnes III
 Frank Bash
 Kristin Bass
 Walter & Sally Bonsack
 Katherine Bracher
 California Lodge #1, Free & Accepted Masons
 Calvary Presbyterian Church, Senior Adult Center
 John & Eleanor Cary
 Brian Casey
 Richard Cavello
 Susan Chambers
 Joycelin Craig**
 Steven & Juel Craig
 Patrick Crane
 Larry Cooper
 Margaret De Jong
 Eugene Epstein

Debra Fischer
 Virginia Fontana
 James Fry
 John Gaustad
 John Graham
 Jody Grassel
 Suzanne Gurton
 William & Rita Habeeb
 Gene Hallsted
 Mary Kay Hemenway
 Richard Henshaw in memory of
 Marjorie Henshaw

James Hesser

David Hurd

David Illig

William Istone

Eric Jensen

Edward Krupp

Jeff Lockwood in honor of Andrew Fraknoi

Tim Lynch

Peter Lucke

Gregory & Patricia Macievic

Wesley N. Mathews, Jr.

Richard Messina

Grant McKinney

Alexander Peters

Richard Rairden

John & Monique Reed

Jane Risk

Steve Rogish

Jeffrey Rosendhal in memory of and in
 honor of Nancy Grace Roman

Eric Rydgren

Richard Sakal

Sarahann Shapiro

Janet P. Simpson

Jeffrey Swarts

Arthur Thomas

Nina Threadgall

W. Thomas Stalker III

Douglass Stewart, Jr.

Dean Stoker

Edward Stone

John Vickers

Frederick Walter

Christal Waters

Richard Wheatley

Don & Grace Wheeler

Kay Wilson

Robert Wing

Supporter's Circle Membership

Eric Becklin

Jeffrey Bennett+

Michael Bennett

Stephen Burroughs

William Cochran+

Lynn Cominsky+

Edward Conklin

Stephen Croft

Andrea Dobson

Reginald Dufour
 Kenneth & Linda Dulaney
 Mary Dussault
 Alexei & Noelle+ Filippenko
 Christopher Ford+
 John Glaspey
 Alan Gould
 John Graham
 Thomas Greene
 Victor & Katharina Grossi
 William & Rita Habeeb
 Edward Harris
 Isabel Hawkins
 Ernest Heether

Lynne Hillenbrand

Alan Jaroslovsky

Richard Joyce

Donald Knapp

Patricia Lawton & Joel Offenberg

Carol Levy with Adirondack Public Observatory

Ryan McMurray

Chuck McPartlin

David Monyak

John Nejedlo

J. Posey, Jr.

Richard Rairden

Ron Rosano

Andrew Schlei

Paul Sheng

Edward Stone

Melita Thorpe

Constance+ & Christopher Walker

Donald Walter

Rene Walterbos

Don & Grace Wheeler

Matching Gift

IBM

Program Support

American Astronomical Society

Arizona State University

California Space Grant

Combined Federal Campaign

Harold L. Wyman Foundation

Jet Propulsion Laboratory

NASA

National Science Foundation

San José Astronomical Association

Science Museum of Minnesota

SETI Institute

Corporate Partners and In-Kind Support

Zazmic Inc

+ ASP Board Member and / or Officer

** ASP Staff Member

FINANCIALS: Statement of Activities

for the year ended September 30th, 2018

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenues:				
Government grants	\$ 1,704,660	\$ -	\$ -	\$ 1,704,660
Donations and bequests	449,451	-	-	449,451
Membership dues	40,826	-	-	40,826
Program service revenues	451,244	-	-	451,244
Sales of conference series, net	16,119	-	-	16,119
Sales of educational materials, net	16,155	-	-	16,155
Investment income/(loss)	2,309	55,685	-	57,994
Other revenue	83,828	-	-	83,828
Net assets released from restrictions	38,599	(38,599)	-	-
Total revenues	2,803,191	17,086	-	2,820,277
Expenses:				
Program services:				
Publications, retail & membership	300,037	-	-	300,037
Public outreach programs	173,193	-	-	173,193
Educational programs	1,645,098	-	-	1,645,098
Subtotal program services	2,118,328	-	-	2,118,328
Supportive services:				
Administration	868,340	-	-	868,340
Fundraising	47,871	-	-	47,871
Subtotal supportive services	916,211	-	-	916,211
Total expenses	3,034,539	-	-	3,034,539
Change in net assets	(231,348)	17,086	-	(214,262)
Net assets, beginning of period	170,660	290,511	992,685	1,453,856
Net assets transfer	(81,015)	-	81,015	-
Net assets, end of period	\$ (141,703)	\$ 307,597	\$ 1,073,700	\$ 1,239,594

Statement of Financial Position

September 30th, 2018

<u>ASSETS</u>	
Current assets:	
Cash and cash equivalents	\$ 359,374
Accounts receivable	113,617
Inventory, net	207,785
Prepaid expenses	41,865
Total current assets	722,641
Non-current assets:	
Restricted cash and cash equivalents	30,331
Restricted investments	1,350,966
Fixed assets, net of accumulated depreciation	495,592
Total non-current assets	1,876,889
Total assets	\$ 2,599,530
<u>LIABILITIES AND NET ASSETS</u>	
Current liabilities:	
Accounts payable and accrued expenses	\$ 291,211
Deferred revenue	103,994
Notes payable, current portion	33,594
Total current liabilities	428,799
Long-term liabilities:	
Notes payable, net of current portion	931,137
Total long-term liabilities	931,137
Total liabilities	1,359,936
Net assets:	
Unrestricted	(141,703)
Temporarily restricted	307,597
Permanently restricted	1,073,700
Total net assets	1,239,594
Total liabilities and net assets	\$ 2,599,530

Leadership

BOARD OFFICERS

President

Chris Ford*+
HOVER, Inc.

