 SEQ CHAPTER \h \r 1References – Chapter 14:
Adams, C.D.D. and Dowden, R.L. 1990. VLF group delay of LEP echoes from measurement of phase and amplitude perturbations at two frequencies. J. Geophys. Res. 95: 2457-62.

Anderson, H.R., and Few, A.A. 1968. Discussion of paper by Glenn E. Shaw. Background cosmic count increase associated with thunderstorm. J. Geophys. Res. 73: 33-40.

Appleton, E.V., and Bowen, E.G. 1933. Source of atmospherics and penetrating radiation. Nature 132: 965.

Armstrong, W.C. 1983. Recent advances from studies of the Trimpi effect. Antarctic J. 18: 281-3.

Armstrong, W.C. 1987. Lightning triggered from the Earth’s magnetosphere as the source of synchronized whistlers, Nature 327: 405-8.

Armstrong, R.A., Shorter, J.A., Taylor, M.J., Suszcynsky, D.M., Lyons, W.A., and Jeong, L.S. 1998. Photometric measurements in the SPRITES ‘95 & ‘96 campaigns of nitrogen second positive (399.8 nm) and first negative (427.8 nm) emissions. J. Atmos. Solar-Terr. Phys. 60: 787-800.

Ashmore, S.E. 1950. Unusual lightning. Weather 5: 331-331.

Atlas, D. 1958. Radar lightning echoes and atmospherics in vertical cross section. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, pp. 441-459, Oxford, England: Pergamon Press.

Babich, L.P., Kutsyk, I.M., and Kudryavgsev, A.Yu. 1999. Calculation of x-ray emission of gigantic upward atmospheric discharges governed by relativistic runaway electrons. Proc. Int. Conf on Lightning and Static Electricity, Toulouse, France, pp. 441-444.

Baker, S.D., Kelley, M.C., Swenson, C.M., Bonnell, J., Hahn, D.V. 2000. Generation of electrostatic emissions by lightning-induced whistler-mode radiation above thunderstorms. J. Atmos. Solar-Terrest. Phys. 62: 1393-404.

Barr, R., Jones, D.L., Rodger, C.J. 2000. ELF and VLF radio waves. J. Atmos. Solar-Terr. Phys. 62: 1689-718.

Barrington-Leigh, C.P., and Inan, U.S. 1999. Elves triggered by positive and negative lightning discharges. Geophys. Res. Lett. 26: 683-6.

Barrington-Leigh, C.P., Inan, U.S., Stanley, M., Cummer, S.A. 1999. Sprites triggered by negative lightning discharges. Geophys. Res. Lett. 26: 3605-8.

Barrington-Leigh, C.P., Inan, U.S., Stanley, M. 2001. Identification of sprites and elves with intensified video and broadband array photometry. J. Geophys. Res. 106(2): 1741-50.

Berger, M.J., and Seltzer, S.M. 1964. Tables of energy losses and ranges of electrons and positrons. NASA Spec. Publ. SP-3012.

Berger, M.J., and Seltzer, S.M. 1966. Additional stopping power and range tables for protons, mesons, and electrons. NASA Spec. Publ. SP-3036.

Bell, T.F., Pasko, V.P., and Inan, U.S. 1995. Runaway electrons as a source of red sprites in the mesosphere. Geophys. Res. Lett. 22: 2127-30.

Bell, T.F., Reising, S.C., and Inan, U.S. 1998. Intense continuing currents following positive cloud-to-ground lightning associated with red sprites. Geophys. Res. Lett. 25: 1285-1288.

Boccippio, D.J., Williams, E.R., Lyons, W.A., Baker, I., and Boldi, R. 1995. Sprites, ELF transients and positive ground strokes. Science 269: 1088-91.

Boccippio, D.J., Wong, C., Williams, E.R., Boldi, R., Christian, H.J., and Goodman, S.J. 1998. Global validation of single-station Schumann resonance lightning location. J. Atmos. Solar-Terr. Phys. 60: 701-12.

Boeck, W.L., Vaughan Jr, O.H., Blakeslee, R., Vonnegut, B., and Brook, M. 1992. Lightning induced brightening in the airglow layer. Geophys. Res. Lett. 19: 99-102.

Boeck, W.L., Vaughan Jr, O.H., Blakeslee, R., Vonnegut, B., and Brook, M., 1998. The role of the space shuttle videotapes in the discovery of sprites, jets and elves. J. Atmos. Solar-Terr. Phys. 60: 669-77.

Boeck, W.M., Vaughan Jr., O.H., Blakeslee, R.L., Vonnegut, B., Brook, M., and McKune, J. 1995. Observations of lightning in the stratosphere. J. Geophys. Res. 100: 1465-75.

Boys, C.V. 1926. Progressive lightning. Nature 118: 749-50.

Brook, M., Stanley, M., Krehbiel, P., Rison, W., Moore, C.B., Barrington-Leigh, C., Suszcynsky, D., Nelson, T., and Lyons, W. 1997. Correlated electric field, video, and photometric evidence of charge transfer within sprites. EOS Trans. AGU 78: F82-3.

Brunetti, M., Cecchini, S., Galli, M., Giovannini, G., and Pagliarin, A. 2000. Gamma-ray bursts of atmospheric orgin in the MeV energy range. Geophys. Res. Lett. 27: 1599-602.

Burgess, W.C., and Inan, U.S. 1990. Simultaneous disturbance of conjugate ionosphere regions in association with individual lightning flashes. Geophys. Res. Lett. 17: 259-62.

Burgess, W.C., and Inan, U.S. 1993. The role of ducted whistlers in the precipitation loss and equilibrium flux of radiation belt electrons. J. Geophys. Res. 98: 15,643-65.

Burke, W.J. 1992. Early Trimpi events from lightning-induced electric fields in the ionosphere. J. Atmos. Terr. Phys. 54: 205-8.

Burke, W.J, Aggson, T.L., Maynard, N.C., Hoegy, W.R., Hoffman, R.A., Candy, R.M., Liebrecht, C., and Rodgers, E. 1992. Effects of a lightning discharge detected by the DE 2 satellite over hurricane Debbie. J. Geophys. Res. 97: 6359-67.

Chang, B. and Price, C. 1995. Can gamma radiation be produced in the electrical environment above thunderstorm? Geophys. Res. Lett. 22: 1117-20.

Chang, H.C., and Inan, U.S. 1985. Lightning-induced electron precipitation from the magnetosphere. J. Geophys. Res. 90: 1531-41.

Chen, J.T., Inan, U.S., and Bell, T.F. 1996. VLF strip holographic imaging of lightning-associated ionospheric disturbances. Radio Sci. 31: 335-348.

Cho, M., and Rycroft, M.J. 1998. Computer simulation of the electric field structure and optical emission from cloud-top to the ionosphere. J. Atmos. Solar-Terr. Phys. 60: 871-88.

Clay, J.H., Jongen, H.F., and Aarts, A.J.J. 1952. High energy electrons produced in a thunderstorm. Physica 28: 801-8.

