

THE ROLE OF ASTRONOMY IN SOCIETY AND CULTURE

IAU SYMPOSIUM No. 260

COVER ILLUSTRATION

This is an adaptation created by Emmanuel Vergnaud, based on the original painting by Guellen (see page 286) to illustrate a book on astronomy for children.

Credit: Emmanuel Vergnaud and Guellen, reproduced with the permission of the artists.

IAU SYMPOSIUM PROCEEDINGS SERIES

2009 EDITORIAL BOARD

Chairman

I.F. CORBETT, IAU Assistant General Secretary

*European Southern Observatory**Karel-Schwarzschild-Strasse 2**D-85748 Garching-bei-München**Germany*

icorbett@eso.org

Advisers

K.A. VAN DER HUUCHT, IAU General Secretary,

*SRON Netherlands Institute for Space Research, Utrecht, the Netherlands*E.J. DE GEUS, *Dynamic Systems Intelligence B.V., Assen, the Netherlands*U. GROTHKOPF, *European Southern Observatory, Germany*M.C. STOREY, *Australia Telescope National Facility, Australia**Members*

IAUS260

DAVID VALLS-GABAUD, *GEPI - Observatoire de Paris, 92195 Meudon, France*

IAUS261

S. A. KLIONER, *Dresden Technical University, 01062 Dresden, Germany*

IAUS262

G. R. BRUZUAL, *CIDA, 5101-A Merida, Venezuela*

IAUS263

J. A. FERNANDEZ, *Depto. Astronomia, 11400 Montevideo, Uruguay*

IAUS264

A. KOSOVICHEV, *Stanford University, Stanford, CA 94305-4085, USA*

IAUS265

K. CUNHA, *NOAO, La Serena, Chile*

IAUS266

R. DE GRIJS, *University of Sheffield, Sheffield, UK*

IAUS267

B. PETERSON, *Ohio State University, Columbus, OH 43219, USA*

IAUS268

C. CHARBONNEL, *Geneva Observatory, 1290 Sauverny, Switzerland*

INTERNATIONAL ASTRONOMICAL UNION
UNION ASTRONOMIQUE INTERNATIONALE

International Astronomical Union

THE ROLE OF ASTRONOMY IN SOCIETY AND CULTURE

PROCEEDINGS OF THE 260th SYMPOSIUM OF THE
INTERNATIONAL ASTRONOMICAL UNION
HELD AT THE UNESCO HEADQUARTERS,
PARIS, FRANCE
JANUARY 19–23, 2009

Edited by

DAVID VALLS-GABAUD
CNRS, Observatoire de Paris, France

and

ALEXANDER BOKSENBERG
Institute of Astronomy, University of Cambridge, United Kingdom

 CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-76477-3 — The Role of Astronomy in Society and Culture (IAU S260)
Edited by David Valls-Gabaud, Alexander Boksenberg
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521764773

© International Astronomical Union 2011

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2011

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-76477-3 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-76477-3 — The Role of Astronomy in Society and Culture (IAU S260)

Edited by David Valls-Gabaud , Alexander Boksenberg

Frontmatter

[More Information](#)

In memoriam

Baruch S. Blumberg (1925–2011)

Table of Contents

Preface	xiv
Organizing committee	xvii
Conference participants	xviii
Welcome Address by the Director General for Natural Sciences at UNESCO ...	1
The role of astronomy in society and culture. <i>D. Valls-Gabaud & A. Boksenberg</i>	4
I. Setting the context	
Astronomical exploration and the public imagination	9
<i>B.S. Blumberg</i>	
Perspectives on our cosmic habitat.	16
<i>M.J. Rees</i>	
The growth of astrophysical understanding.	22
<i>M. Harwit</i>	
The Big Bang, modern cosmology and the fate of the Universe: impacts upon culture.	33
<i>L.M. Krauss</i>	
II. Astronomy in the cultures, and the culture of astronomy	
The astronomy of Aboriginal Australia	39
<i>R.P. Norris & D.W. Hamacher</i>	
The African Cultural Astronomy project.	48
<i>J.O. Urama & J.C. Holbrook</i>	
Scriptures, science and mythology: Astronomy in Indian cultures.	54
<i>R. Kochhar</i>	
The relation of Babylonian astronomy to its culture and society.	62
<i>H. Hunger</i>	
In search of cosmic order: Astronomy and culture in Ancient Egypt	74
<i>J.A. Belmonte</i>	
Astronomy and its role in ancient Mesoamerica	87
<i>I. Šprajc</i>	
Some notes on the Inka constellations	96
<i>E. Pacheco, S. Flores & E. Salazar</i>	

viii	<i>Contents</i>	
Connecting Heaven and Man: The role of astronomy in ancient Chinese society and culture	<i>X. Sun</i>	98
Ancient Chinese constellations	<i>J. Xu</i>	107
Orientations of dolmens in Western Europe	<i>M. Hoskin</i>	116
The significance of the Sun, Moon and celestial bodies to societies in the Carpathian basin during the Bronze Age	<i>E. Pásztor</i>	127
The Antikythera Mechanism: The oldest mechanical universe in its scientific milieu	<i>X. Moussas</i>	135
Islamic reception of Greek astronomy	<i>G. Saliba</i>	149
Folk astronomy in Omani agriculture	<i>H. Nash & D.A. Agius</i>	166
Kepler, Galileo and the birth of modern astronomy	<i>O. Gingerich</i>	172
Early dynamical world models: A historical review	<i>H. Kragh</i>	182
Cosmology between two wars. Einstein's revolution and alternative models of the Universe	<i>A. Curir</i>	189
Adjusting Astronomical Practices : The "Carte du Ciel", the democratic rules and the circulation of opinions at the end of the 19th century	<i>J. Lamy</i>	195
The creation of the International Astronomical Union as a result of scientific diplomacy	<i>A. Saint-Martin</i>	202
Sky observation and mythology: Paths to an astronomical culture	<i>V.A. Alencar</i>	207
The question "Are we alone?" in different cultures	<i>J. Schneider</i>	213
The naming of minor planets: multicultural relationships	<i>J.-C. Merlin</i>	218
From Ancient to Modern: The role of astronomy as a cultural experience	<i>M. Austin</i>	225
Cultural heritage of astronomical observatories	<i>G. Wolfschmidt</i>	229
Bosscha Observatory: Challenges as a scientific heritage of astronomy in Indonesia	<i>P. Epifania & E. S. Mumpuni</i>	235