Vice President

Kelsey Johnson*+
University of Virginia/National Radio Astronomy Observatory

Past President

Connie Walker*+
National Optical Astronomy Observatory (NOAO)

Secretary

Edna DeVore*+
SETI Institute (retired)

Co-Treasurer

Cathy Langridge*+
Recology

Co-Treasurer

Gordon Myers*
IBM (retired)

BOARD MEMBERS

Gibor Basri+*, University of California, Berkeley

Jeffrey Bennett*+, Big Kid Science

André Bormanis*+

William Cochran*, University of Texas at Austin

Lynn Cominsky*, Sonoma State University

Christine M. Darden*+, NASA (retired)

Steven Dupree*+, Brandeis University

Noelle Filippenko*, public outreach & education

Christine Jones+, Harvard-Smithsonian Center for Astrophysics

Sunil Nagaraj*+, Bessemer Venture Partners

Derrick Pitts*+, The Franklin Institute

Alma Rico*+, Voices College-Bound Language Academies

Alexander Rudolph*+, California State Polytechnic University

Junior Board Fellow

M. Katy Rodriguez Wimberly*+, University of California, Irvine

*served in 2018; +serves in 2019

*+ served in 2018 and serves in 2019

ADVISORY COUNCIL

Michael Bennett (Chair), Astronomical Society of the Pacific (retired)

Bruce Carney, University of North Carolina at Chapel Hill

Edna DeVore, SETI Institute (retired)

Lynn D. Dierking, Oregon State University and Institute for Learning Innovation

Timothy Ferris, University of California, Berkeley

Richard Fienberg, American Astronomical Society

Alex Filippenko, University of California, Berkeley

Andrew Fraknoi, Foothill College (retired)

Catharine D. Garmany, National Optical Astronomy Observatory (retired)

Advisory Council Continued

Marc Gineris, Incyte Capital Holdings, Dallas, Texas

Russ Harding, Educator (retired)

Mary Kay Hemenway, University of Texas at Austin

William E. Howard, III, National Science Foundation (retired)

Cathy Langridge, Recology

Gordon Myers, IBM (retired)

Jim Hesser, Dominion Astrophysical Observatory, and Strategic Advisor, Herzberg Astronomy and
Astrophysics Programs, National Research Council of Canada

Schyleen Qualls, Arkeon Entertainment & Arkeon Education

Ron Rosano, Astronomy Educator, Virgin Galactic Spaceflight Participant

Jeffrey D. Rosendhal, NASA (retired), Osher Lifelong Learning Institute (OLLI) at George Mason University

Wayne Rosing, Las Cumbres Observatory

Dennis Schatz, Pacific Science Center

Al Whaley, Internet Travel Network (retired)

Three spiral nebulae photographed circa 1919. When this photo was taken, astronomers believed nebulae were the early stages of solar systems, each with a young star at its center. It wasn't until 1929 that these objects would be recognized as galaxies far outside our own Milky Way. (Reprinted from *Scholar Select: The Adolfo Stahl Lectures in Astronomy, delivered in San Francisco, California in 1916–17 and 1917–18, under the auspices of the Astronomical Society of the Pacific.*)

CREDITS & ACKNOWLEDGMENTS

Chief Executive Officer

Linda Shore

Project Manager

Joycelin Craig

Writer/Editor

Ruth Tepper Brown

Graphic Designer

Mando Daniel Design

Astronomical Society of the Pacific

www.astrosociety.org

San Francisco Headquarters

390 Ashton Ave., San Francisco, CA 94112
415-337-1100

Utah Conference Series Office

Utah Valley University, MS 179
800 West University Parkway
Orem, UT 84058

IMAGES

Cover Wrap

The cover composite image, created by designer David Barker, combines a photograph of ASP's founding members observing the January 1, 1889, solar eclipse with a modern photo of the night sky taken by amateur astronomer and ASP staff member, Dave Prosper. Here, Prosper identifies the constellations and stars featured in his original image.

Page 2

Ed White, Gemini 4 mission, June 3, 1965. First American to conduct a spacewalk.

Image credit: NASA.

Page 5

The Sword of Orion; NASA/JPL-Caltech/Univ. of Toledo

Page 7

Mt. Diablo Astronomical Society/Ken De Silva

Timeline

Image 4: Girl Scout Day at NASA Wallops Flight Facility Visitor Center, Wallops Island, VA / Shirley Lapole

Pages 10-11

ASP Annual Meeting, Rohnert Park, CA/Dave Prosper

Timeline

Image 3: ASP Annual Meeting/Brian Kruse

Page 13

Bruce Gold Medal Awardee, Tim Heckman, with ASP Board Vice President, Kelsey Johnson, 2018
ASP Annual Awards Gala/Marcela Gries

Timeline

Image 3: Katherine Johnson receives award in Virginia/David Barker

IMAGES CONTINUED

Page 15

Mercury Cover Image: NASA's HST captured this billowing cloud of cold interstellar gas and dust rising from a stellar nursery in the Carina Nebula, 7,500 light-years away. This pillar of dust and gas serves as an incubator for new stars and is teeming with star-forming activity. Courtesy NASA/ESA/Hubble 20th Anniversary Team

Pages 18-19

Shanelle Boluyt

Original image used as the background for our composite cover, with constellations identified. Milky Way, Texas Star Party, Fort Davis near McDonald Observatory, May 2018/Dave Prosper

Advancing Science Literacy through Astronomy

facebook.com/astrosociety

twitter.com/astrosocietypac

[Instagram/astrosocietypac](https://instagram.com/astrosocietypac)

