

Complete Bibliography for Ritter Observatory

May 17, 2013

The following papers are based in whole or in part on observations made at Ritter Observatory. External collaborators are listed in parentheses unless the research was done while they were University of Toledo students.

Refereed or invited:

1. A. H. Delsemme and J. L. Moreau 1973, *Astrophys. Lett.*, **14**, 181–185, “Brightness Profiles in the Neutral Coma of Comet Bennett (1970 II)”
2. B. W. Bopp and F. Fekel Jr. 1976, *A. J.*, **81**, 771–773, “HR 1099: A New Bright RS CVn Variable”
3. A. H. Delsemme and M. R. Combi 1976, *Ap. J. (Letters)*, **209**, L149–L151, “The Production Rate and Possible Origin of O(1D) in Comet Bennett 1970 II”
4. A. H. Delsemme and M. R. Combi 1976, *Ap. J. (Letters)*, **209**, L153–L156, “Production Rate and Origin of H₂O⁺ in Comet Bennett 1970 II”
5. D. W. Willmarth 1976, *Pub. A. S. P.*, **88**, 86–87, “The Orbit of 71 Draconis”
6. W. F. Rush and R. W. Thompson 1977, *Ap. J.*, **211**, 184–188, “Rapid Variations of Emission-Line Profiles in Nova Cygni 1975”
7. S. E. Smith and B. W. Bopp 1980, *Pub. A. S. P.*, **92**, 225–232, “A Microcomputer-Based System for the Automated Reduction of Astronomical Spectra”
8. B. W. Bopp and P. V. Noah 1980, *Pub. A. S. P.*, **92**, 333–337, “Spectroscopic Observations of the Surface-Activity Binary II Pegasi (HD 224085)”
9. M. R. Combi and A. H. Delsemme 1980, *Ap. J.*, **237**, 641–645, “Neutral Cometary Atmospheres. II. The Production of CN in Comets”
10. M. R. Combi and A. H. Delsemme 1980, *Ap. J.*, **238**, 381–387, “Brightness Profiles of CO⁺ in the Ionosphere of Comet West (1976 VI)”
11. S. B. Howell, B. W. Bopp, and P. V. Noah 1983, *Pub. A. S. P.*, **95**, 762–767, “The Remarkable Spectrum of the RV Tauri Star R Scuti at Deep Minimum”
12. B. W. Bopp and R. C. Dempsey 1989, *Pub. A. S. P.*, **101**, 516–519, “A New Orbit for the RS Canum Venaticorum Binary Sigma Geminorum”
13. B. W. Bopp and R. C. Dempsey 1989, *Pub. A. S. P.*, **101**, 978–980, “Optical Observations of the Unusual Interacting Binary V644 Monocerotis (HD 51480)”
14. B. W. Bopp 1990, *Mem. Ital. Astr. Soc.*, **61**, No. 3, pp. 723–736, “Optical Chromospheric Diagnostics in RS CVn Stars and Related Objects”
15. (A. G. Michalitsianos, S. Maran, R. J. Oliversen), B. W. Bopp, (E. Kontizas, A. Dapergolas, and M. Kontizas) 1991, *Ap. J.*, **371**, 761–771, “Observations of the Peculiar Object MWC 560 in Outburst”

