Kepler & K2 Science Conference V Program

Version 2, February 7, 2019

Science Program	1
List of Contributed Posters	12


Science Program

Monday, March 4, 2019

Session 1	Kepler/K2 Mission History and Future (Chair: Dawn Gelino)
8:00-8:30	Registration
8:30-9:00	Bill Borucki (invited): History of the Kepler Mission
9:00-9:30	Katelynn McCalmont (invited): Flying the Kepler Spacecraft's Second Mission: K2 Operations
9:30-9:45	Douglas Caldwell: The Kepler photometer
9:45-10:00	Geert Barentsen: Kepler's Discoveries Will Continue: 21 Scientific Opportunities with Kepler & K2 Archive Data
10:00-10:30	Break
Session 2	Precise Stellar and Planetary Radii (Chair: Dan Huber)
10:30-11:00	Mia Lundkvist (invited): Asteroseismology of exoplanet host stars from the Kepler/K2 missions
11:00-11:15	Vincent Van Eylen: Understanding planet formation through asteroseismology
11:15-11:30	Hilke Schlichting: Observational Signatures of the Core-Powered Mass-Loss Mechanism: The Radius Valley as a Function of Stellar Mass
11:30-11:45	Travis Berger: Precise Characterization of Kepler Stars and Planets Using Gaia DR2
11:45-12:00	Benjamin Fulton: Revisiting the Radius Gap in the Era of Gaia
12:00-13:30	Lunch
Session 3	Stellar Magnetism and Activity (Chair: David Ciardi)
13:30-13:45	Matteo Cantiello: Internal Magnetic Fields Asteroseismology: Kepler's Legacy and TESS's opportunities
13:45-14:00	Angela Santos: Seismic signatures of magnetic activity in solar-type stars observed by Kepler
14:00-14:15	Ellianna Schwab Abrahams: The Fundamental and Magnetic Characteristics of M Dwarfs in the Kepler Field
14:15-14:30	Michael Gully-Santiago: K2 constraints on stellar surface inhomogeneities and their systematic bias of transit-derived exoplanet densities
14:30-14:45	Sharon Xuesong Wang: RVxK2: Using Simultaneous Kepler Photometry to Mitigate Stellar Jitter
14:45-15:00	Lisa Bugnet: FliPer: a powerful tool to detect and characterise Solar-like pulsators

15:00-15:30	Break
Session 4	Exoplanet Occurrence Rates (Chair: Jessie Christiansen)
15:30-16:00	Courtney Dressing (invited): Probing the Frequency of Planetary Systems with Kepler and K2
16:00-16:15	Gijs Mulders: Exoplanet population synthesis in the era of large exoplanets surveys
16:15-16:30	Timothy Morton: The Probabilistic Validation Revolution: How Kepler forced a paradigm shift in how we treat transiting planet candidates
16:30-16:45	Marko Sestovic: The occurence rate of planets around ultracool dwarfs
16:45-17:00	Christina Hedges: Are there any more planets in the Kepler / K2 data?
Tuesday, Ma	rch 5, 2019
Session 1	Kepler Benchmark Systems (Chair: Courtney Dressing)
8:30-9:00	Sarah Ballard (invited): Lessons from the Multi-planet Systems
9:00-9:15	Christopher Shallue: Can deep learning help find Earth analogues?
9:15-9:30	Michelle Hill: Exploring Kepler Giant Planets in the Habitable Zone
9:30-9:45	Kai Rodenbeck: Revisiting the exomoon candidate signal around Kepler-1625 b
9:45-10:00	Ashley Chontos: The Curious Case of KOI-4: Confirming Kepler's First Exoplanet
10:00-10:30	Break
Session 2	K2 Benchmark Systems (Chair: Jessie Dotson)
10:30-11:00	Andrew Vanderburg (invited): Benchmark Exoplanet Systems Discovered by the K2 Mission
11:00-11:15	Juliette Becker: Dynamically Determining Observationally III-Constrained Planet Parameters: Towards Precise Transit Ephemerides for the Benchmark System HIP 41378
11:15-11:30	Kevin Hardegree-Ullman: Space Telescope Synergy: Spitzer Follow-up of K2 Targets
11:30-11:45	Joey Rodriguez: K2-266: A Compact Multi-Planet System With A Planet That Is "Way Out of Line"
11:45-12:00	Fei Dai: New perspective on the ultra-short-period planets
12:00-13:30	Lunch
Session 3 13:30-13:45 13:45-14:00	Methods, Microlensing, and Accretion Physics (Chair: Steve Howell) Rodrigo Luger: Gradient-based inference techniques for exoplanet light curves Sebastiano Calchi Novati: An isolated microlens observed from K2, Spitzer and Earth