Cole, Jr., R.K., Hill, R.D., Pierce, E.T. 1966. Ionized columns between thunderstorms and the ionosphere. J. Geophys. Res. 71: 959-64.

Connor, J.W. and Hastie, R.J. 1975. Relativistic limitations on runaway electrons, Nucl. Fusion 15: 415-24.

Cooray, V. 2000. The modeling of positive return strokes in lightning flashes. J. Atmos. Solar-Terr. Phys. 62: 169-87.

Corcuff, Y. 1998. VLF signatures of ionosphere perturbations caused by lightning discharges in an underlying and moving thunderstorm. Geophys. Res. Lett. 25: 2385-8.

Corliss, W.R. 1977. Handbook of Unusual Natural Phenomena. The Sourcebook Project, Glen Arm, MD: 542 pp.

Corliss, W.R. 1983. Handbook of Unusual Natural Phenomena. Anchor Books/Doubleday, Garden City, New York: 423 pp.

Cummer, S.A., and Inan, U.S. 1997. Measurement of charge transfer in sprite-producing lightning using ELF radio atmospheric. Geophys. Res. Lett. 24: 1731-4.

Cummer, S.A., and Inan, U.S. 2000. Modeling ELF radio atmospheric propagation and extracting lightning currents from ELF observations. Radio Science 35: 385-94.

Cummer, S.A., and Inan, U.S. 2000. Ionospheric E region remote sensing with ELF radio atmospherics. Radio Science 35: 1437-44.

Cummer, S.A., and Füllekrug, M. 2001. Unusually intense continuing current in lightning produced delayed mesospheric breakdown. Geophys. Res. Lett. 28: 495-8.

Cummer, S.A., Inan, U.S., Bell, T.F., and Barrington-Leigh, C. 1998. ELF radiation produced by electrical currents in sprites. Geophys. Res. Lett. 25: 1281-4.

Cummer, S.A., and Stanley, M. 1999. Submillisecond resolution lightning currents and sprite development: Observations and Implications. Geophys. Res. Lett. 26: 3205-8.

Daniel, R.R., and Stephens, S.A. 1974. Cosmic-ray-produced electrons and gamma rays in the atmosphere. Rew. Geophys. Space Phys. 12: 233-58.

Dejnakarintra, M. and Park, C.G. 1974. Lightning-induced electric fields in the ionosphere. J. Geophys. Res. 79: 1903-10.

Dowden, R.L. and Adams, C.D.D. 1988. Phase and amplitude perturbations on subionospheric signals explained in terms of echoes from lightning-induced electron precipitation ionization patches. J. Geophys. Res. 93: 11,543-50.

Dowden, R.L. and Adams, C.D.D. 1990. Location of lightning-induced electron precipitation from measurement of VLF phase and amplitude perturbations on spaced antennas and on two frequencies. J. Geophys. Res. 95: 4135-45.

Dowden, R.L. and Adams, C.D.D., Brundell, J.B., and Dowden, P.E. 1994. Rapid onset, rapid decay (RORD), phase and amplitude perturbations of VLF subionospheric transmissions. J. Atmos. Terr. Phys. 56: 1513-27.

Dowden, R.L., Brundell, J.B., and Lyons, W.A. 1996. Are VLF rapid onset, rapid decay perturbations and optical sprites produced by scattering off sprite plasma? J. Geophys. Res. 101: 19,175-83.

Dowden, R.L., Hardman, S.F., Rodger, C.L., and Brundell, J.B. 1998. Logarithmic decay and Doppler shift of plasma associated with sprites. J. Atmos. Solar-Terr. Phys. 60: 741-54.

Dowden, R.L., Rodger, C.J., Brundell, J.B., and Cliverd, M.A. 2001a. Decay of whistler-induced electron precipitation and cloud-ionosphere electrical discharge Trimpis: Observations and analysis. Radio Sci. 36: 151-69.

Dowden, R.L., Rodger, C.J., and Nunn, D. 2001b. Minimum sprite plasma density as determined by VLF scattering. IEEE Antennas and Propagation Magazine 43(2): 12-24.

Draganov, A.B., Inan, U.S., Taranenko, Y.N. 1991. ULF magnetic signatures at the Earth surface due to ground water flow: A possible precursor to earthquakes. Geophys. Res. Lett. 18: 1127-30.

Draganov, A.B., Inan, U.S., Sonwalkar, V.S., and Bell, T.F. 1992. Magnetospherically reflected whistlers as a source of plasmaspheric hiss. Geophys. Res. Lett. 19: 233-6.

D’Angelo, N. 1987. On X-rays from thunderclouds. Ann. Geophys. 5B: 119-22.

Eack, K.B. 1996. Balloon-borne x-ray spectrometer for detection of x-rays produced by thunderstorms. Rev. Sci. Instr. 67: 2005-9.

Eack, K.B., Beasley, W.H., Rust, W.D., Marshall, T.C., and Stolzenburg, M. 1996a. Initial results from simultaneous observations of x-rays and electric-fields in a thunderstorm. J. Geophys. Res. 101: 29,637-40.

Eack, K.B., Beasley, W.H., Rust, W.D., Marshall, T.C., and Stolzenburg, M. 1996b. X-ray pulses observed above a mesoscale convective system. Geophys. Res. Lett. 23: 2915-8.

Eack, K.B., Suszcynsky, D.M., Beasley, W.H., Roussel-Dupre, R., and Symbalisty, E. 2000. Gamma-ray emissions observed in a thunderstorm anvil. Geophys. Res. Lett. 27: 185-188.

Ernstmeyer, J. and Chang T. 1998. Lightning-induced electron heating in the mesosphere. Geophys. Res. Lett. 25: 2389-92.

Everett, J.D. and Everett, W.H. 1903. Rocket lightning. Nature 68: 599.

Farrell, W.M. and Desch, M.D. 1992. Cloud-to-stratosphere lightning discharges: a radio emission model Geophys. Res. Lett. 19: 665-8.

Farrell, W.M. and Desch, M.D. 1993. Reply. Geophys. Res. Lett. 20: 763-4.

Fernsler, R.F. and Rowland, H.L. 1996. Models of lightning-producing sprites and elves. J. Geophys. Res. 101: 29,653-62.

Fisher, J.R. 1990. Upward discharges above thunderstorms. Weather 45: 451-2.

Fishman, G.J., Bhat, P.N., Mallozzi, R., Horack, J.M., Koshut, T., Kouveliotou, C., Pendleton, G.N., Meegan, C.A., Wilson, R.B., Paciesas, W.S., Goodman, S.J., and Christian, H.J. 1994. Discovery of intense gamma-ray flashes of atmospheric origin. Science 264: 1313-6.

Fishman, G.J., and Inan, U.S. 1988. Observation of an ionospheric disturbance caused by a gamma-ray burst. Nature 331: 418-20.

Franz, R.C., Nemzek, R.J., and Winckler, J.R. 1990. Television image of a large upward electrical discharge above a thunderstorm system. Science 249: 48-51.