16. B. W. Bopp, (S. B. Parsons), and R. C. Dempsey 1991, *Pub. A. S. P.*, **103**, 444–451, “Optical and Ultraviolet Spectroscopy of Three F + B Binary Stars”
17. R. C. Dempsey, B. W. Bopp, (K. G. Strassmeier), A. F. Granados, G. W. Henry, and D. S. Hall 1992, *Ap. J.*, **392**, 187–200, “Line Profile Asymmetries in Chromospherically Active Stars”
18. (R. Dempsey), B. W. Bopp, (G. W. Henry, and D. S. Hall) 1993, *Ap. J. Suppl.*, **86**, 293–306, “Observations of the Ca II Infrared Triplet in Chromospherically Active Single and Binary Stars”
19. G. Crinklaw, S. R. Federman, and (C. L. Joseph) 1994, *Ap. J.*, **424**, 748–753, “The Depletion of Calcium in the Interstellar Medium”
20. C. L. Mulliss and B. W. Bopp 1994, *Pub. A. S. P.*, **106**, 822–827, “A Search for Chromospherically Active Stars from the *ROSAT* EUV Source List”
21. (C. A. Grady, M. R. Pérez, A. Talavera, K. S. Bjorkman, D. de Winter, P. S. Thé, F. J. Molster, M. E. van den Ancker, M. L. Sitko), N. D. Morrison, M. L. Beaver, (B. McCollum, and M. W. Castelaz) 1996, *Astr. Ap. Suppl.*, **120**, 157–177, “The β Pictoris Phenomenon Among Herbig Ae/Be Stars. UV and Optical High Dispersion Spectra”
22. (M. A. Smith, K. Plett, C. M. Johns-Krull, G. S. Basri, J. R. Thompson), and J. P. Aufdenberg 1996, *Ap. J.*, **469**, 336–346, “Dynamic Processes in Be Star Atmospheres. IV. Common Attributes of Line Profile ‘Dimples’”
23. K. D. Gordon and C. L. Mulliss 1997, *Pub. A. S. P.*, **109**, 221–225, “ ζ^2 Coronae Borealis, a Spectroscopic Triple System Including an Asynchronous Close Binary”
24. N. D. Morrison, D. C. Knauth, C. L. Mulliss, and W. Lee 1997, *Pub. A. S. P.*, **109**, 676–681, “High-Resolution Optical Spectra of the Head of Comet C/1996 B2 (Hyakutake)”
25. (N. M. Elias II, R. E. Wilson, E. C. Olson), J. P. Aufdenberg, (E. F. Guinan, M. Güdel, W. V. van Hamme, and H. L. Stevens) 1997, *Ap. J.*, **484**, 394–411, “New Perspectives on AX Monocerotis”
26. K. D. Gordon, (G. C. Clayton), T. L. Smith, (J. P. Aufdenberg, J. S. Drilling, M. M. Hanson, C. M. Anderson), and C. L. Mulliss 1998, *A. J.*, **115**, 2561–2565, “The Spectroscopic Orbit of the Evolved Binary HD 197770”
27. A. S. Miroshnichenko, C. L. Mulliss, K. S. Bjorkman, N. D. Morrison, (Yu. V. Glagolevskij, and G. A. Chountonov) 1998, *Pub. A. S. P.*, **110**, 883–887, “High State of H α Emission Activity of the Herbig Be Star HD 200775”
28. K. S. Bjorkman 1999, *Bull. AAS*, **31**, 1553, “Flexible Observing and Monitoring Programs with Small, Dedicated Telescopes”
29. A. S. Miroshnichenko, C. L. Mulliss, K. S. Bjorkman, N. D. Morrison, (K. S. Kuratov), and J. P. Wisniewski 1999, *M. N. R. A. S.*, **302**, 612–624, “Six Intermediate-Mass Stars with Far-Infrared Excess: A Search for Evolutionary Connections”
30. (J. De Ridder), K. D. Gordon, C. L. Mulliss, and (C. Aerts) 1999, *Astr. Ap.*, **341**, 574–578, “New Observations of 53 Persei”