14:00-14:30	Krista Lynne Smith (invited): Kepler/K2 and Active Galactic Nuclei: New Insights into Accretion and High Energy Phenomena
14:30-14:45	Paula Szkody: Insights into Accretion in Cataclysmic Variables Gleaned from Kepler
14:45-15:00	Ryan Ridden-Harper: Hunting transients in K2 with the K2: Background Survey
15:00-15:30	Break
Session 4	Extragalactic Science (Chair: Michael Gully-Santiago)
15:30-16:00	Peter Garnavich (invited): Better Understanding Supernovae from Kepler/K2 Observations
16:00-16:15	Georgios Dimitriadis: K2 Observations of SN 2018oh Reveal a Two-Component Rising Light Curve for a Type Ia Supernova
16:15-16:30	Thomas Holoien: ASASSN-18bt: Evidence for Nickle on the Surface of a Type Ia Supernova found by the rising K2 light curve
16:30-16:45	Edward Shaya: A Tidal Disruption Event in a Seyfert 2 Observed with K2
16:45-17:00	Armin Rest: A Fast-Evolving, Luminous Transient Discovered by K2/Kepler
17:00-18:30	Poster Session I

Wednesday, March 6, 2019

Session 1 8:30-9:00 9:00-9:15	Galactic Archaeology (Chair: Katrien Kolenberg) Marc Pinsonneault (invited): Galactic Archaeology with Kepler and K2 Dennis Stello: The K2 Galactic Archaeology Program: revealing the jigsaw puzzle one campaign at a time
9:15-9:30	Jie Yu: Ensemble asteroseismology of 20,000 oscillating red giants observed by Kepler
9:30-9:45	Rafael Garcia: A Comprehensive Full Kepler Red Giant Legacy Catalog
9:45-10:00	Daniel Huber: An Asteroseismic Age for the Galactic Halo Measured with
	Distant Kepler Giants
10:00-10:30	Break
10:00-10:30 Session 2	Break Binaries, Exoplanets, and Citizen Science (Chair: Andrew Howard)
Session 2	Binaries, Exoplanets, and Citizen Science (Chair: Andrew Howard) Adam Kraus: The Perilous Lives of Planets in Binary Star Systems Rachel Matson: Detecting Unresolved Binaries in Exoplanet Transit
Session 2 10:30-10:45 10:45-11:00	Binaries, Exoplanets, and Citizen Science (Chair: Andrew Howard) Adam Kraus: The Perilous Lives of Planets in Binary Star Systems Rachel Matson: Detecting Unresolved Binaries in Exoplanet Transit Surveys with Speckle Imaging
Session 2 10:30-10:45	Binaries, Exoplanets, and Citizen Science (Chair: Andrew Howard) Adam Kraus: The Perilous Lives of Planets in Binary Star Systems Rachel Matson: Detecting Unresolved Binaries in Exoplanet Transit

11:30-12:00 Chris Lintott (invited): Citizen Science with Kepler and K2 12:00-13:30 Lunch Session 3 Simultaneous Breakout Sessions I 13:30-15:00 David Soderblom: Opportunities and limitations of the cluster data from Kepler/K2 Christina Hedges: The Lightkurve package for Kepler & TESS data analysis: tutorials and consulting breakout Eric Feigelson: Finding Planets in Kepler lightcurves with R Sharon Wang: Data Hack for RVxK2: Battling Stellar Jitter with Simultaneous K2 Photometry and RVs 15:00-15:30 Break Session 4 Simultaneous Breakout Sessions II 15:30-17:00 Ann Marie Cody: A Crowded Field Photometry Challenge Michael Gully-Santiago: Modeling correlated noise with Gaussian processes Lee Rosenthal: RadVel: The Radial Velocity Fitting Toolkit Tom Barclay/Knicole Colón: Community Data Products and Early Science from the TESS Mission

Thursday, March 7, 2019

Session 1	Stellar Rotation and Gyrochronology (Chair: Ann Marie Cody)
8:30-9:00	Ruth Angus (invited): The Kepler revolution: stellar rotation and activity in clusters and the field
9:00-9:15	Jason Curtis: Building Precision Stellar Clocks with Kepler and Gaia
9:15-9:30	Beate Stelzer: The rotation-activity-age relation of M dwarfs in the era of Kepler and K2
9:30-9:45	Lauren Doyle: The Rotational Phase distribution of Stellar Flares on M dwarfs
9:45-10:00	Joshua Reding: The Confluence of Hardware Failures That Lead to the Discovery of the Most Rapidly Rotating Isolated White Dwarf
10:00-10:30	Break
Session 2	Exoplanets Over Time (Chair: Matthew Holman)
10:30-11:00	Andrew Mann (invited): Tracing Planetary Evolution with K2
11:00-11:15	Ann Marie Cody: Young Stars in the Time Domain: the View with Kepler
11:15-11:30	Eric Gaidos: What Orbits a Mysterious Young "Dipper" Star in Taurus?
11:30-11:45	Laura Venuti: A dynamical view of star-disk interaction processes in the