Fukunishi, H., Takahashi, Y., Kubota, M., Sakanoi, K., Inan, U.S., and Lyons, W.A. 1996. Elves, lightning induced transient luminous events in the lower ionosphere. Geophys. Res. Lett. 23: 2157-60.

Fukunishi, H., Takahashi, Y., and Watanabe, Y. 1997. Ground-based observations of ULF transients excited by strong lightning discharges producing elves and sprites. Geophys. Res. Lett. 24: 2973-6.

Füllekrug, M., Constable, S. 2000. Global triangulation of intense lightning discharges. Geophys. Res. Lett. 27: 333-6.

Füllekrug, M., Fraser-Smith, A.C., Reising, S.C. 1998. Ultra-slow tails of sprite-associated lightning flashes. Geophys. Res. Lett. 25: 3497-500.

Füllekrug, M., and Sukhorukov, A.I. 1999. The contribution of anisotropic conductivity in the ionosphere to lightning flash bearing deviations in the ELF/ULF range. Geophys. Res. Lett. 26, 1109-12.

Gerken, E.A., Inan, U.S., Barrington-Leigh, C.P. 2000. Telescopic imaging of sprites. Geophys. Res. Lett. 27: 2637-40.

Glukhov, V.S., Pasko, V.P., and Inan, U.S. 1992. Relaxation of transient lower ionospheric disturbances caused by lightning-whistler-induced electron precipitation bursts. J. Geophys. Res. 97: 16,971-9.

Glukhov, V.S., and Inan, U.S. 1996. Particle simulation of the time-dependent interaction with the ionosphere of rapidly varying lightning EMP, Geophys. Res. Lett. 23: 2193-6.

Goldberg, R.A., Barcus, J.R., Hale, L.C., and Curtis, S.A. 1986. Direct observation of magnetostatic electron precipitation stimulated by lightning. J. Atmos. Terr. Phys. 48: 293-9.

Goldberg, R.A., Curtis, S.A., and Barcus, J.R. 1987. Detailed spectral structure of magnetospheric electron bursts precipitated by lightning. J. Geophys. Res. 92: 2505-13.

Gomes, C., and Cooray, V. 1998. Long impulse current associated with positive return strokes. J. Atmos. Solar-Terr. Phys. 60: 693-9.

Green, B.D., Fraser, M.E., Rawlins, W.T., Jeong, L., Blumberg, W.A.M., Mende, S.B., Swenson, G.R., Hampton, D.L., Wescott, E.M., and Sentman, D.D. 1996. Molecular excitation in sprites. Geophys. Res. Lett. 23: 2161-4.

Gurevich, A.V. 1961. On the theory of runaway electrons. Soviet Phys. JETP 12: 904-12.

Gurevich, A.V., Milikh, G.M., and Roussel-Dupre, R. 1992. Runaway electron mechanism of air breakdown and preconditioning during a thunderstorm. Phys. Lett. A 165: 463-8.

Gurevich, A.V., Milikh, G.M., and Roussel-Dupre, R. 1994. Nonuniform runaway air breakdown. Phys. Lett. A 187: 197-203.

Gurevich, A.V., Milikh, G.M., and Valdivia, J.A. 1997. Model of X-ray emission and fast preconditioning during a thunderstorm. Phys. Lett. A 231: 402-8.

Gurnett, D.A., and Inan, U.S. 1988. Review of plasma wave observations with the dynamics Explorer 1 spacecraft. Rev. Geophys. 26: 285-316. Hale, L.C. 1993. Comment on “Cloud-to-stratosphere lightning discharges: A radio emission model” by W.M. Farrell and M.D. Desch. Geophys. Res. Lett. 20: 761-2.

Hale, L.C. 1994. Coupling of ELF/ULF energy from lightning and MeV particles to the middle atmosphere, ionosphere, and global circuit. J. Geophys. Res. 99: 21,089-96.

Hale, L.C., and Baginski, M.E. 1987. Current in the ionosphere following a lightning stroke. Nature 329: 814-6.

Halliday, E.C. 1934. Thunder-storms and the penetrating radiation. Proc. Cambridge Philos. Soc. 30: 206-15.

Halliday, E.C. 1941. The thundercloud as a source of penetrating particles. Phys. Rev. 60: 101-6.

Hammerstrom, J.H. 1993. Mystery lightning. Aviation Week & Space Tech. 6: Aug. 30., p. 6-6.

Hampton, D.L., Heavner, M.J., Wescott, E.M., and Sentman, D.D. 1996. Optical spectral characteristics of sprites. Geophys. Res. Lett. 23: 89-92.

Hansell, S.A., Wells, W.K., and Hunten, D.M. 1995. Optical detection of lightning on Venus. Icarus 117: 345-51.

Hardman, S.F., Dowden, R.L., Brundell, J.B., Bahr, J.L., Kawasaki, Z.i., and Rodger, C.J. 2000. Sprite observations in the northern territory of Australia. J. Geophys. Res. 105: 4689-97.

Helliwell, R.A. 1965. Whistlers and Related Ionospheric Phenomena. Stanford University Press: Stanford, Calif.

Helliwell, R.A., Katsufrakis, J.P., and Trimpi, M.L. 1973. Whistler-induced amplitude perturbation in VLF propagation. J. Geophys. Res. 78: 4679-88.

Hill, R.D. 1963. Investigation of electron runaway in lightning. J. Geophys. Res. 68: 6261-6.

Hobara, Y., Iwasaki, N., Hayashida, T., Hayakawa, M., Ohita, K., and Fukunishi, H. 2001. Interrelation between ELF transients and ionospheric disturbances in association with sprites and elves. Geophys. Res. Lett. 28 (5): 935-8.

Hoffman, W.C. 1960. The current-jet hypothesis of whistler generation. J. Geophys. Res. 67: 2047-54.

Holden, D.N., Munson, C.P., and Devenport, J.C. 1995. Satellite observations of transionospheric pulse pairs. Geophys. Res. Lett. 22: 889-92.

Huang, E., Williams, E., Boldi, R., Heckman, S., Lyons, W., Taylor, M., Nelson, T., and Wong, C. 1999. Criteria for sprites and elves based on Schumann resonance observations. J. Geophys. Res. 104: 16,943-64.

Hubbell, J.H. 1969. Photon cross section attenuation coefficients, and energy absorption coefficients from 10 keV to 100 GeV, NSRDS-NABS Spec. Publ. 29.

Inan, U.S. 1990. VLF heating of the lower ionosphere. Geophys. Res. Lett. 17: 729-32.

Inan, U.S., Barrington-Leigh, C., Hansen, S., Glukhov, V.S., Bell, T.F., and Rairden, R. 1997. Rapid lateral expansion of optical luminosity in lightning-induced ionospheric flashes referred to as “elves”, Geophys. Res. Lett. 24: 583-6.

Inan, U.S., and Bell, T.F. 1991a. Pitch angle and energy scattering of energetic particles by oblique whistler waves. Geophys. Res. Lett. 18: 49-52.

Inan, U.S., Bell, T.F., and Pasko, V.P. 1996a. Reply to comment by R.L. Dowden et al. on “VLF signatures of ionospheric disturbances associated with sprites”. Geophys. Res. Lett. 23: 3423-4.