31. (S. Marchenko, G. Rauw, E. Antokhina, I. Antokhin, D. Ballereau, J. Chauville, M. Corcoran, R. Costero, J. Echevarria, T. Eversberg, K. Gayley, G. Koenigsberger), A. Miroshnichenko, (N. Morrell, A. Moffat), N. Morrison, C. Mulliss, (J. Pittard, I. R. Stevens, J.-M. Vreux, and J. Zorec) 2000, *M. N. R. A. S.*, **317**, 333–342, “Coordinated Monitoring of the Eccentric O-star Binary Iota Orionis. II. Optical Spectroscopy and Photometry”
32. (M. A. Pogodin), A. S. Miroshnichenko, K. S. Bjorkman, N. D. Morrison, and C. L. Mulliss 2000, *Astr. Ap.*, **359**, 299–305, “Spectroscopic Behaviour of the Herbig Be Star HD 200775 Around Its Maximum Activity in 1997”
33. (E. Chapellier, P. Mathias, J.-M. Le Contel, R. Garrido, D. Le Contel, and J.-C. Valtier) 2000, *Astr. Ap.*, **362**, 189–198, “The Observational Status of the Slowly Pulsating B Star: ι Herculis”
34. (G. Rauw), N. D. Morrison, (J.-M. Vreux, E. Gosset), and C. L. Mulliss 2001, *Astr. Ap.*, **366**, 585–597, “The Spectral Variability of HD 192639 and Its Implications for the Star’s Wind Structure”
35. (N. Markova), N. Morrison, (I. Kolka, and H. Markov) 2001, *Astr. Ap.*, **376**, 898–906, “P Cygni in a Short S Doradus Phase. Spectroscopic and Photometric Evidences”
36. (J. A. de Jong, H. F. Henrichs, L. Kaper, J. S. Nichols, D. A. Bohlender), K. S. Bjorkman, (H. Cao), K. Gordon, (G. Hill, Y. Jiang, I. Kolka), N. Morrison (et al.) 2001, *Astr. Ap.*, **368**, 601–621, “A Search for the Cause of Cyclical Wind Variability in O stars”
37. A. S. Miroshnichenko, (J. Fabregat), K. S. Bjorkman, D. C. Knauth, N. D. Morrison, (et al.) 2001, *Astr. Ap.*, **377**, 485–495, “Spectroscopic Observations of the δ Sco Binary during its Recent Periastron Passage”
38. W. J. Fischer and N. D. Morrison 2001, *Pub. A. S. P.*, **113**, 821–828, “Spectrum Variability of the A-Type Supergiant Star HD 223960”
39. A. S. Miroshnichenko, K. S. Bjorkman, and (V. D. Krugov) 2002, *Pub. A. S. P.*, **114**, 1226–1233, “Binary Nature and Long-Term Variations of γ Cassiopeiae”
40. K. S. Bjorkman, A. S. Miroshnichenko, D. McDavid, and T. M. Pogrosheva 2002, *Ap. J.*, **573**, 812–824, “A Study of π Aquarii during a Quasi-normal Star Phase: Refined Fundamental Parameters and Evidence for Binarity”
41. (A. Lobel, A. K. Dupree, R. P. Stefanik, G. Torres, G. Israelian), N. Morrison, (et al.) 2003, *Ap. J.*, **583**, 923–954, “High-Resolution Spectroscopy of the Yellow Hypergiant ρ Cassiopeiae from 1993 Through the Outburst of 2000–2001”
42. A. S. Miroshnichenko, K. S. Bjorkman, N. D. Morrison, J. P. Wisniewski, (N. Manset, H. Levato, M. Grossi, E. Pollmann, C. Buil), and D. C. Knauth 2003, *Astr. Ap.*, **408**, 305–311, “Spectroscopy of the Growing Circumstellar Disk in the δ Scorpri Be Binary”
43. J. P. Wisniewski, N. D. Morrison, K. S. Bjorkman, A. S. Miroshnichenko, A. C. Gault, (et al.) 2003, *Ap. J.*, **588**, 486–493, “Spectroscopic and Spectropolarimetric Observations of V838 Monocerotis”
44. (S. V. Marchenko, A. F. J. Moffat, D. Ballereau, J. Chauville, J. Zorec, G. M. Hill, K. Annuk, L. J. Corral, H. Demers, P. R. J. Eenens, K. P. Panov, W. Seggewiss, J. R. Thomson, and A. Villar-Sbaffi) 2003, *Ap. J.*, **596**, 1295–1304, “The Unusual 2001 Periastron Passage in the ‘Clockwork’ Colliding-Wind Binary WR 140”

