Peter J. Brown

Office Address **Contact Information** M311 Mitchell Institute for Fundamental Physics and Astronomy E-mail: pbrown@physics.tamu.edu Department of Physics & Astronomy, Texas A&M University Cell: (979) 402-4523 Skype: grbpeter 4242 TAMU, College Station, TX 77843 www.linkedin.com/in/peter-brown-supernova **Highlights** • Observational Astrophysicist with experience in ground and space-based Ultraviolet and Optical Photometry and Spectroscopy of Supernovae and other Transients • Leader of Swift supernova team since 2005 and Swift Cycle 14 Key Project • PI of 5 Hubble Space Telescope Programs • Principal Investigator of External Grants Totaling over \$2,600,000 • 19 Refereed, First Author Journal Articles, 140+ Coauthored Journal Articles • 2017 Texas A&M College of Science Undergraduate Research Mentoring Award Education Ph.D. in Astronomy & Astrophysics – Pennsylvania State University August 2009 Thesis Title: "The Ultraviolet Properties of Supernovae" Thesis Advisor: Dr. P. W. A. Roming B.S. in Physics and Astronomy – Brigham Young University August 2004 Senior Thesis Title: "Observing Gamma Ray Burst Afterglows from BYU's Orson Pratt Observatory" Thesis Advisor: Professor J. W. Moody Academic Associate Research Professor – Texas A&M University 2023 - currentPositions Visiting Associate Professor – TAMU Springs 2020-2022 Research Scientist – Mitchell Institute, TAMU 2016 - 2023Visiting Assistant Professor – TAMU Spring 2018 Mitchell Fellow, Postdoctoral Research Associate – TAMU 2012 - 2016Supervisor: Professor Lifan Wang Postdoctoral Research Associate – University of Utah 2009 - 2012Supervisor: Professor Kyle Dawson Graduate Research Assistant – Pennsylvania State University 2004 - 2009Supervisor: Dr. P. W. A. Roming Funded UNLOCKING TYPE IA SUPERNOVAE WITH AN ULTRAVIOLET KEY 2020-2024 Grant PI – NASA Astrophysics Theory Program, 2019 – \$705,188 (\$360,303 to A&M) **Proposals** SOUSA'S SEQUEL: IMPROVING STANDARD CANDLES BY IMPROVING UV CALIBRATION 2020-2024 Total PI – NASA Astrophysics Data Analysis Program, 2019 – \$472,032 > \$ 2.6 M DECONTAMINATING THE SWIFT UV-GRISM SAMPLE OF CC SUPERNOVAE 2023-2024 Institutional PI – Swift Guest Investigator, Cycle 19 (Science PI – Grad Student Mica Rowe) ULTRAVIOLET SPECTROSCOPY OF EXTREME STANDARD CANDLES 2020-2022

PI – Hubble Space Telescope Cycle 28 Guest Observer

62 Orbits - \$202,214 (\$99,747 to A&M)

Red or Reddened Supernovae? Understanding the Ultraviolet Differences of Normal Standard Candles PI – Hubble Space Telescope Cycle 28/29 Guest Observer – 28 Orbits – \$135,586	2020-2022
SWIFT AND SIRAH: UV TO NIR OBSERVATIONS OF TYPE IA SUPERNOVAE BEYOND THE TWILIGHT ZONE PI – Swift Guest Investigator Program, 2020 – \$40,000	2020-2021
Supernova Key Project: Swift Response to Nearby Supernovae PI – NASA Swift Guest Investigator Program, Cycle 14 – \$100,000	2018-2019
SEEING CORE-COLLAPSE SUPERNOVAE IN THE ULTRAVIOLET PI – NASA Astrophysics Data Analysis Program, 2016 – \$478,291	2017-2019
ULTRAVIOLET SPECTRA OF A NORMAL STANDARD CANDLE PI – Hubble Space Telescope Cycle 24 GO #14665 14 orbits– \$87,896	2016-2017
ULTRAVIOLET SPECTROSCOPY OF THE UNPRECEDENTED REBRIGHTENING OF THE MOST LUMINOUS SUPERNOVA PI – Hubble Space Telescope Cycle 23 DDT 2 orbits #14450–\$18,449	2015-2016
AN ULTRAVIOLET VIEW OF OVERLUMINOUS TYPE IA SUPERNOVAE PI – Hubble Space Telescope Cycle 23 GO #14144 7 orbits – \$61,169	2015-2016
Ultraviolet Properties of Superluminous Supernovae over Ten Billion Years PI – Swift Guest Investigator program, Cycle 11 – \$40,000	2015-2016
DECONTAMINATING THE SWIFT UV-GRISM SAMPLE OF SNE IA TO MEASURE THE UV DIVERSITY Co-I – Swift Guest Investigator program, Cycle 11 (PI – N. Suntzeff, Texas A&M) Led by Graduate student M. Smitka	2015-2016
Understanding Supernovae With A Swift Ultraviolet Archive PI – NASA Astrophysics Data Analysis Program, 2012 – \$276,007	2013-2017
SWIFT ULTRAVIOLET SPECTROSCOPY OF SUPERLUMINOUS AND 2002CX-LIKE TYPE IA SUPERNOVAE Co-I – Swift Guest Investigator program, Cycle 10 (PI – N. Suntzeff, Texas A&M) Led by Graduate student M. Smitka	2014-2015
IMPROVING TYPE IA SUPERNOVAE AS STANDARD CANDLES BY CORRELATING THE ULTRAVIOLET AND OPTICAL PROPERTIES PI – Swift Guest Investigator program, Cycle 9 – \$37,000	2013-2014
Improving Standard Candles through Ultraviolet Studies: The Effect of Host Galaxy Environment on Type Ia Supernovae PI – Swift Guest Investigator program, Cycle 7 – \$15,000	2010-2011
Ultra-Violet Effects of Environment on Type Ia Supernovae PI – Swift Guest Investigator program, Cycle 6 – \$34,998	2009-2010
Environmental Effects on Type Ia Supernovae as Standard Candles in the Ultra-Violet Science PI – Swift Guest Investigator program, Cycles 3,4,5	2006-2009

Observing Proposals	NOT DONE YET: TEMPLATE OBSERVATIONS TO COMPLETE SWIFT SUPERNOV PI – Swift Guest Investigator Fill-in program, Cycle 18	VAE	2022
	Completing the Ten Year Swift Supernova Archive PI – Swift Guest Investigator Fill-in program, Cycle 12	2015	5-2016
	HET OBSERVATIONS OF DARK ENERGY SURVEY SUPERNOVAE PI – Spectroscopic classification of Dark Energy Survey transients	2012 –	2013
	HET OBSERVATIONS OF SWIFT SUPERNOVAE PI – Low resolution spectroscopy with the Hobby-Eberly Telescope	2005 –	- 2009
	SWIFT ULTRAVIOLET/X-RAY OBSERVATIONS OF SUPERNOVAE PI – over four hundred seventy accepted Target of Opportunity requests	2005 – Pi	resent
Collaborative Programs	Precision Observations of Infant Supernova Explosions	2020-pı	resent
	Carnegie Supernova Project (PI: Phillips)	2019-pi	resent
	SWIFT KEY PROJECT: MAXIMIZING SWIFT'S IMPACT WITH THE GLOBAL SUPERNOVA PROJECT (PI: HOWELL)	2019	-2021
	Global Supernova Project	2017-pi	resent
	DARK ENERGY SCIENCE COLLABORATION	2019-pi	resent
	LSST Transient and Variable Stars working group	2016-рі	resent
	DARK ENERGY SURVEY: SUPERNOVA WORKING GROUP MEMBER	2012	2-2020
	Spectropolarimetry of Infant Supernovae Co-I – Very Large Telescope, PI – Y. Yang (Weizmann Institute)		2018
	SUPERNOVA IA POLARIZATION SURVEY Co-I – Very Large Telescope, PI – A. Cikota (ESO, Max Plank Institute for Astrop	physik)	2018
	A SECOND LADDER: TESTING FOR BIAS IN THE TYPE IA DISTANCE SCALE WITH SURFACE BRIGHTNESS FLUCTUATIONS		
	Co-I – Hubble Space Telescope, Cycle 24, PI – P. Milne (U. Arizona)	2016	-2017
	FAR UV SPECTROSCOPY OF SUPERLUMINOUS SUPERNOVAE Co-I – Hubble Space Telescope, Cycle 24, PI – R. Quimby (SDSU)	2016	5-2017
	Polarimetry of ASASSN-15LH as a probe of explosion physics of the most luminous supernova ever discovered Co-I – Hubble Space Telescope, Director's Discretionary Time PI – Y. Yang (grad student, Texas A&M)		2015
	IMAGING POLARIMETRY OF LIGHT ECHOES AROUND SN 2014J Co-I – Hubble Space Telescope, Cycle 23, PI – L. Wang (Texas A&M)	2015	5-2017
	Understanding the Progenitor Systems, Explosion Mechanisms, and Cosmological Utility of Type Ia Supernovae Co-I – Hubble Space Telescope, Cycle 22, PI – R. Foley (U. Illinois)	2014	-2015

Testing the Standardizability of Type Ia Supernovae with the Cepheid Distance of a Twin Supernova Co-I – Hubble Space Telescope, Cycle 22, PI – R. Foley (U. Illinois)	2014-2015
Polarimetry of SN 2014J in M82 as a Probe of Its Dusty Environment Co-I – Hubble Space Telescope, Cycle 22, PI – L. Wang (Texas A&M)	2014-2015
Survey Using DECam for Superluminous Supernovae (SUDSS) Co-I	2014-2015
SLOAN DIGITAL SKY SURVEY II: SUPERNOVA SURVEY EXT. COLLABORATOR	2009-2011
SLOAN DIGITAL SKY SURVEY III: BARYON OSCILLATION SPEC. SURVEY	2009-2012
SWIFT SCIENCE/ULTRAVIOLET OPTICAL TELESCOPE INSTRUMENT TEAMS	2004-present

Teaching Experience

ASTR104 — Visiting Associate Professor, Texas A&M

Spring 2022

Teaching "Introduction to Galaxies and Cosmology"

Natural Science core curriculum course using the free, online Open Stax Astronomy textbook.

