


JOHN A. EDDY

Dr. John A. Eddy is a graduate of the U.S. Naval Academy and the University of Colorado who is best known for his work in recovering the history of the Sun and establishing the reality and nature of extended periods of anomalous solar behavior in the distant past, such as the Maunder Minimum of 1645 to 1715. He is known as well for his investigations of the astronomy of early Indians of the American plains; as a scientific editor and popular interpreter of science; and for many years, in promoting the interdisciplinary study of global environmental change. He is a fellow of the American Association for the Advancement of Science and a recipient of the Arctowski Prize of the National Academy of Sciences for pioneering work in solar-terrestrial physics. He now works at the National Solar Observatory in Tucson, where he lives with his wife Barbara.


A GUIDE
TO THE

SUN-EARTH SYSTEM

JOHN A. EDDY