45. A. S. Miroshnichenko, (A. V. Kusakin), K. S. Bjorkman, (et al.) 2003, *Astr. Ap.*, **412**, 219–288, “HD 19993 and HD 29035: New Bright A-type Emission-Line Stars”
46. (M. A. Pogodin), A. S. Miroshnichenko, (A. E. Tarasov, M. P. Mitskevich, G. A. Chountonov, V. G. Klochkova, M. V. Yushkin, N. Manset), K. S. Bjorkman, N. D. Morrison, and J. P. Wisniewski 2004, *Astr. Ap.*, **417**, 715–723, “A new phase of activity of the Herbig Be star HD 200775 in 2001: Evidence for binarity”
47. (L. Lefèvre, S. V. Marchenko, S. Lépine, A. F. J. Moffat, A. Acker, T. J. Harries, K. Annuk, D. A. Bohlender, H. Demers, Y. Grosdidier, G. M. Hill), N. D. Morrison, D. C. Knauth, (G. Skalkowski and S. Viti) 2005, *M. N. R. A. S.*, **360**, 141–152, “Spectroscopic study of the long-period dust-producing WC7pd+O9 binary HD192641”
48. (I. A. Usenko), A. S. Miroshnichenko, (V. G. Klochkova, and M. V. Yushkin) 2005, *M. N. R. A. S.*, **362**, 1219–1224, “Polaris, the Nearest Cepheid in the Galaxy: Atmosphere Parameters, Reddening and Chemical Composition”
49. (J. P. Wisniewski), A. F. Kowalski, K. S. Bjorkman, J. E. Bjorkman, and (A. C. Carciofi) 2007, *Ap. J. (Letters)*, **656**, L21–L24, “Toward Mapping the Detailed Density Structure of Classical Be Circumstellar Disks”
50. (D. R. Gies, W. G. Bagnuolo, Jr., E. K. Baines, T. A. ten Brummelaar, C. D. Farrington, P. J. Goldfinger, E. D. Grundstrom, W. Huang, H. A. McAlister, A. Mérand, J. Sturmann, L. Sturmann, Y. Touhami, N. H. Turner, D. W. Wingert, D. H. Berger, M. V. McSwain, J. P. Aufdenberg, S. T. Ridgway, A. L. Cochran, D. F. Lester, N. C. Sterling), J. E. Bjorkman, K. S. Bjorkman, and (P. Koubek) 2007, *Ap. J.*, **654**, 527–543, “CHARA Array K' -Band Measurements of the Angular Dimensions of Be Star Disks”
51. (N. Markova, R. K. Prinja, H. Markov, I. Kolka), N. Morrison, (J. Percy, and S. Adelman) 2008, *Astr. Ap.*, **487**, 211–221, “Wind structure of late B supergiants. I. Multi-line analyses of near-surface and wind structure in HD 199478 (B8 Iae)”
52. (D. R. Gies, S. Dieterich, N. D. Richardson, A. R. Riedel, B. L. Team, H. A. McAlister, W. G. Bagnuolo, Jr., E. D. Grundstrom, S. Štefl, Th. Rivinius, and D. Baade) 2008, *Ap. J.*, **682**, L117–L120, “A Spectroscopic Orbit for Regulus”
53. (S. Štefl, Th. Rivinius, A. C. Carciofi, J.-B. Le Bouquin, D. Baade), K. S. Bjorkman, E. Hesselbach, (C. A. Hummel, A. T. Okazaki, E. Pollmann, F. Rantakyrö and J. P. Wisniewski) 2009, *Astr. Ap.*, **504**, 929–944, “Cyclic variability of the circumstellar disk of the Be star ζ Tauri - I. Long-term monitoring observations”
54. (D. Ruždjak, H. Božič, P. Harmanec, R. Fiřt, P. Chadima), K. Bjorkman, (D. R. Gies, A. B. Kaye, P. Koubek, D. McDavid, N. Richardson, D. Sudar, M. Šlechta, M. Wolf and S. Yang) 2009, *Astr. Ap.*, **506**, 1319–1333, “Properties and nature of Be stars - 26. Long-term and orbital changes of ζ Tauri”
55. (J. P. Wisniewski, Z. H. Draper), K. S. Bjorkman, (M.R. Meade), J. E. Bjorkman, and (A. F. Kowalski) 2010, *Ap. J.*, **709**, 1306, “Disk-Loss and Disk-Renewal Phases in Classical Be Stars I: Analysis of Long-Term Spectropolarimetric Data”
56. (Y. Touhami, N. D. Richardson, D. R. Gies, G. H. Schaefer, T. S. Boyajian, S. J. Williams, E. D. Grundstrom, M. V. McSwain, D. P. Clemens and B. Taylor) 2010, *Pub. A. S. P.*, **122**, 379–395, “Spectral Energy Distributions of Be and Other Massive Stars”