ASTR111 — Visiting Associate Professor, Texas A&M

Spring 2020-1

Teaching "Overview of Modern Astronomy" using the free, online Open Stax Astronomy textbook and training the graduate students teaching the lab portion. 2020 was an in-person class until spring break, online via zoom afterward due to the COVID19 pandemic. 2021 was taught in a hybrid simultaneous in-class and zoom mode.

$ASTR101 - Visiting \ Assistant \ Professor, \ Texas \ A\&M$

Spring 2018

Taught "Basic Astronomy" ASTR101 to a class of 104 students using The Essential Cosmic Perspective with Pearson online homework along with self-made observing and self-reflection projects.

CIRTL Associate, Texas A&M

Summer 2018

Certification as a Center for the Integration of Research, Teaching, and Learning Associate for participation in An Introduction to Evidence-Based Undergraduate STEM Teaching MOOC

ASTR111 — Lab Coordinator, Texas A&M

2015-2016

Supervised the graduate student assistants teaching the ASTR111 labs, trained in the lab instruction, taught labs as needed, updated lab manuals, tested telescopes, and other equipment, coordinated class schedules with department and instructors

Substitute/Guest Instructor, Texas A&M, Penn State University, U. of Utah, Utah Valley State College

2004-2017

Substituted or gave guest lectures for large undergraduate classes in physics and astronomy

Teaching Assistant, Pennsylvania State University

Fall 2004

Astronomy 011 "Elementary Astronomy Lab" – Independently led lab-based course, taught class lectures, gave lab demonstrations, held office hours, graded assignments, and assigned final grades

Teaching Assistant, Brigham Young University

2003 - 2004

Physics 329 "Astronomical Observing" – taught and supervised use of the on-campus telescopes and CCDs, IRAF data reduction, and period analysis of short-period variable stars

Physics 127 "Introductory Astronomy" – taught constellations in the night sky and planetarium, conducted review sessions, assisted with and graded observation project reports

Mentoring Experience

Recipient of 2017 Texas A&M College of Science Undergraduate Research Mentoring Award

Team leader in Aggie Research Program 2017-2023

Certification as an Aggie Research Leader Spring 2017

Mentored Undergraduate (UG: >65) and Graduate (G:8) Students

First six graduate students were formally advised by their faculty advisor but mentored by Dr. Brown. Upon nomination to the Graduate Faculty at Texas A&M I am the co-chair for the PhD committee and funding source of two current students.

- Micalyn Rowe (G: Summer 2020-current) Ultraviolet spectroscopy of type II supernovae
- Yaswant Devarakonda (G: Fall 2020–Spring 2023) PCA fitting of type Ia supernova light curves, SED modeling of type Ia supernovae
- Andrew Jozwiak (UG: Fall 2022-current) Honors Thesis, Spectral Velocities of Type Ia Supernovae
 Macie Robertson (UG: Spring 2021-current) Honors Thesis, AAS 2022: X-ray Measurements of Swift Supernovae
 Emily Sarria (UG: Spring 2020-current) AAS 2022: Swift Archive, Spectrophotometric Comparisons
 Jack Padgett (UG: Spring 2021-current) AAS 2022: Swift and SIBEX Spectral Simulations, Photoclassification comparisons
 Aggienova Team (UG: Fall 2022 virtual) Abbie Couvillon, Jessica Allen, Macie Roberson, Colton Buross, Mrinal Yadev − Various projects related to the Swift SN program
- Aggienova Team (UG: Spring 2022 virtual) Abbie Couvillon, Andrew Jozwiak, Jared Bull, Ghassan Ahmad, Max Martakov– Various projects related to the Swift SN program
- Aggienova Team (UG: Fall 2021 virtual) Rafael Maltos, Savera Sahai, Nathan Armour, Ryan Hurrell, Max Martakov– Various projects related to the Swift SN program
- Aggienova Team (UG: Spring 2021 virtual) Adrian Martinez, Jack Padgett, Thomas Magee, Macie Robertson learning python to plot theoretical light curve and spectral models for comparison with SN observations
- Gesa Chen (G: Fall 2020 2021) theoretical modeling of Type Ia UV spectra from HST
- Emily Sarria (UG: Summer 2020) Reducing Swift supernova grism observations
- Mahir Pirmohammed (UG: Summer 2020) Supernova templates and website
- Aggienova Team (UG: Spring 2020) Emily Sarria, Katherine Guo, Will Robinson, Christopher Lopez, Stanley Johnson, Nandini Janapati, Avi Subramanian Comparing Swift UVOT photometry of SN2018hna to International Ultraviolet Explorer spectra of SN1987A
- Nicole Crumpler (UG/REU: 2019) Independent check of Swift/UVOT calibration using supernova fields. Also coauthored a paper together on the lack of correlation between supernova colors and host galaxy properties.
- Aggienova SOUSA Research Team (UG: Spring 2019) Brent Loving, Yung-Hsin, Kelli Templeton, Kevin Kuriachan, Ariel McClain creating, visualizing, and working with light curves for the Swift Optical Ultraviolet Supernova Archive
- Aggienova Template Research Team (UG: Spring 2019) Tate Walker, Nathan Mandell, Emily Hay, Shea Kirwin, Zuhary Ali Creating the AggieNova spectral template series pipeline
- Aggienova Swift Research Team (UG: Spring 2019) Mahir Pirmohammed, Sean Waters, Ali Khowaja, Leah Tomotaki, Zaal Buhariwalla processing and instagramming Swift images
- Tate Walker (UG: 2017-current) contamination of reddening maps by nearby galaxies
- Tiffany Lee (UG: Fall 2018) documentation of existing UV samples
- Katya Leidig (UG/REU: 2018) IIb or not IIb? Archive light curves and template generation

- Aggienova Research Team (UG: Fall 2017) Srinivas Tankasala, Alci-Lou Pena, Mark Turpen, Noah McHugh, Britton Beeny, Cooper Dix, Ethan Viera Creating the AggieNova spectral template series and supernova color phototyping
- Sarah Walker (UG/REU: 2017) UVOT photometry and SN Ia light curve fitting
- \bullet Britton Beeny (UG: 2016-2017) Host Galaxy Photometry and Morphology, Data retrieval, template generation
- Cooper Dixon (UG: 2017) SED creation
- Andrew Quick (G: 2014-2017) Ultraviolet photometry of type IIP supernovae
- Yi Yang (G: 2014-2017) HST Imaging Polarimetry, Supernova dust reddening, Ultraviolet studies of supernova galaxies
- Aggienova Research Team (UG: Spring 2017) Britton Beeny, Cooper Dix, Ethan Viera, Leslie Laguna, Javier Romero Creating Supernova Templates for Cosmological Simulations
- \bullet Madison Smith (UG/REU: 2016) Machine Learning and Photometric Classification of Supernovae with Ultraviolet Photometry
- Nancy Landez (UG: 2016) Disentangling Red and Reddened SNe Ia
- Mike Smitka (G: 2013-2016) Ultraviolet spectroscopy and bolometric light curves of SNe Ia
- Shiqing Zhang (UG: fall 2015) database of supernova host galaxy properties
- Joanna Schiefelbein (UG: summer 2014) producing Swift UV photometry of 100+ supernovae
- Ben Forrest (G: 2013-2014) color-magnitude diagrams of type Ia supernovae
- Matt Olmstead (G: 2009-2012) host galaxy spectroscopy of Sloan supernovae

Mentoring Mentors

Team Leader and Core Facilitator in DeBakey Leadership Program Spring 2020

"Faculty" mentor in Aggie Research Program 2019-2023

- Aggienova Team (UG: Spring 2022) Andrew Jozwiak, Gabby Cruz, Kylie Lofton Various projects related to the Swift SN program, led by Yaswant Devarakonda
- Aggienova Team (UG: Spring 2022 virtual) Emily Sarria, Savannah Miller, Afiya Dhanani–Various projects related to the Swift SN program, led by Micalyn Rowe
- Aggienova Team (UG: Fall 2022) Andrew Jozwiak, Gabby Cruz, Evan Batteas, Lara Amiouny
 Various projects related to the Swift SN program, led by Yaswant Devarakonda
- Aggienova Team (UG: Spring 2022 virtual) Emily Sarria, Savannah Miller, Jack Padgett– Various projects related to the Swift SN program, led by Micalyn Rowe
- Aggienova Team (UG: Fall 2020, Spring 2021 virtual) Emily Sarria, Alexander Crabtree, Landon Holcomb Various projects related to the Swift SN program and Aggienova templates, led by undergrad Mahir Pirmohammed
- Aggienova Template Research Team (UG: Spring 2020) "Faculty" advisor to undergraduate team leader Tate Walker with Akash Gajendra, Mahir Pirmohammed, Andrew Chang, and Mark Rios Continued work on the AggieNova spectral template series
- Aggienova Template Research Team (UG: Fall 2019) "Faculty" advisor to undergraduate team leader Tate Walker with Akash Gajendra, Drager Landry, Jennifer Martin, Mahir Pirmohammed, and Noah Sharp Continued work on the AggieNova spectral template series

Service Organizing Committee, Texas A&M Astronomy Symposium

ORGANIZER, DIMEBOX INSTITUTE FOR SUPERNOVA ASTROPHYSICS Coordinate meetings amongst researchers at Texas A&M, the U. of Texas, UT-San Antonio, UT-Arlington, Southern Methodist U., Texas Tech, and Southwest Research Institute.

Referee – Astrophysical Journal, MNRAS, Nature, Astronomy & Astrophysics

CHAIR OF A NASA PROPOSAL REVIEW COMMITTEES

MEMBER OF MULTIPLE NSF PROPOSAL REVIEW COMMITTEES

MEMBER OF MULTIPLE NASA PROPOSAL REVIEW COMMITTEE

GRADUATE STUDENT REPRESENTATIVE ON GRADUATE PROGRAM COMMITTEE, PENNSYLVANIA STATE UNIVERSITY Represented students in issues of curriculum, recruiting, and compensation.

