

COMMITTEE FOR A DECADAL SURVEY OF ASTRONOMY AND ASTROPHYSICS

ROGER D. BLANDFORD, Stanford University, *Chair*
MARTHA P. HAYNES, Cornell University, *Vice Chair*
JOHN P. HUCHRA, Harvard University, *Vice Chair*
MARCIA J. RIEKE, University of Arizona, *Vice Chair*
LYNNE HILLENBRAND, California Institute of Technology, *Executive Officer*
STEVEN J. BATTEL, Battel Engineering
LARS BILDSTEN, University of California, Santa Barbara
JOHN E. CARLSTROM, University of Chicago
DEBRA M. ELMEGREEN, Vassar College
JOSHUA FRIEMAN, Fermi National Accelerator Laboratory
FIONA A. HARRISON, California Institute of Technology
TIMOTHY M. HECKMAN, Johns Hopkins University
ROBERT C. KENNICUTT, JR., University of Cambridge
JONATHAN I. LUNINE, University of Arizona/University of Rome, Tor Vergata
CLAIRE E. MAX, University of California, Santa Cruz
DAN McCAMMON, University of Wisconsin
STEVEN M. RITZ, University of California, Santa Cruz
JURI TOOMRE, University of Colorado
SCOTT D. TREMAINE, Institute for Advanced Study
MICHAEL S. TURNER, University of Chicago
NEIL deGRASSE TYSON, Hayden Planetarium, American Museum of Natural History
PAUL A. VANDEN BOUT, National Radio Astronomy Observatory
A. THOMAS YOUNG, Lockheed Martin Corporation (retired)

Staff

DONALD C. SHAPERO, Director, Board on Physics and Astronomy (BPA)
MICHAEL H. MOLONEY, Astro2010 Study Director and Director, Space Studies Board (SSB)
BRANT L. SPONBERG, Senior Program Officer, BPA (until December 2009)
ROBERT L. RIEMER, Senior Program Officer, BPA
BRIAN D. DEWHURST, Program Officer, Aeronautics and Space Engineering Board (until July 2009)
JAMES C. LANCASTER, Program Officer, BPA
DAVID B. LANG, Program Officer, BPA
TERI THOROWGOOD, Administrative Coordinator, BPA (from November 2009)
CARMELA CHAMBERLAIN, Administrative Coordinator, SSB
CARYN J. KNUTSEN, Research Associate, BPA
LaVITA COATES-FOGLE, Senior Program Assistant, BPA (until October 2009)
BETH DOLAN, Financial Associate, BPA

SCIENCE FRONTIERS PANELS

Panel on Cosmology and Fundamental Physics

DAVID N. SPERGEL, Princeton University, *Chair*,
 DAVID WEINBERG, Ohio State University, *Vice Chair*
 RACHEL BEAN, Cornell University
 NEIL CORNISH, Montana State University
 JONATHAN FENG, University of California, Irvine
 ALEX V. FILIPPENKO, University of California, Berkeley
 WICK C. HAXTON, University of Washington
 MARC P. KAMIONKOWSKI, California Institute of Technology
 LISA RANDALL, Harvard University
 EUN-SUK SEO, University of Maryland
 DAVID TYTLER, University of California, San Diego
 CLIFFORD M. WILL, Washington University

Panel on Galaxies Across Cosmic Time

C. MEGAN URRY, Yale University, *Chair*
 MITCHELL C. BEGELMAN, University of Colorado, *Vice Chair*
 ANDREW J. BAKER, Rutgers University
 NETA A. BAHCALL, Princeton University
 ROMEEL DAVÉ, University of Arizona
 TIZIANA DI MATTEO, Carnegie Mellon University
 HENRIC S. W. KRAWCZYNSKI, Washington University
 JOSEPH MOHR, University of Illinois at Urbana-Champaign
 RICHARD F. MUSHOTZKY, NASA Goddard Space Flight Center
 CHRIS S. REYNOLDS, University of Maryland
 ALICE SHAPLEY, University of California, Los Angeles
 TOMMASO TREU, University of California, Santa Barbara
 JAQUELINE H. VAN GORKOM, Columbia University
 ERIC M. WILCOTS, University of Wisconsin