57. N. D. Richardson, N. D. Morrison, E. E. Kryukova, and (S. J. Adelman) 2011, *A. J.*, **141**, 17, “A Five-year Spectroscopic and Photometric Campaign on the Prototypical α Cygni Variable and A-type Supergiant Star Deneb”
58. (N. D. Richardson), N. D. Morrison, (D. R. Gies, N. Markova), E. N. Hesselbach, and (J. R. Percy) 2011, *A. J.*, **141**, 120, “The $H\alpha$ Variations of the Luminous Blue Variable P Cygni: Discrete Absorption Components and the Short S Doradus Phase”
59. (S. Kraus, J. D. Monnier, X. Che, G. Schaefer, Y. Touhami, D. R. Gies, J. P. Aufdenberg, F. Baron, N. Thureau, T. A. ten Brummelaar, H. A. McAlister, N. H. Turner, J. Sturmann, and L. Sturmann) 2011, *Ap. J.*, **744**, 19+, “Gas Distribution, Kinematics, and Excitation Structure in the Disks around the Classical Be Stars β Canis Minoris and ζ Tauri”
60. (J. Nemravová, P. Harmanec, P. Koubský, A. Miroshnichenko, S. Yang, M. Šlechta, C. Buil, D. Korčáková, and V. Votruba) 2012, *Astr. Ap.*, **537**, A59, “Properties and nature of Be stars 29. Orbital and long-term spectral variations of γ Cassiopeiae”
61. (M. A. Smith, R. Lopes de Oliveira, C. Motch, G. W. Henry, N. D. Richardson), K. S. Bjorkman, (Ph. Stee, D. Mourard, J. D. Monnier, X. Che, R. Bücke, E. Pollmann, D. R. Gies, G. H Schaefer, T. ten Brummelaar, H. A. McAlister, N. H. Turner, J. Sturmann, L. Sturmann, and S. T. Ridgway) 2012, *Astr. Ap.*, **540**, A53, “The relationship between γ Cassiopeiae’s X-ray emission and its circumstellar environment”
62. G. B. Thompson and N. D. Morrison 2013, *A. J.*, **145**, 95 (17pp), “Variability in Optical Spectra of ϵ Orionis”
63. (N. D. Richardson, G. H. Schaefer, D. R. Gies, O. Chesneau, J. D. Monnier, F. Baron, X. Che, J. R. Parks, R. A. Matson, Y. Touhami, D. P. Clemens, E. J. Aldoretta), N. D. Morrison, (T. A. ten Brummelaar, H. A. McAlister, S. Kraus, S. T. Ridgway, J. Sturmann, L. Sturmann, B. Taylor, N. H. Turner, C. D. Farrington, and P. J. Goldfinger) 2013, *Ap. J.*, **769**, 118, “The H -band Emitting Region of the Luminous Blue Variable P Cygni: Spectrophotometry and Interferometry of the Wind”