Inan, U.S., Bell, T.F., Pasko, V.P., Sentman, D.D., Wescott, E.M., and Lyons, W.A. 1995. VLF signatures of ionospheric disturbances associated with sprites. Geophys. Res. Lett. 22: 3461-4.

Inan, U.S., Bell, and Rodriguez, J.V. 1991b. Heating and ionization of the lower ionosphere by lightning. Geophys. Res. Lett. 18: 705-8.

Inan, U.S., Burgess, W.C., Wolf, T.G., Shafer, D.C., and Orville, R.E. 1988a. Lightning-associated precipitation of MeV electrons from the inner radiation belt. Geophys. Res. Lett. 15: 172-5.

Inan, U.S., Chiu, Y.T., and Davidson, G.T. 1992a. Whistler-mode chorus and morningside aurorae. Geophys. Res. Lett. 19: 653-6.

Inan, U.S., Pasko, V.P., and Bell, T.F. 1996b. Sustained heating of the ionosphere above thunderclouds as evidenced in ‘early-fast’ VLF events. Geophys. Res. Lett. 23: 1067-70.

Inan, U.S., Reising, S.C., Fishman, G.J., and Horack, J.M. 1996c. On the association of terrestrial gamma-ray bursts with lightning discharges and sprites. Geophys. Res. Lett. 23: 1017-20.

Inan, U.S., Rodriguez, J.V., and Idone, V.P. 1993. VLF signatures of lightning-induced heating and ionization of the nighttime D-region. Geophys. Res. Lett. 20: 2355-8.

Inan, U.S., Rodriguez, J.V., Lev-Tov, S., and Oh, J. 1992b. Ionospheric modification with a VLF transmitter. Geophys. Res. Lett. 19: 2071-4.

Inan, U.S., Sampson, W.A., and Taranenko, Y.N. 1996d. Space-time structure of lower ionospheric optical flashes and ionization changes produced by lightning EMP, Geophys. Res. Lett. 23: 133-6.

Inan, U.S., Shafer, D.C., Yip, W.Y., and Orville, R.E. 1988b. Subionospheric VLF signatures of nighttime D-region perturbations in the vicinity of lightning discharges. J. Geophys. Res. 93: 11,455-72.

Inan, U.S. Slingeland, A., Pasko, V.P., and Rodriguez, J. 1996e. VLF signatures of mesospheric/lower ionospheric response to lightning discharges. J. Geophys. Res. 101: 5219-38.

Inan, U.S., Walt, M., Voss, H., and Imhof, W. 1989. Energy spectra and pitch angle distribution of lightning induced electron precipitation: Analysis of an event observed on the S81-1 (SEEP) satellite. J. Geophys. Res. 94: 1379-401.

Inan, U.S., Wolf, T.G., and Carpenter, D.L. 1988c. Geographic distribution of lightning induced electron precipitation observed as VLF/LF perturbation events. J. Geophys. Res. 93: 9841-53.

Jacobson, A.R., Cummins, K.L., Carter, M., Klinger, P., Roussel-Dupre, D., and Knox, S.O. 2000. FORTE radio-frequency observations of lightning strokes detected by the National Lightning Detection Network. J. Geophys. Res. 105: 15,653-15,662.

Jacobson, A.R., Knox, S.O., Franz, R., and Enemark, D.C. 1999. FORTE observations of lightning radio-frequency signatures: Capabilities and basic results. Radio Sci. 34: 337-54.

James, H.G., Inan, U.S., and Rietveld, M.T. 1990. Observations on the DE-1 spacecraft of ELF/VLF waves generated by an ionospheric heater. J. Geophys. Res. 95: 12,187-95.

 Jarzembski, M.A. and Srivastava, V. 1995. Low-pressure electrical discharge experiment to simulate high-altitude lightning above thunderclouds. NASA: Marshall Space Flight Center, NASA Technical Paper 33578, 29 p.

Jasna, D., Inan, U.S., and Bell, T.F. 1990. Bell equatorial gyroresonance between electrons and magnetospherically reflected whistlers. Geophys. Res. Lett. 17: 1865-8.

Johnson, M.P., and Inan, U.S. 2000. Sferic clusters associated with early/fast VLF events. Geophys. Res. Lett. 27: 1391-4.

Johnson, M.P., Inan, U.S., Lauben, D.S. 1999a. Subionospheric VLF signatures of oblique (nonducted) whistler-induced precipitation. Geophys. Res. Lett. 26: 3569-72.

Johnson, M.P., Inan, U.S., Lev-Tov, S.J., Bell, T.F. 1999b. Scattering pattern of lightning-induced ionospheric disturbances associated with early fast VLF events. Geophys. Res. Lett. 26: 2363-6.

Jones, A.V. 1974. Aurora, pp. 301, D. Reidel Publishing Co., Boston.

Kelley, M.C., Baker, S.D., Holtzworth, R.H., Argo, P., and Cummer, S.A. 1997. LF and MF observations of the lightning electromagnetic pulse at ionospheric altitudes: 1111-4.

Kelley, M.C., Ding, J.G., and Holzworth, R.H. 1990. Intense ionospheric electric and magnetic field pulses generated by lightning. Geophys. Res. Lett. 17: 2221-4.

Kelley, M.C., Farley, D.T., Kudeki, E., and Siefring, C.L. 1984. A model for equatorial explosive spread F. Geophys. Res. Lett. 11: 1168-71.

Kelley, M.C., Siefring, C.L., Pfaff, R.F., Kintner, P.M., Larsen, M., Green, R., Holzworth, R.H., Hale, L.C., Mitchell, J.D., and Le Vine, D. 1985. Electrical measurements in the atmosphere and the ionosphere over an active thunderstorm, 1. Campaign overview and initial ionospheric results. Geophys. Res. Lett. 90: 9815-23.

Kutsyk, I.M., Babich, L.P., and Bakhov, K.I. 1999. Selfconsistent computations of optical emissions in the model of gigantic upward atmospheric discharges governed by runaway electrons. Proc. Int. Conf on Lightning and Static Electricity, Toulouse, France, pp. 457-461.

Lauben, D.S., Inan, U.S., and Bell, T.F. 1998. VLF chorus emissions observed by POLAR during the Jan. 10, 1997 Geomagnetic Storm. Geophys. Res. Lett. 25: 2995-8.

Lauben, D.S., Inan, U.S., and Bell, T.F. 1999. Poleward-displaced electron precipitation from lightning-generated oblique whistlers. Geophys. Res. Lett. 26: 2633-6.

Lee, M.C., Dalkir, Y.R., and Williams, E.R. 1998. Radar reflectivity of lightning-induced plasmas. J. Atmos. Solar-Terr. Phys. 60: 941-50.

Lee, M.C., Riddolls, R.J., and Moriarty, D.T. 1998. Laboratory study of some lightning-induced effects in the ionospheric plasma. J. Atmos. Solar-Terr. Phys. 60: 965-973.