Panel on the Galactic Neighborhood

MICHAEL J. SHULL, University of Colorado, *Chair*
 LEO BLITZ, University of California, Berkeley
 JULIANNE DALCANTON, University of Washington
 BRUCE T. DRAINE, Princeton University
 ROBERT FESEN, Dartmouth University
 KARL GEBHARDT, University of Texas
 JUNA KOLLMEIER, Observatories of the Carnegie Institution of Washington
 CRYSTAL MARTIN, University of California, Santa Barbara
 JASON TUMLINSON, Space Telescope Science Institute
 DANIEL WANG, University of Massachusetts
 DENNIS ZARITSKY, University of Arizona
 STEPHEN E. ZEPF, Michigan State University

PREPUBLICATION COPY—SUBJECT TO FURTHER EDITORIAL CORRECTION

Panel on Stars and Stellar Evolution

ROGER A. CHEVALIER, University of Virginia, *Chair*
ROBERT P. KIRSHNER, Harvard-Smithsonian Center for Astrophysics, *Vice Chair*
DEEPTO CHAKRABARTY, Massachusetts Institute of Technology
SUZANNE HAWLEY, University of Washington
JEFFREY R. KUHN, University of Hawaii
STANLEY OWOCKI, University of Delaware
MARC PINSONNEAULT, The Ohio State University
ELIOT QUATAERT, University of California, Berkeley
SCOTT RANSOM, National Radio Astronomy Observatory
HENDRIK SCHATZ, Michigan State University
LEE ANNE WILLSON, Iowa State University
STANFORD E. WOOSLEY, University of California, Santa Cruz

Panel on Planetary Systems and Star Formation

LEE W. HARTMANN, University of Michigan, *Chair*
HECTOR ARCE, Yale University
CLAIRE CHANDLER, National Radio Astronomy Observatory
DAVID CHARBONNEAU, Harvard University
EUGENE CHIANG, University of California, Berkeley
SUZAN EDWARDS, Smith College
ERIC HERBST, The Ohio State University
DAVID C. JEWITT, University of California, Los Angeles
JAMES P. LLOYD, Cornell University
EVE C. OSTRIKER, University of Maryland
DAVID J. STEVENSON, California Institute of Technology
JONATHAN C. TAN, University of Florida
DAN M. WATSON, University of Rochester

Staff

DONALD C. SHAPERO, Director, Board on Physics and Astronomy (BPA)
MICHAEL H. MOLONEY, Astro2010 Study Director and Director, Space Studies Board (SSB)
BRANT L. SPONBERG, Senior Program Officer, BPA (until December 2009)
ROBERT L. RIEMER, Senior Program Officer, BPA
DAVID B. LANG, Program Officer, BPA
CARMELA CHAMBERLAIN, Administrative Coordinator, SSB
CARYN J. KNUITSEN, Research Associate, BPA
LaVITA COATES-FOGLE, Senior Program Assistant, BPA (until October 2009)
BETH DOLAN, Financial Associate, BPA

PROGRAM PRIORITIZATION PANELS

Panel on Electromagnetic Observations from Space

ALAN DRESSLER, Observatories of the Carnegie Institution of Washington, *Chair*
 MICHAEL BAY, Bay Engineering Innovations
 ALAN P. BOSS, Carnegie Institution of Washington
 MARK DEVLIN, University of Pennsylvania
 MEGAN DONAHUE, Michigan State University
 BRENNA FLAUGHER, Fermi National Accelerator Laboratory
 TOM GREENE, NASA Ames Research Center
 PURAGRA (RAJA) GUHATHAKURTA, University of California Observatories/Lick Observatory
 MICHAEL G. HAUSER, Space Telescope Science Institute
 HAROLD MCALISTER, Georgia State University
 PETER F. MICHELSON, Stanford University
 BEN R. OPPENHEIMER, American Museum of Natural History
 FRITS PAERELS, Columbia University
 ADAM G. RIESS, Johns Hopkins University
 GEORGE H. RIEKE, Steward Observatory, University of Arizona
 PAUL L. SCHECHTER, Massachusetts Institute of Technology
 TODD TRIPP, University of Massachusetts at Amherst