Contents

ix

III. Astronomy and the arts

Astronomie, “arts” et artistes	241
<i>S. Débarbat</i>	
Science, art and geometrical imagination	248
<i>J.-P. Luminet</i>	
From Giza to the Pantheon: astronomy as a key to the architectural projects of the ancient past	274
<i>G. Magli</i>	
Imagine a universe: An artist’s take on astronomy	282
<i>M. Abbozzo</i>	
Art and astronomy: my personal experience	286
<i>Guellen</i>	
A Universe on which to dwell	291
<i>M. Atkinson</i>	
The sky entities as represented in African literature	294
<i>E.N. Urama</i>	
Hebrew names of the planets	301
<i>S. Zucker</i>	
Hobbits, Hogwarts, and the Heavens: The use of fantasy literature and film in astronomy outreach and education	306
<i>K. Larsen</i>	
Desire of stars - poems	311
<i>D. Benest</i>	
The cosmology of Edgar Allan Poe	315
<i>A. Cappi</i>	
Astronomy and astronomers in Jules Verne’s novels	321
<i>J. Crovisier</i>	
On the telescopes in the paintings of Jan Brueghel the Elder	327
<i>P. Molaro & P. Selvelli</i>	
Michelangelo, Copernicus and the Sistine chapel	333
<i>V. Shrimplin</i>	
The worldwide impact of Donati’s comet on art and society in the mid-19th century	340
<i>A. Gasperini, D. Galli & L. Nenzi</i>	
A palace for astronomy in Buenos Aires	346
<i>A. Gangui</i>	
TWAN: The World at Night	354
<i>B.A. Tafreshi</i>	
The harmony of the spheres from Pythagoras to Voyager	358
<i>D. Proust</i>	

Astronomy in Brazilian music, literature and poetry	368
<i>R.R. de Freitas Mourão</i>	
IV. The social impact of astronomy	
Is astronomy useful for societies?	375
<i>J. Audouze</i>	
How, precisely, can astronomy be of benefit to anyone?	381
<i>B.J.T. Jones</i>	
The decline of natural sciences in the culture of mass media	393
<i>C. Elías</i>	
Astronomy and the media: a love story?	405
<i>H.M.J. Boffin</i>	
Public perception of astronomers: Revered, reviled and ridiculed	411
<i>M.J. West</i>	
Astronomy and astrology	420
<i>P. Zarka</i>	
Dispelling superstitions in Nepalese society with astronomy	426
<i>R. Shah</i>	
The role of astronomy and space sciences in Arab societies and cultures	429
<i>H.M.K. Al-Naimiy</i>	
Astronomers without borders	438
<i>M. Simmons</i>	
The magnificent night sky—why it must be protected from light pollution	442
<i>R.J. Wainscoat</i>	
Starlight: a common heritage	449
<i>C. Marin</i>	
Radio quiet, please! protecting radio astronomy from interference	457
<i>W. van Driel</i>	
Planetariums, theatres of the Universe	465
<i>A. Acker</i>	
From a closed world to the infinite Universe: Astronomy in prisons	475
<i>D. Briot</i>	
Astronomy outreach in hospitals and retirement homes	481
<i>R. Courtin</i>	
A dictionary of astronomy for the French Sign Language (LSF)	483
<i>D. Proust, D. Abbou & N. Chab</i>	
Astronomical activities with disabled people	490
<i>A. Ortiz-Gil, P. Blay, A. T. Gallego Calvente, M. Gómez, J. C. Guirado, M. Lanzara & S. Martínez Núñez</i>	

<i>Contents</i>		xi
The UNESCO Thematic Initiative on Astronomy and World Heritage	494	
<i>A.P. Sidorenko</i>		
MENSURA CAELI: Territory, Town, Architectures, Tools	497	
<i>M. Incerti & E. Antonello</i>		
The astronomical observatory of the University of Havana: A project for its rehabilitation as a center for science popularisation	503	
<i>M. de la Guardia Durán</i>		
Reconstructing the astronomical heritage	510	
<i>P. Planesas</i>		
Astronomy at the service of the Islamic society	514	
<i>I.M. Fernini</i>		
Introducing astronomy into Mozambican society	522	
<i>V.A.R.M. Ribeiro, C.M. Paulo, A.M.A.R. Besteiro, H. Geraldés, A.M. Maphossa, F.A. Nhanonbe & A.J.R. Uaissine</i>		
Astronomy in the society and culture of Estonia	528	
<i>L. Leedjärv</i>		
Searching for a “black sky” in the Andes Mountains: A migratory process and identity formation of a Japanese astronomer in Peru	533	
<i>N. Kato-Nitta</i>		
V. Astronomy as a tool for development and technologies		
Astronomy for international development	539	
<i>G. Miley</i>		
Astronomy, technology development and industry	547	
<i>L. Vigroux</i>		
Virtual Acoustic Space: Space perception for the blind	556	
<i>L.F. Rodríguez-Ramos</i>		
What astronomy can bring to the hi-tech party	564	
<i>J.E. Jones</i>		
Techies, thinkers and tinkerers: Why CFHT became a world-class telescope	570	
<i>L. Bryson</i>		
Astronomy for African development	577	
<i>K. Govender</i>		
Astronomy in post-apartheid South Africa	587	
<i>P.A. Whitelock</i>		
Astronomy and political theory	595	
<i>N. Campion</i>		

xii	<i>Contents</i>	
Virtual Observatories		603
<i>F. Genova</i>		
The World's first global telescope network at your fingertips		607
<i>E.L. Gomez & H.L. Gomez</i>		
An astronomical observatory for Peru		616
<i>J. Quintanilla del Mar, B. Sicardy, V. Ayma Giraldo & V.R. Aguilar Callo</i>		
VI. Education and public understanding of astronomy		
Educational aspects of cosmology: Global Cosmology Teachers Academy		622
<i>G.F. Smoot</i>		
Early science education and astronomy		629
<i>D. Wilgenbus & P. Léna</i>		
International Schools for Young Astronomers and Teaching for Astronomy Development: two programmes of the IAU		642
<i>M. Gerbaldi, J.-P. DeGreve & E. Guinan</i>		
Universe Awareness: Inspiring young children around the world		650
<i>C.J. Ödman</i>		
Conveying astronomy to the public		660
<i>J. Fierro</i>		
No "explosion" in Big Bang cosmology: teaching kids the truth of what cosmologists really know		666
<i>A. Gangui</i>		
Black Holes, Quasars, Blazars, and all that... How to explain them to a lay audience?		670
<i>H. Hamidani & J. Mimouni</i>		
Status of astronomy at Mbarara University of Science and Technology, Uganda		674
<i>S. Anguma & E. Jurua</i>		
Improving the scientific literacy of Aboriginal students through astronomy		679
<i>R. Bhathal</i>		
Astronomical education in Mongolia		685
<i>A. Dulmaa, R. Tsolmon, Ch. Lkhagvajav, Sh. Jargalsuren, B. Bayartungalag & M. Zaya</i>		
Astronomy in additional education in Kazakhstan		690
<i>V. Zagainova</i>		
Astronomy education and scientific schools in Ukraine		696
<i>Y.S. Yatskiv & I.B. Vavilova</i>		
Astronomical education in Tajikistan. Project TAJASTRO		704
<i>K.I. Ibadinov & A.A. Rahmonov</i>		