Outreach

COORDINATOR FOR SUMMER READING PROGRAM

AT BRYAN/COLLEGE STATION PUBLIC LIBRARIES, TEXAS A&M

2019

Organizing panel discussions of astronomers and helping suggest programming ideas for a variety of ages and interests. Obtained internal funding for and led telescope-building classes for community members aged 3-73.

Physicsfest Volunteer, Texas A&M

2012 - 2019

Described the process of supernova hunting to enthusiastic visitors Assisted visitors in creating their own colorful astronomical images

SPECIAL GUEST SPEAKER, PENNSYLVANIA, UTAH, TEXAS

2009-2012

Talk about astronomy to school classes and amateur astronomy groups

BOY SCOUNTS OF AMERICA VOLUNTEER

2015 - 2016

Taught a class from the new STEM NOVA program

Led a star party for summer camp instructors to teach them how to teach astronomy

ASTROFEST VOLUNTEER, PENNSYLVANIA STATE UNIVERSITY

2005 - 2008

Assisted with roof top observing, discussed Swift satellite, and gave public talks –

"The Swift Gamma Ray Burst Explorer" and "My Trip to Mars"

PLANETARIUM PRESENTER, ROOFTOP OBSERVING GUIDE, BRIGHAM YOUNG UNIVERSITY 2002 - 2004

Gave public presentations in the planetarium and assisted with roof top observing

Honors

Postdoctoral Research Symposium Distinguished Flash Talk Presentation 2nd place

College of Science Undergraduate Research Mentoring Award

2017

2018

Bruno Rossi Prize - Neil Gehrels and the Swift Team

2007

NASA Group Achievement Award – Swift Ground Team

2007

National Merit/Heritage Scholar – Brigham Young University

1997 - 1998, 2000 - 2003

Eagle Scout – Boy Scouts of America

1997

Invited Talks 15 Years of Swift Supernova Explosions

HEAD II Special Session: Explosive Science: 15 Years of Discovery with Swift

237th AAS meeting, Virtual, January 12, 2021

INVITED POSTER: AGGIENOVA: RISING STAR STUDENTS STUDYING EXPLODING STARS

High Impact Teaching Practices

Texas A&M University, College Station, Texas, February 18, 2020

MEASURING THE UNIVERSE WITH EXPLODING STARS

Texas State University Department of Physics seminar

San Marcos, Texas, March 25, 2019

When Stars Explode

Brigham Young University Physics & Astronomy Colloquium

Provo, Utah, January 14, 2019

THE PAST, PRESENT, AND FUTURE OF ULTRAVIOLET SUPERNOVA OBSERVATIONS

Southwest Research Institute invited seminar

San Antonio, Texas, October 11, 2018

EARLY ULTRAVIOLET OBSERVATIONS OF SUPERNOVAE WITH SWIFT

Time Domain Astrophysics with Swift III Conference

Clemson, October 2, 2018

MEASURING THE UNIVERSE WITH EXPLODING STARS

Texas Tech Physics & Astronomy Colloquium

Lubbock, Texas, USA, February 13, 2018

MEASURING THE UNIVERSE WITH EXPLODING STARS

University of Houston-Clear Lake Physics Seminar Series

Clear Lake, Texas, USA, February 5, 2018

THE FUTURE OF SUPERNOVA COSMOLOGY

Brigham Young University Physics & Astronomy Colloquium

Provo, Utah, USA, January 31, 2018

MEASURING THE UNIVERSE WITH EXPLODING STARS

University of Nevada-Reno Colloquim

Reno, Nevada, USA, January 26, 2018

Understanding Astronomers' Tools

University of Nevada-Reno Student Lunch Talk

Reno, Nevada, USA, January 26, 2018

Calibrating Exploding Stars to Measure the Universe

Trinity University Colloquium

San Antonio, Texas, USA, October 10, 2017

CLASSIFYING MILLIONS OF SUPERNOVAE WITH LSST

Statistics & Astronomy Workshop

College Station, Texas, USA, June 15, 2017

COMPARING SUPERLUMINOUS SUPERNOVAE IN THE ULTRAVIOLET

ACROSS THE HISTORY OF THE UNIVERSE

MIAPP Workshop: SUPERLUMINOUS SUPERNOVAE IN THE NEXT DECADE

Garching, Germany, May 3, 2017

Calibrating Exploding Stars to Measure the Universe University of Texas-Arlington Colloquium Arlington, Texas, USA, March 1, 2017

MEASURING THE UNIVERSE WITH EXPLODING STARS Texas A&M Astronomy seminar College Station, Texas, USA, December 5, 2016

Type IA Supernova Ultraviolet Outliers SUPERNOVAE: THE OUTLIERS Garching bei Muenchen, Germany, September, 2016

MEASURING THE UNIVERSE WITH ULTRAVIOLET EXPLOSIONS Brigham Young University Physics & Astronomy Colloquium Provo, UT, USA, January 20, 2016

Calibrating Exploding Stars for Precision Cosmology University of Texas-San Antonio Colloquium San Antonio, Texas, USA, February 13, 2015

Calibrating Exploding Stars for Precision Cosmology Sam Houston State University Colloquium Huntsville, Texas, USA, February 12, 2015

SWIFT SUPERNOVAE: THE NEXT TEN YEARS Swift: Ten Years of Discovery Meeting Rome, Italy, Dec 4, 2014

ULTRAVIOLET EXPLOSIONS INAF – Astronomical Observatory of Padova Research Seminar Padova, Italy, Dec 1, 2014

Calibrating Exploding Stars for Precision Cosmology Baylor University Colloquium Waco, Texas, USA, Sep 3, 2014

ULTRAVIOLET OBSERVATIONS OF SUPERNOVAE WITH SWIFT: PAST, PRESENT, AND FUTURE Swift Science Team Planning Meeting State College, Pennsylvania, USA, Oct 28-30, 2013

AN ULTRAVIOLET VIEW OF TYPE IA SUPERNOVA PROGENITORS Mitchell Workshop Cook's Branch Nature Conservancy, Texas, April 9-11, 2013

ULTRAVIOLET STUDIES OF SUPERNOVAE: THE PERIL AND THE PROMISE Mitchell Workshop Cook's Branch Nature Conservancy, Texas, April 12-14, 2012

ULTRAVIOLET STUDIES OF SUPERNOVAE: THE PERIL AND THE PROMISE Texas A&M Particle-Astrophysics-Cosmology Seminar College Station, Texas, August 29, 2012

STELLAR EXPLOSIONS Utah Valley University Physics Department Colloquium Orem, Utah, USA, Mar 30, 2011 IMPROVING STANDARD CANDLES WITH ULTRAVIOLET OBSERVATIONS OF TYPE IA SUPERNOVAE SNOWPAC conference Snowbird, Utah, USA, Jan 31-Feb 5, 2011

Collaboration and Contributed

Talks and

Posters

- Intrinsically faint UV flux from an intrinsically red high-velocity Type Ia supernova

Twelfth Mitchell Institute Workshop on Cosmology and Supernovae

Cook's Branch Nature Conservancy, Montgomery, Texas, March 13-17, 2023

Ultraviolet Diversity of "Standard Candle" Supernovae: Complications for analysis and implications for Cosmology.

ULTRAVIOLET ASTRONOMY IN THE XXI CENTURY – Network for UltraViolet Astronomy, October 3-7, 2022

Ultraviolet Explosions

- Institute of Space Sciences, September 30, 2022

SWIFT ULTRAVIOLET SUPERNOVA DISCOVERIES

Network for UV Astronomy e-meeting, October 26, 2021

Ultraviolet Explosions – An overview of Swift and HST observations and how to use them

BigBOOM, Virtual visit at U Arizona, October 6, 2021

REST-FRAME UV OBSERVATIONS OF IA SNE AT HIGH Z Science with UV-efficient ground-based spectrographs Online workshop, Feb 5, 2021

POSTER: HOW WELL DO YOU KNOW THE LINE-OF-SIGHT MILKY WAY REDDENING TO THAT NEARBY GALAXY?

AAS Meeting, Virtual, January 2021

POSTER: SWIFT OBSERVATIONS OF NEARBY SUPERNOVAE IN THE ULTRAVIOLET The extragalactic explosive Universe: the new era of transient surveys and data-driven discovery

European Southern Observatory, Munich, Germany, September 16-19, 2019

POSTER: ULTRAVIOLET SEDS AND BOLOMETRIC LUMINOSITY Enabling Multi-Messenger Astrophysics in the Big Data Era

Space Telescope Science Institute, Baltimore, Maryland, April 25-26, 2019

POSTER: ULTRAVIOLET DIVERSITY OF STANDARD CANDLES

The Deaths and Afterlives of Stars

Space Telescope Science Institute, Baltimore, Maryland, April 22-24, 2019

POSTER: ULTRAVIOLET-BRIGHT SUPERNOVAE

Shocking Supernovae

Stockholm, Sweden, May 2018

RED OR REDDENED? ULTRAVIOLET COLORS OF TYPE IA SUPERNOVAE

Supernova group seminar

Stockholm, Sweden, May 25, 2018

ULTRAVIOLET DIVERSITY OF TYPE IA SUPERNOVAE Mitchell Workshop / Carnegie Supernova Project Team Meeting Cook's Branch Nature Conservancy, Texas, April 4, 2018

AGGIENOVA UVOIR SPECTRAL TEMPLATES Deciphering the Violet Universe Playa Del Carmen, Mexico, December, 2017

ULTRAVIOLET SPECTROSCOPY OF A SUPER-CHANDRA TYPE IA SUPERNOVA CANDIDATE American Astronomical Society Meeting Austin, TX, June, 2017

USING THE ULTRAVIOLET TO UNDERSTAND THE INFRARED Mitchell Workshop For James Webb Space Telescope Early Release Science planning Cook's Branch Nature Conservancy, Texas, April 26, 2017

