

A Brief Biography of Jeffrey D. Beish: Engineer and Astronomer

Growing up in the 1940's was fun. That was before TV and computers became popular and took over our minds. We had only what as our forefathers left us; and that was little or not much in material things, and what their forefathers had left them and so on. Technology has always been part of the human experience and by studying past developments in technology we are amazed at such greatness our forefathers seemed to possess. They did much to build our country with so little help from other nations. Freedom and the yearning for knowledge may have been the secret of our success. What may not be obvious is that we possess the same values. Those values they had with an added benefit of the history of their accomplishments.

Before WWII whenever we were not outside playing our entertainment consisted of radio and movies. Radio programs the 1930's and 1940's, such as Buck Rogers and Flash Gordon, were made into movie series by Hollywood and were featured at theaters in the Saturday matinees and even ran into the 1950's. Starring Buster Crabbe, [Buck Rogers](#) and [Flash Gordon](#) were just a few. One of the greatest and scariest was: [Rocketship X-M \(1950\)](#). Just hearing the noise from those rocket ships sent shivers up our spine! In the 1940's one could even read novels. My first books were Mickey Spillane mysteries, Ray Bradbury and Edger Rice Burroughs science fiction novels.

Radio programs such as, "Dimension-X," "Escape," "X-Minus-One," and more that featured great programs written by Bradbury; one in particular was really good, "[Mars is Heaven](#)." In the early 1950's it was Isaac Asimov with a few pulp magazines: *Galaxy magazine* and *The Magazine of Fantasy & Science Fiction*.

To us youngsters an astronomer was an old bearded nerd, with white hair, in a three-piece suit, and who babbled about all kinds of out of the world things. Things that we had no idea about. I remember the 1951 movie, "[The Day the Earth Stood Still!](#)". Goose bumps came up on my arms -- even affected my Dad! In the movie a flying saucer landed in Washington, DC and a spaceman came out to talk, but was met by the Army and bullets. He was wounded and they took him to a nearby hospital where he later escaped and took up residence in a rooming house. Of course, there was a widow with a young boy who befriended the alien and helped him to meet a prominent astronomer or "professor" type person. He wanted to speak with some one with political power, who in turn would give the message to whole world. It was a warning to change our ways -- or be doomed. The old gent in the movie really impressed us kids. So, from our perspective to aspire to become an astronomer was to grow old and have white hair - and be a highly educated Einstein-like character. It was an impression that would stay with me.

Several years after my father returned from WWII he used his GI Bill, along with his spinster grandmother paying his way, to a photo engraver school in St. Louis, MO and another in Milwaukee, WI. A war buddy of his who lived north of Milwaukee was to also attend the school and wrote my Dad with plans to meet him there. Because my mother was left with me and my younger brother during the war they decided that Dad would take me with him. So, in the summer of 1948 we set out riding stream trains to the various places -- that seemed to take an eternity -- and when the school was over my Dad's friend drove us to his home in Kenosha, Wisconsin. We attended a tour at the Yerkes Observatory where the world's largest refractor (40" aperture) is located and actually looked through it! At Mars!!! The trip back seemed even longer. Those memories would stay with me the rest of my life -- probably reinforced by conversations with my father during his lifetime -- but still faintly in my mind. So, my first Mars observation was in the summer of 1948 and I continue observing the Red Planet today.

After that my parents would occasionally take me to Chapel Hill, NC to visit one of the largest planetariums in the United States. That was a great thrill for me and also local amateur astronomers would set up telescopes nearby so we could observe. I always requested to see Mars, if it was up, and they would do so. After that I saw Mars in a telescope occasionally wherever a telescope was available. After growing up the feeling that astronomy was unattainable slowly began to wane and it became obvious that Hollywood's movies are not always truthful. So some of us would seek knowledge in the science of astronomy the old fashion way - we would take the plunge and follow our instincts.

In early 1960 I joined the U.S. Air Force then went off visiting the world and enjoying my other interests. After technical school and into On-the-Job Training (OJT) I enrolled in several college courses and attained an Associates Degree in Electronics Engineering and some years later a Bachelors Degree in Electronics Engineering. It took a few years because I was on the road most of the time and that limited my available classroom time. By the end of my second enlistment I had gone to work for Link Aviation Simulator Company and was a real engineer.

I would occasionally observe Mars while stationed at Naha Air Base, Okinawa whenever the spirit moved me and the amateur group would set up - right there on base where the sky was velvet black. I was there for nearly two years (late 1960 - mid-1962) would see Mars during the 1962 apparition. The club there used giant telescopes, 3" and one 6-inch!!!!!! Wow, that was big time.

While not a seasoned telescopic observer in the early 1960's I was stationed on Naha Air Base, Okinawa and some airmen who would set up telescopes behind an old Japanese cannon to observe (see photo below). The sky was very dark considering all the lights on the runway and ramp. One had a 6" Newtonian, maybe home made but not sure; he was peering at Mars so I joined him. It must have been sometime 1961, but not sure. It was a pleasure to see the Red Planet in a nice telescope and it must have been well made because I could actually see stuff on Mars.


Old Japanese cannon on Naha Air Base, Okinawa

Up until I was in the Air Force my observing experience was mostly from lying out in the yard, in the 1940's, when the sky must have been so dark; I really can't remember it now. After so many recent years with the recent LP it is hard to remember when the sky was that dark. A couple of times my family visited Chapel Hill planetarium and amateur observers would have telescopes set up for public viewing. Lots of fun. I think I actually used binoculars once.

After that during my stay at Naha AB I would see them up there and always go up to join in the fun. The sky appeared very stable there and many years later some Japanese astronomers I knew would travel down to the Rock to observe Mars because of the great seeing.

MY AMATEUR ASTRONOMY BEGINS

So, from my first telescopic viewing of the Mars in 1948 and occasionally thereafter, observing when the opportunity presented itself -- I have been steady at it. In 1973 my wife gave me a 60mm Tasco refractor for Christmas to observe comet Kohoutek and that was enough to renew my interest in astronomy and telescopes. At least the hobby would lead me to meet friendly people and eventually this would help when a job change was imminent. My first amateur telescope making project, with the help of our mid-night foreman at work, enabled me build a small Newtonian from a kit. After a couple more attempts making telescopes the local club encouraged me build a larger instrument and so on. While working night shift we would go up on the roof of our 8-story building during breaks or lunch time to observe. The roof had high walls and was secure, so three of us put telescopes up there to stay. Over those years, until hurricane Andrew nearly blew us off the map, we made a lot of telescopes and I still have three of them.


After moving to Miami in early 1973 we visited the museum and met [Southern Cross Astronomical Society \(S.C.A.S.\)](#) folks. They invited me to their monthly meeting and use their observatory on the roof of the museum. I returned occasionally and began to attend the monthly meetings and met the president of the Society, Bill Douglass. Bill, Bobby Rifer, Ron Simpson, Art Smith, George Hamsey and other SCAS notables were at the museum one Saturday or Sunday back in February or March 1973 when I ventured in to see what was going on. I was given a tour of the roof observatory and talked with Bill and Bobby for a while. During the next couple of years I would drop in on a weekend day or evening so check on things and Bill would usually be there with friendly talk and prodding me to join. He was always good for conversation. Bobby was not more than 10 years old maybe!

Bill encouraged me to join the SCAS in 1975 and to especially come to an upcoming meeting where [Dr. Donald C. Parker](#) was to give a talk on Mars. I had previously hinted to Bill that Mars was a fascination and I had observed it during the 1973 apparition and had begun to observe it again in 1975. So, we have been friends and observing partners ever since then. I attended meeting at the Miami Museum of Science until 1986 when we moved to the Florida International University.

In 1975 I met internationally known Mars expert, [Charles F. \("Chick"\) Capen](#), when he was talking about Mars at the S.C.A.S. monthly meeting. Capen was the Mars Recorder for Association of Lunar and Planetary Observers (A.L.P.O.) . Bill, Don, Chick and I became friends after that and I began observing Mars more often and by 1977 my Mars observing was in full swing. Chick Capen gave a second talk on Mars at the S.C.A.S. meeting in February 1979 and urged both Parker and me to help him with the A.L.P.O. Mars Section. We had been contributing observations to him for a few years and soon thereafter we both became assistant Mars Recorders.

After talking with Chick about his life I suddenly remembered his name in an old book that I had from my Jr. high school days back in the early 1950's, [Men, Rockets, and Space Rats](#), [Lloyd Mallan, (C)1955, Pub. Julian Messner, Inc., pp50, 51-54] and [[Secrets of Space Flight](#), Lloyd Mallan, (C)1956, pp45, 94]. These books had a great influence on me and may have changed my life.

Occasionally Don, Bill and I would fly out to Flagstaff to visit with Chick and observe on Mars Hill with the Lowell 24-inch Clark. As a result of several sessions of partaking in adult beverages Chick began to call our small group of four "the Black Hole Gang." He confessed to us that while being with the three of us it was like stepping into a black hole! So the title for the group was appropriate and remains even with us today.


LEFT: The Infamous "Black Hole Gang," Left to Right: Me, Chick Capen, Don Parker and Bill Douglass in 1980 at the Capen house in Flagstaff, Arizona. RIGHT: L2R: Rigel Capen, Tom Dobbins, Carlos Hernandez, Don Parker, me, and Chick Capen.

COMPUTING THE PHYSICAL EPHEMERIDES FOR ALPO

In the early 1980's the A.L.P.O. Senior Mars Recorder, Charles F. ("Chick") Capen, suggested to the Mars Section that we should generate computer programs to assist in the Section's observing programs and our ongoing meteorological survey of Mars. He also urged us to find a way to replace the physical Ephemeris for Mars published in the expensive Astronomical Almanac. He knew that my engineering background included computer programming and heavy-duty aerodynamics, so he thought my training might possibly help in this endeavor. Little did he know that the required mathematics necessary in computing an ephemeris is not usually taught in engineering colleges and it was nowhere to be found in my past experience. We first worked on computer programs for the meteorology survey of Mars and then for our polar cap measurement projects.

Having worked in the flight simulator business for over 30 years this author was no stranger to electronics, high technology and computer hardware and software, so applying my education and experience to Capen's requests should not present a huge problem for me. Well, the new adventure opened up a new horizon for me that keeps me busy even today.

The first computer code for the "International Mars Patrol Astronomical Calculator (IMPAC)" I used a FORTRAN IV compiler at my workplace. Also, a very rudimentary form of BASIC used by our Digital Equipment Corporation (DEC) computers introduced me to a simple computer language, similar to FORTRAN, to continue learning to code astronomical equations. However, using my workplace equipment during those short coffee and lunch breaks was not very productive, so I followed up on a suggestion from a coworker to either build a home computer in kit form or purchase a home computer from a local dealer.

The first project was building an Altair-8800 computer kit at work; however, that proved unsatisfactory for the author's purpose because it had no input/output communicating devices such as a keyboard, storage device or screen. Then I found a small electronics store that sold

home computers and bought an Osborne-I. This PC had two 5.25" floppy disk drives, but no hard drive for massive storage. It did come with several floppy disks with elementary utility programs, MSBASIC and a CP/M compiler program that proved too labor intensive for such a project. So I used MSBASIC or GWBASIC to begin that process to create programs just for the ephemeris of Mars.


Altair 8800 PC and Osborne-I PC

The limitations of the Osborne-I quickly became obvious, so sometimes during the late 1970's Don Parker and I bought faster and higher capacity 286 PC's from a local dealer. This PC had everything one could ask for; hard drive, floppy disk drives, keyboard, RS232 I/O devices and CRT screen. This PC had several program disks and an updated GWBASIC that worked well until I bought a copy of Microsoft Quick Basic that proved to be much easier to use.

To help me understand astronomical computing our ALPO Mars Recorder and mentor, Chick Capen, suggested that I consult with John Westfall, Professor of Geography and with Walter Haas, ALPO founder and Professor of Mathematics, since they had been active in several high level analytical projects for ALPO and had the expertise necessary to steer me down the right path to accomplish this task. With the aid of several books on the subject and encouragement from John and Walter, this author set out to learn a new form of majestic mathematics; spherical trigonometry. Then I began to write programs for the physical Ephemeris of Mars. Eventually the International Mars Patrol Astronomical Calculator ("IMPAC") was born. As time passed, other Solar System objects were added to the package, e.g., the Sun and Moon, Mercury, Venus, Jupiter, Saturn, Uranus and Neptune.