Lehtinen, N.G., Bell, T.F., and Inan, U.S. 1999. Monte Carlo simulation of runaway MeV electron breakdown with application to red sprites and terrestrial gamma ray flashes. J. Geophys. Res. 105: 24,699-717.

Lehtinen, N.G., Bell, T.F., Pasko, V.P., and Inan, U.S. 1997. A two-dimensional model of runaway electron beams driven by quasi-electrostatic thundercloud fields. Geophys. Res. Lett. 24: 2639-42.

Lehtinen, N.G., Walt, M., Inan, U.S., Bell, T.F., and Pasko, V.P. 1996. γ-ray emission produced by a relativistic beam of runaway electrons accelerated by quasi-electrostatic thundercloud fields. Geophys. Res. Lett. 23: 2645-8.

Lev-Tov, S.J., Inan, U.S., and Bell, T.F. 1995. Altitude profiles of localized D-region density disturbances produced in lightning-induced electron precipitation events. J. Geophys. Res. 100: 21,375-84.

Li, Y.Q., Holzworth, R.H., Hu, H., McCarthy, M., Massey, R.D., Kintner, P.M., Rodrigues, J.D., Inan, U.S., and Armstrong, W.C. 1991.Anomalous optical events detected by rocket-borne sensor in the WIPP campaign. J. Geophys. Res. 96: 1315-26.

Liao, C.P., Freidberg, J.P., and Lee, M.C. 1989. Explosive spread F caused by lightning-induced electromagnetic effects. J. Atmos. Terr. Phys. 51: 751-8.

Lohrey, B. and Kaiser, A.B. 1979. Whistler-induced anomalies in VLF propagation. J. Geophys. Res. 84: 5121-30.

Lyons, W.A. 1994a. Characteristics of luminous structures in the stratosphere above thunderstorms as imaged by low-light video. Geophys. Res. Lett. 21: 875-8.

Lyons, W.A. 1994b. Low-light video observations of frequent luminous structures in the stratosphere above thunderstorms. Mon Wea. Rev. 122: 1940-6.

Lyons, W.A. 1996. Sprite observations above the U.S. high plains in relation to their parent thunderstorm system, J. Geophys. Res. 101: 29,641-52.

Lyons, W.A., and Armstrong, R.A. 1997. NOx production within and above thunderstorms: The contribution of lightning and sprites. Preprints, 3rd Conf. on Atmospheric Chemistry, Long Beach, American Meteorological Society, pp. 3-12.

Lyons, W.A., Armstrong, R.A., Gering, E.A., and Williams, E.R. 2000. The hundred year hunt for sprites. EOS, Trans. American Geophysical Union 81: 373-7.

Lyons, W.A., Eastman, J.L., Pielke, R.A., Biazar, A., and McNider, R. 1994. A preliminary climatology of lightning-generated NOx and numerical simulations of its redistribution by deep convection. Preprints, Conf. on Atmospheric Chemistry, American Meteorological Society, Nashville, pp. 193-198.

Lyons, W.A., Nelson, T.E., Williams, E.R., Cramer, J.A., and Turner, T.R. 1998. Enhanced positive cloud-to-ground lightning in thunderstorms ingesting smoke from fires. Science 282: 77-80.

Lyons, W.A., Uliasz, M., and Nelson, T.E. 1998. Large peak current cloud-to-ground lightning flashes during the summer months in the contiguous United States. Mon. Wea. Rev. 126: 2217-23.

Ma, Z.F., Croskey, C.L., and Hale, L.C. 1998. The electrodynamic responses of the atmosphere and ionosphere to the lightning discharge. J. Atmos. Solar-Terr. Phys. 60: 845-62.

Macky, W.A. 1934. An attempt to detect radiation in thunderclouds. Proc. Cambridge Philos. Soc. 30: 70-3.

Malan, D. 1937. Sur les decharges orageuses dans la haute atmosphere. C.R. Acad. Sci. Paris. 205: 812.

Marshall, L.H., Hale, L.C., Croskey, C.L., and Lyons, W.A. 1998. Electromagnetics of sprite- and elve-associated sferics. J. Atmos. Solar-Terr. Phys. 60: 771-86.

Marshall, T.C., M. Stolzenburg, W. D. Rust, 1996. Electric field measurements above mesoscale convective systems. J. Geophys. Res. 101: 6979-96.

Marshall, T.C., Stolzenburg, M., Rust, W.D., Williams, E.R., and Boldi, R. 2001. Positive charge in the stratiform cloud of a mesoscale convective system. J. Geophys. Res. 106: 1157-63.

Massey, R.S. and Holden, D.N. 1995. Phenomenology of Trans-Ionospheric Pulse Pairs. Radio Sci. 30: 1645-59.

Massey, R.S., Knox, S.O., Franz, R.C., Holden, D.N., and Rhodes, C.T. 1998. Measurements of transionospheric radio propagation parameters using the FORTE satellite. Radio Sci. 33: 1739-53.

Maynard, N.C., Aggson, T.L., and Heppner, J.P. 1970. Electric field observations of ionospheric whistlers. Radio Sci. 5: 1049-58.

Mazur, V., Shao, X., and Krehbiel, P.R. 1998. “Spider” lightning in intracloud and positive cloud-to-ground flashes. J. Geophys. Res. 103: 19,811-22.

McCarthy, M.P. and Parks, G.K. 1985. Further observations of X rays inside thunderstorms. Geophys. Res. Lett. 12: 393-6.

McCarthy, M.P., and Parks, G.K. 1992. On the modulation of X ray fluxes in thunderstorms. J. Geophys. Res. 97: 5857-64.

Mende, S.B., Rairden, R.L., Swenson, G.R., and Lyons, W.A. 1995. Sprite spectra: N2 first positive band identification. Geophys. Lett. 22: 2633-6.

Milikh, G.M., K. Papadopoulos, K., and Chang, C.L. 1995. On the physics of high altitude lightning. Geophys. Res. Lett. 22: 85-8.

Milikh, G.M. Usikov, D.A., and Valdivia, J.A. 1998a. Model of infrared emission from sprites. J. Atmos. Solar-Terr. Phys. 60: 895-906.

Milikh, G., and Valdivia, J.A. 1999. Model of gamma ray flashes due to fractal lightning. Geophys. Res. Lett. 26: 525-8.

Milikh, G.M. Valdivia, J.A., and Papadopoulos, K. 1998b. Spectrum of red sprites. J. Atmos. Solar-Terr. Phys. 60: 907-16.

Mironychev, P.V., and Babich, L.P. 1999. Model of electric field discontinuities occurred above thunderclouds. Proc. Int. Conf on Lightning and Static Electricity, Toulouse, France, pp. 67-69.

Mitchell, J.D. 1985. Electrical measurements in the atmosphere and the ionosphere over an active thunderstorm, 2, Direct current electric fields and conductivity. J. Geophys. Res. 90: 9824-30.

Moore, C.B., Eack, K.B., Aulich, G.D., and Rison, W. 2001. Energetic radiation associated with lightning stepped-leaders. Geophys. Res. Lett. 28: 2141-4.