ULTRAVIOLET UPDATE
Mitchell Workshop with Carnegie Supernova Project
Cook's Branch Nature Conservancy, Texas, April 12, 2017

TRANSPARENCY AND REPRODUCIBILITY WITH THE SWIFT OPTICAL ULTRAVIOLET SUPERNOVA ARCHIVE Texas A&M Postdoc Symposium College Station, TX, USA, September, 2016

The Ultraviolet Superluminous ASASSN-15LH The Transient Sky Boston, MA, May, 2016

UV PHOTOMETRIC CLASSIFICATION OF SUPERNOVAE Photometric Classification of SuperNovae Ia Chicago, IL, USA, April, 2016

UNDERSTANDING THE ULTRAVIOLET FLUX FROM SUPERNOVAE American Astronomical Society Meeting Kissimmee, FL, USA, January, 2016

IMPROVING THE SWIFT SUPERNOVA RESULTS Time Domain Astrophysics with Swift II Clemson, South Carolina, USA, Oct 18-21, 2015

THE ULTRAVIOLET DIVERSITY OF TYPE IA SUPERNOVAE Fifty-One Ergs Raleigh, North Carolina, USA, June 1-5, 2015

SWIFT ULTRAVIOLET SUPERNOVA OBSERVATIONS: PAST AND FUTURE Hotwiring the Transient Universe - IV Santa Barbara, California, USA, May 12-15, 2015

SWIFT ULTRAVIOLET OBSERVATIONS OF SUPERNOVAE Texas Joint APS-AAPT-SPS Meeting College Station, TX, Oct 18, 2014

AN ULTRAVIOLET VIEW OF SUPERNOVA PROGENITORS Supernovae in the Local Universe Coffs Harbour, Australia, Aug 11-15, 2014

ULTRAVIOLET OBSERVATIONS OF SUPERNOVAE ESO Workshop on Challenges in UV Astronomy Garching bei Muenchen, Germany, October 7-11, 2013

ULTRAVIOLET OBSERVATIONS OF SUPERNOVAE WITH SWIFT Supernovae Illuminating the Universe from Individuals to Populations Garching bei Muenchen, Germany, September 10-14, 2012

SWIFT ULTRAVIOLET OBSERVATIONS OF SUPERNOVAE AND THEIR HOST GALAXIES Supernovae and their Host Galaxies Sydney, Australia, June 20-24, 2011

ULTRAVIOLET SUPERNOVA OBSERVATIONS: ONE OF SWIFT'S GREATEST LEGACIES Time Domain Astrophysics with Swift Clemson, South Carolina, USA, October 24-26, 2011

ULTRAVIOLET PROPERTIES OF SUPERNOVAE Progenitors and Environments of Stellar Explosions Paris, France, June 28-July 2, 2012

ARE TYPE IA SUPERNOVAE STANDARD CANDLES IN THE UV? American Astronomical Society Meeting Long Beach, California, USA, January, 2009

ULTRAVIOLET LIGHTCURVES OF SUPERNOVAE WITH SWIFT UVOT American Astronomical Society Meeting Austin, Texas, USA, January, 2008

SWIFT UVOT OBSERVATIONS OF CORE-COLLAPSE SUPERNOVAE 20 Years of SN1987A Aspen, Colorado, USA, February, 2007

SWIFT SUPERNOVA OBSERVATIONS American Astronomical Society Meeting Washington, D.C., USA, January 8-12, 2006

References

Professor Nicholas Suntzeff Mitchell/Munnerlyn/Heep Professor of Observational Astronomy Department of Physics & Astronomy Mitchell Institute for Fundamental Physics and Astronomy Texas A&M University 4242 TAMU, College Station, TX 77843 (979) 458-1786 nsuntzeff@tamu.edu

Professor Dieter Hartmann Department of Physics & Astronomy Clemson University 302C Kinard Clemson, SC 29631-0978 (864) 656-5298 hdieter@clemson.edu

DR. MARK PHILLIPS Las Campanas Observatory Carnegie Institution of Washington Casilla 601, La Serena, Chile 56-51-2207313 mmp@lco.cl

Professor Christopher Quick Executive Director Aggie Research Program Professor Biomedical Engineering, Physiology & Pharmacology Texas A&M University VMA 326E, College Station, TX 77843 (979) 845-2645 cquick@cvm.tamu.edu

DR. PETER W. A. ROMING
Ph.D. Advisor and Continued Collaborator
Director of Space Engineering, Southwest Research Institute
Space Science and Engineering Division
P.O. Drawer 28510
San Antonio, Texas 78228-0510
(210) 522-3410 proming@swri.edu

First-Author Refereed Publications - H Index: 14 (first author only)

- * indicates mentored student
 - 20. A SWIFT RESPONSE TO NEWLY-DISCOVERED, NEARBY TRANSIENTS **Brown, P. J.** et al., 2023, Universe, 9, 218
 - 19. GALAXIAN CONTAMINATION OF GALACTIC REDDENING MAPS **Brown, P. J.** & *Walker, T., 2022, AJ, 163, 14
 - 18. A Photometric Analysis of the Relationship between the UV flux of Type Ia Supernovae and Host-Galaxy Metallicity **Brown, P. J.** & *Crumpler, N. R., 2020, ApJL, 872, 30
 - RED AND REDDENED: ULTRAVIOLET THROUGH NEAR-INFRARED OBSERVATIONS OF TYPE IA SUPERNOVA 2017ERP
 Brown, P. J., Hosseinzadeh, G., Jha, S., et al. 2019, ApJ, 877, 152
 - 16. THE ULTRAVIOLET COLORS OF TYPE IA SUPERNOVAE AND THEIR PHOTOSPHERIC VELOCITIES **Brown, P. J.**, *Perry, J., *Beeny, B., Milne, P., Wang, X. 2018, ApJ, 867, 1
 - REDDENED, REDSHIFTED, OR INTRINSICALLY RED?
 UNDERSTANDING NEAR-ULTRAVIOLET COLORS OF TYPE IA SUPERNOVAE
 Brown, P. J., *Landez, N., Milne, P. A., & Stritzinger, M. 2017, ApJ, 836, 2
 - 14. ASASSN-15LH: A SUPERLUMINOUS ULTRAVIOLET REBRIGHTENING OBSERVED BY SWIFT AND HUBBLE **Brown, P. J.**, et al. 2016, ApJ, 828, 3
 - 13. Interpreting Flux from Broadband Photometry **Brown, P. J.**, et al. 2016, AJ, 152, 4
 - 12. Theoretical Clues to the Ultraviolet Dispersion of Type Ia Supernovae **Brown**, **P. J.**, et al. 2015, ApJ, 809, 37
 - THE FIRST TEN YEARS OF SWIFT SUPERNOVAE
 Brown, P. J., Roming, P. W. A., & Milne, P. A. 2015, JHEAP, 7, 111
 Invited Review Paper for special Ten Years of Swift issue
 - SWIFT ULTRAVIOLET OBSERVATIONS OF SUPERNOVA 2014J IN M82: LARGE EXTINCTION FROM INTERSTELLAR DUST Brown, P. J., et al. 2015, ApJ, 805, 74
 - 9. THE ULTRAVIOLET BRIGHTEST TYPE IA SUPERNOVA 2011DE **Brown, P. J.** 2014, ApJL, 796, 18
 - 8. SOUSA: THE SWIFT OPTICAL/ULTRAVIOLET SUPERNOVA ARCHIVE **Brown, P. J.**, et al. 2014, Ap&SS, 354, 89
 - 7. Ultraviolet Observations of Super-Chandrasekhar Mass Type Ia Supernova Candidates with Swift UVOT Brown, P. J., et al. 2014, ApJ, 787, 29
 - 6. A SWIFT LOOK AT SN2011FE: THE EARLIEST ULTRAVIOLET OBSERVATIONS OF A TYPE IA SUPERNOVA Brown, P. J., et al. 2012, ApJ, 753, 22
 - 5. Constraints on Type Ia Supernova Progenitor Companions from Early Ultraviolet Observations with Swift **Brown, P. J.**, et al. 2012, ApJ, 749, 18

- 4. The Absolute Magnitudes of Type Ia Supernovae in the Ultraviolet **Brown, P. J.**, et al. 2010, ApJ, 721, 1608
- 3. Ultraviolet Light Curves of Supernovae with Swift UVOT Brown, P. J., et al. 2009, AJ, 137, 4517
- 2. Early Ultraviolet, Optical, and X-Ray Observations of the Type IIP SN2005cs in M51 with Swift **Brown, P. J.**, et al. 2007, ApJ, 659, 1488
- 1. Ultraviolet, Optical, and X-Ray Observations of the Type Ia Supernova 2005am with Swift **Brown, P. J.**, et al. 2005, ApJ, 635, 1192

White Paper

 KEEPING AN ULTRAVIOLET EYE ON SUPERNOVAE Brown, P. J. & Suntzeff, N. ASTRO2020 Decadal Survey