Eventually these programs were rewritten, re-coded and compiled using Microsoft Visual Basic Pro 5.0 and "IMPAC" evolved into "WIMP" -- the Windows version of IMPAC. I also wrote it in "C" but did not have a C-compiler program and ditched that idea. A more detailed explanation of WIMP can be found at: <https://alpo-astronomy.org/jbeish/WIMP.pdf>

MY AMATEUR ASTRONOMY GETS COMPLICATED


During that time I became a Member of the Board of Fellows of the S.C.A.S. were invited to join the British Astronomical Association (B.A.A.), and several others that slip my mind. In 1980 I became a Senior Mars Recorder for the Association of Lunar and Planetary Observers (ALPO) and was an invited to join the British Astronomical Association (BAA). We were invited to join the Oriental Astronomical Association (OAA), Conseiller for the Planet Mars for the Groupement International d'Observateurs De Surfaces Planetaires (G.I.O.S.P.) I was the Executive Director for the Institute for Planetary Research Observatories (IPRO), a non-profit foundation [501 (c) 3].

 INSTITUTE FOR PLANETARY
RESEARCH OBSERVATORIES

9460 Toni Drive
Miami, Florida 33157
(305) 251-9881

J. BEISH
D. PARKER
C. CAPEN


August 1982: Institute for Planetary Research (IPRO), a non-profit foundation [501 (c) 3].


LEFT: Leonard Martin under the Lowell 72-inch at Anderson Mesa, AZ. RIGHT: Don Parker, me and Chick Capen in 1980 using the Lowell 24-inch Clark refractor at Mars Hill, Lowell Observatory, Flagstaff, Arizona


Photo of some Association of Lunar and Planetary Observers (ALPO) members at the 1981 ALPO meeting in Kutztown, PA.


The Occultation of 1 Vulpeculae by the Minor Planet Pallas (1983-May-29)
L2R: Don Monger, Jim Martin, Doug Gegan, Bill Douglass and Jeff Beish: Photo by Don Parker

One of many observing sessions at the Douglass Observatory with local SCAS members and USNO astronomers. This was to observe and record the Occultation of 1 Vulpeculae by the Minor Planet Pallas. L2R: Don Monger, Doug Gegan, Jim Martin, Bill Douglass and Jeff Beish (me). (Don Parker present but not in photo)..

During our association with Capen we became close friends with [Tom Cave](#) and the host of telescope makers he knew. By attending a lot of meetings around the country we met with many of the most notable ATM'ers and would sit around shooting the breeze; a lot about telescope design and such. One advantage of going to astronomy meeting and star parties is meeting all sorts of people and discovering ideas that we normally can't find in magazines or books. Discussing issues about observing and telescope building with the most well known astronomers and telescope makers has been a great pleasure and learning experience.

Losing count of the many meetings I have attended over the years a few stick out that should be regular event for anyone interested in telescopes and observing: A.L.P.O. Annual Conventions where they usually meet with Astronomical League National and Astronomical Society of the Pacific or the Western Amateur Astronomers. I especially liked Riverside Telescope Makers Conference out in southern California where many of the most notable ATM'ers congregate. Of course, the Winter Star Party is just one of many great star parties that you can find a wide variety of home built telescopes and equipment. S.C.A.S. had a great Amateur Telescope Making (ATM) group so we set out in the 1970's to build some moderate telescopes.

The four of us remained close friends until Capen passed away in May of 1986. In June 1986 June, Bill Douglass, Dave Raden and me from Miami attended Chick's Funeral in Cuba, MO. We continued to visit with Chick's widow, Gina, in Missouri and attend [ALPO](#) meetings together with the founder of ALPO, [Walter Haas](#), [Dave Raden](#) and others all around the country to honor Chick's work.


Sitting on the Capen Back Deck after Chick's Funeral.

During those times Don and I have attained considerable international attention and our research work on Mars is recognized the world over. Between the three of us, Bill, Don and me, we have published close to 500 papers in both amateur and professional journals and magazines - and lectured all over the world. Of course, our appreciation for all this has been gratifying for many personal reasons, not the least of which is the years of friendship and working together with Don, Bill and Chick.


A friendly get-together at the Capen Home in Cuba, Missouri while attending the St. Louis, MO ALPO Meeting.
L2R: Dave Raden, Bill Douglass, Jeff Beish, Rex Capen, Donna and Steve O'Meara (1990)

In a twisted sort of way Bill was responsible for much of the interest and successes we achieved during all the years hence. Bill will be missed by many people and most of all by his friends who stuck with him throughout all his tormented years of ill health and confusion about growing older. He, like the rest of us, wanted to always remain young. He remains our friend even in death and remembered for his youthful interest in astronomy. In 1987 we served on the Mars Watch '88 Science Advisory Council of The Planetary Society, member of the American Geophysical Union (AGU), and member of the Division of Planetary Sciences (DPS) of the American Astronomical Society (AAS).


Meeting of members of the Planetary Society Marswatch '88 Science Advisory Council. Left2Right: [Phil James](#) (U. of Toledo), [Don Parker](#) (ALPO), [Steve Edberg](#) (JPL), [Chris McKay](#) (NASA-AMES), [Mike Mumma](#) (Goddard), [Terry Martin](#) (JPL), and [Louis D. Friedman](#) (The Planetary Society).


Photo of the 1989 Walter Haas Award at the WAA/ALPO meeting in Pasadena, CA . Don Parker presents me with the award. Clyde Tombaugh, discoverer of the planet Pluto, sitting center right in photo.


During a two-week period, in late October and November 1990, my assignment was to travel to the Mauna Kea Observatory to photograph Mars for the [International Planetary Patrol](#) Leonard Martin was the primary Mars researcher at the Lowell Planetary Research Lab, so from time to time he would call upon several of us to observe for the International Planetary Patrol at various observatories around the world.

In early 1980 I became friends with [Tippy](#) and Patty D'Auria, who founded and managed the famous Winter Star Party in south Florida, and remain close today -- as Tippy has also retired to yard work and casual observing the heavens with his telescopes.

Event: July 16-22, 1994: Impact of the Comet Shoemaker-Levy 9 with the Planet Jupiter.
 Observed with June and Natalie Beish, Carlos Hernandez, Steve O'Meara and Tippy D'Auria using my 16" telescope. Central Bureau for Astronomical Telegrams, Circular No. 6023 naming me to be first to see impact.


LEFT: Southern half of Jupiter as drawn by Jeff Beish on 16 July 1994 at 2130 UT using 16-inch f/6.9 Newtonian telescope. Chart shows dark, diffuse feature in South Tropical Zone of Jupiter that turned out to be the first visual observation of the impact site of comet Shoemaker-Levy 9 (1993e) on Jupiter. "Astronomical seeing" poor due to daylight observation and light cirrus clouds. RIGHT: Steve O'Meara (S&T Magazine) and Tippy D'Auria (SCAS) during [1994 Comet/Jupiter Encounter](#)


Tippy D'Auria and me in July 1994 with my 16" telescope at my home in Cutler Ridge, Florida

During the last weeks of 1988 my job at Eastern Airlines became less desirable and less secure. My intention was to seek a new job and fortunately I ran into the director of the [U.S. Naval Observatory \(USNO\)](#) in south Florida who asked me to consider working at the USNO. So, in June 1989, after a 30-year career in the flight simulator field I joined the USNO and Federal Government. A new journey in life had begun in what may have seemed like an amateur astronomer's dream -- that turned out to be a lot of work. The ultimate decision to leave my job was taken out of my hands when the union went on strike -- leaving us out on the street!

At the USNO our mission was to participate in the worldwide network with Very Long Based Interferometry (VLBI) and provide data using an 18-meter radio telescope. This dish was literally found in a junkyard near another radio observatory in Massachusetts. In August 1992, hurricane Andrew quickly mashed that one to the ground, so the Navy replaced it with a brand new 20-meter dish. The Navy closed the station in October 1996 and I as transferred to Washington, DC.


LEFT: Walter Haas, founder of the ALPO, with his 12.5" f/9 Newtonian in Las Cruces, NM. RIGHT: L2R: Don Parker, Jeff Beish (me), Walter Haas, and Cecil Post enjoying a beer at a local restaurant during the 1998 ALPO meeting in Decatur, GA.


My duties required me to design and assemble satellite antenna systems and software for automated control of precise time transfer and calculations between the U.S. Naval Observatory Time Station in Washington, D.C. and several other time service stations around the world. Also, my duties include maintenance and service of the geosynchronous orbit satellite antenna transmitter and receiver systems and Global Positioning Satellite (GPS) systems working in conjunction with satellite time transfer systems. I have been assigned additional duties for collecting and analysis of ground water level measuring and local meteorological conditions including software and hardware development.


USNO Time Service Retirement Plaque and Model of the 26-inch Dome Presented to me on May 18, 2001, and retirement certificate.


2016 Peggy Haas Service Award and ALPO Lifetime Membership


Minor Planet 95982 Beish (2004 MH6, June 19, 2004) Jeff Beish (b. 1940) has been an avid amateur astronomer since the 1970s, serving in the Mars Section of the Association of Lunar and Planetary Observers (ALPO) from 1981-2005. He maintains the WIMP planetary ephemerides software and an excellent Mars website. In 1989 he received the ALPO Walter Haas observing award:

http://www.minorplanetcenter.net/db_search/show_object?utf8=%E2%9C%93&object_id=95982

The rest is history. I have published many professional engineering articles, 235 amateur and professional papers on Mars or other astronomy subjects, The Mars Observer's Handbook, by me and Chick Capen -- Mars, Martin, L.J., P.B. James, A. Dollfus, K. Iwasaki, and J.D. Beish, "Telescopic Observation: Visual, Photographic, Polarimetric," University of Arizona Press, Mars, Chapter 1.2. 1992 -- The Best of Amateur Telescope Making Journal (ATMJ), "Buried Gold in an old D8," Chapter 3.6, Willmann-Bell, Inc. -- The Best of ATMJ, "Telescope for Observing Planets," Chapter 6.3, Willmann-Bell, Inc. and Mars; An Observing Guide, By: J.D. Beish.