Morrill, J.S., Bucsela, E.J., Pasko, V.P., Berg, S.L., Heavner, M.J., Moudry, D.R., Benesch, W.M., Wescott, E.M., and Sentman, D.D. 1998. Time resolved N2 triplet state vibrational populations and emissions associated with red sprites. J. Atmos. Solar-Terr. Phys. 60: 811-29.

Nickolaenko, A.P., and Hayakawa, M. 2000. Comment on “Model of red sprite due to intracloud fractal lightning discharges” by J.A. Valdivia, G.M Milikh, and K. Papadopoulos. Radio Science 35: 921.

Nunn, D. 1997. On the numerical modelling of theVLF Trimpi effect. J. Atmos. and Solar-Terr. Phys. 59: 537-60.

Nunn, D., Rodger, C.J. 1999. Modeling the relaxation of red sprite plasma. Geophys. Res. Lett. 26: 3293-6.

Papadopoulos, K., Milikh, G., and Valdivia, J. 1996. Comment on “Can gamma radiation be produced in the electrical environment above thunderstorms”. Geophys. Res. Lett. 23: 2283-4.

Park, C.G. and Dejnakarintra, M. 1973. Penetration of thundercloud electric fields into the ionosphere and magnetosphere, 1. Middle and subauroral latitudes. J. Geophys. Res. 78: 6623-33.

Park, G.K., Mauk, B., Spiger, B. and Chin, J. X-Ray enhancements detected during lightning and thunderstorm activity. Geophys. Res. Lett. 8: 1176-9.

Pasko, V.P., and Inan, U.S. 1994. Recovery signatures of lightning-associated VLF perturbations as a measure of the lower ionosphere. J. Geophys. Res. 99: 17,523-7.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1996a. Blue jets produced by quasi-electrostatic pre-discharge thundercloud fields. Geophys. Res. Lett. 23: 301-4.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1996b. Sprites as luminous columns of ionization produced by quasi-electrostatic thundercloud fields, Geophys. Res. Lett. 23: 649-52.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1997b. Sprites as evidence of vertical gravity wave structures above mesoscale thunderstorms. Geophys. Res. Lett. 24: 1735-8.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1998a. Ionospheric effects due to electrostatic thundercloud fields. J. Atmos. Solar-Terr. Phys. 60: 863-70.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1998b. Spatial structure of sprites. Geophys. Res. Lett. 25: 2123-6.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1998d. Ionospheric effects due to electrostatic thundercloud fields. J. Atmos. Solar-Terr. Phys. 60: 863-70.

Pasko, V.P., Inan, U.S., Bell, T.F., and Reising, S. 1998c. Mechanism of ELF radiation from sprites. Geophys. Res. Lett. 25: 3493-6.

Pasko, V.P., Inan, U.S., and Bell, T.F. 1999. Mesospheric electric field transients due to tropospheric lightning discharges. Geophys. Res. Lett. 26: 1247-50.

Pasko, V.P., Inan, U.S., and Bell, T.F. 2000. Fractal structure of sprites. Geophys. Res. Lett. 27: 497-500.

Pasko, V.P., Inan, U.S., and Bell, T.F., Taranenko, Y.N. 1997a. Sprites produced by quasi-electrostatic heating and ionization in the lower ionosphere. J. Geophys. Res. 102: 4529-61.

Pasko, V.P., Inan, U.S., Taranenko, Y.N., and Bell, T.F. 1995. Heating, ionization and upward discharges in the mesosphere due to intense quasi-electrostatic thundercloud fields. Geophys. Res. Lett. 22: 365-8.

Parks, G.K., Mauk, B.H., Spiger, R., and Chin, J. 1981. X ray enhancements detected during thunderstorm and lightning activities. Geophys. Res. Lett. 8: 1176-9.

Petrov, N.I. and Petrova, G.N. 1999. Physical mechanism for the development of lightning discharges between a thundercloud and the ionosphere. Tech. Phys. 44: 472-5.

Phelps, C.T. 1974. Positive streamer system intensification and its possible role in lightning initiation. J. Atmos. Terr. Phys. 36: 103-11.

Picard, R.H., Inan, U.S., Pasko, V.P., Winick, J.R., and Wintersteiner, P.O. 1997. Infrared glow above thunderstorm. Geophys. Res. Lett. 24: 2635-8.

Poulsen, W.L., Bell, T.F, Inan, U.S. 1993. The scattering of VLF waves by localized ionospheric disturbances produced by lightning-induced electron precipitation. J. Geophys. Res. 98: 15,553-9.

Poulsen, W.L., Inan, U.S., and Bell, T.F. 1993. A multiple-mode three-dimensional model of VLF propagation in the Earth-ionosphere waveguide in the presence of localized D region disturbances. J. Geophys. Res. 98: 1705-17.

Powell, G. 1968. Lightning. Marine Observer 38: 173-173.

Rairden, R.L., and Mende, S.B. 1995. Time resolved sprite imagery. Geophys. Res. Lett. 22: 3465-8.

Raizer, Y.P., Milikh, G.M., Shneider, M.N., and Novakovski, S.V. 1998. Long streamers in the atmosphere above thundercloud. J. Phys. D. Appl. Phys. 31: 3255-64.

Reising, S.C., Inan, U.S., Bell, T.F. 1999. ELF sferic energy as a proxy indicator for sprite occurrence. Geophys. Res. Lett. 26: 987-90.

Reising, S.C., Inan, U.S., Bell, T.F., and Lyons, W.A. 1996. Evidence for continuing current in sprite-producing cloud-to-ground lightning. Geophys. Res. Lett. 23: 3639-42.

Rice, W.K.M., and Hughes, A.R.W. 1998. Whistlers, Trimpis and evidence that electron precipitation may trigger atmospheric discharges. J. Atmos. Solar-Terr. Phys. 60: 1149-58.

Rodger, C.J. 1999. Red sprites, upward lightning and VLF perturbations. Rev. Geophys. 37: 317-36.

Rodger, C.J., Cho, M., Clilverd, M.A., and Rycroft, M.J. 2001. Lower ionospheric modification by lightning-EMP: Simulation of the night ionosphere over the United States. Geophys. Res. Lett. 28: 1999-202.

Rodger, C.J., Wait, J.R., and Dowden, R.L. 1997. Electromagnetic scattering from a group of thin conducting cylinders. Radio Sci. 32 (3): 907-12.

Rodger, C.J., Wait, J.R., and Dowden, R.L. 1998a. VLF scattering from Red Sprites - Theory. J. Atmos. Solar-Terr. Phys. 60: 755-64.

Rodger, C.J., Wait, J.R., and Dowden, R.L. 1998b. Scattering of VLF from an experimentally described sprite. J. Atmos. Solar-Terr. Phys. 60: 765-70.

Rodger, C.J., Wait, J.R., Dowden, R.L., and Thomson, N.R. 1998c. Radiating conducting columns inside the Earth-ionosphere waveguide: Application to red sprites. J. Atmos. Solar-Terr. Phys. 60: 1193-1204.