11:45-12:00	Lagoon Nebula with Kepler/K2 Samuel Grunblatt: Planetary Archaeology: Exploring the Planet Population of Evolved Stars
12:00-13:30	Lunch
Session 3 13:30-14:00	Fundamental Stellar Parameters (Chair: Savita Mathur) Patrick Gaulme (invited): Asteroseismology, Red Giants, and Eclipsing Binaries
14:00-14:15	Timothy White: Testing asteroseismic ages of red giants with the Hyades
14:15-14:30	Benjamin Pope: Naked-Eye Stars in Kepler and K2
14:30-14:45	Dominic Bowman: Blue supergiants reveal diverse pulsational variability in K2 photometry
14:45-15:00	Simon Murphy: Pulsating Stars in Binaries
15:00-15:30	Break
Session 4	Planetary Architectures (Chair: Eric Mamajek)
15:30-16:00	Lauren Weiss (invited): Planetary System Architectures and Dynamics
16:00-16:15	Jack Lissauer: Architecture and Dynamics of Kepler's Multi-Transiting Planet Systems: Comprehensive Investigation Using All Four Years of Kepler Mission Data
16:15-16:30	Darin Ragozzine: Getting more out of information-rich Kepler multis that show TTVs
16:30-16:45	Sarah Millholland: Obliquity Tides and their Role in Understanding the Kepler Planet Period Ratio Distribution
16:45-17:00	Miranda Herman: Revisiting the Long-Period Transiting Planets from Kepler
17:00-18:30	Poster Session II
Friday, Marc	h 8, 2019
Session 1	Internal Rotation and Asteroseismology (Chair: Dennis Stello)
8:30-9:00	Sebastian Deheuvels (invited): Monitoring the internal rotation of stars along their evolution with Kepler
9:00-9:15	Jim Fuller: A Solution to the Slow Spins of Stellar Cores
9:15-9:30	Barbara Endl: Asteroseismology of white dwarfs observed by Kepler and K2
9:30-9:45	Roberto Szabo: Classical pulsating variables in the Kepler/K2 era
9:45-10:00	Katrien Kolenberg: RR Lyr, an old friend in a new light, with Kepler

10:00-10:30 Break

Session 2	Kepler/K2 Follow-Up Programs (Chair: Christina Hedges)
10:30-10:45	David Ciardi: The Legacy of Kepler and K2: The Follow-up Observation
	Programs
10:45-11:00	David Latham: Contributions from HARPS-N to the Mass-Radius Diagram for Kepler/K2 Planets
11:00-11:15	Erik Petigura: Metal-rich Stars Host a Greater Diversity of Planets
11:15-11:30	Cintia Fernanda Martinez: An Independent Spectroscopic Analysis of the California-Kepler Survey Sample: A Slope in the Small Planet Radius Gap
11:30-11:45	Eric Mamajek: Small (In)temperate Planets: A Closer Look at Habitable Zone Terrestrial-sized Planet Candidates
11:45-12:00	Ian Crossfield: Atmospheric Characterization of Kepler/K2 Planets
12:00-13:30	Lunch
13:30-13:45	Poster Competition Winners (2x7 min)
Session 3	Solar System Science, Other Missions, and Reflections (Chair: Tom Barclay)
13:45-14:00	Andras Pal: New results with K2 in Solar System exploration
14:00-14:15	Jessie Dotson: Observations of Solar System Objects with K2
14:15-14:30	Andrea Fortier: The CHEOPS Mission
14:30-14:45	George Ricker: The TESS Mission: Current Status and Future Plans
14:45-15:15	Jessie Christiansen (invited): Reflections
15:15	End of Conference

Kepler & K2 Science Conference V Program

	Monday March 4	Tuesday March 5	Wednesday March 6	Thursday March 7	Friday March 8
Session 1 (8.30am-10.00am)	Kepler/K2 Mission History and Future (Chair: Dawn Gelino)	Kepler Benchmark Systems (Chair: Courtney Dressing)	Galactic Archaeology (Chair: Katrien Kolenberg)	Stellar Rotation and Gyrochronology (Chair: Ann Marie Cody)	Internal Rotation and Asteroseismology (Chair: Dennis Stello)
8:30-8:45	Bill Borucki (invited): History of the Kepler	(invited): Lessons	Marc Pinsonneault (invited): Galactic	Ruth Angus (invited): The Kepler revolution: stellar	Sebastian Deheuvels (invited): Monitoring the internal rotation of
8:45-9:00	Mission	from the Multi-planet Systems	Archeology with Kepler and K2	rotation and activity in clusters and the field	stars along their evolution with Kepler
9:00-9:15	Katelynn McCalmont (invited): Flying the Kepler Spacecraft's Second Mission: K2 Operations	Christopher Shallue: Can deep learning help find Earth analogues?	Dennis Stello: The K2 Galactic Archaeology Program: revealing the jigsaw puzzle one campaign at a time	Jason Curtis: Building Precision Stellar Clocks with Kepler and Gaia	Jim Fuller: A Solution to the Slow Spins of Stellar Cores
9:15-9:30		Michelle Hill: Exploring Kepler Giant Planets in the Habitable Zone	Jie Yu: Ensemble asteroseismology of 20,000 oscillating red giants observed by Kepler	Beate Stelzer: The rotation-activity-age relation of M dwarfs in the era of Kepler and K2	Barbara Endl: Asteroseismology of white dwarfs observed by Kepler and K2
9:30-9:45	Douglas Caldwell: The Kepler photometer	Kai Rodenbeck: Revisiting the exomoon candidate signal around Kepler-1625 b	Rafael Garcia: A Comprehensive Full Kepler Red Giant Legacy Catalog	Lauren Doyle: The Rotational Phase distribution of Stellar Flares on M dwarfs	Roberto Szabo: Classical pulsating variables in the Kepler/K2 era
9:45-10:00	Geert Barentsen: Kepler's Discoveries Will Continue: 21 Scientific Opportunities with Kepler & K2 Archive Data	Ashley Chontos: The Curious Case of KOI-4: Confirming Kepler's First Exoplanet	Daniel Huber: An Asteroseismic Age for the Galactic Halo Measured with Distant Kepler Giants	Joshua Reding: The Confluence of Hardware Failures That Lead to the Discovery of the Most Rapidly Rotating Isolated White Dwarf	Katrien Kolenberg: RR Lyr, an old friend in a new light, with Kepler
Break (10am-10.30am)					
Session 2 (10.30am-12pm)	Precise Stellar and Planetary Radii (Chair: Dan Huber)	K2 Benchmark Systems (Chair: Jessie Dotson)	Binaries, Exoplanets, and Citizen Science (Chair: Andrew Howard)	Exoplanets Over Time (Chair: Matthew Holman)	Kepler/K2 Follow-Up Programs (Chair: Christina Hedges)
10:30-10:45	Mia Lundkvist (invited): Asteroseismology of exoplanet host stars from the Kepler/K2 missions	Andrew Vanderburg (invited): Benchmark Exoplanet Systems Discovered by the K2 Mission	Adam Kraus: The Perilous Lives of Planets in Binary Star Systems	Andrew Mann (invited): Tracing Planetary Evolution with K2	David Ciardi: The Legacy of Kepler and K2: The Follow-up Observation Programs