ASTRONOMICAL PUBLICATIONS

LECTURES / PRESENTATIONS

1. Douglass, W.T., Parker, D.C., and Beish, J.D., "Report on the ALCON'80 Meeting" ("Our Trip to Tucson"), *Southern Cross Astronomical Society (S.C.A.S). General Meeting* at Miami, FL, September 1980.
2. Capen, C.F. and Beish, J.D., "Computer Program for Martian Environmental Climatic Studies," *Astronomical League National Convention (ASTROCON) '81-A.L.P.O.*, at Kutztown, Pa., August 1981.
3. Beish, J.D., Parker, D.C., and Capen, C.F., "Advanced Methods of Research for the Amateur Astronomer," *ALCON '82-A.L.P.O.*, ALNC at Peoria, IL, July 1982.
4. Parker, D.C., Beish, J.D., and Capen, C.F., "Exploring the Martian Atmosphere - The 1981-82 Apparition," *ALCON '82-A.L.P.O.*, ALNC at Peoria, IL, July 1982.
5. Capen, C.F., "International Mars Observation Computer Program Studies of Seasonal Meteorological Phenomena," An invited paper based data obtained on computer programs and analysis of Martian meteorology by J.D. Beish, D.C. Parker, and C.F. Capen. *Commission 16 of the 18th General Assembly of the International Astronomical Union (IAU)*. 19 August 1982.
6. Capen, C.F., "Current Changes in the Martian Arctic," An invited paper based data obtained on computer programs analysis of Martian meteorology by J.D. Beish, D.C. Parker, and C.F. Capen. *Commission 16 of the 18th General Assembly of the International Astronomical Union (IAU)*. 19 August 1982.
7. Beish, J.D., "Observing Mars," *S.C.A.S. General Meeting* at Miami, FL, February 1983.
8. Beish, J.D., Capen, C.F., and Parker, D.C., "Dust Storms of the Martian Equatorial Zone," *ALCON '83-A.L.P.O.*, ALNC at Jacksonville, FL, July 1983.
9. Beish, J.D., Parker, D.C., and Capen, C.F., "Computer Program for Martian Environmental Climatic Survey," *ALCON '83-A.L.P.O.*, ALNC at Jacksonville, FL, July 1983.
10. Parker, D.C., Capen, C.F., and Beish, J.D., "Measuring Planetary Surface Features with a Filar Micrometer," *ALCON '83-A.L.P.O.*, ALNC at Jacksonville, FL, July 1983.
11. Capen, C.F., Parker, D.C., and Beish, J.D., "The 1981-82 Aphelic Martian Apparition - A.L.P.O. Report," *ALCON '83-A.L.P.O.*, ALNC at Jacksonville, FL, July 1983.
12. Douglass, W.T., Parker, D.C., Beish, J.D., Martin, J., and Monger, D., "The Occultation of 1 Vulpeculae by the Minor Planet Pallas," *ALCON '83-A.L.P.O.*, ALNC at Jacksonville, FL, July 1983.
13. Parker, D.C., Beish, J.D., and Douglass, W.T., "Report on ALCON '83," *S.C.A.S. General Meeting* at Miami, FL, August 1983.
14. Beish, J.D., Parker, D.C., and Capen, C.F., "The Great Martian Dust Storm of 1984," *ALCON '84-A.L.P.O.*, ALNC at Waukesha, WI, August 1984.
15. Parker, D.C., Beish, J.D., and Capen, C.F., "The Third Martian Arctic Expedition...1984," *ALCON '84-A.L.P.O.*, ALNC at Waukesha, WI, August 1984.
16. Beish, J.D. and Parker, D.C., "Observing Mars-1986," *S.C.A.S. General Meeting* at Miami, FL, July 1986.
17. Parker, D.C., Beish, J.D., and Capen, C.F., "A Simple Technique for Obtaining Violet Light Photos of Mars," *ASTROCON '86-A.L.P.O.*, at Baltimore, Md., August 1986.
18. Beish, J.D., "Meteorological Survey of Mars," *ASTROCON '86 -A.L.P.O.* at Baltimore, Md., August 1986.
19. James, Philip B., Klaus M. Malolepszy and Leonard J. Martin, (1987), "Interannual Variability of Mars' South Polar Cap," NASA, January 1, 1987

- 20 Parker, D.C. and Beish, J.D., "The 1986 Mars Apparition: A Challenge Accepted," *Astronomical Society of the Pacific (UNIVERSE) '87-A.L.P.O.*, ASP at Claremont, Ca. 13 July 1987.
21. Beish, J.D., "The 1988 Perihelic Apparition of Mars," *UNIVERSE '87-A.L.P.O.*, ALNC at Claremont, Ca. 13 July 1987.
22. Parker, D.C. and Beish, J.D., "Observing Mars," presented at *Southridge High School*, 27 May 1988.
23. Parker, D.C., Beish, J.D., and Hernandez, C.E, "Martian Meteorology and Climate," *ALCON 88-A.L.P.O.*, Council Bluffs, IA, July 1988.
24. Beish, J.D. and Parker, D.C., "War of the Worlds, Mars Symposium," *Roper Mountain Science Center*, Greenville, S.C., August 1988.
25. Beish, J.D. and Parker, D.C., "Observing Mars with Small Telescopes," *Roper Mountain Science Center*, Greenville, S.C., August 1988.
26. Beish, J.D. and Parker, D.C., "Mars: Science and Myth," *Roper Mountain Science Center*, Greenville, S.C., August 1988.
27. Parker, D.C. and Beish, J.D., "Mars Watch '88," *S.C.A.S. General Meeting* at Miami, Fl., September 1988.
28. Martin, L.J., Planetary Research Center, Lowell Observatory, Flagstaff, AZ; James, P.B., Dept. of Physics, University of Missouri, St. Louis, MO.; Parker, D.C., and Beish, J.D., "Telescopic Observations of Mars in 1988," *Forth International Conference on Mars*, Tucson, Arizona, 10-13 January 1989.
29. Beish, J.D., "The 1988 Apparition of Mars," *S.C.A.S. Winter Star Party* at Spanish Harbor, Fl., February 1989.
30. Parker, D.C. and Beish, J.D., "The Occultation of 28 Sagittarii by Saturn," *1989 Western Amateur Astronomers (WAA)/A.L.P.O. Conference*, Pasadena, CA, August 1989.
31. Parker, D.C. and Beish, J.D., "The Spectacular Perihelic Apparition of Mars, 1987-89," *1989 WAA/ALPO Conference*, Pasadena, CA, August 1989.
32. Beish, J.D., "Computer Enhancing of Planetary Photographs," *S.C.A.S. General Meeting* at Miami, FL., September 1989.
33. Beish, J.D., and D. Gegen, "The Charles F. Capen Memorial Library," *Capen Library Dedication at Roper Mountain Science Center*, Greenville, SC, May 1990.
34. Beish, J.D., "The Charles F. Capen Memorial Library," *Proceedings of the ALCON '90-A.L.P.O.*, St. Louis, MO, August 1990.
35. Beish, J.D. and D.C. Parker, "The 1990 Apparition of Mars," *Proceedings of the ALCON '90-A.L.P.O.*, St. Louis, MO, August 1990.
36. Parker, D.C., J.D. Beish, and W.T. Douglass, "Maintaining Collimation in Large Newtonian Reflectors: A Horror Story," *Proceedings of the Riverside Telescope Makers Conference*, 1990.
37. Parker, D.C. and J.D. Beish, "Dust Clouds on Mars in 1990, An International Event: Localized Dust Clouds -- The Bench Marks of the 1990-91 Apparition of Mars." *Symposium for Research Amateur Astronomy-A.L.P.O.*, La Paz, Mexico, July 1991.
38. Martin, L.J., J.D. Beish, and D.C. Parker, "Martian Dust Storms in 1990," *The 23rd Annual Meeting of the Division for Planetary Sciences (DPS) of the AAS*, Session 28.02, Palo Alto, CA, November 4-8, 1991.
39. Parker, D.C., J.D. Beish, D.M. Troiani, and C.E. Hernandez, "The Martian Atmosphere in 1992-93," *A.L.P.O. Annual Meeting*, Las Cruces, NM, August 1993.
40. Martin, L.J. (Lowell Obs.), P.B. James (U. Toledo), R.T. Clancy and S.W. Lee (LASP/U. Colo.), and J.D. Beish and D.C. Parker (A.L.P.O.), "Mars Apparition of 1992-93: CCD Imaging from HST and Ground-Based Telescope," *Division of Planetary Sciences (DPS)*, October 1993.
41. Beish, J.D., "Mars in 1992-93," *S.C.A.S. General Meeting*, October 1993.
42. Beish, J.D., "Telescopes for Observing Planets," *Riverside Telescope Makers Conference (RTMC)*, May 30-31, 1994.
43. Beish, J.D., "Make Way for the 1994-95 Aphelic Apparition of Mars," *Proceedings of the 1994*

- A.L.P.O. Annual Conference, Roper Mountain Science Center**, Greenville, SC, June 15-18, 1994.
44. Parker, D.C., J.D. Beish, C. Hernandez, L. Shalloway, and B. Ward, "S.C.A.S. Round Table Discussion of Comet Shoemaker-Levy 9/Jupiter Crash," **S.C.A.S. General Meeting** at Miami, FL, July 1994.
45. Beish, J.D., "When Worlds Collide," *Miami Space Transit Planetarium*, July 16, 1995.
46. Parker, D.C., and J.D. Beish, "Telescopic Observations of Mars: 1994-1995 Apparition," *Mars Telescopic Observations Workshop*, Cornell University, Ithaca, NY, August 14-15, 1995.
47. Beish, J.D. (read by Don Parker), "Martian Volcanoes on HST Images," *ALCON '96-A.L.P.O.*, Rockford, IL July 1996. 47. Troiani, D.M., D.P. Joyce, D. C. Parker, C. E. Hernandez, and J.D. Beish, "Telescopic Observations of Mars, 1996-1997: Results of the MarsWatch Program—I: Surface and Dust," *Second Mars Telescopic Observations Workshop*, Tucson, AZ, October 2-3, 1997.
48. Parker, D.C., D. M. Troiani, D. P. Joyce, C. E. Hernandez, and J.D. Beish, "Telescopic Observations of Mars, 1996-1997: Results of the MarsWatch Program — II: Clouds," *Second Mars Telescopic Observations Workshop*, Tucson, AZ, October 2-3, 1997.

JOURNAL AND MAGAZINE PUBLICATIONS

1. Parker, D.C. and Beish, J.D., "The A.L.P.O. at ASTROCON '81," *Journal of the Association of Lunar and Planetary Observers (J.A.L.P.O.)*, Vol. 29, Nos. 3-4, December 1981.
2. Capen, C.F., Parker, D.C., and Beish, J.D., "Observing Mars IX-The 1981-82 Aphelic Apparition," *J.A.L.P.O.*, Vol. 29, Nos. 5-6, April 1982.
3. Beish, J.D. and Parker, D.C., "A New Twist in Planetary Photography- Unsharp Masking," *J.A.L.P.O.*, Vol. 29, Nos. 7-8, August 1982.
4. Parker, D.C., Capen, C.F., and Beish, J.D., "Exploring the Martian Arctic," *Sky & Telescope Magazine*, Vol. 65, No. 3, March 1983.
5. Douglass, W.T., Parker, D.C., Beish, J.D., Martin, J., and Monger, D., "The Occultation of 1 Vulpeculae by the Minor Planet Pallas," *International Amateur Professional Photoelectric Photometers (IAPPP)*, Communication No. 14, December 1983.
6. Capen, C.F., Parker, D.C., and Beish, J.D., "Observing Mars XI - The 1984 Aphelic Apparition," *J.A.L.P.O.*, Vol. 30, Nos. 5-6, January 1984.
7. Beish, J.D., Parker, D.C., and Capen, C.F., "A Major Martian Dust Storm in 1984," *J.A.L.P.O.*, Vol. 30, Nos. 9-10, August 1984.
8. Douglass, W.T., Parker, D.C., Beish, J.D., Martin, J., and Monger, D., "The Occultation of 1 Vulpeculae by the Minor Planet Pallas," *J.A.L.P.O.*, Vol. 30, Nos. 3-4, October 1983.
9. Beish, J.D., "The Return of Halley's Comet," *Aviation News*, November 1985.
10. Beish, J.D. and Beish, M.J., "What's Up?," *Aviation News*, December 1985.
11. Westfall, J., Beish, J.D., et al., "The 1986 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, January 1986.
12. Beish, J.D. and Beish, M.J., "Halley's Comet observing dates for 1985 and 1986," *Aviation News*, January 1986.
13. Beish, J.D., "Voyager II Is Still Alive," *Aviation News*, February 1986.
14. Beish, J.D., "A Red Light in the Sky - Part I," *Aviation News*, March 1986.
15. Beish, J.D., "A Red Light in the Sky - Part II," *Aviation News*, April 1986.
16. Beish, J.D., "Halley's Comet: Was it a Dud?," *Aviation News*, May 1986.
17. Beish, J.D., "The Amateur Astronomer," *Aviation News*, September 1986.
18. Beish, J.D., Parker, D.C., and Capen, C.F., "Calculating Martian Polar Cap Latitudes," *J.A.L.P.O.*, Vol. 31, Nos. 7-8, April 1986.
19. Parker, D.C., Beish, J.D., and Capen, C.F., "A Simple Technique for Obtaining Violet Light Photos of Mars," *J.A.L.P.O.*, Vol. 31, Nos. 9-10, July 1986.
20. Capen, C.F., Parker, D.C., and Beish, J.D., "A Martian Observing Menu for 1986," *J.A.L.P.O.*, Vol. 31, Nos. 9-10, July 1986.
21. Westfall, J., Beish, J.D., et al., "The 1987 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, November 1986.
22. Parker, D.C., and Beish, J.D., "In Memorial: Charles Franklin Capen (1926- 1986)," *J.A.L.P.O.*, Vol. 31,

Nos. 11-12, November 1986.