Unrefereed reports and abstracts

1. A. H. Delsemme 1967, *A. J.*, **72**, 792, “Telescope Plus Spectrograph System Optimization”
2. A. H. Delsemme 1968, *A. J.*, **73**, 174, “Misalignment Aberrations of the Ritchey-Chrétien Telescope”
- ...
3. N. D. Morrison 1983, *Bull. AAS*, **14**, 920, “A High-Galactic-Latitude, H-alpha-Emission Star with an Alpha-Cygni-Like Spectrum”
4. W. L. Asbury, Jr. and B. W. Bopp 1992, *Bull. AAS*, **24**, 769, “Unusual H-alpha Profiles of HD 35155: an Interacting S Star Binary”
5. B. W. Bopp, A. T. Mak, and W. Asbury 1992, *Inf. Bull. Var. Stars*, No. 3738, “Continuing $H\alpha$ Spectroscopy of CH Cygni”
6. B. W. Bopp 1993, *Inf. Bull. Var. Stars*, 3834 “Spectroscopy of the B[e] Star HD 50138 (MWC 158)”

7. J. P. Aufdenberg, K. D. Gordon, and B. W. Bopp 1994, *Bull. AAS*, **26**, 935, “Recent Optical and UV Emission Line Variability in the Symbiotic Star CH Cyg”
8. J. P. Aufdenberg and B. W. Bopp 1994, in *Interacting Binary Stars, ASP Conf. Ser.* **56**, 364, “Anisotropic Outflow in the Symbiotic/Be Star V644 Monocerotis”
9. J. P. Aufdenberg 1994, AAS, 185, #21.10, “The Peculiar Interacting Binary V644 Monocerotis”
10. (H. F. Henrichs, L. Kaper, J. S. Nichols, D. Bohlender, H. Cao), K. Gordon, (G. Hill, Y. Jiang, I. Kolka, J. Neff, and J. H. Telting) 1995, IAU Sym. 176 Poster Proc., ed. K. G. Strassmeier (Vienna: Univ. of Vienna), p. 229
11. (S. N. Shore and S. Starrfield) 1994, *Sky and Tel.*, **87**, No. 4, 42, “A Nova for the Holidays”
12. N. D. Morrison and M. Beaver 1995, *Bull. AAS*, **27**, 825 “Spectroscopic Monitoring of the B[e] Star HD 50138”
13. C. L. Mulliss and N. D. Morrison 1995, *Bull. AAS*, **27**, 842, “The Radial Velocity Variations in Iota Herculis”
14. M. L. Beaver and N. D. Morrison 1996, *Bull. AAS*, **27**, 1319, “Spectroscopic Monitoring of HD 163296”
15. C. L. Mulliss, A. S. Miroshnichenko, K. S. Bjorkman, and N. D. Morrison 1998, *Bull. AAS*, **29**, 1286, “New Emission-Line Stars with Infrared Excesses”
16. A. S. Miroshnichenko, K. S. Bjorkman, (B. L. Babler, M. R. Meade, and the WUPPE Science Team) 1998, *Bull. AAS*, **29**, 1286, “New Results of Studying Circumstellar Envelopes of Young Hot Stars with Spectropolarimetry”
17. (H. F. Henrichs, L. Kaper, J. S. Nichols, K. Bjorkman, D. Bohlender, H. Cao), K. Gordon, (G. Hill, Y. Jiang, J. de Jong, I. Kolka, J. Neff, D. O’Neal, B. Scheers, and J. H. Telting) 1996, Daresbury Newsletter on Analysis Astrophys. Spectr. No. 23, 46, “Surface Magnetic Fields and Stellar Wind Variability in O-Type Stars”
18. N. D. Morrison and K. D. Gordon 1996, *Bull. AAS*, **27**, 1312, “H α Variability in the A0 Ia-Type Supergiant HR 1040”
19. (H. F. Henrichs, J. A. de Jong, J. S. Nichols, L. Kaper), K. Bjorkman, (D. Bohlender, H. Cao), K. Gordon, (G. Hill, Y. Jiang, I. Kolka, H. Li, W. Liu, J. Neff, D. O’Neal, B. Scheers, and J. H. Telting) 1998, Proc. Conf. “Ultraviolet Astrophysics, Beyond the IUE Final Archive,” ESA SP-413, p. 157, “A Search for the Cause of the Cyclical Variability in O Star Winds: a Multiwavelength Approach”
20. (H. F. Henrichs, J. de Jong, C. Catala, J.-F. Donati, J. Landstreet, B. Foing, J. Oliveira, P. Ehrenfreund, H. Stempels, C. Schrijvers, J. Telting, H. Cao, J. Hao, L. Huang, D. Yang), C. Mulliss, (R. Dümmeler, I. Ilyin, A. Hatzes, C. Johns-Krull, T. Boehm, A. Collier Cameron), N. Morrison, (L. Kaper, T. Kennelly, J. Neff, T. Simon, E. ten Kulve, I. Tuominen, Y. Unruh, and N. Walton) 1998, in Proc. ESO Workshop on Cyclical Variability in Stellar Winds, L. Kaper ed., in press, “First Results of the November 1996 MUSICOS Campaign on the O7.5 III Star ξ Persei”