10:45-11:00			Rachel Matson: Detecting Unresolved Binaries in Exoplanet Transit Surveys with Speckle Imaging		David Latham: Contributions from HARPS-N to the Mass-Radius Diagram for Kepler/K2 Planets
11:00-11:15	Vincent Van Eylen: Understanding planet formation through asteroseismology	Juliette Becker: Dynamically Determining Observationally III-Constrained Planet Parameters: Towards Precise Transit Ephemerides for the Benchmark System HIP 41378	Nicole Hess: Identifying Bound Stellar Companions to Kepler Exoplanet Host Stars With Speckle Imaging	Ann Marie Cody: Young Stars in the Time Domain: the View with Kepler	Erik Petigura: Metal-rich Stars Host a Greater Diversity of Planets
11:15-11:30	Hilke Schlichting: Observational Signatures of the Core-Powered Mass-Loss Mechanism: The Radius Valley as a Function of Stellar Mass	Kevin Hardegree-Ullman: Space Telescope Synergy: Spitzer Follow-up of K2 Targets	Wei Zhu: Many Kepler planets have distant companions	Eric Gaidos: What Orbits a Mysterious Young ``Dipper" Star in Taurus?	Cintia Fernanda Martinez: An Independent Spectroscopic Analysis of the California-Kepler Survey Sample: A Slope in the Small Planet Radius Gap
11:30-11:45	Travis Berger: Precise Characterization of Kepler Stars and Planets Using Gaia DR2	Joey Rodriguez: K2-266: A Compact Multi-Planet System With A Planet That Is "Way Out of Line"	Chris Lintott (invited): Citizen Science with	Laura Venuti: A dynamical view of star-disk interaction processes in the Lagoon Nebula with Kepler/K2	Eric Mamajek: Small (In)temperate Planets: A Closer Look at Habitable Zone Terrestrial-sized Planet Candidates
11:45-12:00	Benjamin Fulton: Revisiting the Radius Gap in the Era of Gaia	Fei Dai: New perspective on the ultra-short-period planets	Kepler and K2	Samuel Grunblatt: Planetary Archaeology: Exploring the Planet Population of Evolved Stars	lan Crossfield: Atmospheric Characterization of Kepler/K2 Planets
Lunch (12pm-1.30pm)					
Session 3 (1.30pm-3pm)	Stellar Magnetism and Activity (Chair: David Ciardi)	Methods, Microlensing, and Accretion Physics (Chair: Steve Howell)	Simultaneous Breakout Sessions I	Fundamental Stellar Parameters (Chair: Savita Mathur)	Solar System Science, Other Missions, and Reflections (Chair: Tom Barclay)
1:30-1:45	Matteo Cantiello: Internal Magnetic Fields Asteroseismology: Kepler's Legacy and TESS's opportunities	Rodrigo Luger: Gradient-based inference techniques for exoplanet light curves	David Soderblom: Opportunities and limitations of the cluster data from Kepler/K2	Patrick Gaulme (invited): Asteroseismology,	Poster Competition Winners (2x7 min)
1:45-2:00	Angela Santos: Seismic signatures of magnetic activity in solar-type stars observed by Kepler	Sebastiano Calchi Novati: An isolated microlens observed from K2, Spitzer and Earth	Christina Hedges: The Lightkurve package for Kepler & TESS data analysis: tutorials and	Red Giants, and Eclipsing Binaries	Andras Pal: New results with K2 in Solar System exploration