23. Beish, J.D., Parker, D.C., and Capen, C.F., "Meteorology of Mars - Part I," *J.A.L.P.O.*, Vol.31, Nos. 11-12, November 1986.
24. Parker, D.C., Douglass, W.T., and Beish, J.D., "The Occultation of BD +8°471 by Minor Planet Ceres," *J.A.L.P.O.*, Vol. 31, Nos. 11-12, November 1986.
25. Parker, D.C., Douglass, W.T., and Beish, J.D., "The Occultation of BD +8°471 by Minor Planet Ceres," *IAPPP Communication*, (1986)
26. Parker, D.C., Douglass, W.T., and Beish, J.D., "The Occultation of BD +8°471 by Minor Planet Ceres," *International Occultation and Timing Association (IOTA)*, (1986)
27. Beish, J.D., "Minutes of the 1986 A.L.P.O. Business Meeting," *J.A.L.P.O.*, Vol. 31, Nos. 11-12, November 1986.
28. Millis, R.L., Wasserman, L.H., Franz, Parker, D.C., Douglass, W.T., Beish, J.D., et al., "The Size, Shape, Density, and Albedo of Ceres from Its Occultation of BD +8°471," *ICARUS*, Vol. 72, No. 3, December 1987
29. Millis, R.L., Wasserman, L.H., Franz, Parker, D.C., Douglass, W.T., Beish, J.D., et al., "Observations of the Occultation of BD +8°471 by Ceres," *Publication of the Astronomical Society of the Pacific (ASP)*, Vol. 97, p900, 1987.
30. Beish, J.D., "Amateur Astronomer's Dream: To Use the Hubble Space Telescope," *Aviation News*, February 1987.
31. Beish, J.D., "Annual Star Party Held in Everglades," *Aviation News*, March 1987.
32. Kanipe, J., Parker, D.C., and Beish, J.D., "The Planets of Summer," Mars section contributed by D.C. Parker and J.D. Beish, *Astronomy Magazine*, Vol. 15, No. 2, February 1987.
33. Beish, J.D., Parker, D.C., and Capen, C.F., "Meteorology of Mars - Part II," *J.A.L.P.O.*, Vol.32, Nos. 1-2, March 1987.
34. Beish, J.D., "Supernova - When Stars Die," *Aviation News*, April 1987.
35. Beish, J.D., "A Brief Report on the 1986 Perihelic Apparition of Mars," *OAA Communication #33*, May 1987.
36. Beish, J.D., "Supernova - When Stars Die," *S.C.A.S. Coal Sack*, May 1987.
37. Beish, J.D., "A Brief Report on the 1986 Perihelic Apparition of Mars," *J.A.L.P.O.*, Vol. 32, Nos. 3-4, July 1987.
38. Beish, J.D., Book Review--"Astronomy With Your Personal Computer," Written By: Peter Duffet-Smith, Reviewed By: J.D. Beish, *J.A.L.P.O.*, Vol 32, Nos. 3- 4, July 1987.
39. Beish, J.D. and Parker, D.C., "Meteorology of Mars - Part III," *J.A.L.P.O.*, Vol 32, Nos. 5-6, October 1987.
40. Westfall, J. Beish, J.D., et al., "The 1987 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, October 1987.
41. Beish, J.D., "The A.L.P.O. International Mars Patrol and The Planetary Society's Mars Watch '88," *S.C.A.S. The Winter Star Party* at Spanish Harbor, Fl., February 1988.
42. Beish, J.D. and Parker, D.C., "1988: A Great Year for Mars," *Astronomy Magazine*, Vol. 16, No. 3, March 1988.
43. Beish, J.D., "The 1988 Martian Perihelic Apparition," *J.A.L.P.O.*, Vol. 32, Nos. 7-8, March 1988.
44. Parker, D.C., Beish, J.D., Hernandez, C.E., and Dobbins, T.A., "Martian Meteorology and Climate," Presented at the 1988, *Journal of the Arbeitskreis Planetenbeobachter* in Germany. June 1988.
45. Beish, J.D. and Parker, D.C., "Exploring Mars in 1988," *Sky & Telescope Magazine*, Vol. 75, No. 4, April 1988.
46. Beish, J.D., "A Mars Observer's Guide," *Celestial Calendar. Sky & Telescope Magazine*, Vol. 75, No. 5, May 1988.
47. Editor, information supplied by Beish and Parker, "Ten Pointers for Mars Observers," *Astronomy Magazine*, Vol. 16, No. 7, July 1988.
48. Beish, J.D. and Parker, D.C., "The 1983-85 Aphelic Apparition of Mars - Report I," *J.A.L.P.O.*, Vol. 32, Nos. 9-10, August 1988.
49. Beish, J.D., "Minutes of the 1987 A.L.P.O. Business Meeting," *J.A.L.P.O.*, Vol. 32, Nos. 9-10, August 1988.
50. Beish, J.D., "An Unusual Planetary Camera," *Telescope Making Magazine #33*, August 1988.
51. Beish, J.D., Drawing "Dust Cloud May 28, 1986," pg.76 *Astronomy Magazine*, Vol 16, No. 8, August 1988.
52. Beish, J.D., "Map of Mars," pg. 57, *Astronomy Magazine*, Vol 16, No. 8, August 1988.
53. Beish, J.D., Parker, D.C., and Editor, "A Martian Almanac," *Sky & Telescope Magazine*, Vol 76, No. 2., August 1988.
54. Beish, J.D., Parker, D.C., Eicher, D., "Dust Storms Observed On Mars," *Astronomy Magazine*, Vol. 16, No. 9, September 1988.

55. Editor, information supplied by Beish and Parker, "Mars is Best in Seventeen Years!," + Parker Photo, Reader Report, *Astronomy Magazine*, Vol 16, No.10, October 1988.
56. Beish, J.D., "Science versus Practical Benefits," *Aviation News*, November 1988.
57. Westfall, J. Beish, J.D., et al., "The 1989 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, November 1988.
58. Editor, information supplied by Beish and Parker, "Mars' Opening Act," *Astronomy Magazine*, Vol 16, No.12, December 1988.
59. Beish, J.D., Parker, D.C., and Hernandez, C.E., "The Red Planet Shows Off," *Sky & Telescope Magazine*, Vol 77, No. 1., January 1989.
60. Parker, D.C., Beish, J.D., and Hernandez, C.E., "Mars's Grand Finale," *Sky & Telescope Magazine*, Vol 77, No.4., April 1989.
61. Parker, D.C., Beish, J.D., and Hernandez, C.E., "Drawing Mars in 1988," *Sky & Telescope Magazine*, Vol 77, No.4., April 1989.
62. Beish, J.D., "A Brief Report on the 1987-89 Perihelic Apparition of Mars," *J.A.L.P.O.*, Vol. 33, Nos. 5-6, April 1989.
63. Westfall, J., Beish, J.D., et al., "The 1990 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, November 1989.
64. Millis, R.L., Wasserman, L.H., Franz, Parker, D.C., Douglass, W.T., Beish, J.D., et al., "The Size, Shape, Density, and Albedo of Ceres from Its Occultation of BD +8°471," *The Astronomical Journal (AAS)*, Vol. 99, No. 5, May 1990.
65. Parker, D.C., J.D. Beish, C.E. Hernandez, H. Cralle, and D.M. Troiani, "The 1990-1991 Mars Apparition -- A Preview," *J.A.L.P.O.*, Vol. 34, No. 1, February 1990.
66. Dunham, D.W., D.C. Parker, J.D. Beish, et al, "The Size and Shape of (2) Pallas from the 1983 Occultation of 1 Vulpeculae," *The Astronomical Journal*, Vol. 99, No. 5, pp. 1636-1662, May 1990.
67. Parker, D.C., J.D. Beish, and C.E. Hernandez, "The 1983-85 Aphelic Apparition of Mars-Report II," *J.A.L.P.O.*, Vol. 34, No. 2, April 1990.
68. Parker, D.C., J.D. Beish, and C.E. Hernandez, "Observing Mars in 1990- 91," *Sky & Telescope Magazine*, Vol. 80, No. 2, August 1990.
69. Cralle, H., J.D. Beish, and D.C. Parker, "Regression of the Martian South Polar Cap: 1986 and 1988," *J.A.L.P.O.*, Vol. 34, No. 3, July 1990.
70. Beish, J.D., and D.C. Parker, "Meteorological Survey of Mars, 1968-1985," *Journal of Geophysical Research (JGR)*, Vol. 95, B9, 14657-14675, August 20, 1990.
71. Parker, D.C., J.D. Beish, and C.E. Hernandez, "A Martian Almanac," *Sky & Telescope Magazine*, Vol. 80, No. 5, November 1990.
72. Westfall, John, Beish, J.D., et al., "The 1991 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, November 1990.
73. Beish, J.D., D.C. Parker, "The International Mars Patrol in 1988-Part I," *J.A.L.P.O.*, Vol. 35, No. 1, March 1991.
74. Beish, J.D., D.C. Parker, "The International Mars Patrol in 1988-Part II," *J.A.L.P.O.*, Vol. 35, No. 2, June 1991.
75. Westfall, John and Beish, J.D., et al., "The 1992 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, October 1991.
76. Beish, J.D., "IR-Blocking Paint for Telescope and Observatory," *J.A.L.P.O.*, Vol. 36, No. 1, March 1992.
77. Beish, J.D., "The 1992-93 Aphelic Apparition of Mars: Things to Come," *J.A.L.P.O.*, Vol. 36, No. 3, September 1992.
78. Westfall, John, Beish, J.D., et al., "The 1993 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, December 1992.
79. Parker, D.C., J.D. Beish, and D. Troiani, "Martian Dust-Storm Watch," *Sky & Telescope Magazine*, Vol. 85, No. 1, December 1992.
80. Beish, J.D., "A Device for Reducing Diffraction Spikes Caused by Secondary Mirror Supports in Reflecting Telescopes," *J.A.L.P.O.*, Vol. 36, No. 4, February 1993.
81. Beish, J.D., 1993. "Buried Gold - in that old SCT," *Amateur Telescope Makers Journal (ATMJ)*, No. 3, Spring/Summer 1993.
82. Westfall, John, Beish, J.D., et al., "The 1994 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, December 1993.
83. Bell, J.F. III, L.J. Martin, K.E. Herkenhoff, J. Moersch, D.C. Parker, and J. Beish, "MARSNET: An International Mars Monitoring Project," *I.A.P.P.P. Communications*, 57, 60-62, 1994.