Panel on Optical and Infrared Astronomy from the Ground

PATRICK S. OSMER, The Ohio State University, *Chair*
 MICHAEL SKRUTSKIE, University of Virginia, *Vice Chair*
 CHARLES BAILYN, Yale University
 BETSY BARTON, University of California, Irvine
 TODD A. BOROSON, National Optical Astronomy Observatory
 DANIEL EISENSTEIN, University of Arizona
 ANDREA M. GHEZ, University of California, Los Angeles
 J. TODD HOEKSEMA, Stanford University
 ROBERT P. KIRSHNER, Harvard-Smithsonian Center for Astrophysics
 BRUCE MACINTOSH, Lawrence Livermore National Laboratory
 PIERO MADAU, University of California, Santa Cruz
 JOHN MONNIER, University of Michigan
 IAIN NEILL REID, Space Telescope Science Institute
 CHARLES E. WOODWARD, University of Minnesota

Panel on Particle Astrophysics and Gravitation

JACQUELINE N. HEWITT, Massachusetts Institute of Technology, *Chair*
 ERIC G. ADELBERGER, University of Washington
 ANDREAS ALBRECHT, University of California, Davis
 ELENA APRILE, Columbia University
 JONATHAN ARONS, University of California, Berkeley
 BARRY C. BARISH, California Institute of Technology
 JOAN CENTRELLA, NASA-Goddard Space Flight Center

PREPUBLICATION COPY—SUBJECT TO FURTHER EDITORIAL CORRECTION

DOUGLAS FINKBEINER, Harvard University
KATHY FLANAGAN, Space Telescope Science Institute
GABRIELA GONZALEZ, Louisiana State University
JAMES B. HARTLE, University of California, Santa Barbara
STEVEN M. KAHN, Stanford University
JEREMY N. KASDIN, Princeton University
TERESA MONTARULI, University of Wisconsin–Madison
ANGELA V. OLINTO, University of Chicago
RENE A. ONG, University of California, Los Angeles
HELEN R. QUINN, SLAC National Laboratory (retired)

Panel on Radio, Millimeter, and Submillimeter Astronomy from the Ground

NEAL J. EVANS, University of Texas, *Chair*
JAMES M. MORAN, Harvard University, *Vice Chair*
CRYSTAL BROGAN, National Radio Astronomy Observatory
AARON S. EVANS, University of Virginia
SARAH GIBSON, National Center for Atmospheric Research, High Altitude Observatory
JASON GLENN, University of Colorado at Boulder
NICKOLAY Y. GNEDIN, Fermi National Accelerator Laboratory
CORNELIA C. LANG, University of Iowa
MAURA MCLAUGHLIN, West Virginia University
MIGUEL MORALES, University of Washington
LYMAN A. PAGE JR., Princeton University
JEAN L. TURNER, University of California, Los Angeles
DAVID J. WILNER, Smithsonian Astrophysical Observatory

Staff

DONALD C. SHAPERO, Director, Board on Physics and Astronomy (BPA)
MICHAEL H. MOLONEY, Astro2010 Study Director and Director, Space Studies Board (SSB)
BRANT L. SPONBERG, Senior Program Officer, BPA (until December 2009)
ROBERT L. RIEMER, Senior Program Officer, BPA
BRIAN D. DEWHURST, Program Officer, Aeronautics and Space Engineering Board (until July 2009)
JAMES C. LANCASTER, Program Officer, BPA
CARMELA CHAMBERLAIN, Administrative Coordinator, SSB
CARYN J. KNUTSEN, Research Associate, BPA
LaVITA COATES-FOGLE, Senior Program Assistant, BPA (until October 2009)
BETH DOLAN, Financial Associate, BPA