2:00-2:15	Ellianna Schwab Abrahams: The Fundamental and Magnetic Characteristics of M Dwarfs in the Kepler Field	Krista Lynne Smith (invited): Kepler/K2 and Active Galactic	consulting breakout Eric Feigelson: Finding Planets in Kepler lightcurves with R	Timothy White: Testing asteroseismic ages of red giants with the Hyades	Jessie Dotson: Observations of Solar System Objects with K2
2:15-2:30	Michael Gully-Santiago: K2 constraints on stellar surface inhomogeneities and their systematic bias of transit-derived exoplanet densities	Nuclei: New Insights into Accretion and High Energy Phenomena	Sharon Wang: Data Hack for RVxK2: Battling Stellar Jitter with Simultaneous K2 Photometry and RVs	Benjamin Pope: Naked-Eye Stars in Kepler and K2	Andrea Fortier: The CHEOPS Mission
2:30-2:45	Sharon Xuesong Wang: RVxK2: Using Simultaneous Kepler Photometry to Mitigate Stellar Jitter	Paula Szkody: Insights into Accretion in Cataclysmic Variables Gleaned from Kepler		Dominic Bowman: Blue supergiants reveal diverse pulsational variability in K2 photometry	George Ricker: The TESS Mission: Current Status and Future Plans
2:45-3:00	Lisa Bugnet: FliPer: a powerful tool to detect and characterise Solar-like pulsators	Ryan Ridden-Harper: Hunting transients in K2 with the K2: Background Survey		Simon Murphy: Pulsating Stars in Binaries	
Break (3pm-3.30pm)					Jessie Christiansen (invited): Reflections
Session 4 (3.30pm-5pm)	Exoplanet Occurrence Rates (Chair: Jessie Christiansen)	Extragalactic Science (Chair: Michael Gully-Santiago)	Simultaneous Breakout Sessions II	Planetary Architectures (Chair: Eric Mamajek)	
3:30-3:45	Courtney Dressing (invited): Probing the Frequency of	Peter Garnavich (invited): Better Understanding	Ann Marie Cody: A Crowded Field Photometry Challenge	Lauren Weiss (invited): Planetary	End of Conference (3:15pm)
3:45-4:00	Planetary Systems with Kepler and K2	Supernovae from Kepler/K2 Observations	Michael Gully-Santiago: Modeling correlated noise with Gaussian	System Architectures and Dynamics	
4:00-4:15	Gijs Mulders: Exoplanet population synthesis in the era of large exoplanets surveys	Georgios Dimitiadis: K2 Observations of SN 2018oh Reveal a Two-Component Rising Light Curve for a Type la Supernova	processes Lee Rosenthal: RadVel: The Radial Velocity Fitting Toolkit Tom Barclay/Knicole Colón: Community Data Products and	Jack Lissauer: Architecture and Dynamics of Kepler's Multi-Transiting Planet Systems: Comprehensive Investigation Using All Four Years of Kepler Mission Data	
4:15-4:30	Timothy Morton: The Probabilistic Validation Revolution: How Kepler Forced a Paradigm Shift in	Thomas Holoien: ASASSN-18bt: Evidence for Nickle on the Surface of a Type Ia Supernova	Early Science from the TESS Mission	Darin Ragozzine: Getting more out of information-rich Kepler multis that show TTVs	

	How We Treat	found by the rising K2		
	Transiting Planet	light curve		
	Candidates			
			Sarah Millholland:	
	Marko Sestovic: The	Edward Shaya: A	Obliquity Tides and	
4:30-4:45	occurence rate of	Tidal Disruption	their Role in	
4.50-4.45	planets around	Event in a Seyfert 2	Understanding the	
	ultracool dwarfs	Observed with K2	Kepler Planet Period	
			Ratio Distribution	
	Christina Hedges:	Armin Rest: A	Miranda Herman:	
	Are there any more	Fast-Evolving,	Revisiting the	
4:45-5:00	planets in the Kepler /	Luminous Transient	Long-Period	
	K2 data?	Discovered by	Transiting Planets	
	NZ data:	K2/Kepler	from Kepler	
Evening Session (5pm-6.30pm)		Poster Session I	Poster Session II	