84. Beish, J.D., "Mechanized Astronomy for the Amateur," *Observatory Techniques Magazine*, Issue No. 9, Spring 1994, pp. 14-15.
85. Beish, J.D., "International Mars Patrol," *Observatory Techniques*, Issue No. 9, Spring 1994
86. Beish, J.D., "The Effects of the Newtonian Secondary Mirror on Image Contrast," *Amateur Astronomy*, No. 3, Fall 1994.
87. Beish, J.D., "A Newtonian Telescope for the Planets," *Amateur Telescope Makers Journal (ATMJ)*, No. 5, Spring 1994.
88. Beish, J.D., "Make Way for the 1994-95 Aphelic Apparition of Mars," *J.A.L.P.O.*, Vol. 38, No. 1, October, 1994.
89. Beish, J.D., "Your Guide to Mars in 1994-95," *Sky & Telescope Magazine*, Vol. 88, No. 6, December, 1994.
90. Beish, J.D. and C.E. Hernandez, "A Collision in the Solar System: Observations of the First Impacts of Comet Shoemaker-Levy 9 with the Planet Jupiter," *Southern Sky Magazine*, Number 8, Nov/Dec 1994.
91. Beish, J.D., "Telescope for Observing Planets," (Paper at RTMC May 30-31, 1994), *Amateur Telescope Makers Journal (ATMJ)*, Issue #6, Summer 1994.
92. Westfall, John et al and Jeff Beish, "The 1995 A.L.P.O. Solar System Ephemeris," *A.L.P.O. Annual Publication*, December 1994.
93. Beish, J.D., "Who Was Chick Capen?" *Through the Telescope*, No. 1, July 1994.
94. Beish, J.D., and Carlos Hernandez, "A Collision in the Solar System," *Through the Telescope*, No. 2, September 1994.
95. Beish, J.D., and Carlos Hernandez, "Observations of the Impact of Comet Shoemaker-Levy 9 With Jupiter," *Through the Telescope*, No. 3, November 1994.
96. Beish, J.D., "How to Make a Color Filter Set" *Observatory Techniques Magazine*, Issue No. 12, Winter 1994, pp. 11.
97. Beish, J.D., "How to Improve Visual Planetary Observing With Color Filters," *Observatory Techniques Magazine*, Issue No. 12, Winter 1994, pp. 10-11.
98. Beish, J.D., "How to Improve Visual Planetary Observing with Color Filters," *Through the Telescope*, No. 4, January 1995.
99. Beish, J.D., "Celestial Dimensions," *Through the Telescope*, No. 5, January 1995.
100. Beish, J.D., "Mars in 1994 and 1995," *The Focal Point*, Atlanta Astronomy Club Monthly Notices, Vol. VII, No. 10, March 1995.
101. Beish, J.D., "Black Tubes for Reflecting Telescopes," *Through the Telescope*, No. 6, March 1995.
102. Beish, J.D., "Can We See Martian Craters From Earth?" *Through the Telescope*, No. 7, May 1995.
103. Beish, J.D., "Mars in 1994 - 1995," *NDABA Natal Centre Newsletter*, The Astronomical Society of Southern Africa, June 1995.
104. Beish, J.D., "Observing the Planets," *Through the Telescope*, No. 8, July 1995.
105. Beish, J.D., "Can We See Martian Craters From Earth?" *Observatory Techniques Magazine*, Issue No. 14, Summer 1995, pp. 10-13.
106. Troiani, D.M., J.D. Beish, D.C. Parker, and C.E. Hernandez, "The 1992-93 Aphelic Apparition of Mars," *J.A.L.P.O.*, Vol. 38, No. 3, July 1995.
107. Beish, J.D., "Craters Not Put to Rest," *Observatory Techniques*, Vol #15, Autumn 1995.
108. Beish, J.D., "Some Thoughts on Astronomical Seeing," *Amateur Astronomy*, No. 8, Winter 1995. p. 15
109. Parker, D.C. and J.D. Beish, "Telescopic Observations of Mars: The 1994-1995 Apparition," *J.A.L.P.O.*, Vol. 38, No. 4 January 1996.
110. Beish, J.D., Dave Raden's "Scope-On-a-Stick," *Amateur Astronomy*, No. 11, Summer, 1996.
111. Beish, J.D., "In Memorial: Kermit Rhea, 1919 - 1994," *J.A.L.P.O.*, Vol. 39, No. 1, June 1996.
112. Troiani, Daniel M., Daniel P. Joyce, and Jeff Beish, "The 1996-1998 Aphelic Apparition of Mars: A Preview," *J.A.L.P.O.*, Vol. 39, No. 2, October 1996.
113. Beish, J.D., "A Quest for Mars," *Sky & Telescope Magazine*, **Focal Point**, Vol. 93, No. 5, May, 1997.
114. Hernandez, C.E., P.W. Budine, D.C. Parker, and J.D. Beish, "A Collision in the Solar System: The Impact of Comet Shoemaker-Levy 9 with the Planet Jupiter," *J.A.L.P.O.*, Vol. 39, No. 3, February 1997.
115. Beish, J.D., Book Review, **Mars**, University of Arizona Press, " *J.A.L.P.O.*, Vol. 39, No. 3, February 1997.
116. Beish, J.D., "Rima Tenuis," p. 101, Inset to "Mars Watch '97 Summary: Cloudy But Quite" by: Steve O'Meara, *Sky & Telescope Magazine*, Vol. 94, No. 3, September, 1997. pp 99 - 102.
117. Beish, J.D., "Astronomical Seeing," *The U.S. Naval Observatory Star*, Vol. 7, No. 1, December 1997.
118. Beish, J.D. and June Beish, "Meeting of the Mars Observers in Exile," *Amateur Astronomy*, pp. 14, No. 18, Summer 1998.

119. Beish, J.D., "Global Hying," *Amateur Astronomy*, pp. 22, No. 18, Summer 1998.
120. Beish, J.D., "Exploring Mauna Kea: Mars on Earth," *Amateur Astronomy* , pp. 24., No. 19 , Summer 1998.
121. Beish, J.D., Donald C. Parker, M.D., Daniel Troiani, and Daniel Joyce, "1998-1999 Aphelic Apparition of Mars," *J.A.L.P.O.*, Vol. 40, No. 4, October 1998, pp 156-162.
122. Beish, J.D., "Design a German Equatorial Mount for the Planetary Telescope," *Amateur Astronomy* , pp. 52., No. 21, Spring 1999.
123. Parker, D.C., J.D. Beish, D. M. Troiani, D. P. Joyce, and C. E. Hernandez, "Telescopic Observations of Mars, 1996-1997: Results of the Marswatch Program," *ICARUS*, Vol. 138, No. 1, March 1999, P.3.
124. Beish, J.D., "Tubes for Reflecting Telescopes," *Amateur Astronomy*, pp. 26-27 , No. 25, Spring 2000.
125. Beish, Jeff, "Drawing Mars," *J.A.L.P.O.*, Vol. 42, No. 1, January 2000, pp 36-37 (published June 2000).
126. Beish, J.D., Donald C. Parker, "The 2001 Perihelic Apparition of Mars: A Request for Observers," *J.A.L.P.O.*, Vol. 43, No. 1, Winter 2001, pp 15-26.
127. Beish, J.D., "The Opposition Cycle of Mars," *J.A.L.P.O.*, Vol. 44, No. 4, Autumn 2002, pp. 44-45.
128. Beish, J.D., Donald C. Parker, "The Great 2003 Perihelic Apparition of Mars: A Request for Observers," *J.A.L.P.O.*, Vol. 45, No. 1, Winter 2003, pp. 29-42.
129. Beish, J.D., Donald C. Parker, "The 2001 Perihelic Apparition of Mars," *J.A.L.P.O.*, Vol. 45, No. 2, , pp .
130. Beish, J.D., "The 1990-91 Apparition of Mars," *J.A.L.P.O.*, Vol. 45, No. 3, , pp .28-35, Summer 2003.
131. Parker, D.C. and J.D. Beish, "Storm Watch on Mars," *Sky & Telescope Magazine*, Vol. 106, No. 1, July 2003., pp. 107-113
132. Schmude, Richard, Dan Troinai, Jeff Beish, Deborah Hines, Rich Jakiel, Daniel Joyce, Don Parker, Doug West and Jim Wood, "The 2003 Apparition of Mars," *ALCON '04/Western Amateur Astronomers (WAA)/A.L.P.O.*,
133. Schmude, Richard, Dan Troinai, Jeff Beish, Deborah Hines, Rich Jakiel, Daniel Joyce, Don Parker, Doug West and Jim Wood, "The 2003 Apparition of Mars," *J.A.L.P.O.*, Vol. 44, No. 4.
134. MacRobert, Alan M., Dan Troaini, "The Great Mars Apparition of 2005: A Mars Observing Forecast," *Sky & Telescope Magazine* , Vol. 110, No. 3, September 2005., pp. 70
135. Beish, J.D. and Roger Venable, (2007), "The 2007 - 2008 Apparition of Mars: A Pre-Apparition Report," *J.A.L.P.O.* , Vol. 49, No. 2, Spring 2007.
136. Venable, Roger and J.D. Beish, J.D., (2009), "Overview of the 2009 - 2010 Apparition of Mars," *J.A.L.P.O.* , Vol. 51, No. 2, Spring 2009.
137. Beish, Jeffrey D., (2009), ""Practical Calculations for the Newtonian Secondary," *ATM Letters (ATMJL)* , Issue January/February | Volume 8 | Number 1, pp49 - 55.
138. Beish, Jeffrey D., (2009), ""Tubes for Reflecting Telescope," *ATM Letters (ATMJL)* , Issue September/October | Volume 8 | Number 5, pp17 - 21.
139. Beish, Jeffrey D., (2009), "Cassegrain Telescope for Amateurs," *ATM Letters (ATMJL)* , Issue November/December | Volume 8 | Number 6, pp65 - 74.
140. Parker, D.C. and Beish, J.D., (2010), "A Cloudy Mars in 2010," Exploring the Solar System, *Sky & Telescope Magazine* , Vol. 121, No. 1, November, pp51-52.
141. Beish, J.D. and Roger Venable, (2011), "The Current Apparition of Mars: 2011-2012," *J.A.L.P.O.* , Vol. 53, No. 3, Summer 2011.
142. Venable, Roger and Beish, J.D. , (2013), "A Preview of the 2013-2015 Apparition of Mars," *J.A.L.P.O.* , Vol. 55, No. 4, Autumn 2013.
143. Venable, Roger and Beish, J.D. , (2015), "A Preview of the 2015-2017 Apparition of Mars," *J.A.L.P.O.* , Vol. 57, No. 3, Summer 2015.
144. Venable, Roger and Jeff Beish, (2017): "A Preview of the 2017-2019 Perihelic Apparition of Mars," *J.A.L.P.O.* Vol.59, No. 4, Autumn 2017.

INTERNET PUBLICATIONS

1. Beish, J.D., Donald C. Parker, M.D., Daniel Troiani, and Daniel Joyce, "1998-1999 Aphelic Apparition of Mars," ALPO Internet Web Page, Mars Section, 1998.
2. Beish, J.D., "Measuring the Polar Caps of Mars,"
3. Beish, J.D., "Nuts and Bolts of Computing the Ephemeris - Part One," The ALPO Internet Web Page: The Digital Lens, March 1999.
4. Beish, J.D., "Nuts and Bolts of Computing the Ephemeris - Part Two," The ALPO Internet Web Page: The Digital Lens, < August 1999.