21. (E. Kambe, J. Fabregat, and R. Hirata) 1998, in *A. S. P. Conf. Ser.*, **135**, *A Half-Century of Stellar Pulsation Interpretations*, eds. P. A. Bradley and J. A. Guzik, p. 145, “Line-Profile Variability of the Be Star λ Eri from Campaigns in 1994”
 22. (D. McDavid, K. Bjorkman, (D. Baade, and G. Peters 1999, *Bull. AAS*, **31**, ?? “Polarization in a Shell-to-Emission Transition of the Be Star σ And”
 23. K.S. Bjorkman 1999, *Bull. AAS*, **31**, 1553, “Flexible Observing and Monitoring Programs with Small, Dedicated Telescopes”
 24. W. J. Fischer and N. D. Morrison 1999, *Bull. AAS*, **31**, 845, “H α Variability in the A-Type Hypergiant Star 6 Cassiopeiae”
 25. (N. Markova), N. D. Morrison, (I. Kolka, and M. de Groot) 2000, *A. S. P. Conf. Ser.*, **204**, *Thermal and Ionization Aspects of Flows from Hot Stars*, eds. H. Lamers and A. Sapar, p. 111, “Long-Term Spectral and Photometric Variability of P Cygni”
 26. G. M. Summers and K. S. Bjorkman 2000, *Bull. AAS*, **32**, 681, “Investigating Temperatures and Variations in Equivalent Widths and V/R Ratios for Select Be Circumstellar Disks”
 27. K. S. Bjorkman, A. S. Miroshnichenko, and (V. D. Krugov) 2000, *Bull. AAS*, **32**, 681, “Long-Term High-Resolution Spectroscopy of γ Cas, ζ Tau, and π Aqr”
 28. W. J. Fischer and N. D. Morrison 2000, *Bull. AAS*, **32**, 683, “Double-Peaked H Alpha Emission in the A-Type Supergiant HD 223960”
 29. A. S. Miroshnichenko 2001, *Inf. Bull. Var. Stars*, 5183, “Spectroscopy and Photometry of V1137 Aql”
 30. K.V. Croxall, N.D. Morrison, and K.S. Bjorkman 2002, “Spectroscopy of Be Stars Kappa Draconis and 60 Cygnus,” *Bull. AAS*, **33**, 1500
 31. N. D. Morrison, K. S. Bjorkman, A. Miroshnichenko, and J. P. Wisniewski 2002, IAU Circ. No. 7829, “V838 Monocerotis”
 32. (E. C. Krupp) 2002, *Sky and Tel.*, **104**, 78, “Meeting the Eye” [mentions Ritter study of δ Sco]
 33. (Aufdenberg, J. P. and Hauschildt, P. H.) 2003, in *Interferometry for Optical Astronomy II*, ed. W.A. Traub, *Proc. SPIE*, **4838**, 193
 34. J.P. Wisniewski, A.F. Kowalski, K.S. Bjorkman, and J.E. Bjorkman 2005, *Bull. AAS*, **37**, 440, “Circumstellar Disks in the IR: Identification of New Systems and Evidence of Complex Density Structures”
 35. G.B. Thompson, D.W. Kittell, N.D. Morrison, K.S. Bjorkman 2005, *Bull. AAS*, **37**, 434, “Community Access at Ritter Observatory: Service Observing and Student Training”
 36. N. D. Morrison, N. D. Richardson, and E. Allgaier *Bull. AAS*, **37**, 487, “Deneb: Five Years of H Alpha Monitoring”
 37. N. D. Morrison, S. Rother, and N. Kurschat 2008, in *Clumping in Hot Star Winds*, W.-R. Hamann, A. Feldmeier, and L. M. Oschinova eds. (Potsdam: Univ.-Verl.), p. 155, <http://opus.kobv.de/ubp/volltexte/2008/1812/>, “H α line profile variability in the B8Ia-type supergiant Rigel (β Ori)”
- N. B.** The gap in the list of non-refereed reports and abstracts between 1968 and 1983!