List of Contributed Posters

Name	Institution	Topic	Title
Barclay, Thomas	NASA GSFC / UMBC	Exoplanets	Simultaneous, multi-wavelength flare observations of nearby low-mass stars from Earth and space
Barna, Tyler	Rutgers University	Exoplanets	The Search for Exoplanets Within the Open Cluster M67 by Means of Image Subtraction Analysis
Beatty, Thomas	University of Arizona	Stellar Astrophysics/Activity/ Clusters/Rotation	The Curious Case of CWW 89Ab: a Brown Dwarf With a Measured Mass, Radius, and Age
Bieryla, Allyson	Center for Astrophsyics Harvard & Smithsonian	Exoplanets	Follow-up of K2 Validated Planet Candidates from TFOP-SG1
Boisvert, John	UNLV	Exoplanets	Radial Velocity Model Comparison Near the 2:1 Degeneracy
Bryson, Steve	NASA Ames Research Center	Exoplanets	Bayesian Computation of Kepler DR25 Vetting Completeness and Reliability
Buzasi, Derek	Florida Gulf Coast University	Asteroseismology	An Unprecedented Asteroseismic Data Set for the Oscillating Massive Star Spica
Carmichael, Theron	Harvard University	Other	Exploring the Brown Dwarf Desert: Short-period substellar companions from the Kepler and K2 missions
Carpenter, Kenneth	NASA GSFC	Exoplanets	HST's Evolving Role in the Study of Exoplanets
Ceja, Alma	University of California, Riverside	Other	The Search for Extraterrestrial Life: An Astro-ecological Modeling Approach for Characterizing Exoplanet Habitability
Chang, Heon-Young	Kyungpook National University	Asteroseismology	On Width of Power Excess and Evolutionary Status
Childs, Anna	University of Nevada, Las Vegas	Data/Statistical/Numer ical Methods	The Importance of High Resolution Collision Models in N-body Studies
Clarke, Bruce	SETI	Data/Statistical/Numer ical Methods	Dynamic Black-Level Correction and Artifact Flagging in the Kepler/K2 Pipeline
Colon, Knicole	NASA Goddard Space Flight Center	Other	Sharing is Caring: Identification of Targets Observed by both K2 and TESS
Coughlin, Jeffrey	NASA Ames / SETI Institute	Missions: Past, Current, & Future	The K2 Mission Global Uniform Reprocessing Effort
Coughlin, Jeffrey	SETI Institute / NASA Ames	Other	Lessons Learned and Fascinating Finds from a Manual Vetting of Conflicted KOIs
Curtis, Jason	Columbia University	Exoplanets	K2-231 b: A Sub-Neptune Exoplanet Transiting a Solar Twin in Ruprecht 147
Dalba, Paul	UC Riverside	Exoplanets	Transit Ephemeris Refinement of Long-period Exoplanets with Substantial TTVs
David, Trevor	NASA JPL	Stellar Astrophysics/Activity/ Clusters/Rotation	Age Determination in Upper Scorpius with Eclipsing Binaries
Daylan, Tansu	MIT	Exoplanets	Recharacterization of previously known exoplanets in multi-sector TESS data

Debski, Bartlomiej	Astronomical Observatory, Jagiellonian University	Stellar Astrophysics/Activity/ Clusters/Rotation	The light curve evolution in contact binaries observed with the Kepler Spacecraft
Dhara, Atirath	West Windsor Plainsboro High School South	Exoplanets	Using Image Subtraction to Search for Planets in M67
Dholakia, Shashank	University of California, Berkeley	Exoplanets	Mind the Gap 2: Period Constraints for Long-Period Planets in Overlapping Fields
Dholakia, Shishir	University of California Berkeley	Exoplanets	Mind the Gap 1: New Constraints for Six Planet Candidate Systems in K2 C5, C16, and C18 data
Eisberg, Joann	Chaffey College	Other	New Astronomy Reviews Special Issue: History of Major Kepler Exoplanet Discoveries
Endl, Michael	Univeristy of Texas at Austin	Exoplanets	Characterization of the stellar population in the Kepler field with the VIRUS array at the Hobby-Eberly Telescope
Estrela, Raissa	JPL/Caltech	Exoplanets	Two terrestrial planet families with different origins
Feigelson, Eric	Penn State University	Data/Statistical/Numer ical Methods	AutoRegressive Planet Search: A new statistical approach to exoplanet transidetection
Fetherolf, Tara	University of California Riverside	Stellar Astrophysics/Activity/ Clusters/Rotation	Stellar Properties of KIC 8736245: A Sub-Synchronous Kepler Eclipsing Binary with a Solar-type Star Leaving the Main Sequence
Fleming, Jordan	UC Berkeley	Exoplanets	A Refined Transit Measurement for K2 Planetary Candidate EPIC 206061524.01 Orbiting an M Dwarf
Fridlund, Malcolm	Leiden Observatory and Chalmers university of Technology	Exoplanets	The KESPRINT collaboration
Gaidos, Eric	University of Hawaii	Exoplanets	From Building-blocks to Boil-off: Kepler/K2 Observe the Life Cycle of Planets
Ganesh, Abhinav	Caltech	Exoplanets	Project PANOPTES: Detecting Transiting Exoplanets with a Low-Cost Robotic Observatory
Gonzales, Erica	University of California, Santa Cruz	Stellar Populations/Galactic Archeology	K2 Candidate Star Companions: Revealing and Confirming Diluting Companions with Adaptive Optics High Resolution Imaging
Gosnell, Natalie	Colorado College	Stellar Astrophysics/Activity/ Clusters/Rotation	K2 M67 legacy field signals spots as cause of sub-subgiant underluminosity
Gratia, Pierre	Northwestern University	Exoplanets	Eccentricities and the Stability of Closely-Spaced Five-Planet Systems
Greklek-McKeon, Michael	University of Maryland, College Park	Stellar Astrophysics/Activity/ Clusters/Rotation	Revealing the Variability of Naked-Eye Ecliptic Stars with K2 Halo Photometry
Gupta, Akash	UCLA	Exoplanets	Understanding the Radius Valley in the Distribution of Small, Close-in Exoplanets: Relevance of Core-Powered Mass-Loss Mechanism
Hamann, Aaron	University of Chicago	Exoplanets	K2-146: Discovery of Planet c, Masses from Transit Timing, and Observed Precession
Hasegawa, Yasuhiro	JPL/Caltech	Exoplanets	Core accretion and the composition of exoplanets observed by the Kepler telescope
Henderson, Calen	Caltech/IPAC	Exoplanets	A Keck Target-of-Opportunity Program in Search of Free-floating Planets During K2's Campaign 9
Howell, Steve	NASA Ames Research Center	Exoplanets	Speckle Interferometric Time-Series Transit Observations of Kepler-13