5. Beish, J.D., "Astronomical Seeing," The ALPO Internet Web Page: The Digital Lens, September 1999.
6. Beish, J.D., "Nuts and Bolts of Computing the Ephemeris - Part Three," *The ALPO Internet Web Page: The Digital Lens*, October 1999.
7. Beish, J.D., "Windows International Mars Patrol Astronomical Calculator - WIMP," *The ALPO Internet Web Page: The Digital Lens*, October 1999.
8. Beish, J.D., "Meteorological Survey of Mars For Opposition Years 1965 – 1995," The ALPO Internet Web Page: The Digital Lens, November 1999.
9. Beish, J.D., "Sand Ships of Mars," ALPO Internet Web Page: The Mars Section, December 1999.
10. Beish, J.D., "ARE OBSERVED WHITE AREAS ON MARS REAL?" ALPO Internet Web Page: The Mars Section, December 1999.
11. Beish, J.D., "ARE CLOUD BANDS ON MARS RARE OR NOT?" ALPO Internet Web Page: The Mars Section, December 1999.
12. Beish, J.D., "Nuts and Bolts of Computing the Ephemeris - Part Four," The ALPO Internet Web Page: The Digital Lens, January 2000.
13. Beish, J.D., "Some of the 'Astronomical Seeing' Scales," The ALPO Internet Web Page: The Digital Lens, January 2000.
14. Beish, J.D., "Measuring Celestial Dimensions with Micrometers," The ALPO Internet Web Page: The Digital Lens, January 2000.
15. Beish, J.D., "A German Equatorial Mount for the Planetary Telescope," The ALPO Internet Web Page: The Digital Lens, May 2000.
16. Beish, J.D., "Martian Volcanoes on HST Images," ALPO Internet Web Page: The Mars Section, June 2000.
17. Beish, J.D., "Practical Calculations for the Newtonian Secondary Mirror," The ALPO Internet Web Page: The Digital Lens, June 2000.
18. Beish, J.D., "Discrete Topographic and Orographic Clouds of Mars," ALPO Internet Web Page: The Mars Section, June 2000.
19. Beish, J.D., "A Story of the Martian North Polar Cap," ALPO Internet Web Page: The Mars Section, August 2000.
20. Beish, J.D., "Can We See Martian Craters From Earth?" ALPO Internet Web Page: The Mars Section, August 2000.
21. Beish, J.D., "Systematic Errors in Micrometer Measurements using Different Methods for Finding Polar Cap Latitudes of Mars," ALPO Internet Web Page: The Mars Section, August 2000.
22. Beish, J.D., "Observing the Planets with Color Filters," ALPO Internet Web Page: The Mars Section, August 2000.
23. Beish, J.D., "Systematic Errors in Micrometer Measurements using Different Methods for Finding Polar Cap Latitudes of Mars." ALPO Internet Web Page: The Mars Section, August 2000.
24. Beish, J.D., "Martian Limb Arcs (Haze)," ALPO Internet Web Page: The Mars Section, November 2000.
25. Beish, J.D., "The Surface Features of Mars," ALPO Internet Web Page: The Mars Section, September 2001.
26. Beish, J.D., "A Story of Mars," ALPO Internet Web Page: The Mars Section, September 2001.
27. Beish, J.D., "My Trip to Mauna Kea," ALPO Internet Web Page: The Mars Section, September 2000.
28. Beish, J.D. and M.J Beish, "Meeting of the Mars Observers in Exile: (When a Gathering Becomes More Than Just a Gathering)," ALPO Internet Web Page: The Mars Section, September 2001.
29. Beish, J.D and M.J Beish, "Meeting of the Mars Observers in Exile – II: (When We Meet Again) ," ALPO Internet Web Page: The Mars Section, September 2001.
30. Beish, J.D., "FACE ON MARS," ALPO Internet Web Page: The Mars Section, September 2001.
31. Beish, J.D., "Some of the 'Astronomical Seeing' Scales – Part II," ALPO Internet Web Page: The Mars Section, September 2001.
32. Beish, J.D., "HST Image Reveals Craters on Mars: A Non-Scientific Perspective," ALPO Internet Web Page: The Mars Section, September 2001.
33. Beish, J.D., "The World of Mars in Predictable Terms: The New Phenomena for the Martian Year," ALPO Internet Web Page: The Mars Section, November 2001.
34. Beish, J.D., "A Trend Analysis for Predicting Cloudy Periods on Mars," ALPO Internet Web Page: The Mars Section, June 2002.
35. Beish, J.D., "Astronomical Seeing," The Mars Observer's Café web page: And The ALPO Internet Web Page: : The Mars Section, August 2002.
36. Beish, J.D., "The Opposition Cycle of Mars," The Mars Observer's Café
37. Beish, J.D., Donald C. Parker, "The Great 2003 Perihelic Apparition of Mars: A Request for Observers The Mars Observer's Café

38. Beish, J.D., "Nuts and Bolts of Computing the Ephemeris - Part Five," The ALPO Internet Web Page: The Digital Lens, February 2003.
39. Beish, J.D., "Nuts and Bolts of Computing the Ephemeris - Part Six," The ALPO Internet Web Page: The Digital Lens, February 2003.
40. Beish, J.D., "The Sand Ships of Mars," The Mars Observer's Café web page:
41. Beish, J.D., "The Dusty Sand Ships of Mars," The Mars Observer's Café
42. Beish, J.D., "Lake Istokpoga Observatory," The Mars Observer's Café
43. Beish, J.D., (2005), "Are Amateur Observations of Mars Important?," Cloudy Nights Sky Internet Web Page.
44. Beish, J.D., (2006), "My Classical Cassegrain Telescope," Cloudy Nights Sky Internet Web Page.

Astronomical References

1. "Return of the Martian Rima Tenuis," Naming discoverers C.F. Capen, D.C. Parker, and J.D. Beish, *Bulletin of the American Astronomical Society*, Vol. 12, No. 3, (1980).
2. "Martian North Polar Cap and Haze 1981-1982," By: K. Iwasaki, Y. Saito, and T. Akabane. Martian North Polar Cap Latitude Measurements by D.C. Parker and J.D. Beish. *Publication of the Astronomical Society of Japan*, 36, 347-356 (October 1983, accepted March 1984).
3. "Comparisons of the North Polar Cap of Mars and the Earth's Northern Hemisphere Snow Cover," By: J. Foster, M. Owe, and C. Capen, Martian North Polar Cap Latitude Measurements by D.C. Parker and J.D. Beish. *NASA Technical Memorandum 86191*, (February 1985)
4. "New Disturbance on Jupiter (SEB Disturbance)," D.C. Parker and J.D. Beish co-discoverers of Jupiter's South Equatorial Belt Disturbance. *Sky & Telescope news bulletin*, (July 24, 1985)
5. "Measurements of the North Polar Cap of Mars and the Earth's Northern Hemisphere Ice and Snow," By: J. Foster, M. Owe, and C. Capen, Martian North Polar Cap Latitude Measurements by D.C. Parker and J.D. Beish. *Earth, Moon, and Planets*, 35 (1986) 223-235.
6. "La Planete Mars en 1981-1982," par Jean Dragesco, Commission Des Surfaces Planetaires Observations of Mars during 1981 and 1982 by J.D. Beish and D.C. Parker. *L'Astronomie* (July - August 1986)
7. Dobbins, Thomas A., Donald C. Parker, and Charles F. Capen, **Acknowledgments** (page viii): Jeff D. Beish, and contributing to Chapter 15, **Introduction to Observing and Photographing the Solar System**, ISBN 0-943396-17-4.
8. "Mars," Beish and Parker reporting major dust storm on Mars, *British Astronomical Association Circular*, No. 682, December 1988.
9. "Mars," Beish and Parker reporting major dust storm on Mars, *THE ASTRONOMER Electronic Circular*, No 221 1988 December 1988. Telecom Gold 72:MAG60138
10. "Mars: A Resource List," By: Andrew Fraknoi, Lists "1988: A Great Year for Mars" from March 1988, Astronomy Magazine as reference source. *Astronomical Society of the Pacific*, (1988)
11. "Die Wetterlaunen des Mars," By: Wolfgang Steffen, Summary of A.L.P.O. Mars Section Report on the Meteorology of Mars by J.D. Beish and D.C. Parker, Mitteilungen fur Planetenbeobachter, *Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 1. ISSN 0175-6729. (1988)
12. "Mars '86: Nachlese," By: Christian Schambeck, Summary of A.L.P.O. Mars Section Report on Mars during 1986 by J.D. Beish and D.C. Parker. Mitteilungen fur Planetenbeobachter, *Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 2/3. ISSN 0175-6729. (1988)
13. "Dunst Uber der Marsoberflache?" By: Gerard Teichert and Christian Schambeck, Summary of the A.L.P.O. Martian Chronicle Report No. 7 for Mars during 1986 by J.D. Beish and D.C. Parker. Mitteilungen fur Planetenbeobachter, *Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 2/3. ISSN 0175-6729. (1988)
14. "Sturmwarnung!," Eine Vorausschau und Anleitung zur Marsopposition 1988, By: Christian Schambeck, A.L.P.O. Mars Section Report predicting dust storms on Mars in 1988. By J.D. Beish and D.C. Parker. Mitteilungen fur Planetenbeobachter, *Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 2/3. ISSN 0175-6729. (1988)

15. "Marswatch '88," By: Christian Schambeck, Report on the A.L.P.O. Mars Section's participation in The Planetary Society's Mars Watch '88 by J.D. Beish and D.C. Parker. *Mitteilungen fur Planetenbeobachter, Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 2/3. ISSN 0175-6729. (1988)
16. "Mars '88: Staubstrum," Map on cover by J.D. Beish, *Mitteilungen fur Planetenbeobachter, Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 6 ISSN 0175-6729. (1988)
17. "Eine Zwillingsschwester derr Syrte," By: Christian Schambeck, *Mitteilungen fur Planetenbeobachter, Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 6 ISSN 0175-6729. (1988)
18. "Mars '88: Staubige Ouverture," By: Erster Statusbericht Excerpts from A.L.P.O. Mars Report by J.D. Beish *Mitteilungen fur Planetenbeobachter, Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 12, Nr. 6 ISSN 0175-6729. (1988)
19. "Mars '88: Wie ein Strum in Wasserglas," By: von Siegrried Hogerich, Jorg Meyer, and Christian Schambeck, *Mitteilungen fur Planetenbeobachter, Journal of the Arbeitskreis Planeten Beobachter* of West Germany, Vol. 13, Nr. 2 ISSN 0175-6729. (1989)
20. Porcellino, Michael R., **Acknowledgments** (page xii):Jeff Beish, **Through The Telescope: A Guide for the Amateur Astronomer**, TAB Books, Inc. ISBN 08306- 1459-1.
21. "Lowell and the Meteorology of Mars.," Walter H. Haas, Reports Beish and Parker contributions to the History of Meteorology of Mars, Proceedings of the *ALCON '90*, St. Louis, Mo, August 1990.
22. "History of Mars Dust Activity: A Composite List," By: Leonard J. Martin, Planetary Research Center, Lowell Observatory. Final Report - *JPL Order* No. 000543184, 1990.
23. "Groundbased Imaging Spectroscopy of Mars in the Near-Infrared: Preliminary Results," By: James F. Bell, III, Referece section.
24. "Martian Dust Storms in 1990", Martian, L.J., *Bulleton Am. Astronom. Soc .*, 23, 1217, 1990.
25. "Atmospheric Phenomena of Mars," *Seeing the Solar System*, By: Fred Schaaf, 1991, p. 138 - 141. South polar cap and maps, plus dust storm and meteorology studies.
26. "An Analysis of the History of Dust Activity on Mars," By: Leonard J. Martin and Richard W. Zurek, *JGR*, VOL 98, No. E2, Feb. 25, 1993.
27. "Interannual Variability of Planet-Encircling Dust Storms on Mars," By: Leonard J. Martin and Richard W. Zurek, *JGR*, VOL 98, No. E2, Feb. 25, 1993. Reference to Beish papers on dust storms.
28. "Remote Clocks Linked by Fully Calibrated Two-Way Time Transfers," James A. DeYoung and Ronald J. Andrukitis, *PTTI*, November 1993. References to Beish reports on 2WAY satellite time transfers.
29. Hernandez, Carlos E. and Phillip W. Budine, Reviewed (edited) by and **acknowledgement** to: Jeffrey D. Beish, **A.L.P.O.'s Periodic Comet Shoemaker-Levy 9 Observer's Guide.**
30. Pujic, Zac, "Amateurs Observe Comet Impacts," *Southern Sky Magazine*, No. 7, P. 53, Sep/Oct 1994.
31. MacRobert, Alan, "Amateur Astronomy's Greatest Week," *Sky & Telescope Magazine*, Vol. 88, No. 4, P. 24-26, October 1994.
32. O'Meara, Steve, "The Great Dark Spots of Jupiter," *S ky and Telescope Magazine*, Vol. 88, No. 5, P. 30-35, November 1994.
33. Reeves, Robert, **Acknowledgments** (page xi) and back cover:Jeffrey D. Beish, **The Superpower Space Race**, Plenum Press, New York, ISBN 0-306-44768-1.
34. Reeves, Robert, "Star People: Real People in Astronomy, About Jeff Beish et al," *Amateur Astronomy*, #4, Winter 1994.
35. Eicher, David J., "Jupiter's Embattered Cloudtops," Drawings of Comet Impacts on Jupiter by Beish et al, *Astronomy*, Vol. 22, No. 12, pp., 70-77, December 1994.
36. Hernandez, Carlos, "The King Arises Once Again," references observing SL-9/Juipter event and drawings,, *Amateur Astronomy*, #74, Fall 1995.