BOARD ON PHYSICS AND ASTRONOMY

ADAM S. BURROWS, Princeton University, *Chair*
PHILIP H. BUCKSBAUM, Stanford University, *Vice Chair*
RICCARDO BETTI, University of Rochester
PATRICK L. COLESTOCK, Los Alamos National Laboratory (until June 30, 2010)
JAMES DRAKE, University of Maryland
JAMES EISENSTEIN, California Institute of Technology
DEBRA M. ELMEGREEN, Vassar College
PAUL FLEURY, Yale University
ANDREA M. GHEZ, University of California, Los Angeles (until June 30, 2010)
PETER F. GREEN, University of Michigan
LAURA H. GREENE, University of Illinois, Urbana-Champaign
MARTHA P. HAYNES, Cornell University
JOSEPH HEZIR, EOP Group, Inc.
MARC A. KASTNER, Massachusetts Institute of Technology (Chair until June 30, 2010)
MARK B. KETCHEN, IBM Thomas J. Watson Research Center
JOSEPH LYKKEN, Fermi National Accelerator Laboratory
PIERRE MEYSTRE, University of Arizona
HOMER A. NEAL, University of Michigan
MONICA OLVERA de la CRUZ, Northwestern University
JOSE N. ONUCHIC, University of California, San Diego
LISA RANDALL, Harvard University
CHARLES V. SHANK, Janelia Farm, Howard Hughes Medical Institute (until June 30, 2010)
MICHAEL S. TURNER, University of Chicago
MICHAEL C.F. WIESCHER, University of Notre Dame

Staff

DONALD C. SHAPERO, Director
MICHAEL H. MOLONEY, Associate Director (until March 30, 2010)

SPACE STUDIES BOARD

CHARLES F. KENNEL, Scripps Institution of Oceanography at the University of California, San Diego, *Chair*
A. THOMAS YOUNG, Lockheed Martin Corporation (retired), *Vice Chair*
DANIEL N. BAKER, University of Colorado, Boulder (until June 30, 2010)
STEVEN J. BATTEL, Battel Engineering,
CHARLES L. BENNETT, Johns Hopkins University (until June 30, 2010)
YVONNE C. BRILL, Aerospace Consultant
ELIZABETH R. CANTWELL, Oak Ridge National Laboratory
ANDREW B. CHRISTENSEN, Dixie State College/Aerospace Corporation
ALAN DRESSLER, The Observatories of the Carnegie Institution
JACK D. FELLOWS, University Corporation for Atmospheric Research
HEIDI B. HAMMEL, Space Science Institute
FIONA A. HARRISON, California Institute of Technology
ANTHONY C. JANETOS, Pacific Northwest National Laboratory
JOAN JOHNSON-FREESE, Naval War College
KLAUS KEIL, University of Hawaii (until June 30, 2010)
MOLLY K. MACAULEY, Resources for the Future
BERRIEN MOORE III, Climate Central (until June 30, 2010)
JOHN F. MUSTARD, Brown University
ROBERT T. PAPPALARDO, Jet Propulsion Laboratory, California Institute of Technology
JAMES PAWELCZYK, Pennsylvania State University
SOROOSH SOROOSHIAN, University of California, Irvine
DAVID N. SPERGEL, Princeton University
JOAN VERNIKOS, Thirday LLC
JOSEPH F. VEVERKA, Cornell University (until June 30, 2010)
WARREN M. WASHINGTON, National Center for Atmospheric Research
CHARLES E. WOODWARD, University of Minnesota
THOMAS H. ZURBUCHEN, University of Michigan
ELLEN G. ZWEIBEL, University of Wisconsin (until June 30, 2010)

Staff

MICHAEL H. MOLONEY, Director (from April 2010)
RICHARD E. ROWBERG, Interim Director (from March 2009 through March 2010)
MARCIA S. SMITH, Director (through February 2009)
BRANT L. SPONBERG, Associate Director (until December 2009)