Coauthored Publications - H Index: 60

- 179. JWST Low-Resolution MIRI Spectral Observations of SN 2021aefx: High-density Burning in a Type Ia Supernova DerKacy, J., et al., including **Brown**, **P. J.**, 2023, submitted
- 178. SN 2020BIO: A DOUBLE-PEAKED TYPE IIB SUPERNOVA WITH EVIDENCE OF EARLY-TIME CIRCUMSTELLAR INTERACTION Pellegrino, C., et al., including **Brown, P. J.**, 2023, submitted
- 177. A LONG LIFE OF EXCESS: THE INTERACTING TRANSIENT SN 2017HCC Moran, S., et al., including **Brown, P. J.**, 2023, A&A, 669, 51
- 176. SN 2021fxy: Mid-Ultraviolet Flux Suppression is a Common Feature of Type Ia Supernovae DerKacy, J.M., et al. including **Brown, P. J.**, 2023, MNRAS, 522, 3481
- 175. ARTIFICIAL INTELLIGENCE ASSISTED INVERSION (AIAI): QUANTIFYING THE SPECTRAL FEATURES OF 56 NI OF TYPE IA SUPERNOVAE Chen, X., et al., including **Brown**, **P. J.**, 2023, submitted
- 174. Supernova Shock Breakout/Emergence Detection Predictions for a Wide-field X-Ray Survey Bayless, A. J., et al., including **Brown**, **P. J.**, 2022, ApJ, 931, 15
- 173. Comparisons of Type Ia Supernova Light Curves in the UV and Optical with the Swift Ultra-Violet/Optical Telescope Devarakonda, Y. & **Brown, P. J.**, 2022, AJ, 163, 258
- 172. USING 1991T/1999AA-LIKE TYPE IA SUPERNOVAE AS STANDARDIZABLE CANDLES Yang, J., et al. including **Brown**, **P. J.**, 2022, ApJ, 938, 83
- 171. Observations of the very young Type Ia Supernova 2019np with Early-excess emission Sai, H., et al., including **Brown**, **P. J.**, 2022, MNRAS, 514, 3541
- 170. THE DIVERSE PROPERTIES OF TYPE ICN SUPERNOVAE POINT TO MULTIPLE PROGENITOR CHANNELS Pellegrino, C., et al., including **Brown, P. J.**, 2022, ApJ, 938, 73

- 169. A SPEED BUMP: SN 2021AEFX SHOWS THAT DOPPLER SHIFT ALONE CAN EXPLAIN EARLY-EXCESS BLUE FLUX IN SOME TYPE IA SUPERNOVAE Ashall, C., et al., including **Brown**, **P. J.**, 2022, 932, 2
- 168. Connecting Infrared Surface Brightness Fluctuation Distances to Type Ia Supernova Hosts: Testing the Top Rung of the Distance Ladder Garnavich, P., et al., including **Brown**, **P. J.**, 2022, arXiv:2204.12060
- 167. THE FIRST DATA RELEASE OF CNIA0.02-A COMPLETE NEARBY (REDSHIFT <0.02) SAMPLE OF TYPE IA SUPERNOVA LIGHT CURVES Chen, P., et al., including **Brown, P. J.**, 2022, ApJSS, 259, 53
- 166. WEAK MASS LOSS FROM THE RED SUPERGIANT PROGENITOR OF THE TYPE II SN 2021YJA Hosseinzadeh, G., et al., including **Brown**, P. J., 2022, ApJ, 935, 31
- 165. EARLY-TIME ULTRAVIOLET SPECTROSCOPY AND OPTICAL FOLLOW-UP OBSERVATIONS OF THE TYPE IIP SUPERNOVA 2021YJA Vasylyev, S., et al., including **Brown, P. J.**, 2022, ApH, 934, 134
- 164. The Pantheon+ Analysis: Cosmological Constraints Brout, D., et al., including **Brown**, **P. J.**, 2022, ApJ, 938, 110
- 163. The Pantheon+ Type Ia Supernova Sample: The Full Dataset and Light-Curve Release Scolnic, D., et al., including **Brown, P. J.**, 2022, ApJ, 938, 113
- 162. Infant-phase reddening by surface Fe-peak elements in a normal type Ia supernova Ni, Y. Q., et al., including **Brown, P. J.**, 2022, Nature Astronomy, 6, 568
- 161. The first Hubble diagram and cosmological constraints using superluminous supernovae Inserra, C., et al., including **Brown**, **P. J.**, 2021, MNRAS, 504, 2535
- 160. SN2017jgh: A high-cadence complete shock cooling light curve of a SN IIB with the Kepler telescope Armstrong, P., et al., including **Brown**, **P. J.**, 2021, MNRAS, 507, 3125
- 159. CIRCUMSTELLAR INTERACTION POWERS THE LIGHT CURVES OF LUMINOUS RAPIDLY-EVOLVING OPTICAL TRANSIENTS
 Pellegrino, C., et al., including **Brown**, **P. J.**, 2022, ApJ, 926, 125
- 158. SWIFT/UVOT FOLLOW-UP OF GRAVITATIONAL WAVE ALERTS IN THE O3 ERA Oates, S., et al., including **Brown**, **P. J.**, 2021, MNRAS, 507, 1296
- 157. ASASSN-15HY: AN UNDERLUMINOUS, RED 03FG-LIKE TYPE IA SUPERNOVA Lu, J., et al., including **Brown, P. J.**, 2021, ApJ, 920, 107
- 156. A Bright Ultraviolet Excess in the Transitional 02es-like Type Ia Supernova 2019yvq Burke, J., et al., including **Brown, P. J.**, 2021, ApJ, 919, 142
- 155. RADIATIVE TRANSFER MODELING OF AN SN 1987A LIGHT ECHO-AT 2019XIS Ding, J., et al., including **Brown, P. J.**, 2021, ApJ, 919, 104
- 154. CIRCUMSTELLAR MEDIUM CONSTRAINTS ON THE ENVIRONMENT OF TWO NEARBY TYPE IA SUPERNOVAE: SN 2017CBV AND SN 2020NLB Sand, D. J., et al., including **Brown, P. J.**, 2021, ApJ, 922, 21
- 153. SN 2021CSP THE EXPLOSION OF A STRIPPED ENVELOPE STAR WITHIN A H AND HE-POOR CIRCUMSTELLAR MEDIUM
 Fraser, M., et al., including **Brown, P. J.**, 2021, submitted, arXiv:2108.07278
- 152. SN 2015bf: A fast declining type II supernova with flash-ionized signatures Lin, H., et al., including **Brown**, **P. J.**, 2021, MNRAS, 505, 4890

- 151. Infrared Surface Brightness Fluctuation Distances for MASSIVE and Type Ia Supernova Host Galaxies
 Jensen, J. B., et al., including **Brown**, **P. J.**, 2021, ApJS, 255, 21
- 150. CARNEGIE SUPERNOVA PROJECT: THE FIRST HOMOGENEOUS SAMPLE OF "SUPER-CHANDRASEKHAR MASS"/2003FG-LIKE TYPE IA SUPERNOVA Ashall, C., et al., including **Brown**, **P. J.**, 2021, ApJ, 922, 205
- 149. The electron-capture origin of supernova 2018zd Hiramatsu, D., et al., including **Brown**, **P. J.**, 2021, Nature Astronomy, 5, 903
- 148. The first Hubble diagram and cosmological constraints using superluminous supernovae Inserra, C., et al., including **Brown**, **P. J.**, 2021, MNRAS, 504, 2535
- 147. CARNEGIE SUPERNOVA PROJECT: CLASSIFICATION OF TYPE IA SUPERNOVAE Burrow, A., et al., including **Brown**, **P. J.**, 2020, ApJ, 901, 154
- 146. THE CARNEGIE SUPERNOVA PROJECT-I: CORRELATION BETWEEN TYPE IA SUPERNOVAE AND THEIR HOST GALAXIES FROM OPTICAL TO NEAR-INFRARED BANDS Uddin, S. A., et al., including **Brown**, **P. J.**, 2020, ApJ, 901, 153
- 145. SN 2019EHK: A DOUBLE-PEAKED CA-RICH TRANSIENT WITH LUMINOUS X-RAY EMISSION AND SHOCK-IONIZED SPECTRAL FEATURES
 Jacobson-Galán, W. V., et al., including **Brown**, **P. J.**, 2020, ApJ, 898, 166
- 144. SWIFT-XRT FOLLOW-UP OF GRAVITATIONAL WAVE TRIGGERS DURING THE THIRD ALIGO/VIRGO OBSERVING RUN Page, K. L., et al., including **Brown**, **P. J.**, 2020, MNRAS, 499, 3459
- 143. Constraining the Source of the High-velocity Ejecta in Type Ia SN 2019ein Pellegrino, T., et al., including **Brown, P. J.**, 2020, ApJ, 897, 159
- 142. THE EARLY DISCOVERY OF SN 2017AHN: SIGNATURES OF PERSISTENT INTERACTION IN A FAST-DECLINING TYPE II SUPERNOVA Tartaglia, L., et al., including **Brown**, **P. J.**, 2021, ApJ, 907, 52
- 141. A BRIGHT ULTRAVIOLET EXCESS IN THE TRANSITIONAL 02ES-LIKE TYPE IA SUPERNOVA 2019YVQ Burke, J., et al., including **Brown, P. J.**, 2021, ApJ, 919, 142
- 140. Photometric and spectroscopic evolution of the interacting transient AT 2016jbu(Gaia16cfr) Brennan, S. J., et al., including **Brown, P. J.**, 2022, MNRAS, 513, 5642
- 139. An impostor among us II: Progenitor, environment, and modelling of the interacting transient AT 2016jbu(Gaia16cfr) Brennan, S. J., et al., including **Brown**, **P. J.**, 2022, MNRAS, 513, 5666
- 138. SN 2019MUJ A WELL-OBSERVED TYPE IAX SUPERNOVA THAT BRIDGES THE LUMINOSITY GAP OF THE CLASS Barna, B., et al., including **Brown**, **P. J.**, 2021, MNRAS, 501, 1078
- 137. SWIFT MULTIWAVELENGTH FOLLOW-UP OF LVC S200224CA AND THE IMPLICATIONS FOR BINARY BLACK HOLE MERGERS Klingler, N. J., et al., including **Brown**, **P. J.**, 2021, ApJ, 907, 97
- 136. Supernova 2018cuf: A Type IIP supernova with a slow fall from plateau Dong, Y., et al., including **Brown**, **P. J.**, 2021, ApJ, 906, 56
- 135. The Young and Nearby Normal Type Ia Supernova 2018gv: UV-optical Observations and the Earliest Spectropolarimetry Yang, Y., et al., including **Brown**, **P. J.**, 2020, ApJ, 902, 46