Contents

xiii

Non-formal education in astronomy: The experience of the University of Carabobo <i>N. Falcón</i>	710
Teaching astronomy and astrophysics with Hands-On-Universe and SalsaJ: stars, planets, exoplanets and dark matter. <i>S. Faye & M. Faye</i>	715
The International Astronomy Olympiad <i>M.G. Gavrilov</i>	720
“Nuits des étoiles” events (1991-2008) and their impact on the French astronomical leisure landscape. <i>O. Las Vergnas & E. Piednoël</i>	725
“Astrophysique sur Mesure”, E-learning in astronomy and astrophysics <i>B. Mosser, A. Delsanti, D. Guillaume, C. Balança & C. Balkowski</i>	733
Popularizing science through astronomy, an Algerian experience in grassroot ac- tivism and its academic spin-off <i>J. Mimouni</i>	741
Astronomy and space outreach new requirements for a new generation <i>K. Nolan</i>	748
Popularising astronomy in Iran. <i>B.A. Tafreshi</i>	754
STAR WEEK: A successful outreach campaign in Japan. <i>J. Watanabe</i>	758
Using videoconferencing for elementary/secondary teacher professional develop- ment <i>M. K. Hemenway, M. Wetzel, M. Rood, C. Roberts-Gray & S. Preston</i>	763
Some remarks on a current study involving preservice elementary teachers and some basic astronomical phenomena. <i>A. Gangui, M. Iglesias & C. Quinteros</i>	767
Art exhibition “Astronomical Inspirations”	771
Author index	776
Subject index	778
Supplementary papers	791

Preface

To any person with even the vaguest idea of the nature of scientific evidence, such beliefs as those of astrologers are of course impossible. But so are most of the beliefs upon which governments are based, such as the peculiar merit of persons living in a certain area, or of persons whose income exceeds a certain sum. It would not do to teach people to reason correctly, since the result would be to undermine these beliefs. If these beliefs were to fade, mankind might escape disaster, but politicians could not. At all costs, therefore, we must be kept stupid.

Bertrand Russell (1932)[†]

Il faut donc qu'à l'effort de construire la science nous joignons celui de la rendre accessible, de manière que l'humanité poursuive sa marche [...]

Paul Langevin (1946)[‡]

Bertrand Russell famously discussed the divorce between science and culture back in 1957 (upon receiving UNESCO's Kalinga Prize), and warned us of its dire consequences for the survival of humankind. Since then, the gap has perhaps widened even more and yet, at the same time, our societies have never been so interested in scientific activities and in particular by astronomy, being increasingly aware of the tremendous progress made over the past decades. Astronomers are well aware of their social responsibilities as scientists, and engage in a wide spectrum of activities to bring astronomy to a larger public within their cultures, and in some cases around the planet. Yet light pollution prevents an increasingly larger fraction of people to watch the sky and be aware of the beauty of astronomical phenomena, while artists continue to be inspired by them. The public success of well-publicised discoveries –and space missions– should not however mask some infamous overstatements, such as the case of the NASA Mars meteorite, which may question the science communication tools that have been used, following the wise advice of Russell and Langevin.

What is, therefore, the precise role of astronomy within our societies? How may astronomers influence –and are affected by– the different cultures they live in? Can they help the development of societies beyond the purely intellectual realm? How is astronomy perceived by the different actors in our societies, from the general public to governmental agencies through artists and students? Can astronomers help reducing the waning interest that the younger generations of students seem to feel about science studies? What are the current efforts in astronomy education across the planet, especially in developing countries? Can we reach in better ways impaired or confined communities? Can collaborations be improved with amateurs, with further joint cooperations, along with those offered by planetaria world-wide or indeed the public at large? How can astronomical

[†] “On astrologers”, *Hearst columns*, 28 september 1932.

[‡] “La pensée et l'action”, talk delivered on May 10, 1946, and published in *Bull. Mensuel d'Inf. de l'Union française universitaire*, May 1947, p. 3.

societies and science academies help governmental agencies in deciding the policies that will affect our societies?

These are some of the questions that were addressed at the Symposium, as it became a forum to discuss the activities and efforts which continue to take place world-wide – besides the ones that were organised for IYA 2009 – and ponder on the way to improve the multiple relations that astronomy has within our societies, our diverse cultures and educations.

By inviting many representatives of the different initiatives and activities developed in all these aspects, we sought to provide a detailed panorama so that we can focus on the efforts that remain to be made. Overall, this conference brought together many actors who succeed in ensuring that astronomy is present – at all levels – in Education, Society and Culture worldwide. These are precisely the aims of UNESCO, and it is only right that this Symposium took place at their Headquarters in Paris during the International Year of Astronomy.

The conference was rather unique in a number of points:

- This was the first time since 1919, when the International Astronomical Union was founded[†], and since 1949, when the very first “IAU symposium” was held, that a Symposium has been devoted to a series of topics which, while not being strictly scientific, are of such an importance that they cannot be disregarded any longer, not only for our discipline, but indeed to an increasingly wider fraction of our societies. While the proposal met a strong opposition in some quarters, the wiser support of various IAU Commissions and Divisions eventually prevailed.
- The Scientific Organising Committee obviously included non-professional astronomers, but their number was unfortunately limited both by IAU rules and by practical considerations. While women constituted 38% of the attendance, we intended to achieve parity in the chairs of the 26 sessions the Symposium was divided into but only reached, unfortunately, the same proportion. We gratefully acknowledge the help provided by the chairpersons of the sessions: A. Acker (France), O. Alvarez (Cuba), J. Audouze (France), E. Antonello (Italy), C. Balkowski (France), J. Beckman (Spain), J.A. Belmonte (Spain), H. Boffin (Germany), C. Cesarsky (Germany), R. Courtin (France), C. del Puerto (Spain), R. Ferlet (France), J. Fierro (México), B. García (Argentina), M. Gerbaldi (France), O. Gingerich (USA), B.J.T. Jones (UK), L.M. Krauss (USA), P. Morel (France), R. Norris (Australia), D. Proust (France), C. Ruggles (UK), S. Torres-Peimbert (México), P. Whitelock (South Africa), and J. Zhu (China). The attendance, nearing 400 people, included two Nobel Prize winners (B.S. Blumberg and G.F. Smoot), artists, historians, amateurs, teachers, journalists, planetarium directors, students and astronomers, a good representative sample of people who convey astronomy to different publics in many different ways.
- A key part of the symposium was the art exhibition, “*Astronomical inspirations*”, hosted in the Salles Miró of the UNESCO Headquarters, featuring sculptures, paintings, photographs, videos and a reproduction of the Antikythera mechanism. Artists came from 26 countries, from Mongolia to Hungary, from Australia to Argentina, through Romania or Korea. To ensure a maximal number of visitors, we inaugurated the exhibition the week before the conference, so that participants to the Inaugural Opening Ceremony of the International Year of Astronomy could also experience this unique event. Besides observations of the Sun and Venus from the main patio of UNESCO, several other activities took place:

[†] Brussels, 18-28 July 1919, see A. Blaauw (1994) *History of the IAU, the birth and first half-century of the International Astronomical Union* (Dordrecht: Kluwer).