Rodriguez, J.V., and Inan, U.S. 1994. Electron density changes in the nighttime D region due to heating by very-low frequency transmitters. Geophys. Res. Lett. 21: 93-6.

Rodriguez, J.V., Inan, U.S., and Bell, T.F. 1992. D region disturbances caused by electromagnetic pulses from lightning, Geophys. Res. Lett. 19: 2067-70.

Rodriguez, J.V., Inan, U.S., and Bell, T.F. 1994. Heating of the nighttime D region by very low frequency transmitters. J. Geophys. Res. 99: 23,329-38.

Rosenberg, T.J., Siren, J.C., Matthews, D.L., Marthinsen, K., Holtet, J.A., Egeland, A., Carpenter, D.L., and Helliwell, R.A. 1981. Conjugacy of electron microbursts and VLF chorus. J. Geophys. Res. 86: 5819-32.

Roussel-Dupré, R.A., and Gurevich, A.V. 1996. On runaway breakdown and upward-propagating discharges. J. Geophys. Res. 101: 2297-311.

Roussel-Dupré, R.A., Gurevich, A.V., Turnell, T., and Milikh, M. 1994. Kinetic theory of runaway air breakdown. Phys. Rev. E 49: 2257-71.

Roussel-Dupré, R.A., Symbalisky, E., Taranenko, Y., and Yukhimuk, V. 1998. Simulations of high-altitude discharges initiated by runaway breakdown. J. Atmos. Solar-Terr. Phys. 60: 917-40.

Rowland, H.L. 1998. Theories and simulations of elves, sprites and blue jets. J. Atmos. Solar-Terr. Phys. 60: 831-44.

Rowland, H.L., Fernsler, R.F., Huba, J.D., and Bernhardt, P.A. 1995. Lightning driven EMP in the upper atmosphere. Geophys. Res. Lett. 22: 361-4.

Rowland, H.L., Fernsler, R.F., and Bernhardt, P.A. 1996. Breakdown of the neutral atmosphere in the D region due to lightning-driven electromagnetic pulses. J. Geophys. Res. 101: 7935-45.

Rumi, G.C. 1957. VHF radar echoes associated with atmospheric phenomena, J. Geophys. Res. 62(4): 547-64.

Russell, C.T., Zuelsdorf, R.S., Strangeway, R.J., and Franz, R. 1998. Identification of the cloud pulse responsible for a trans-ionospheric pulse pair. Geophys. Res. Lett. 25: 2645-8.

Rycroft, M.J., and Cho, M. 1998. Modelling electric and magnetic fields due to thunderclouds and lightning from cloud-tops to the ionosphere. J. Atmos. Solar-Terr. Phys. 60: 889-94.

Rycroft, M.J., Israelsson, S., and Price, C. 2000. The global atmospheric electric circuit, solar activity and climate change. J. Atmos. Solar-Terr. Phys. 62: 1563-76.

Schonland, B.F.J. 1930. Thunderstorms and the penetrating radiation. Proc. R. Soc. London A 130: 37-63.

Schonland, B.F.J. and Viljoen, J.P.T. 1933. On a penetrating radiation from thunderclouds. Proc. R. Soc. London A 140: 314-33.

Showen, R.L., and Slingeland, A. 1998. Measuring lightning-induced ionospheric effects with incoherent scatter radar or with cross-modulation. J. Atmos. Solar-Terr. Phys. 60: 951-56.

Sentman, D.D. 1998. Effects of thunderstorm activity on the upper atmosphere and ionosphere: Special Issue J. Atmos. Solar-Terr. Phys. 60: 667-8.

Sentman, D.D., and Wescott, E.M. 1993. Observations of upper atmosphere optical flashes recorded from an aircraft. Geophys. Res. Lett. 20: 2857-60.

Sentman, D.D., and Wescott, E.M. 1995. Red sprites and blue jets: Thunderstorm-excited optical emissions in the stratosphere, mesosphere, and ionosphere. Phys. Plasmas 2: 2514-22.

Sentman, D.D., and Wescott, E.M. 1996. Red sprites and blue jets: high altitude optical emissions linked to lightning. EOS, Trans. Am. Geophys. Union 77: 1-4.

Sentman, D.D., Wescott, E.M., Osborne, D.L., Hampton, D.L., and Heavner, M.J. 1995. Preliminary results from the Sprites94 aircraft campaign, I, Red sprites. Geophys. Res. Lett. 22: 1205-8.

Shaw, G.E. 1967. Background cosmic ray count increases associated with thunderstorms. J. Geophys. Res. 72: 4623-6.

Showen, R.L., and Slingeland, A. 1998. Measuring lightning-induced ionospheric effects with incoherent scatter radar or with cross-modulation. J. Atmos. Solar-Terr. Phys. 60: 951-6.

Smith, A.J., Cotton, P.D. 1990. The Trimpi effect in Antarctica: observations and models. J. Atmos. Terr. Phys. 52: 341-55.

Smith, A.J., Cotton, P.D., Robertson, J.S. 1993. Transient (~10 s) VLF amplitude and phase perturbations due to lightning-induced electron precipitation into the ionosphere (the ‘Trimpi effect’) AGARD Conference Proceedings ELF/VLF/LF Radio Propagation and System Aspects. 529: 8/1-8/8.

Smith, D.A. and Holden, D.N. 1996. Ground-based observations of sub-ionospheric pulse pairs. Radio Sci. 31: 553-71.

Smith, D.A., Shao, X.M., Holden, D.N., Rhodes, C.T., Brook, M., Krehbiel, P.R., Stanley, M., Rison, W., and Thomas, R.J. 1999. A distinct class of isolated intracloud lightning discharges and their associated radio emissions. J. Geophys. Res. 104: 4189-212.

Sonwalkar, V.S., and Inan, U.S. 1988. Wave normal direction and spectral properties of whistler mode hiss observed on the DE-1 satellite. J. Geophys. Res. 93: 7493-517.

Stanley, M., Brook, M., Krehbiel, P., and Cummer, S.A. 2000. Detection of daytime sprites via a unique sprite ELF signature. Geophys. Res. Lett. 27: 871-4.

Stanley, M., Krehbiel, P., Brook, M., Moore, C., Rison, W., and Abrahams, B. 1999. High speed video of initial sprite development. Geophys. Res. Lett. 26: 3201-4.

Stergis, C.G., Rein, G.C., and Kangas, T. 1957. Electric field measurements in the stratosphere. J. Atmos. Terr. Phys. 11: 77-82.

Strangeways, H.J. 1982. The effect of multi-duct structure on whistler-mode wave propagation. J. Atmos. Terr. Phys. 44: 901-12.

Strangeways, H.J. 1996. Lightning, trimpis and sprites. In Review of Radio Science, ed. W.R. Stone, pp. 741-780, Oxford, New York: Oxford University Press.

Strangeways, H.J. 1999. Lightning induced enhancements of D-region ionisation and whistler ducts. J. Atmos. and Solar-Terrest. Phys. 61: 1067-80.

Sukhorukov, A.I. 1996. Lightning transient fields in the atmosphere-low ionosphere. J. Atmos. Terr. Phys. 58: 1711-20.