- 134. Carnegie Supernova Project: Classification of Type Ia Supernovae Burrow, A., et al., including **Brown**, **P. J.**, 2020, ApJ, 901, 154
- 133. THE CARNEGIE SUPERNOVA PROJECT-I: CORRELATION BETWEEN TYPE IA SUPERNOVAE AND THEIR HOST GALAXIES FROM OPTICAL TO NEAR-INFRARED BANDS Uddin, S., et al., including **Brown**, **P. J.**, 2020, ApJ, 901, 143
- 132. Ultraviolet Line Identifications and Spectral Formation Near Max Light in Type Ia Supernova 2011fe DerKacy, J., et al., including **Brown**, **P. J.**, 2020, ApJ, 901, 86
- 131. THE CARNEGIE SUPERNOVA PROJECT II. THE SHOCK WAVE REVEALED THROUGH THE FOG: THE STRONGLY INTERACTING TYPE IIN SN 2013L Taddia, F., et al., including **Brown**, **P. J.**, 2020, A&A, 638
- 130. SN 2013AA AND SN 2017CBV: TWO SIBLING TYPE IA SUPERNOVAE IN THE SPIRAL GALAXY NGC 5643 Burns, C., et al., including **Brown, P. J.**, 2020, ApJ, 895, 118
- 129. STUDYING TYPE II SUPERNOVAE AS COSMOLOGICAL STANDARD CANDLES USING THE DARK ENERGY SURVEY de Jaeger, T., et al., including **Brown**, **P. J.**, 2020, MNRAS, 495, 4860
- 128. DISCOVERY AND RAPID FOLLOW-UP OBSERVATIONS OF THE UNUSUAL TYPE II SN 2018IVC IN NGC 1068 Bostroem, K. A., et al., including **Brown, P. J.**, 2020, ApJ, 895, 31
- 127. Significant luminosity differences of two twin Type Ia supernovae Foley, R., et al., including **Brown**, **P. J.**, 2020, MNRAS, 491, 5991
- 126. SWIFT-XRT FOLLOW-UP OF GRAVITATIONAL-WAVE TRIGGERS IN THE SECOND ADVANCED LIGO/VIRGO OBSERVING RUN Klingler, N. J., et al., including **Brown**, **P. J.**, 2019, ApJS, 245, 15
- 125. SN 2017GMR: AN ENERGETIC TYPE II-P SUPERNOVA WITH ASYMMETRIES Andrews, J. E., et al., including **Brown**, **P. J.**, 2019, ApJ, 885, 43
- 124. Models and Simulations for the Photometric LSST Astronomical Time Series Classification Challenge (PLASTICC)
 Kessler, R., et al., including **Brown, P. J.**, 2019, PASP, 131, 4501
- 123. OBSERVATIONAL SIGNATURE OF CIRCUMSTELLAR INTERACTION AND 56NI-MIXING IN THE TYPE II SUPERNOVA 2016GFY Singh, A., et al., including **Brown**, **P. J.**, 2019, ApJ, 882, 68
- 122. SWIFT SPECTRA OF AT2018COW: A WHITE DWARF TIDAL DISRUPTION EVENT? Kuin, N. P. M., et al., including **Brown**, **P. J.**, 2019, MNRAS, 487, 2215
- 121. Superluminous supernovae from the Dark Energy Survey Angus, C. R., et al., including **Brown, P. J.**, 2019, MNRAS, 487, 2215
- 120. SN 2017GMR: AN ENERGETIC TYPE II-P SUPERNOVA WITH ASYMMETRIES Andrews, J. E., et al., including **Brown**, **P. J.**, 2019, ApJ, 885, 43
- 119. ASASSN-15pz: Revealing Significant Photometric Diversity Among 2009dc-like, Peculiar Type Ia Supernovae Chen, P., et al., including **Brown, P. J.** 2019, ApJ, 880, 35
- 118. First Cosmology Results using Type Ia Supernovae from the Dark Energy Survey: Measurement of the Hubble Constant Macaulay, E., et al., including **Brown**, **P. J.**, 2019, MNRAS, 486, 2184

- 117. THE TYPE II-P SUPERNOVA 2017EAW: FROM EXPLOSION TO THE NEBULAR PHASE Szalai, T. et al., including **Brown, P. J.**, 2019, ApJ, 876, 19
- 116. The Early optical afterglow and non-thermal components of GRB 060218 Emery, S. W. K., et al., including **Brown, P. J.**. 2019, MNRAS, 2019, 484, 5484
- 115. FIRST COSMOLOGY RESULTS USING TYPE IA SUPERNOVAE FROM THE DARK ENERGY SURVEY: ANALYSIS, SYSTEMATIC UNCERTAINTIES, AND VALIDATION Brout, D., et al., including **Brown, P. J.**, 2018, ApJ, 874, 150
- 114. FIRST COSMOLOGY RESULTS USING TYPE IA SUPERNOVAE FROM THE DARK ENERGY SURVEY: PHOTOMETRIC PIPELINE AND LIGHT CURVE DATA RELEASE Brout, D., et al., including **Brown**, **P. J.**, 2019, ApJ, 874, 150
- 113. Probing type IA supernova properties using bolometric light curves from the Carnegie Supernova Project and the CfA Supernova Group Scalzo, R. A., et al. including **Brown, P. J.**, et al. 2019, MNRAS, 483, 628
- 112. Observations of SN 2017ein Reveal Shock Breakout Emission and a Massive Progenitor Star for a Type Ic Supernova Xiang, D. et al., including **Brown**, **P. J.** ApJ, 871, 176
- 111. FIRST COSMOLOGY RESULTS USING TYPE IA SUPERNOVAE FROM THE DARK ENERGY SURVEY: CONSTRAINTS ON COSMOLOGICAL PARAMETERS
 Abbott, T. M. C., et al., including **Brown**, **P. J.**, 2019, ApJL, 872, 30
- 110. SEEING DOUBLE: ASASSN-18BT EXHIBITS A DOUBLE-POWER-LAW RISE IN THE EARLY-TIME EM K2 LIGHT CURVE Shappee, B., et al. including **Brown**, **P. J.**, ApJ, 870, 13
- 109. Photometric and Spectroscopic Properties of Type Ia Supernova 2018oh with Early Excess Emission from the Kepler 2 Observations Li, W., et al. including **Brown**, **P. J.**, ApJ, 870, 12
- 108. Unconventional origin of supersoft X-ray emission from a white dwarf binary Maccarone, T. J., et al. including **Brown, P. J.**, Nature Astronomy, 3, 173
- 107. GRB 171205A/SN 2017IUK: A LOCAL LOW-LUMINOSITY GAMMA-RAY BURST D'Elia, V., et al. including **Brown**, **P. J.** 2018, A&A, 619, 66
- 106. X-RAY SWIFT OBSERVATIONS OF SN 2018COW Rivera-Sandoval, L.E., Maccarone, T. J., Corsi, A., Brown, P. J., Pooley, D., & Wheeler, J. C. 2018, MNRAS, 480, 146
- 105. Understanding The Death Of Massive Stars Using An Astrophysical Transients Observatory Roming, P. W. A., et al. including **Brown, P. J.** 2018, FrASS, 5, 25
- 104. THE DATA RELEASE OF THE SLOAN DIGITAL SKY SURVEY-II SUPERNOVA SURVEY Sako, M., et al. including **Brown, P. J.** 2018, PASP, 130, 4002
- 103. SN 2012fr: Ultraviolet, Optical, and Near-infrared Light Curves of a Type Ia Supernova Observed within a Day of Explosion Contreras, C., et al. including **Brown**, **P. J.** 2018, ApJ, 859, 24
- 102. FAR-UV HST SPECTROSCOPY OF AN UNUSUAL HYDROGEN-POOR SUPERLUMINOUS SUPERNOVA: SN2017EGM Yan, L., et al. including **Brown, P. J.**2018, ApJ, 858, 91
- 101. SN 2016X: A TYPE II-P SUPERNOVA WITH A SIGNATURE OF SHOCK BREAKOUT FROM EXPLOSION OF A MASSIVE RED SUPERGIANT Huang, F., et al. including **Brown**, **P. J.** 2018, MNRAS, 475, 3959

- 100. Two transitional type Ia supernovae located in the Fornax cluster member NGC 1404: SN 2007on and SN 2011iv Gall, C., et al. including **Brown, P. J.** 2018, A&A, 611, 58
- 99. SN 2015AS: A LOW-LUMINOSITY TYPE IIB SUPERNOVA WITHOUT AN EARLY LIGHT-CURVE PEAK Gangopadhyay, A., et al. including **Brown, P. J.** 2018, MNRAS, 476, 3611
- 98. Mapping Circumstellar Matter with Polarized Light: The Case of Supernova 2014J in M82 Yang, Y., et al. including **Brown**, **P. J.** 2018, ApJ, 854, 55
- 97. STUDYING THE ULTRAVIOLET SPECTRUM OF THE FIRST SPECTROSCOPICALLY CONFIRMED SUPERNOVA AT REDSHIFT TWO Smith, M., et al. including **Brown**, **P. J.** 2018, ApJ, 854, 37
- 96. Gaia17biu/SN 2017egm in NGC 3191: The Closest Hydrogen-poor Superluminous Supernova to Date Is in a "Normal," Massive, Metal-Rich Spiral Galaxy Bose, S., et al. including **Brown, P. J.** 2018, ApJ, 853, 57
- 95. A FIRST TRANSIENTS SURVEY WITH JWST: THE FLARE PROJECT Wang, L., et al. including **Brown, P. J.** 2017, arXiv:1710.07005
- 94. ASASSN-14HA AND THE EARLY ULTRAVIOLET EVOLUTION OF TYPE IIP SUPERNOVAE Quick*, A., **Brown**, **P. J.**, & Suntzeff, N. B. 2017, AAS Journals, submitted
- 93. The nearby Type Ibn supernova 2015G: Signatures of Asymmetry and Progenitor Constraints Shivvers, I., et al. including **Brown**, **P. J.** 2017, MNRAS, 471, 4381
- 92. Late-time flattening of Type Ia Supernova light curves: Constraints from SN 2014J in M82 Yang, Y., et al. including **Brown**, **P. J.** 2018, ApJ, 852, 89
- 91. EARLY BLUE EXCESS FROM THE TYPE IA SUPERNOVA 2017CBV AND IMPLICATIONS FOR ITS PROGENITOR Hosseinzadeh, G., et al. including **Brown**, **P. J.** 2017, ApJL, 845, 11
- 90. The Nearby Type Ibn Supernova 2015G: Signatures of Asymmetry and Progenitor Constraints Shivvers, I., et al. including **Brown, P. J.** 2017, MNRAS, 471, 4381
- 89. Interstellar-Medium Mapping in M82 Through Light Echoes Around Supernova 2014J Yang*, Y., et al. including **Brown**, **P. J.** 2017, ApJ, 834, 60
- 88. OPTICAL SKY BRIGHTNESS AND TRANSPARENCY DURING THE WINTER SEASON AT DOME A ANTARCTICA FROM THE GATTINI-ALLSKY CAMERA Yang*, Y., et al. including **Brown, P. J.** 2017, AJ, 154, 6
- 87. FAR-ULTRAVIOLET TO NEAR-INFRARED SPECTROSCOPY OF A NEARBY HYDROGEN POOR SUPERLUMINOUS SUPERNOVA GAIA16APD Yan, L., et al. including **Brown, P. J.** 2017, ApJ, 840, 57
- 86. Constraints on the Progenitor of SN 2016gkg From Its Shock-Cooling Light Curve Arcavi, I., et al. including **Brown, P. J.** 2017, ApJL, 837, 2
- 85. OPTICAL AND ULTRAVIOLET OBSERVATIONS OF THE VERY YOUNG TYPE IIP SN 2014CX IN NGC 337 Huang, F., et al. including **Brown, P. J.** 2016, ApJ, 832, 139
- 84. OGLE16AAA A SIGNATURE OF A HUNGRY SUPER MASSIVE BLACK HOLE Wyrzykowski, L., et al. including **Brown, P. J.** 2017, MNRAS, 465, 114
- 83. Ultraviolet diversity of Type Ia Supernovae Foley, R., et al. including **Brown, P. J.** 2016, MNRAS, 461, 1308