			B
Huang, Chenliang	University of Nevada, Las Vegas	Exoplanets	Revisiting the mass-radius relation of super Earth with new ice EOS measurement
Isaak, Kate	ESTEC	Exoplanets	The ESA CHEOPS Guest Observers Programme
Jontof-Hutter, Daniel	University of the Pacific	Exoplanets	Following Up the Kepler Field: Targets for Transit Timing and Atmospheric Characterization
Kitiashvili, Irina	NASA Ames Research Center	Stellar Astrophysics/Activity/ Clusters/Rotation	3D Radiative Hydrodynamics Modeling of Convection of Stars From F to M Types to Probe Their Interiors and Photospheric Properties
Kjeldsen, Hans	Stellar Astrophysics Centre, Aarhus University	Exoplanets	Accurate measurement of properties for exoplanets that orbit very close to their host stars
Kosiarek, Molly	UC Santa Cruz	Exoplanets	EPIC 247418783 b: A rocky super-Earth in a 2.2 day orbit
Kosovichev, Alexander	New Jersey Institute of Technology	Asteroseismology	Resolving Power of Asteroseismic Inversion of the Kepler Legacy Sample
Kosovichev, Alexander	New Jersey Institute of Technology	Stellar Astrophysics/Activity/ Clusters/Rotation	What Sets the Magnetic Field Strength and Cycle Period in Solar-Type Stars?
Kostov, Veselin	NASA/SETI Institute	Exoplanets	Discovery and Vetting of Exoplanets: Benchmarking K2 Vetting Tools
Li, Min	University of Nevada, Las Vegas	Exoplanets	Disk evolution and chemical compositions in the rocky planets/planetesimals
Lisse, Carey	Johns Hopkins University Applied Physics Lab	Other	Know Thy Star, Know Thy Planet: NIR Spectral Measurements of Primary Star Atomic Abundances in Kepler THZ Planet Systems
Littlefield, Colin	University of Notre Dame	Stellar Astrophysics/Activity/ Clusters/Rotation	Short-cadence K2 observations of an accretion-state transition in Tau 4, the first polar observed by Kepler
Mathur, Savita	Instituto de Astrofisica de Canarias	Asteroseismology	On understanding the non detection of acoustic modes in solar-like stars observed by Kepler
Mayo, Andrew	UC Berkeley	Exoplanets	Measuring the Masses of Long-Period Planets Kepler-538 b and Kepler-37 d
Mighell, Kenneth	SETI Institute / NASA Ames	Data/Statistical/Numer ical Methods	Kepler K2 Cadence Events: A Data Visualization and Manipulation Tool to Improve the Scientific Return of Light Curve Files and Target Pixel Files from the Kepler, K2 and TESS Missions
Mocnik, Teo	UC Riverside	Exoplanets	K2's Short-cadence View of Transiting Exoplanets
Montgomery, Michele	UCF	Stellar Astrophysics/Activity/ Clusters/Rotation	Algols and Other EBs in Kepler & K2 - Revised and New Data
Namekata, Kosuke	Kyoto University	Stellar Astrophysics/Activity/ Clusters/Rotation	Lifetimes and Emerging/Decay Rates of Star Spots on Solar-type Stars Estimated by Kepler Data in Comparison with Those of Sunspots
Olenick, Richard	Universitiy of Dallas	Other	Kepler Observations of the Dwarf Nova EPIC 220615486 (J011613.76+092215.9) in Outburst
Olenick, Richard and Thompson, Alexander	University of Dallas	Stellar Astrophysics/Activity/ Clusters/Rotation	Evidence of Mass Transfer and Possible Third Body from Photometric Analysis and Modeling of KIC 2708156
Owen, James	Imperial College London	Exoplanets	Insights from the "evaporation valley"
	I.	1	I