- a performance by the *Arcadia Theatre* (www.theatrearcadia.com) of Euripides' *Medea* with actresses Katerina Paliou and Lydia Palas, and based on the translation into English by G. Theodorides, with a scenography by G. Ziovas, costume designer Ariadne Mackinnon and music by Effie Ratsou;
- the screening of the film *400 years of the telescope* by Kris Koenig (see www.400years.org) at the Centre National de la Recherche Scientifique (CNRS) Headquarters;
- two astronomical walks through the *Quartier Latin* to visit sundials and the Perreault building at Observatoire de Paris, thanks to members of the Sundial Section of the Société Astronomique de France;
- a virtuoso piano and organ recital in the Salle Marcel Dupré (Meudon), by Dominique Proust;
- the screening of Paul Devlin's *BLAST!* (see blastthemovie.com);
- the stunning audiovisual prepared by the TWAN collaboration, projected on the Main Foyer at UNESCO;
- *Hawaiian Starlight* (www.cfht.hawaii.edu/HawaiianStarlight) by Jean-Charles Cuillandre and *Astronomical Pictures of an Exhibition* (svl.adlerplanetarium.org/videosuites/APE) by José-Francisco Salgado featured in Session 9 (Astronomy and the Arts - II: From architecture to films).
- Another pioneering initiative, for an IAU Symposium, was the live transmission of the morning plenary talks and some afternoon sessions, which were recorded, archived and made available at the website of Strasbourg's University CANAL C2:
<http://canalc2.u-strasbg.fr/video.asp?idVideo=8428>

We thank the CANAL C2 and the UNESCO teams for a superb coordination and montage. We hope this will set an example for future symposia, as the number of attendees is likely to decrease in a carbon-conscious global society.

● Last, but certainly not least, we were acutely aware of the difficult situation of hosting students and astronomers from developing countries in one of the most expensive capitals of the planet. Not only the LOC provided –as many as we possibly could within the budget– with generous grants and/or waiving the fees, but we also organised –with the key help of Suzanne and Michel Faye– a network of hosting families in Paris which welcomed at their homes, free of charge, participants who could not afford hotels. This setup worked remarkably well, the hosting families learning about astronomy in other countries, and the participants enjoying a real experience of living with a French family. Let us hope this precedent will also set a new standard in international conferences.

This volume collects most of the written versions of the talks given at the symposium, but unfortunately some papers were not received. Besides making corrections and ensuring the uniformity of the notation used, the editors checked that each of the over 1900 bibliographic references and websites were correct at the time of publication. The publication was delayed by a number of factors but it is nevertheless hoped that the shelf life of this volume will be longer than average, and will reach a wide readership.

*David Valls-Gabaud, SOC chair
Paris and Cambridge, May 2010*

THE ORGANIZING COMMITTEE

Scientific

Jean Audouze (France)	Lawrence M. Krauss (USA)
Juan A. Belmonte (Spain)	Edwin C. Krupp (USA)
Beatriz Barbuy (Brasil)	George Miley (The Netherlands)
Alec Boksenberg (UK)	Philippe Morel (France)
Catherine Cesarsky (Germany)	Carl Pennypacker (USA)
Dennis Crabtree (Canada)	Dominique Proust (France)
Walter Erdelen (UNESCO)	Martin J. Rees (UK)
Roger Ferlet (France)	Magda Stavinschi (Romania)
Martin George (Australia)	Silvia Torres-Peimbert (México)
Owen Gingerich (USA)	David Valls-Gabaud (France, Chair)
Georges Haddad (UNESCO)	Patricia Whitelock (South Africa)
Toshihiro Handa (Japan)	Zhao Gang (China)

Local

Brigitte Bourdon (Obs. Paris)	Jacqueline Pluet (Obs. Paris)
Yolanda Berenguer (UNESCO)	Dominique Proust (Obs. Paris, Chair)
Anne Candau (UNESCO)	Lucía Seoane (Obs. Paris)
Régis Courtin (Obs. Paris)	Sylvestre Taburet (Obs. Paris)
Suzanne Faye (Lycée Chaptal, Paris)	Pierre Toupet (Obs. Paris)
Sabine Kimmel (Obs. Paris)	David Valls-Gabaud (Obs. Paris)
Francis Michel-Zamora (UNESCO)	Emmanuel Vergnaud (Obs. Paris)

Acknowledgements

The symposium was supported by IAU Divisions IV (Stars) and XII (Union-wide activities), and by IAU Commissions 5 (Documentation and astronomical data), 16 (Physical study of planets & satellites), 22 (Meteors, meteorites & interplanetary dust), 26 (Double and multiple stars), 41 (History of astronomy), 42 (Close binary stars), 46 (Astronomy education and development), 50 (Protection of existing & potential observatory sites), and 55 (Communicating astronomy with the public).

The Local Organising Committee operated under the auspices of
 Observatoire de Paris and UNESCO.

Funding by
 International Astronomical Union,
 Académie des Sciences, Paris,
 Institut National des Sciences de l'Univers (INSU/CNRS),
 Observatoire de Paris,
 UNESCO,
 and
 Région Ile-de-France,
 is very gratefully acknowledged.