- 82. Decontaminating Swift UVOT Grism Observations of Transient Sources Smitka, M. T., **Brown, P. J.**, Kuin, P. & Suntzeff, N. B. 2016, PASP, 128, 34501
- 81. The diversity of Type II supernova versus the similarity in their progenitors Valenti, S., et al. including **Brown**, **P. J.** 2016, MNRAS, 459, 3939
- 80. A 2.4% DETERMINATION OF THE LOCAL VALUE OF THE HUBBLE CONSTANT Riess, A., et al. including **Brown**, **P. J.** 2016, ApJ, 826, 56
- 79. Dead or Alive? Long-time evolution of SN 2015bh (SNhunt275) Elias-Rosa, N., et al. including **Brown, P. J.** 2016, MNRAS, 463, 3894
- 78. THE INTERMEDIATE LUMINOSITY OPTICAL TRANSIENT SN 2010DA:
 THE PROGENITOR, ERUPTION AND AFTERMATH OF A PECULIAR SUPERGIANT HIGH-MASS X-RAY BINARY Villar, V., et al. including **Brown, P. J.** 2016, ApJ, 830, 11
- 77. UV-OPTICAL OBSERVATION OF TYPE IA SUPERNOVA SN 2013DY IN NGC 7250 Zhai, Q., et al. including **Brown**, **P. J.** 2016, AJ, 151, 125
- 76. Comparative analysis of SN 2012dn optical spectra: days -14 to +114 Parrent, J. T. et al, incl. **Brown, P. J.** 2016, MNRAS, 457, 3702
- 75. DES14X3TAZ: A TYPE I SUPERLUMINOUS SUPERNOVA SHOWING A LUMINOUS, RAPIDLY COOLING INITIAL PRE-PEAK BUMP Smith, M., et al. incl. **Brown, P. J.** 2016, ApJL, 818, 8
- 74. The 1999aa-like Type Ia Supernova iPTF14bdn in the Ultraviolet and Optical Smitka, M. T., **Brown, P. J.**, et al. 2015, ApJ, 8
- 73. SN 2012cg: Evidence for Interaction Between a Normal Type Ia Supernova and a Non-Degenerate Binary Companion Marion, G. H., **Brown, P. J.**, et al. 2015, ApJ, 820, 92
- 72. The Changing Fractions of Type Ia Supernova NUV-Optical Subclasses with Redshift Milne, P. A., Foley, R. J., **Brown, P. J.**, & Narayan, G. 2015, ApJ, 803, 20
- 71. THE ELEVENTH AND TWELFTH DATA RELEASES OF THE SLOAN DIGITAL SKY SURVEY: FINAL DATA FROM SDSS-III Alam, S., et al. including **Brown**, **P. J.** 2015, ApJS, 219, 12
- 70. SN 2013EJ IN M74: A LUMINOUS AND FAST-DECLINING TYPE II-P SUPERNOVA Huang, F., et al. including **Brown**, **P. J.**. 2015, ApJ, 807, 59
- 69. SN 2013EJ: A Type IIL Supernova with Weak Signs of Interaction Bose, S., et al. including **Brown, P. J.**. 2015, ApJ, 806, 160
- 68. DESALERT: ENABLING REAL-TIME TRANSIENT FOLLOW-UP WITH DARK ENERGY SURVEY DATA Poci, A., et al. including **Brown, P. J.**. 2015, PASA, submitted
- 67. DIVERSITY IN EXTINCTION LAWS OF TYPE IA SUPERNOVAE MEASURED BETWEEN 0.2 AND 2 MICRONS Amanullah, R., et al. including **Brown, P. J.**. 2015, MNRAS, 453, 3300
- 66. Strong near-infrared carbon in the Type Ia supernova iPTF13ebh Hsiao, E. Y., et al. including **Brown**, **P. J.**. 2015, A&A, 578, 9
- 65. Calibration of the Swift-UVOT ultraviolet and visible grisms Kuin, N. P. M., et al. including **Brown, P. J.**. 2015, MNRAS, 449, 2514
- 64. Massive stars exploding in a He-rich circumstellar medium IV. Transitional Type Ibn supernovae Pastorello, A., et al. including **Brown, P. J.**. 2015, MNRAS, 449, 1921

- 63. DES13S2cmm: The first superluminous supernova from the Dark Energy Survey Papadopoulos, A., et al. including **Brown, P. J.**. 2015, MNRAS, 449, 1215
- 62. Comprehensive Observations of the Bright and Energetic Type Iax SN 2012Z: Interpretation as a Chandrasekhar Mass White Dwarf Explosion Stritzinger, M., et al. including **Brown**, **P. J.** 2015, A&A, 573, 2
- 61. SN Hunt 248: A super-Eddington outburst from a massive cool hypergiant Mauerhan, J. C., et al. including **Brown, P. J.** 2015, MNRAS, 447, 1922
- 60. Host Galaxy Spectra and Consequences for SN Typing From The SDSS SN Survey Olmstead, M. D., **Brown**, **P. J.**, et al. 2014, AJ, 147, 75
- 59. The Swift UVOT Stars Survey: I. Methods and Test Clusters Siegel, M. H., et al. including **Brown**, P. J. 2014, AJ, 148, 131
- 58. Early ultraviolet emission in the Type Ia supernova LSQ12gdJ: No evidence for ongoing shock interaction Scalzo, R. A., et al. including **Brown**, **P. J.**, et al. 2014, 445, 30
- 57. IMPROVED COSMOLOGICAL CONSTRAINTS FROM A JOINT ANALYSIS OF THE SDSS-II AND SNLS SUPERNOVA SAMPLES Betoule, M., et al. including **Brown**, **P. J.** 2014, A&A, 568, 22
- 56. BOLOMETRIC AND UV LIGHT CURVES OF CORE-COLLAPSE SUPERNOVAE Pritchard, T.A., et al. including **Brown**, **P. J.** 2014, ApJ, 787, 157
- 55. A PANCHROMATIC VIEW OF THE RESTLESS SN2009IP REVEALS THE EXPLOSIVE EJECTION OF A MASSIVE STAR ENVELOPE Margutti, R., et al. including **Brown**, **P. J.** 2014, ApJ, 780, 21
- 54. UV TO OPTICAL COLOR DIFFERENCES FOR NORMAL TYPE IA SUPERNOVAE AS OBSERVED WITH SWIFT UVOT Milne, P. A., **Brown**, **P. J.**, et al. 2013, ApJ, 779, 23
- 53. High-Velocity Line-Forming Regions in the Type Ia Supernova 2009ig Marion, H. G. H., et al. including **Brown**, **P. J.** 2013, ApJ, 777, 40
- 52. The Fast and Furious Decay of the Peculiar Type Ic Supernova 2005ek Drout, M. R., et al. including **Brown**, P. J. 2013, ApJ, 774, 58
- 51. The Long-Lived UV "Plateau" of SN 2012aw Bayless, A., et al. including **Brown, P. J.** 2013, ApJL, 764, 13
- 50. Cosmology with Photometrically Classified Type Ia Supernovae from the SDSS-II Supernova Survey Campbell, H., et al. including **Brown**, P. J. 2013, ApJ, 763, 88
- 49. The Baryon Oscillation Spectroscopic Survey of SDSS-III Dawson, K., et al. including **Brown**, P. J. 2013, AJ, 145, 10
- 48. The Ninth Data Release of the Sloan Digital Sky Survey: First Spectroscopic Data from the SDSS-III Baryon Oscillation Spectroscopic Survey Ahn, C. P, et al. including **Brown**, **P. J.** 2013, ApJS, 203, 21
- 47. DISCOVERY AND EARLY MULTI-WAVELENGTH MEASUREMENTS OF THE ENERGETIC TYPE IC SUPERNOVA PTF12GZK:
 A MASSIVE-STAR EXPLOSION IN A DWARF HOST GALAXY Ben-Ami, S., et al. including **Brown**, **P. J.** 2012, ApJL, 760, 33