Theses and dissertations

1. S. E. Smith, *Stellar Surface Phenomena: a Spectroscopic Study of the RS Canum Venaticorum Binaries*, Ph. D. dissertation, U. Toledo, completed 1984 August
2. R. C. Dempsey, "HD 37453 and HD 207739, Two Unusual F + Be Binary Systems," M. S. thesis, U. Toledo, completed 1987 March
3. P. V. Noah, *Mapping Stellar Surface Features*, Ph. D. dissertation, U. Toledo, completed 1987 March
4. J. R. Caplinger, "Radial Velocities and Line Profiles for HR 1040 (A0 Iae)," M. S. thesis, U. Toledo, completed 1991 March
5. R. C. Dempsey, *Line Profile Asymmetries in Chromospherically Active Stars*, Ph. D. dissertation, U. Toledo, completed 1991 June
6. G. Crinklaw, "The Depletion of Calcium in the Interstellar Medium," M. S. thesis, U. Toledo, completed 1992 June
7. W. L. Asbury, Jr., "Unusual H-alpha Profiles of HD 35155: an Interacting S Star Binary," M. S. thesis, U. Toledo, completed 1992 December
8. J. Aufdenberg, "A model for the Peculiar Interacting Binary Star V644 Mon," M. S. thesis, U. Toledo, completed 1994 December
9. C. L. Mulliss, "Radial Velocity Variations in ι Herculis," M. S. thesis, U. Toledo, completed 1995 November
10. D. R. Long, "A Search for Periodicity in the V/R Variations and Polarization of Two Classical Be Stars," M. S. thesis, U. Toledo, completed 2006 May
11. N. D. Richardson, "A Five-Year Spectroscopic and Photometric Campaign on the Supergiant Star Deneb," M. S. thesis, U. Toledo, completed 2006 July
12. E. R. Hardy, "B to Be: A Post-Outburst Spectroscopic Study of Delta Scorpis," M. S. thesis, U. Toledo, completed 2006 August
13. G. B. Thompson, *Time-series Analysis of Line Profile Variability in Optical Spectra of ϵ Orionis*, Ph. D. dissertation, U. Toledo, completed 2009 August
14. S. Rother, "A Time Series Study of Rigel, a B8Ia Supergiant," M. S. thesis, U. Toledo, completed 2009 August
15. E. N. Hesselbach, *Probing the Circumstellar Disks of Classical Be Stars with Optical and Near-Infrared Spectroscopy*, Ph. D. dissertation, U. Toledo, completed 2009 August
16. D. J. Corliss, *Time Series Analysis of the A0 Supergiant HR 1040*, Ph. D. dissertation, U. Toledo, completed 2013 January