Peters, Geraldine	USC	Stellar Astrophysics/Activity/ Clusters/Rotation	Quadrature Light Variability in Eclipsing Binaries: What 10 Years of Kepler/K2 Observations Have Revealed
Poleski, Radosław	Ohio State University	Exoplanets	Photometry of K2 Bulge Data
Poon, Sanson Tsun Sum	Queen Mary University of London	Exoplanets	Formation of Kepler compact multi-systems by dynamical instabilities and giant impacts
Prsa, Andrej	Villanova University	Data/Statistical/Numer ical Methods	Detrending Kepler/K2 data using strictly periodic variables
Rampalli, Rayna	Columbia University	Stellar Astrophysics/Activity/ Clusters/Rotation	How Long Do Bees Buzz? Examining Light Curve Evolution For Low-Mass Stars In Praesepe
Ramsay, Gavin	Armagh Observatory	Stellar Astrophysics/Activity/ Clusters/Rotation	Kepler and K2 observations of cataclysmic variables
Rebull, Luisa	Caltech-IPAC/IRSA	Stellar Astrophysics/Activity/ Clusters/Rotation	Rotation in Taurus with K2
Rice, David	University of Nevada, Las Vegas	Exoplanets	The effect of differentiated collisions on the interiors of terrestrial planets
Rivodo Rodriguez, Vanesa	University of Central Florida	Exoplanets	Orbital Mechanics Study of Kepler/K2 System Formations
Rogers, James	Imperial College London	Exoplanets	A Bayesian Hierarchical Model for the Planetary Distributions in our Galaxy
Santos, Angela	Space Science Institute	Stellar Astrophysics/Activity/ Clusters/Rotation	Surface rotation, photometric activity, and active region lifetimes for Kepler targets
Saunders, Nicholas	Kepler/K2 GO Office, NASA Ames	Data/Statistical/Numer ical Methods	Forward modeling pixel data: applications to Kepler/K2 and future missions
Schlawin, Everett	University of Arizona	Exoplanets	Back to "Normal" for the Disintegrating Planet Candidate KIC 12557548 b
Scott, Nicholas	NASA ARC/BEARI	Exoplanets	Diffraction-limited Imaging for Exoplanet Characterization
Singh, Raghubar	Indian Institute of Astrophysics India	Asteroseismology	Asteroseismic and spectroscopic study of Li-rich red giants
Soares, Melinda	Princeton University	Stellar Astrophysics/Activity/ Clusters/Rotation	Using Image Subtraction to Search for Planets and Variables in M35, NGC 2158, M44 and M67
Socia, Quentin	San Diego State University	Exoplanets	The Discovery of a Transiting Circumbinary Planet in KOI-3152
Stauffer, John	Grove Colony HOA	Stellar Astrophysics/Activity/ Clusters/Rotation	More Enigmatic M Dwarf Light Curves in Upper Sco
Steffen, Jason	University of Nevada, Las Vegas	Exoplanets	The distribution of orbital period ratios and system architecture from dynamical sculpting
Stello, Dennis	UNSW	Other	Is the (single) peer review process broken?
Sudol, Jeffrey	West Chester University	Exoplanets	On the Possibility of Habitable, Trojan Planets in the Kepler Circumbinary Planetary Systems
Swanton, Peter	Australian National University	Supernovae/Extragala ctic Science	Analysing the Short Term Variability of 3C 273
	1		I .

Taylor, Stuart	Participation Worldscope/Okapi Architecture	Exoplanets	The Distribution of Planet Parameters Provides Essential Constraints For Understanding Planet Formation.
Thao, Pa Chia	University of North Carolina at Chapel Hill	Exoplanets	The Young Exoplanet K2-25b: Flat Spectrum and High Eccentricity
Thompson, Alexander	University of Dallas	Stellar Astrophysics/Activity/ Clusters/Rotation	Analysis of KIC 2708156
Torres, Guillermo	Harvard-Smithsonian Center for Astrophysics	Stellar Astrophysics/Activity/ Clusters/Rotation	The eclipsing binary EPIC 219394517 in the open cluster Ruprecht 147
Tovmassian, Gagik	Institute of Astronomy, UNAM	Stellar Astrophysics/Activity/ Clusters/Rotation	K2 study of the magnetic pre-cataclysmic variable V1082 Sgr
Valio, Adriana	CRAAM - Mackenzie University (Brazil)	Stellar Astrophysics/Activity/ Clusters/Rotation	The effects of stellar activity on orbiting planets from transit mapping
Vanderbosch, Zach	University of Texas at Austin	Asteroseismology	Pulsating Helium White Dwarfs in the Age of Kepler/K2
Vissapragada, Shreyas	Caltech	Exoplanets	Space-like infrared photometry of Kepler TTV systems with Palomar/WIRC
Wang, Songhu	Yale	Exoplanets	Kepler-730: A hot Jupiter with an additional, close-in transiting Earth-sized planet
Wells, Mark	Penn. State University and Villanova University	Data/Statistical/Numer ical Methods	Reconciling the observed Kepler Eclipsing Binary Sample with Population Models
Wittenmyer, Rob	University of Southern Queensland	Exoplanets	Revised planetary and host parameters for K2 planet candidates from AAT/HERMES: Complete results C1-C13
Wolfgang, Angie	Pennsylvania State University	Exoplanets	The Empirical Exoplanet Composition Distribution: Latest Developments and Next Steps
Yenawine, Mitchell	San Diego State University	Stellar Astrophysics/Activity/ Clusters/Rotation	The Apsidal Motion Constants in the Triple Star System KOI-126
Zhang, Shangjia	University of Nevada, Las Vegas	Exoplanets	Gaps and Rings in ALMA Observations of Protoplanetary Disks: Implications for the Young Planet Population
Zhu, Wei	Canadian Institute for Theoretical Astrophysics	Exoplanets	There is no Kepler dichotomy
Zink, Jon	UCLA	Exoplanets	Transit Multiplicity in Planet Occurrence Rates
Zinn, Joel	Ohio State University	Asteroseismology	Testing the radius scaling relation with Gaia DR2 in the Kepler Field