Participants

Margherita **Abbozzo**, Italy
 Daniel **Abou**, France
 Agnes **Acker**, France
 María Luisa **Aguila**, Peru
 Hamid **Al-Naimiy**, United Arab Emirates
 Aram **Alecian**, France
 Christina **Alepi**, Greece
 Oscar **Alvarez Pomares**, Cuba
 Victor **Alves Alencar**, Brazil
 Adeline **André**, France
 Ivan L. **Andronov**, Ukraine
 Simon **Anguma Katrini**, Uganda
 Edwin A. **Antiche Garzón**, Venezuela
 Erika L. **Antiche Garzón**, Venezuela
 Elio **Antonello**, Italy
 Gonzalo **Argandona**, Chile
 Jean-Endes **Arlot**, France
 Javier **Armentia**, Spain
 Marea **Atkinson**, Australia
 Brigitte **Aubert Velasco**, Peru
 Jean **Audouze**, France
 Margaret **Austin**, New Zealand
 Victor **Ayma Giraldo**, Peru
 Paul **Baki**, Kenya
 Chantal **Balkowski**, France
 George **Bampasidis**, Greece
 Wladimir **Banda Barragán**, Ecuador
 Charles **Barclay**, United Kingdom
 John **Beckman**, Spain
 Jocelyn **Bell Burnell**, United Kingdom
 Juan Antonio **Belmonte**, Spain
 Leopoldo **Benacchio**, Italy
 Daniel **Benest**, France
 Zouhair **Benkhaldoun**, Morocco
 Yolanda **Berenguer**, UNESCO
 Olivier **Berné**, Spain
 Jérôme **Berti**, Switzerland
 Ragbir **Bhathal**, Australia
 Suresh **Bhattarai**, Nepal
 Nicolas **Biver**, France
 Sophie-Anne **Blondin**, Canada
 Baruch S. **Blumberg**, USA
 Caterina **Boccatto**, Italy
 Henri **Boffin**, Germany
 Alec **Boksenberg**, United Kingdom
 Amy **Bonsor**, United Kingdom
 Jean-Louis **Bougeret**, France
 Elodie **Boukobza**, France
 Chantal **Bourdet**, France
 Brigitte **Bourdon**, France
 Jean-Claude **Bourdon**, France
 Catherine **Bourgeois**, France
 Lionel **Bret**, France
 Micaela **Brotos Lopez**, Spain
 Liz **Bryson**, USA
 Maria Carla **Calcioni**, Italy
 Nicholas **Campion**, United Kingdom
 Anne **Candau**, UNESCO
 Alberto **Cappi**, Italy
 Julio A. **Carballo-Bello**, Spain
 Michel **Cassé**, France
 Juan Alejandro **Castillo**, Argentina
 Cynthia **Celebre**, Philippines
 Gjore **Cenev**, FYR of Macedonia
 María Luisa **Cerdeño**, Spain
 Catherine **Cesarsky**, France
 Nasro **Chab**, France
 Stéphane **Charbonel**, France
 Stefano **Ciroi**, Italy
 Alain **Cirou**, France
 Frances **Clynes**, Ireland
 François **Colas**, France
 Virginia **Corless**, United Kingdom
 Vincent **Coudé du Foresto**, France
 Régis **Courtin**, France
 Thierry **Courvoisier**, Switzerland
 Dennis **Crabtree**, Chile
 Carolin **Crawford**, United Kingdom
 Lynn **Crighton-Lyon**, France
 Jacques **Crovisier**, France
 Istvan **Csepeli**, Hungary
 Jean-Charles **Cuillandre**, USA
 Anna **Curir**, Italy
 M. Chantale **Damas**, USA
 Doris **Daou**, USA
 Gilles **Dawidowicz**, France
 Ronaldo Rogério **De Freitas Mourão**, Brazil
 Monica **De la Guardia Durán**, Cuba
 Suzanne **Débarbat**, France
 Carmen **Del Puerto**, Spain
 Lauriane **Delaye**, France
 Marc **Delcroix**, France
 Christine **Delrieux**, France
 Pascale **Demy**, Germany
 Pascal **Descamps**, France
 Frédéric **Devevey**, France

margheritaabbozzo@yahoo.com
 daniel.abbou@neuf.fr
 acker@astro.u-strasbg.fr
 mlaguilarh@yahoo.es
 alnaimiy1@gmail.com
 georges.alecian@obspm.fr
 knoulp@gmail.com
 oscar@citma.cu
 vitoralen@gmail.com
 adelinandre@gmail.com
 tt_ari@ukr.net
 simonanguma@yahoo.com
 antichegarzon@hotmail.com
 erika_antiche@hotmail.com
 elio.antonello@brera.inaf.it
 gargando@eso.org
 arlot@imcce.fr
 javarm@pamplonetario.org
 Marea.Atkinson@unisa.edu.au
 britauve@hotmail.com
 audouze@iap.fr
 austinme@xtra.co.nz
 vaymagiraldo@hotmail.com
 paulbaki@gmail.com
 chantal.balkowski@obspm.fr
 gbabasid@phys.uoa.gr
 wlady.bsc@gmail.com
 ceb@astro.ox.ac.uk
 jeb@iac.es
 jocelyn@astro.ox.ac.uk
 jba@iac.es
 leopoldo.benacchio@oapd.inaf.it
 benest@oca.eu
 zouhair@ucam.ac.ma
 y.berenguer@unesco.org
 olivier.berne@gmail.com
 sir_berti@hotmail.com
 r.bhathal@uws.edu.au
 chikursharma@gmail.com
 nicolas.biver@obspm.fr
 Sophie-Andree.Blondin@radio-canada.ca
 Baruch.Blumberg@fcc.edu
 caterina.boccatto@oapd.inaf.it
 hboffin@eso.org
 boksy@ast.cam.ac.uk
 abonsor@ast.cam.ac.uk
 jean-louis.bougeret@obspm.fr
 elodieboukobza@yahoo.fr
 durbans@club-internet.fr
 brigitte.bourdon@obspm.fr
 jcbzee@club-internet.fr
 catherine.bourgeois@obspm.fr
 lbret@free.fr
 miqui@telefonica.net
 bryson@cfht.hawaii.edu
 mariacarlacalcioni@gmail.com
 n.campion@lamp.ac.uk
 a.candau@unesco.org
 alberto.cappi@oabo.inaf.it
 jacb@iac.es
 casse@iap.fr
 juanalejandrocastillo@gmail.com
 cynthia_celebre@yahoo.com
 mkc@mt.net.mk
 mluisac@ghis.ucm.es
 catherine.cesarsky@cea.fr
 nasreddine.chab@cnam.fr
 scharbonnel1949@gmail.com
 stefano.ciroi@unipd.it
 alain.cirou@cieletespace.fr
 frances.clynes@gmail.com
 colas@imcce.fr
 virginia.corless@alum.mit.edu
 vincent.forest@obspm.fr
 regis.courtin@obspm.fr
 thierry.courvoisier@unige.ch
 dcrabtree@gemini.edu
 csc@ast.cam.ac.uk
 lvalyon@hotmail.com
 jacques.crovisier@obspm.fr
 empasztor@freemail.hu
 jcc@cfht.hawaii.edu
 curir@oato.inaf.it
 chantale.damas@yahoo.com
 Doris.Daou-1@nasa.gov
 dawido@ifrance.com
 mourao@ronaldomourao.com
 monica@reduniv.edu.cu
 Suzanne.Debarbat@obspm.fr
 cpv@iac.es
 lauriane.delaye@obspm.fr
 delcroix.marc@free.fr
 lcx2608@hotmail.com
 pascale.demy@av-atelier.de
 descamps@imcce.fr
 frederic.devevey@inrap.fr