37. KIRK SAVILLE Staff Writer, "COMET IMPACT SIGHTING WASN'T HEAVENLY FOR FINDER," Sun Sentinel, July 1995.
38. Spencer, John R., and Jacqueline Mitton, **The Great Comet Crash** , Cambridge Press. Drawings and references to my observations of comet/Jupiter event.
http://books.google.com/books?id=mzY9AAAAIAAJ&dq=%22dustymars%22+OR+%22jeff+beish%22&source=gbs_summary_s&cad=0
39. Bell, James F, III, Wendy M. Calvin, Maureen E. Ockent-Bell, David D. Crisp, James B. Pollack, and John R. Spencer, "Detection and Monitoring of H₂O and CO₂ Ice Clouds on Mars," *JGR-Planets*, February 1996, Reference section.
40. Haas, Walter, "Interview with ALPO's Founder," *Sky & Telescope Magazine* , Vol. 94, No. 5, P. 82, November 1997.
41. Bell III, James F., Michael J. Wolff, Thomas C. Daley, David Crisp, Philip B. James, Steven W. Lee, John T. Trauger and Robin W. Evans, "Near-Infrared Imaging of Mars from HST: Surface Reflectance, Photometric Properties, and Implications for MOLA Data," Submitted to *ICARUS* March 24, 1997, References section.
42. METZGER, S.M., "**DUST DEVIL VORTICES AT THE ARES VALLIS MPF LANDING SITE**", Desert Research Institute, Quaternary Sciences Center, 7010 Dandini Blvd., Reno NV, 89512, metzger@scs.unr.edu
43. Larsen, Captian, "III. Time service Department, G. Master Clock Maintenance. "Y2K Preparation for all USNO-TSE MC systems," *U. S. Naval Observatory, Washington, D. C .* 20392-5420
44. Matsakis, Demetrios M., "RECENT AND PENDING IMPROVEMENTS AT THE U.S. NAVAL OBSERVATORY; CONCLUSION, I want to close by acknowledging the important contributions made by all members of the Time Service Department and the chain of command leading up to and including DOD PIT1manager Captain Larsen. Specifically, this is Jeff Beish, Bill Bollwerk, Lee Breakiron, Eric Burt, Harold Chadsey, Jim DeYoung, Chris Ekstrom, Jim Eler, Steven Hutsell, Nicolette Jardine," *31st Annual Precise Time and Time Interval (PTTI) Meeting*.
45. Charles S. Cockell, David C. Catling, Wanda L. Davis, Kelly Snook, Ray L. Kepner, Pascal Lee and Christopher P. McKay, "The Ultraviolet Environment of Mars: Biological Implications Past, Present, and Future," *ICARUS*, 146, 343-359 (2000)
46. Parker, D.C., "The 2001 Martian Dust Storms," *Sky & Telescope Magazine*, Vol. 103, No. 6, P.117, December 2001.
47. Neumann, G.A., D.E. Smith, and M.T. Zuber, "Two Years of Clouds Detected by the Mars Orbiter Laser Altimeter," *JGR*, January 24, 2002.
48. Eluszkiewicz, J. and T.N. Titus, "Application of a Sintering Model to the Analysis of TES Spectra of the Seasonal Caps,"
49. Rodin, Alexander, R. John Wilson, and Mark I. Richardson, (2001), "General Circulation Model simulation of the Mars aphelion climate," June 1, 2001
50. Erard, Stephane, "The 1994-95 Apparition of Mars at Pic-du-Midi," Institut d'Astrophysique Spatiale, bar. 121, 91405 Orsay campus, France, CNRS, Universite, Paris-11.
51. Mercury Magazine: Mars Fever by Bill Sheehan. At
http://www.astrosociety.org/pubs/mercury/32_04/fever.html
52. Beish, Jeff, "Mars Section", Members, sections and activities news, *J.A.L.P.O.*, Vol. 45, No. 2, Spring 2003, p7.
53. O'Meara, Stephen J., "Dusty Times Ahead," *Sky & Telescope Magazine* , Vol. 106, No. 3, P.107, September 2003.
54. Parker, D.C., "Martian Happenings," *Sky & Telescope Magazine*, Vol. 106, No. 3, P.122, September 2003.
55. Review of Mars Observer's Handbook *by The Planetary Society*,
<http://planetary.org/marswatch2003/moh.html>
56. Some Reports and Pictures of the Mars Graze July 17th, 2003 - Florida, *The International Occultation Timing Association*, <http://www.lunar->

occultations.com/iota/2003marsgraze/mars.htm

57. "For The record," includes Jeffrey D. Beish's and Donald C. Parker's work taken from The Strolling Astronomer for article in June 2003 , *Sky & Telescope Magazine* , Vol. 106, No. 4, P.15, October 2003.
58. O'Meara, Stephen J., "Dusty Times Ahead," *Sky & Telescope Magazine*, Vol. 106, No. 3, P.107, September 2003. 57. O'Meara, Stephen J., "Mars Notebook: Cloud Watch!," *Sky & Telescope Magazine* , Vol. 106, No. 4, P.105, October 2003.
59. Beatty, J. Kelly, "Mars and Moon, Together Again," Photograph of Mars Graze: *Sky & Telescope Magazine* , Vol. 106, No. 4, P.120, October 2003.
60. Rayl, A.J.S., "Mars-Earth Opposition Makes History Red Planet Closer than in Nearly 60,000 Years," Jeffrey D. Beish and James DeYoung calculations of Mars' closest approach, *The Planetary Society's News Archives* , 27 August 2003.
61. O'Meara, Stephen J., "Mars Notebook!," *Sky & Telescope Magazine* , Vol. 107, No. 1, P.104, November 2003.
62. Dragesco, Jean, High Resolution Astrophotography , Pages 5,6,144,back,front.
63. Quammen, David, The Boilerplate Rhino: Nature in the Eye of the Beholder , Page 138
64. Edberg, Stephen J. and David H. Levy , Observing Comets, Asteroids, Meteors, and the Zodiacal Light , page 54, 176. Back Matter.
65. Martinez Patrick and Storm Dunlop, The Observer's Guide to Astronomy : Volume 1, Back Matter.
66. Rencz Andrew N., Manual of Remote Sensing, Remote Sensing for the Earth Sciences , Page 556.
67. Price, Fred W., The Planet Observer's Handbook , Page 187, 404
68. Walter Fernandez, Martian Dust Storms: A Review , *Earth, Moon, and Planets*, Volume 77, Issue 1, 1997, Pages 19 - 46
- 69.. Johan Warell, Structure of the martian north polar cap and vernal hood system at Ls 61 of the 1995 apparition , *Earth, Moon, and Planets* (Historical Archive), Volume 74, Issue 2, Jan 1996, Page 93.
70. THREE DECADES OF MARTIAN SURFACE CHANGES. Paul E. Geissler, U.S. Geological Survey (2255 N. Gemini Drive, Flagstaff, AZ 86001 USA; pgeissler@usgs.gov).
71. Bright and dark regions on Mars: Particle size and mineralogical Characteristics based on Thermal Emission Spectrometer data, Steven W. Ruff and Philip R. Christensen, JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 107, NO. E12, 5127, doi:10.1029/2001JE001580, 2002.
72. Shape, size and multiplicity of main-belt asteroidsI. Keck Adaptive Optics survey, F. Marchisa,?, M. Kaasalainenb, E.F.Y. Homc, J. Berthierd, J. Enriqueza, D. Hestrofferd,D. Le Mignante, I. de Pater, ICARUS
73. Alan M. MacRobert , Sean Walker , (2005) "Dust Storms on Mars," *Sky & Telescope Magazine* , November 9, 2005 <http://www.skyandtelescope.com/news/3310811.html>
74. Walker, Sean, "Dust Storm Erupts on Mars," *Sky & Telescope Magazine* , June 2007. <http://www.skyandtelescope.com/observing/highlights/8224002.html>
75. Elinor De Wire, The Florida Night Sky: A Guide to Observing from Dusk Till Dawn ; Acknowledgements and Page 31.
76. Tetsuya Tokano (2004), Water on Mars and Life, Springer, 2004, ISBN 3540206248, 9783540206248, 331 pages; http://books.google.com/books?id=o8SVQscnVEQC&pg=PA214&lpg=PA214&dq=%22beish,+j+d%22&source=web&ots=1SdL-aUK0G&sig=OpjvNrqADTyuKuzUfKJKw_NS8w4&hl=en&sa=X&oi=book_result&resnum=55&ct=result
77. Newman et al., "Modeling the Martian dust cycle. 2: Multi-annual radiatively active dust transport simulations". *J.Geophys.Res.*, 107 (E12) art.no. 5124, 2002. 1." Modeling the Martian dust cycle. 2: Multi-annual radiatively active dust transport simulations."
78. Charles Cockell, Andrew R. Blaustein, "Ecosystems, evolution, and ultraviolet radiation,"

Published by Springer, 2001, ISBN 0387988785, 9780387988788

79. Pearl, John C., Michael D. Smith, Barney J. Conrath, Joshua L. Bandfield and Philip R. Christensen, "Observations of Martian ice clouds by the Mars Global Surveyor Thermal Emission Spectrometer: The first Martian year," *JOURNAL OF GEOPHYSICAL RESEARCH*, VOL. 106, NO. E6, PAGES 12,325–12,338, JUNE 25, 2001
80. ANNI MAATTANEN, "INVESTIGATIONS OF PLANETARY BOUNDARY LAYER PROCESSES AND PARTICLE FORMATION IN THE ATMOSPHERE OF PLANET MARS," REPORT SERIES IN AEROSOL SCIENCE, No. 90 (2007), Division of Atmospheric Sciences, Department of Physical Sciences, Faculty of Science, University of Helsinki, Helsinki, Finland
81. Clancy, R.T., et al, (1996), "Water Vapor Saturation at Low Altitudes around Mars Aphelion: A Key to Mars Climate?" *ICARUS* 122, 36–62 (1996).
81. Lim, L. F. and McConnochie, T. H. and Bell, J. F. and Hayward, T. L. (2005), "Thermal infrared (8-13 μm) spectra of 29 asteroids: the Cornell Mid-Infrared Asteroid Spectroscopy (MIDAS) Survey." *Icarus* 173, 385-408.
83. Liu, Junjun, et al, (2003), "An assessment of the global, seasonal, and interannual spacecraft record of Martian climate in the thermal infrared," *JOURNAL OF GEOPHYSICAL RESEARCH*, VOL. 108, NO. E8, 5089
84. Roberto Bartali, "Telescopes With Fixed Position Eyepieces," <http://www.scribd.com/doc/6715299/Telescopes-With-Fixed-Position-Eyepieces>
85. Roger W. Sinnott, "A Mars Record for the Ages," *Sky & Telescope Magazine*, October 2005. <http://www.skyandtelescope.com/observing/a-mars-record-for-theages/>
86. MacRobert, Alan, (2016) "At Last, a Fine Mars Apparition," *Sky & Telescope Magazine*, Celestial Calendar, Vol 131, No. 4, April p54-55
87. MacRobert, Alan, (2016) "Mars Opposition: Best Showing in a Decade," May 17, 2016, <https://www.skyandtelescope.com/astronomy-news/observing-news/mars-opposition-best-showing-in-a-deca>
88. Sean Walker (2018), "Mars Dust Storm Grows – Curiosity’s Skies Darkening," *Sky & Telescope Magazine*, Astronomy News, June 22, 2018. [Mars Dust Storm Grows – Curiosity's Skies Darkening - Sky & Telescope](https://www.skyandtelescope.com/astronomy-news/mars-dust-storm-grows-curiosity-skies-darkening)
89. Bob King, "Observers Anxious for Dust to Settle as Mars Opposition Approaches," *Observing News & Current Celestial Events*, Sky & Telescope, July 11, 2018, <https://www.skyandtelescope.com/astronomy-news/is-the-mars-opposition-already-over/>
90. The Martian Chronicle, July 1988, No., Warren Astronomical Society Paper, Vo. 20, No. 7, Sept 1988
91. J. Benson, B. Bonev, P., (2004) "The Seasonal Behavior of Water Ice Clouds in the Tharsis and Valles Marineris Regions of Mars: Mars Obiter Camera Observations," <https://slideplayer.com/slide/4945839/>
92. DanSpace77, Now is the Time to Observe Mars!, <https://danspace77.com/2018/07/11/now-is-the-time-to-observe-mars/comment-page-1/>

International Astronomical Union Telegram (CBAT)