- 46. Remote Observatory for Variable Object Research (ROVOR) Moody, J. W., et al. including **Brown, P. J.** 2012, PASP, 124, 956
- 45. Multi-wavelength Observations of the Enduring Type IIn Supernovae 2005ip and 2006jd Stritzinger, M., et al. including **Brown, P. J.** 2012, ApJ, 756, 173
- 44. Multi-wavelength Observations of the Type IIB Supernova 2009mg Oates, S. R., et al. including **Brown, P. J.** 2012, MNRAS, 424, 1297
- 43. Type Ia Supernova Properties as a Function of the Distance to the Host Galaxy in the SDSS-II SN Survey Galbany, L., et al. including **Brown**, **P. J.** 2012, ApJ, 75, 125
- 42. The Unusual Temporal and Spectral Evolution of the IIn Supernova 2011ht Roming, P. W. A., et al. including **Brown**, P. J. 2012, ApJ, 751, 92
- 41. EARLY ULTRAVIOLET OBSERVATIONS OF A TYPE IIN SUPERNOVA 2007PK Pritchard, T. A., et al. including **Brown**, **P. J.** 2012, ApJ, 750, 128
- 40. Spectroscopic Properties of Star-Forming Host Galaxies and Type Ia Supernova Hubble Residuals in a Nearly Unbiased Sample D'Andrea, C. B., et al. including **Brown**, **P. J.** 2011, ApJ, 743, 172
- 39. Type IA Supernova Carbon Footprints Thomas, R. C., et al. including **Brown, P. J.** 2011, ApJ, 743, 27
- 38. SDSS-III: MASSIVE SPECTROSCOPIC SURVEYS OF THE DISTANT UNIVERSE, THE MILKY WAY, AND EXTRA-SOLAR PLANETARY SYSTEM Eisenstein, D. J., et al. including **Brown**, **P. J.** 2011, AJ, 142, 72
- 37. THE EIGHTH DATA RELEASE OF THE SLOAN DIGITAL SKY SURVEY: FIRST DATA FROM SDSS-III Aihara, H., et al. including **Brown, P. J.** 2011, ApJS, 193, 29
- 36. SN 2008in Bridging the Gap between Normal and Faint Supernovae of Type IIP Roy, R., et al. including **Brown, P. J.** 2011, ApJ, 736, 76
- 35. SWIFT ULTRAVIOLET/OPTICAL TELESCOPE IMAGING OF STAR-FORMING REGIONS IN M81 AND HOLMBERG IX
 Hoversten, E. A., et al. including **Brown**, **P. J.** 2011, AJ, 141, 205
- 34. Near-Ultraviolet Properties of a Large Sample of Type Ia Supernovae as Observed with the Swift UVOT Milne, P. A., **Brown, P. J.**, et al. 2010, ApJ, 721, 1627
- 33. Early and Late-Time Observations of SN 2008ha: Additional Constraints for the Progenitor and Explosion Foley, R. J., **Brown, P. J.**, et al. 2010, ApJL, 708, 61
- 32. Faint Near-ultraviolet/Far-ultraviolet Standards from Swift/UVOT, GALEX, and SDSS Photometry Siegel, M. H., et al. including **Brown, P. J.** 2010, ApJ, 725, 1215
- 31. SPECTRA OF TYPE IA SUPERNOVAE FROM DOUBLE DEGENERATE MERGERS Fryer, C. L., et al. including **Brown**, **P. J.** 2010, ApJ, 725, 296
- 30. Further Calibration of the Swift Ultraviolet/Optical Telescope Breeveld, A. A., et al. including **Brown**, **P. J.** 2010, MNRAS, 406, 1687
- 29. OPTICAL OBSERVATIONS OF THE RAPIDLY EXPANDING TYPE IA SUPERNOVA 2007GI Zhang, T., et al. including **Brown, P. J.** 2010, PASP, 122, 1

- 28. Multi-Wavelength Properties of the Type IIB SN 2008ax Roming, P. W. A., et al. including **Brown, P. J.** 2009, ApJL, 704, 118
- 27. Ultraviolet Spectroscopy of SNE: The First Two Years of Swift Observations Milena, B., et al. including **Brown**, **P. J.** 2009, ApJ, 700, 1456
- 26. GRB 081203A: SWIFT UVOT CAPTURES THE EARLIEST ULTRAVIOLET SPECTRUM OF A GAMMA-RAY BURST Kuin, N. P. M., et al. including **Brown, P. J.** 2009, MNRASL, 395, 21
- 25. A STATISTICAL STUDY OF GAMMA-RAY BURST AFTERGLOWS MEASURED BY THE SWIFT ULTRAVIOLET OPTICAL TELESCOPE Oates, S. R., et al. including **Brown**, **P. J.** 2009, MNRAS, 395, 490
- 24. The Golden Standard Type Ia Supernova 2005cf: Observations from the Ultraviolet to the Near-Infrared Wavebands Wang, X., et al. including **Brown, P. J.** 2009, ApJ, 697, 380
- The He-Rich Core-Collapse Supernova 2007Y: Observations from X-Ray to Radio Wavelengths
 Stritzinger, M., et al. including Brown, P. J. 2009, ApJ, 696, 713
- 22. The Young, Massive, Star Cluster Sandage-96 After the Explosion of Supernova 2004dj in NGC 2403 Vinko, J., et al. including Brown, P. J. 2009, ApJ, 695, 619
- 21. DISCOVERY OF THE ULTRA-BRIGHT TYPE II-L SUPERNOVA 2008ES Gezari, S., et al. including **Brown, P. J.** 2009, ApJ, 690, 1313
- 20. The First Swift Ultra-Violet/Optical Telescope GRB Afterglow Catalog Roming, P. W. A., et al. including **Brown, P. J.** 2009, ApJ, 690, 163
- 19. Spectra and Light Curves of Failed Supernovae Fryer, C. L., **Brown, P. J.**, et al. 2009, ApJ, 707, 193
- SN2007AX: AN EXTREMELY FAINT TYPE IA SUPERNOVA Kasliwal, M., et al. including Brown, P. J. 2008, ApJL, 683, 29
- 17. An Extremely Luminous X-ray Outburst Marking the Birth of a Normal Supernova Soderberg et al. including **Brown**, **P. J.** 2008, Nature, 453, 469
- 16. Photometric Calibration of the Swift Ultraviolet/Optical Telescope Poole, T. S., et al. including **Brown**, **P. J.** 2008, MNRAS, 383, 627
- 15. Using Quanitative Spectroscopic Analysis to Determine Determine the Properties and Distances of Type II Plateau Supernovae: 2005cs and SN 2006bp Dessart, L., et al. including **Brown**, **P. J.** 2008, ApJ, 675, 644
- 14. SWIFT AND CHANDRA DETECTIONS OF SUPERNOVA 2006JC: EVIDENCE FOR INTERACTION OF THE SUPERNOVA SHOCK WITH A CIRCUMSTELLAR SHELL Immler, S., et al. including **Brown**, **P. J.** 2008, ApJL, 674, 85
- 13. GRB 060505: A Possible Short-Duration Gamma-Ray Burst in a Star-forming Region at a Redshift of 0.09 Ofek, E. O., et al. including **Brown**, **P. J.** 2007, ApJ, 662, 1129
- 12. SWIFT AND XMM-NEWTON OBSERVATIONS OF THE EXTRAORDINARY GAMMA-RAY BURST 060729: MORE THAN 125 DAYS OF X-RAY AFTERGLOW Grupe, D. et al. including **Brown**, **P. J.** 2007, ApJ, 662, 443

- 11. SN 2006BP: Probing the Shock Breakout of a II-P Supernova Quimby, R. M., et al. including **Brown**, **P. J.** 2007, ApJ, 666, 1093
- 10. SWIFT OBSERVATIONS OF GRB060614: AN ANOMALOUS BURST WITH A WELL-BEHAVED AFTERGLOW Mangano, V., et al. including **Brown**, **P. J.** 2007, A&A, 470, 105
- 9. X-Ray, UV, and Optical Observations of Supernova 2006bp with Swift: Detection of Early X-Ray Emission Immler, S., **Brown, P. J.**, et al. 2007, ApJ, 664, 435
- 8. Revised Periods for QS Geminorum and V367 Geminorum Hintz, E. G. & **Brown, P. J.** 2007, PASP, 119, 274
- 7. X-RAY OBSERVATIONS OF TYPE IA SUPERNOVAE WITH SWIFT: EVIDENCE OF CIRCUMSTELLAR INTERACTION FOR SN 2005KE Immler, S., **Brown, P. J.**, et al. 2006, ApJL, 648, 119
- 6. SWIFT OBSERVATIONS OF GRB 050603: AN AFTERGLOW WITH A STEEP LATE-TIME DECAY SLOPE Grupe, D., Brown, P. J., et al. 2006, ApJ, 645, 464
- 5. A NOVEL EXPLOSIVE PROCESS IS REQUIRED FOR THE GAMMA-RAY BURST GRB 060614 Gal-Yam, A., et al. including **Brown, P. J.** 2006, Nature, 444, 1053
- 4. Very Early Optical Afterglows of Gamma-Ray Bursts: Evidence for Relative Paucity of Detection Roming, P. W. A., et al. including **Brown**, **P. J.** 2006, ApJ, 652, 1416
- 3. The association of GRB 060218 with a supernova and the evolution of the shock wave Campana, S., et al. including **Brown**, **P. J.** 2006, Nature, 442, 1008
- SWIFT UVOT DETECTION OF GRB 050318
 Still, M., et al. including Brown, P. J. 2005, ApJ, 635, 1187
- 1. GRB030329: Multicolor Light Curve and Ionospheric Detection Price, A., et al. including **Brown**, **P. J.** 2003, IBVS, 5415

Conference Proceedings

- SOUSA'S SWIFT SUPERNOVA SIBLINGS
 Brown, P. J. 2014, Proceedings of Swift: 10 Years of Discovery (SWIFT 10), id. 125
- 1. SWIFT UVOT OBSERVATIONS OF CORE-COLLAPSE SNE **Brown, P. J.**, et al. 2007, SUPERNOVA 1987A: 20 YEARS AFTER: Supernovae and Gamma-Ray Bursters. AIP Conference Proceedings, Volume 937, pp. 386-390