Participants

xix

Chiara Di Benedetto, Italy	chiara.dibenedetto@unipd.it
Tracey Dickens, United Kingdom	tp57@le.ac.uk
Francisco Diego, United Kingdom	fd@star.ucl.ac.uk
Jean-Luc L. J. Dighaye, Germany	jdighaye@eurastro.de
Pauline Pearl Divinagracia, Philippines	pau2x_l3@yahoo.com
Gilles Dodray, France	gilles.dodray@numericable.com
Rosa Doran, Portugal	rosa.doran@nuclio.pt
Alain Doressoundiram, France	alain.doressoundiram@obspm.fr
Patrick Duchemin, France	Patrick@duchemin.eu
Altangerel Dulmaa, Mongolia	dulmaa@num.edu.mn
Daniel Egret, France	president.observatoire@obspm.fr
Carlos Elias, Spain	carlos.elias@uc3m.es
Hoda S. Elmikaty, Egypt	hoda.elmikaty@bibalex.org
Marta Entradas, United Kingdom	m.entradas@ucl.ac.uk
Priscilla Epifania, Indonesia	priscilla.epifania@yahoo.com
Walter Erdelen, UNESCO	w.erdelen@unesco.org
Jean-Michel Faidit, France	faiditmontpellier@yahoo.fr
Nelson Falcon, Venezuela	nelsonfalconv@gmail.com
Suzanne Faye, France	mfaye2@wanadoo.fr
Michel Faye, France	mfaye2@wanadoo.fr
Roger Ferlet, France	ferlet@iap.fr
Elias Fernini, United Arab Emirates	ifernini@uaeu.ac.ae
Alain Ferreira, France	alainferreira@free.fr
Julieta Fierro, Mexico	julietta@astroscu.unam.mx
Nahiyeli Flores, Mexico	nahiyeli@astroscu.unam.mx
Soraya Flores, Peru	soryta18@hotmail.com
Morgane Fortin, France	fortin@iap.fr
Patrick Fuentes, France	camfuentes@yahoo.fr
José Funes, Vatican	jfunes@specola.va
Daniele Galli, Italy	galli@arcetri.astro.it
Daniel Gambis, France	daniel.gambis@obspm.fr
Alejandro Gangui, Argentina	gangui@iafe.uba.ar
Beatriz García, Argentina	beatrizgarciautn@gmail.com
William Garnier, Chile	wgarnier@alma.cl
Antonella Gasperini, Italy	gasperi@arcetri.astro.it
Mikhail Gavrilov, Russia	gavrilovissp@list.ru
Françoise Genova, France	genova@astro.u-strasbg.fr
Michèle Gerbaldi, France	gerbaldi@iap.fr
Andrei-Dorian Gheorghe, Romania	vali.grigore@gmail.com
Nikos Giannopoulos, Greece	giannopoulos.nikos@gmail.com
André Gilloire, France	andre.gilloire@wanadoo.fr
Owen Gingerich, USA	ginger@cfa.harvard.edu
Stéphanie Godier, France	stephanie.godier@gmail.com
Vira Godunova, Ukraine	godunova@mao.kiev.ua
John Goldsmith, Australia	John.Goldsmith.MSc@gmail.com
Edward Gomez, United Kingdom	egomez@lcogt.net
Haley Gomez, United Kingdom	haley.gomez@astro.cf.ac.uk
Andrée Gotteland, France	goandree@numericable.fr
Martine Gourgeot, France	martine.gourgeot@gmail.com
Kevindran Govender, South Africa	kg@saao.ac.za
Attila Grandpierre, Hungary	grandp@iif.hu
Valentin Grigore, Romania	vali.grigore@gmail.com
Monique Gros, France	gros@iap.fr
Frédéric Guérin, France	frederic.guerin@obspm.fr
Sandrine Guerlet, France	sandrine.guerlet@obspm.fr
Hélène Guiziou, France	guellen@voila.fr
Agustinus Gunawan Admiran, Indonesia	gun_agustinus@yahoo.com
Patricio Guzmán, Chile	atacama05@wanadoo.fr
Georges Haddad, UNESCO	g.haddad@unesco.org
Andreas Haenel, Germany	ahaenel@uos.de
Hamid Hamidani, Algeria	hamidanihamid@yahoo.fr
Peter Hargrave, United Kingdom	p.hargrave@astro.cf.ac.uk
Laura Hart, Argentina	hart_visual@yahoo.com.ar
Martin Harwit, USA	harwit@verizon.net
Mary Kay Hemenway, USA	marykay@astro.as.utexas.edu
Martin Hendry, United Kingdom	martin@astro.gla.ac.uk
Xavier Hernández, Mexico	xavier@astroscu.unam.mx
Hector Hernández Toledo, Mexico	hector@astroscu.unam.mx
Taufiq Hidayat, Indonesia	taufiq@as.itb.ac.id
Jarita Holbrook, USA	holbrook@u.arizona.edu
Michael Hoskin, United Kingdom	michael.hoskin@ntlworld.com
Chia-Ling Hu, Taiwan	selinehu@phys.ntu.edu.tw
Hermann Hunger, Austria	hermann.hunger@univie.ac.at
Stephanie Hunt, United Kingdom	shunt@ast.cam.ac.uk
Khursandkul Ibadinov, Tajikistan	ibadinov@mail.ru
Subhon Ibadov, Tajikistan	ibadovsu@yandex.ru
Manuela Incerti, Italy	manuela.incerti@unife.it
Doina Ionescu, Romania	library@aira.astro.ro
Md. Biozid Jessorey, Bangladesh	biozid99@yahoo.com
Carmen Gloria Jiménez, Chile	youthyax@gmail.com
Noorali Jiwaji, Tanzania	ntjiwaji@yahoo.com
Isabelle Joncour, France	ijoncour@obs.ujf-grenoble.fr
Bernard Jones, United Kingdom	bernard@astrag.demon.co.uk
Janet Jones, United Kingdom	janet@astraguard.com
Marc Joos, France	marc.joos@obspm.fr
Eric Josselin, France	josselin@graal.univ-montp2.fr
Xu Junjun, China	xjjhyy@sina.com
Edward Jurua, Uganda	ejurua@gmail.com
Yvonne Kaiser, Argentina	yvonnekaiser@hotmail.com
David Kaiser, Argentina	eldavidmedina@hotmail.com
Stacey Kalinnikova, New Zealand	kalinnikova.stacey@gmail.com
Naoko Kato-Nitta, Japan	kato_naoko@soken.ac.jp
Badu Kedar, Nepal	kedarbadu@yahoo.com
S.O. Kepler, Brazil	kepler@if.ufrgs.br
Rajesh Kochhar, India	rkochhar2000@gmail.com
Anne-Lize Kochuyt, Belgium	anne-lize.kochuyt@planetarium.be
Dorota Koziel-Wierzbowska, Poland	eddie@oa.uj.edu.pl
Helge Kragh, Denmark	helge.kragh@ivs.au.dk