1. "Recovery of Rima Tenuis in the Martian North polar Cap," Announcement of the rediscovery of the Rima Tenuis in December, 1981, by J.D. Beish, D.C. Parker, and C.F. Capen. *International Astronomical Union Telegram (CBAT)* : Smithsonian Astrophysical Observatory; No. 3659, Jan 19, 1982.
2. "Mars" (Dust storm in 1988), Names J.D. Beish and Parker as predicting dust storm. *International Astronomical Union Telegram (CBAT)* : Smithsonian Astrophysical Observatory; No. 4617, June 23, 1988.
3. Reports independent discoveries of a new dark feature on Mars, *International Astronomical Union Telegram (CBAT)*: Smithsonian Astrophysical Observatory; Circular No. 4645, 19 August 1988.
4. Reports independent discoveries of a new dark feature on Mars, *International Astronomical Union Telegram (CBAT)*: Smithsonian Astrophysical Observatory; Circular No. 4682, 19 August 1988.
5. The South Equatorial Belt of Jupiter appears to be darkening once again, *International Astronomical*

- Union Telegram (CBAT)*: Smithsonian Astrophysical Observatory; Circular No. 5079, 22 August 1990.
6. Naming me first to see Comet Showmaker-Levy 9 fragment 'A' Impact on Jupiter, *International Astronomical Union Telegram (CBAT)*: Smithsonian Astrophysical Observatory; Circular No. 6023, 17 July 1994.
7. IAUC 8162: THE EDGAR WILSON AWARD; 2003gk; MARS; eta Car; 2003gd , *IAU: Central Bureau for Astronomical Telegrams, (CBAT)* <http://cfa-www.harvard.edu/iauc/08100/08162.html>

Books and Handbooks

1. **The Mars Observer's Handbook** , By: J.D. Beish and the late C.F. Capen, The Planetary Society, (May 1988), 65 N. Catalena Ave, Pasadena, Ca. 91106. Second printing: Astronomical League National Books.
2. **Mars** , Martin,L.J., P.B. James, A. Dollfus, K. Iwasaki, and J.D. Beish, "Telescopic Observation: Visual, Photographic, Polarimetric," University of Arizona Press, Mars, Chapter 1.2. 1992.
3. **The Best of Amateur Telescope Making Journal (ATMJ)** , "Buried Gold in an old D8," Chapter 3.6, Willmann-Bell, Inc.
4. **The Best of ATMJ** , "Telescope for Observing Planets," Chapter 6.3, Willmann-Bell, Inc.
5. **Mars; An Observing Guide**, By: J.D. Beish , (October 2019) The Astronomical League Books.

Newsletters

1. *The Martian Chronicle* . Assistant editor from 1981 to June 1986. Editor from June 1986 to June 1994. Contributor to present date.
2. *Through the Telescope* , the newsletter for the A.L.P.O., from June 1994 to July 1995.
3. *Electronic Martian Chronicle* , Contributor to present date.
<http://www.lpl.arizona.edu/~rhill/alpo/marstuff/>

Letters

1. Beish, J.D., "Neptune Spot," *Sky & Telescope Magazine* , Vol. 85, No. 4, Letter Section, p. 6-7, April 1993.
2. Beish, J.D. Letter to readers in "Our Readers Speak," *J.A.L.P.O.* , Vol. 37, No. 1, July 1993.
3. Beish, J.D., "Comet - First Report," letter section, *Southern Sky magazine* , No. 7, P. 5, Sep/Oct 1994.
4. Beish, J.D., "Fixing Mars Craters," *Observatory Techniques* , #15, Autumn 1995.
5. Beish, Jeff, "Notes on Light Pollution ," *Amateur Astronomy* , #23, Fall 1999, p.8
6. Beish, J.D., "Catching a Wave," *Sky & Telescope Magazine* , Vol. 106, No. 4, Letter Section, p. 16, October 2003.

Newspapers Interviews and By Lines

1. "Space Buffs Will Share Hobby on National Astronomy Day," Article includes J.D. Beish and D.C. Parker, By: Dave Finley, *The Miami Herald* , (April 20, 1983).
2. "Stargazers Poised for Halley's Comet," Article including J.D. Beish and D.C. Parker, By: Stephen K. Doig, *The Miami Herald* , (July 29, 1985).
3. "Astronomers Track Storms Among the Stars," Article about D.C. Parker and J.D. Beish, By: Stephen K. Doig, *The Miami Herald* , (August 19, 1985)
4. "Halley's Comet," Article including J.D. Beish and D.C. Parker, By: Verne Williams, *The Miami News* , (October 12, 1985)
5. "Halley's Comet is Gone? So, What? Red Planet is Ripe for the Viewing," Article about Jeff Beish and Don Parker , By: Steve Doig, *The Miami Herald*, (May 21, 1986)
6. "Stargazers Await Close Encounter with Mars," Article about Jeff Beish and Don Parker, By: Bea Moss *The Miami Herald* , (July 17, 1986)
7. 'Close Brush With Mars When Red Planet Is Nearby, It Unveils Its Many Mysteries,' July 10, 1988 | By Wayne Blankenbeckler: http://articles.orlandosentinel.com/1988-07-10/news/0050260187_1_planet-mars-sun
8. "A Closer Look in Dade at Mars, " About J.D. Beish and D.C. Parker, *The Miami Herald* , (September 14,

1988)

8. "A Close Encounter Of The Red Kind: Mars Watch '88," By: Lee Siegel, Technical Advisers: J.D. Beish and D.C. Parker, *Associated Press*, Press release. (August 15, 1988), *Houston Chronicle*, and other major newspapers.
10. "Viewing Mysterious Mars," By: David Gregorio Technical Advisers: J.D. Beish and D.C. Parker *Bridgepost Telegram* (August 22, 1988)
11. "A Close Encounter With Mars," By: Nancy Ross-Flanigan, Technical Advisers: J.D. Beish and June Beish, *Detroit Free Press* (August 30, 1988)
12. "Mars Watch '88," By: Victoria Dausen, Technical Adviser: J.D. Beish, *New Orleans Times Picayuen* (August 30, 1988)
13. "Mars Watchers Study Red Planet During Closest Approach Since 1971," By: Lee Siegel, Technical Advisers: J.D. Beish and D.C. Parker, *Associated Press*, Press release. (September 20, 1988), *Houston Chronicle*, and other major newspapers.
14. "Mars, Earth In Close Encounter," By: Stephen K. Doig, Information supplied by J.D. Beish and D.C. Parker, *The Miami Herald*, (September 21, 1988)
15. "The Eyes of Mars, All Eyes Focusing Toward the 'Red Planet'," By: Michelle Slocum, Technical Advisers: J.D. Beish and D.C. Parker, *Alexandria Daily Town Talk*, (September 25, 1988)
16. "Celestial Firworks: Comet chunk smashes into Jupiter, creating huge plume," *The Miami Herald*, (July 17, 1994)
17. "Outer Limits: Thousands of South Floridians are turning out to see celectial show," *Sun-Sentinel*, (July 20, 1994)
18. "Comet Pummels Jupiter, revealing Details," *The New York Times*, (July 18, 1994)
19. "Amateur astronomer first to see Jupiter's heavenly firworks," *South Dade News Leader*, (July 22, 1994)
20. "Comet impact sighting wasn't heavenly for finder," *Sun-Sentinel*, (July 15, 1995), *Associated Press*, Press release.
21. "Though a Glass Darkly; Comet a Dazzling Sight," by: Donna Gehrke, mentioned as participant at star party to observe comet Hyakutake, *The Miami Herald*, (March 25, 1996)
22. "County to consider lighting ordinance," by: ED BALDRIDGE, The News Sun, March 12, 2009: <http://www.newssun.com/0313-eb-county-lights>
23. "County Commissioners Looking Into Regulating Lighting," by: JIM KONKOLY, Highlands Today, March 11, 2009: <http://www2.highlandstoday.com/content/2009/mar/11/la-county-commissioners-looking-into-regulating-li/>
24. "Let there be dark," by: CHRISTOPHER TUFFLEY, The News Sun, Friday, July 03, 2009: <http://www.newssun.com/0701-ct-lighting-safety>
25. Science Goes to the Moon and Planets: Celebrating 50 years since the IGY, Wesley T. Huntress, Jr. <https://www.nap.edu/read/12675/chapter/8>

Radio and T.V. Interviews

1. Channel 10 News, May 11, 1983, Garret Glazier, Comet IRAS-Araki-Alcock.
2. Channel 7 TV News, 1986, Rick Sanchez, Halley's Comet.
3. Channel 10 TV News, Susan Cantionite, Halley's Comet.
4. Channel 10 TV News and ABC Nightline, Ted Kopple, Halley's Comet-Demonstration at local school.
5. Channel ? TV News, Comet Flyby.
6. NOVA interview at Roper Mountain Science Center in 1988.
7. Channel 4 TV Saturday Morning News (live), Gil Beach and David Damien, July 17, 1994, with Carlos Hernandez, Don Parker, and Jack Horkheimer.
8. Channel 4 TV Evening News, July 17 1994
9. Channel 4 TV late night news, interview at house with Michael Williams.
10. TV Show: "An Announcement About Mars You Won't Believe!" STAR GAZER Episode # 01-45 (1248th Show aired Monday 11/05/2001 through Sunday 11/11/2001), StarGazing with Jack Horkheimer,

Astronomical Organization Memberships

1. **Southern Cross Astronomical Society, (S.C.A.S.)**, Position: Former Member of Board of Directors (Aug 1980-1993).
2. **Association of Lunar and Planetary Observers, (A.L.P.O.)**, Position: Former Senior Mars Recorder (1981-

1995).

3. **Institute for Planetary Research Observatories (I.P.R.O.)**, Position: Director (1982 - 1996).
4. **British Astronomical Association, (B.A.A.)**, Position: Advisor and Observer.
5. **Oriental Astronomical Association, (O.A.A.)**, Position: Consultant for the Planet Mars.
6. **The Planetary Society**, Position: Member, Mars Watch '88 Science Advisory Council.
7. **Groupement International d'Observateurs De Surfaces Planetaires (G.I.O.S.P.)**, Position: Conseiller for the Planet Mars.
8. **Division of Planetary Sciences of the AAS (DPS)**.
9. **American Geophysical Union (AGU)**

Awards

1. In Appreciation, Astronomy lecture at **Kendall Kiwanis** (Miami, FL)
2. Men of Achievement, **International Biographical Society**.
3. Certificate of Appreciation Awarded at the S.C.A.S. **Winter Star Party**, February 1989.
4. **The 1989 Walter H. Haas Award**
5. **2016 Peggy Haas Service Award**.
6. Minor Planet 95982 Beish (2004 MH6, June 19, 2004) Jeff Beish (b. 1940) has been an avid amateur astronomer since the 1970s, serving in the Mars Section of the Association of Lunar and Planetary Observers (ALPO) from 1981-2005. He maintains the WIMP planetary ephemerides software and an excellent Mars website. In 1989 he received the ALPO Walter Haas observing award:
(http://www.minorplanetcenter.net/db_search/show_object?utf8=%E2%9C%93&object_id=95982)

Conferences

1. **Astronomy 80** (WAA, ASP, and ALPO), Tucson, Az, July 7-12, 1980.
2. **AstroCon 81** (Astronomical League and ALPO), Kutztown, Pa, August 10-16, 1981.
3. **Alcon 83**, (Astronomical League and ALPO), Jacksonville, FL., July 26-30, 1983.
4. **1985 Winter Star Party**, February - Mahogany Hammock
5. **1986 Winter Star Party**, February - Mahogany Hammock
6. **AstroCon 86**, (Astronomical League and ALPO), Baltimore, MD, August 5-10, 1986.
7. **1987 Winter Star Party**, February - Mahogany Hammock
8. **Universe 87**, (ASP, WAA, Astronomical League and ALPO), Clearmont, Ca, June 11-16, 1987.
9. **1988 Winter Star Party**, February - Boy Scout Camp
10. **1989 Winter Star Party**, February - Boy Scout Camp
11. **1990 Winter Star Party**, February - Boy Scout Camp
12. **Alcon 90**, (Astronomical League and ALPO), Saint Louis, Mo, July 31 - August 4, 1990.
13. **1991 Winter Star Party**, February - Boy Scout Camp
14. **1992 Winter Star Party**, February - Boy Scout Camp
15. **1993 Winter Star Party**, February - Boy Scout Camp
16. **ALPO 94**, (ALPO), Greenville, SC, June 15-18, 1994.
17. **ALPO 98**, (ALPO), Atlanta, Ga, July 9-11, 1998.