- Lawrence **Krauss**, USA
 Daniel **Kunth**, France
 Florence **Lafitte**, France
 Astrid **Lamberts**, France
 Jérôme **Lamy**, France
 Marie-France **Landrea**, France
 Kristine **Larsen**, USA
 Olivier **Las Vergnas**, France
 Laurent **Laveder**, France
 MaryBeth **Laychak**, USA
 Jean-Christophe **Le Floch**, France
 Alain **Le Gué**, France
 Laurits **Leedjärv**, Estonia
 Ludovic **Lefebvre**, France
 Dominique **Leglu**, France
 Pierre **Léna**, France
 Jean-François **Lestrade**, France
 Anny-Chantal **Levasseur-Regourd**, France
 Fiallo **Lili**, Argentina
 Constantino **Listowski**, France
 Ericson **López**, Ecuador
 Jean-Pierre **Luminet**, France
 YinZhe **Ma**, United Kingdom
 Tommaso **Maccacaro**, Italy
 Giulio **Magli**, Italy
 Terence **Mahoney**, Spain
 Pauline **Maillard**, Switzerland
 Mponda **Malozo**, Tanzania
 Cipriano **Marin**, Spain
 Irène **Marle-Richleacov**, France
 Eduardo **Martín**, Spain
 David **Martínez Delgado**, Spain
 Madeleine **Masle**, France
 Daniela **Mastrangelo**, United Kingdom
 Gernot **Meiser**, Germany
 Javier **Mejuto González**, Spain
 Jean-Claude **Merlin**, France
 George **Miley**, The Netherlands
 Jamal **Mimouni**, Algeria
 Vincent **Minier**, France
 Félix **Mirabel**, Chile
 Andrej **Mohar**, Slovenia
 Paolo **Molaro**, Italy
 Rodolfo **Montez**, USA
 Philippe **Morel**, France
 Martin **Morgan-Taylor**, United Kingdom
 Catalin **Mosoia**, Romania
 Benoit **Mosser**, France
 Xenophon **Moussas**, Greece
 Tomoya **Nagai**, Japan
 Orlando **Naranjo**, Venezuela
 Harriet **Nash**, United Kingdom
 Faustino Armando **Nhanombe**, Mozambique
 Hyerim **Noh**, Korea
 Kevin **Nolan**, Ireland
 Ray **Norris**, Australia
 Carolina **Ödman**, The Netherlands
 Anouck **Ody**, France
 Pius **Okeke**, Nigeria
 Patrice **Okouma**, Gabon
 Dimitrie **Olenici**, Romania
 Beatriz **Ordóñez**, Argentina
 Amelia **Ortiz-Gil**, Spain
 Emel **Özcan**, Turkey
 Mehmet Emin **Özel**, Turkey
 Elluz **Pacheco**, Peru
 Franco **Pacini**, Italy
 Szilvia **Pállay**, Hungary
 Vivien **Parmentier**, France
 Filip **Partalovski**, FYR of Macedonia
 Friedel **Pas**, Belgium
 Marie-Claude **Paskoff**, France
 Emilia **Pásztor**, Hungary
 Reza **Pazhouhesh**, Iran
 Antonio **Pedrosa**, Portugal
 Maria Angeles **Peña-Guerrero**, Mexico
 Gerrit **Penning**, South Africa
 Carlton **Pennypacker**, USA
 Enrique **Pérez**, Spain
 Kala **Perkins**, USA
 Jean-Pierre **Picat**, France
 Eric **Piednoël**, France
 Olga **Pintado**, Argentina
 Pere **Planesas**, Chile
 Olga **Polyakova**, Russia
 David **Portsmouth**, France
 Finita **Poveda**, Spain
 Sébastien **Prat**, France
 Robert **Priddey**, United Kingdom
 Dominique **Proust**, France
 Batmyagmar **Purevjav**, Mongolia
 Anna M. **Quider**, United Kingdom
 Juan **Quintanilla del Mar**, France
 Jean-L. **Rault**, France
 Martin **J Rees**, United Kingdom
 Sophie **Remy**, France
 krauss@asu.edu
 kunth@iap.fr
 florence@duolafitte.com
 astrid.lamberts@obspm.fr
 jerome.lamy@laposte.net
 marie-france.landrea@obspm.fr
 larsen@ccsu.edu
 o.lasvergnas@cite-sciences.fr
 laurent.laveder@laposte.net
 mary@cfht.hawaii.edu
 president@astroqueyras.com
 alain.legue@wanadoo.fr
 leed@aai.ee
 ludovic.lefebvre7@free.fr
 dleglu@sciences-et-avenir.com
 pierre.lena@obspm.fr
 jean-francois.lestrade@obspm.fr
 aclr@aerov.jussieu.fr
 lili.fiallo@gmail.com
 listowsk@iap.fr
 ericsonl@hotmail.com
 jean-pierre.luminet@obspm.fr
 yzm20@cam.ac.uk
 presidenza@inaf.it
 Giulio.Magli@polimi.it
 tjm@iac.es
 pauline.maillard@gmail.com
 mponda2001@yahoo.com
 c.marin@unescoan.org
 irene.richleacov@laposte.net
 ege@iac.es
 ddelgado@iac.es
 masle@wanadoo.fr
 aricorte@libero.it
 gernot.meiser@av-atelier.de
 jmejugon@fis.ucm.es
 jcmerlin@wanadoo.fr
 miley@strw.leidenuniv.nl
 jamalmimouni@yahoo.com
 vincent.minier@cea.fr
 fmirabel@eso.org
 andrej.mohar@tp-lj.si
 molaro@oats.inaf.it
 rxm9447@cis.rit.edu
 Morel.Philippe@wanadoo.fr
 mart@dmu.ac.uk
 briefpress@gmail.com
 benoit.mosser@obspm.fr
 xmoussas@phys.uoa.gr
 t.nagai@nao.ac.jp
 naranjoula@yahoo.com
 nashalbu@uku.co.uk
 faustino.armando@yahoo.com.br
 hr@kasi.re.kr
 knolan@it-tallaght.ie
 Ray.Norris@csiro.au
 carolina.odman@unawe.org
 anouck.ody@obspm.fr
 okekepius@yahoo.com
 okouma@gmail.com
 dimitrieolenici@hotmail.com
 beatriz_o_g@yahoo.com.ar
 amelia.ortiz@uv.es
 nesemoz@gmail.com
 me_ozel@hotmail.com
 elita_p_c@hotmail.com
 pacini@arcetri.astro.it
 emipasztor@freemail.hu
 vparmentier@gmail.com
 filipmhz@yahoo.com
 europe@darksky.org
 paskoff@club-internet.fr
 emipasztor@freemail.hu
 pazhouhesh@fastmail.ca
 apedrosa@multimeios.pt
 guerrero@astroscu.unam.mx
 gpenning@webmail.co.za
 pennypacker@lbl.gov
 eperez@iaa.es
 quasar9@mac.com
 jplabo@wanadoo.fr
 eric.piednoel@afanet.fr
 olga.pintado@gmail.com
 pplanesa@alma.cl
 oleniya@mail.ru
 david.portsmouth@orange.fr
 finita.poveda@yahoo.es
 sebastien.prat@bredinprat.com
 R.S.Priddey@herts.ac.uk
 dominique.proust@obspm.fr
 emipasztor@freemail.hu
 aquider@ast.cam.ac.uk
 juan.quintanilla@obspm.fr
 f6agr@orange.fr
 mjmr@ast.cam.ac.uk
 sofremy@aol.com

Participants

xxi

Hélène Reys, France
 Salvador Ribas, Spain
 Valeiro A R M Ribeiro, United Kingdom
 Susan Riggs, USA
 Thapa Rijendra, Nepal
 Teodoro Roca Cortés, Spain
 César Rodríguez Gordillo, Spain
 Gracia Rodríguez-Caderot, Spain
 Luis Fernando Rodríguez-Ramos, Spain
 Aurélie Rousseau, France
 Clive Ruggles, United Kingdom
 Natalia Ruiz Zelmanovitch, Spain
 Pedro Russo, Germany
 Georges Saccomani, France
 Renate Sachse, France
 Sarojiny Saddul-Hauzaree, Mauritius
 Arnaud Saint-Martin, France
 Julieta R. Salazar Contreras, Mexico
 José Francisco Salgado, USA
 George Saliba, USA
 Mariade Fátima Saraiva, Brazil
 Emilio Sassone Corsi, Italy
 Yusuke Sato, Japan
 Philippe Sauvageot, France
 Renaud Savalle, France
 Jean Schneider, France
 Matthew Schneps, USA
 Laurent Schram, France
 Nassim Seghouani, Algeria
 Rishi K.B. Shah, Nepal
 Sweta Shah, The Netherlands
 Valerie Shrimplin, United Kingdom
 Anna Sidorenko-Dulom, UNESCO
 Nelma Silva, Portugal
 Mike Simmons, USA
 George Smoot, USA
 Edgar Soulié, France
 Marcelode Oliveira Souza, Brazil
 Ivan Šprajc, Slovenia
 Grazyna Stasińska, France
 Magda Stavinschi, Romania
 Indra Subedi, Nepal
 Neupane Sudeep, Nepal
 Xiaochun Sun, China
 Denis Svechkarev, Ukraine
 Babak A. Tafreshi, Iran
 Naohiro Takanashi, Japan
 Petrusevska Tanja, Italy
 Olivier Thizy, France
 Ivan Thomas, France
 William Thuillot, France
 Marion Tironneau, France
 Enrique Torres, Venezuela
 Silvia Torres-Peimbert, Mexico
 Sotira Trifourki, United Kingdom
 Gérard Trottet, France
 Alexandru Tudorica, Romania
 Johnson Urama, Nigeria
 Evelyn Urama, Nigeria
 David Valls-Gabaud, France
 Karel A. van der Hucht, IAU
 Wim van Driel, France
 Sylvie Vauclair, France
 Gérard Vauclair, France
 Iryna Vavilova, Ukraine
 José Antonio Vázquez-Mata, Mexico
 Enrique Vázquez-Semadeni, Mexico
 Michel Verdenet, France
 Christian Vernou, France
 Joan Vidal Alcañiz, Spain
 Laurent Vigroux, France
 Barbara Villone, Italy
 Richard Wainscoat, USA
 Saskia Walentowitz, Switzerland
 Meng Wang, China
 Junichi Watanabe, Japan
 Elizabeth Wehner, The Netherlands
 Michael West, Chile
 Patricia Whitelock, South Africa
 David Wilgenbus, France
 Stephen Wilkins, United Kingdom
 Alice Williamson, United Kingdom
 Gudrun Wolfschmidt, Germany
 Anna Wolter, Italy
 Kentaro Yaji, Japan
 Yi Yang, China
 Yaroslav Yatskiv, Ukraine
 Kristine Yun, The Netherlands
 Vera Zagainova, Kazakhstan
 Philippe Zarka, France
 Jesús Zendejas, Mexico
 Jin Zhu, China
 Shay Zucker, Israel

helene_reyss@hotmail.com
 sribas@am.ub.es
 var@astro.livjm.ac.uk
 pennypacker@lbl.gov
 surenthecreator@yahoo.com
 trc@iac.es
 kaiserv12@yahoo.es
 grc@mat.ucm.es
 lrr@iac.es
 archeorely@yahoo.fr
 rug@le.ac.uk
 nzelman@laeff.inta.es
 prusso@eso.org
 perso.sacco@orange.fr
 atacama05@wanadoo.fr
 sarojiny.saddul@gmail.com
 arsaint-martin@orange.fr
 rsalazar@astroscu.unam.mx
 salgado@adlerplanetarium.org
 gsaliba@columbia.edu
 fatima@if.ufrgs.br
 presidente@uai.it
 yusuke@costep.hucc.hokudai.ac.jp
 sauvageotph@wanadoo.fr
 renaud.savalle@obspm.fr
 jean.schneider@obspm.fr
 mschneps@cfa.harvard.edu
 laurent.schram@louislegrand.fr
 nseghouani@yahoo.com
 rishishah@enet.com.np
 moonkostar@yahoo.co.uk
 vshrimplin@dsl.pipex.com
 a.sidorenko@unesco.org
 nelma@astro.up.pt
 msimm@ucla.edu
 GFSmoot@lbl.gov
 edgar.soulie@tele2.fr
 marcelo@marcelosouza.pro.br
 sprajc@zrc-sazu.si
 grazyna.stasinska@obspm.fr
 magda_stavinschi@yahoo.fr
 indrasubedi@gmail.com
 sudeepneupane@gmail.com
 xcsun@ihns.ac.cn
 denis@ukrastrro.org
 btafreshi@twanight.org
 naohiro.takanashi@nao.ac.jp
 petrusevska@oats.inaf.it
 olivier.thizy@shelyak.com
 ivan.thomas@obs-nancay.fr
 thuillot@imcce.fr
 Marion.Tironneau@ac-paris.fr
 etorres@cida.ve
 silvia@astroscu.unam.mx
 sotira.t@gmail.com
 gerard.trottet@obspm.fr
 alex.tudorica@gmail.com
 johnson@hartrao.ac.za
 evelynurama@gmail.com
 david.valls-gabaud@obspm.fr
 K.A.van.der.Hucht@sron.nl
 wim.vandriel@obspm.fr
 sylvie.vauclair@ast.obs-mip.fr
 gerardv@ast.obs-mip.fr
 vavilova@nas.gov.ua
 jvazquez@astroscu.unam.mx
 e.vazquez@crya.unam.mx
 michelverdenet@aol.com
 cvernou@ville-dijon.fr
 joanvidal@joanvidal.com
 vigroux@iap.fr
 villone@ph.unito.it
 rjw@ifa.hawaii.edu
 walentowitz@anthro.unibe.ch
 wang_m2004@163.com
 jun.watanabe@nao.ac.jp
 e.m.wehner@uu.nl
 mwest@eso.org
 paw@sao.ac.za
 david.wilgenbus@inrp.fr
 smw@ast.cam.ac.uk
 lacie@cantab.net
 wolfschmidt@math.uni-hamburg.de
 anna@brera.mi.astro.it
 yaji@rikkyo.ne.jp
 ngc4594@tom.com
 yatskiv@nas.gov.ua
 kyun@jive.nl
 zagainova.vera@gmail.com
 philippe.zarka@obspm.fr
 jesusz@astroscu.unam.mx
 jinzhu@bjp.org.cn
 shayz@post.tau.ac.il