Sukhorukov, A.I., Mishin, E.V., Stubbe, P., and Rycroft, M.J. 1996. On blue jet dynamics. Geophys. Res. Lett. 23: 1625-8.

Sukhorukov, A.I., Rubenchik, E.A., and Stubbe, P. 1996. Simulation of strong lightning pulse penetration into the lower ionosphere. Geophys. Res. Lett. 23: 2911-14.

Sukhorukov, A.I. and Stubbe, P. 1997. On ELF pulses from remote lightning triggering sprites. Geophys. Res. Lett. 24: 1639-42.

Sukhorukov, A.I., and Stubbe, P. 1998. Problems of blue jet theories. J. Atmos. Solar-Terr. Phys. 60: 725-32.

Suszcynsky, D.M., Kirkland, M.W., Jacobson, A.R., Franz, R.C., Knox, S.O, Guillen, J.L.L., and Green, J.L. 2000. FORTE observations of simultaneous VHF and optical emissions from lightning: Basic phenomenology. J. Geophys. Res. 105: 2191-201.

Suszcynsky, D.M., Roussel-Depré, R., Lyons, W.A., and Armstrong, R.A. 1998. Blue-light imagery and photometry of sprites. J. Atmos. Solar-Terr. Phys. 60: 801-810.

Suszcynsky, D.M., Roussel-Dupré, R., and Shaw, G. 1996. Ground-based search for X rays generated by thunderstorms and lightning. J. Geophys. Res. 101: 23,505-16.

Suszcynsky, D.M., Strabley, R., Roussel-Dupre, R., Symbalisty, E.M.D., Armstrong, R.A., Lyons, W.A., and Taylor, M. 1999. Video and photometric observations of a sprite in coincidence with a meteor-triggered jet event. J. Geophys. Res. 104: 31,361-7.

Symbalisty, E.M.D., Roussel Dupré, R.A., and Yukhimuk, V.A. 1998. Finite volume solution of realativistic Boltzmann equation for electron avalanche rates. IEEE Trans. Plasma Sci. 26: 1575-82.

Taranenko, Y.N., Inan, U.S., and Bell, T.F. 1992. Optical signatures of lightning-induced heating of the D region. Geophys. Res. Lett. 19: 1815-18.

Taranenko, Y.N., Inan, U.S., and Bell, T.F. 1993a. Interaction with the lower ionosphere of electromagnetic pulses from lightning: heating, attachment, and ionization. Geophys. Res. Lett. 20: 1539-42.

Taranenko, Y.N., Inan, U.S., and Bell, T.F. 1993b. The interaction with the lower ionosphere of electromagnetic pulses from lightning: excitation of optical emissions. Geophys. Res. Lett., 20: 2675-8.

Taranenko, Y.N., and Roussel-Dupré, R.A. 1996. High altitude discharges and gamma-ray flashes: A manifestation of runaway air breakdown. Geophys. Res. Lett. 23: 571-4.

Tomko A.A., Ferraro, A.J., Lee, H.S., and Mitra, A.P. 1980. A theoretical model of D-region ion chemistry modifications during high power radio wave heating. J. Atmos. Terr. Phys. 42: 275-85.

Toynbee, H., and Mackenzie, T. 1886. Meteorological phenomena. Nature 33: 245-245.

Tsunoda, R.T., Livingston, R.C., Buonocore, J.J., Lyons, W.A., Nelson, T.E., and Kelley, M.C. 1998. Evidence of a high-altitude discharge process responsible for radar echoes at 24.4 MHz. J. Atmos. Solar-Terr. Phys. 60: 957-64.

Tzur, I., and Roble, R.G. 1985. The interaction of a Dipolar Thunderstorm with its global electrical environment. J. Geophys. Res. 90: 5989-99.

Valdivia, J.A., Milikh, G.M., and Papadopoulos, K. 1997. Red sprites: Lightning as a fractal antenna Geophys. Res. Lett. 24: 3169-72.

Valdivia, J.A., Milikh, G.M., and Papadopoulos, K. 1998. Model of red sprites due to intracloud fractal lightning discharges. Radio Science 33: 1655-1668.

Vaughan, O.H., Jr., Blakeslee, R., Boeck, W.L., Vonnegut, B., Brook, M., and McKune Jr. J. 1992. A cloud-to-space lightning as recorded by the Space Shuttle payload bay TV cameras. Mon. Wea. Rev. 120: 1459-61.

Vaughan, O.H., and Vonnegut, B. 1982. Lightning to the ionosphere. Weatherwise 35: 70-71.

Vaughan, O.H., and Vonnegut, B. 1989. Recent observations of lightning discharges from the top of a thundercloud into the clear air above. J. Geophys. Res. 94: 13,179-82.

Velinov, P.I., and Tonev, P.T. 1995. Modeling the penetration of thundercloud electric fields into the ionosphere. J. Atmos. Terr. Phys. 57: 687-94.

Veronis, G., Pasko, V.P., and Inan, U.S. 1999. Characteristiacs of mesospheric optical emissions produced by lightning discharges. J. Geophys. Res. 104: 12,645-56.

Vonnegut, B. 1980. Cloud to stratosphere lightning. Weather 35: 59-60

Vonnegut, B., Vaughan, O.H., and M. Brook 1989. Nocturnal photographs taken from a U-2 airplane looking down on tops of clouds illuminated by lightning. Bull. Am. Meteor. Soc. 70: 1263-1271.

Voss, H.D., Imhof, W.L., Walt, M., Mobilia, J., Gaines, E.E., Reagan, J.B., Inan, U.S., Helliwell, R,A., Carpenter, D.L. Katsufrakis, J.P. and Chang, H.C. 1984. Lightning-induced electron precipitation, Nature 312: 740-2.

Voss, H.D., Walt, M., Imhof, W.L., Mobilia, J., and Inan, U.S. 1998. Satellite observations of lightning-induced electron precipitation. J. Geophys. Res. 103: 11,725-44.

Wait, J.R. 1991. EM scattering from a vertical column of ionization in the earth-ionosphere waveguide. IEEE Trans. Antennas Propagat. 39: 1051-4.

Wait, J.R. 1995. VLF scattering from a column of ionisation in the earth-ionosphere waveguide. J. Atmosph. Terr. Phys. 57 (8): 955-9.

Wait, J.R. 2000. Scattering from an ionized column in the Earth-ionosphere space. IEEE Trans. on Antennas and Propagation. 48 (9): 1496-7.

Wang, C., Yan, M., Liu, X., Zhang, Y., Dong, W., and Zhang, C. 1999. Bidirectional propagation of lightning leader. Chinese Sci. Bull. 44 (2): 163-6.

Wescott, E.M., Sentman, D.D., Heavner, M.J., Hampton, D.L., Lyons, W.A., and Nelson, T. 1998a. Observations of ‘columniform’ sprites. J. Atmos. Solar-Terr. Phys. 60: 733-40.

Wescott, E.M., Sentman, D.C., Heavner, M.J., Hampton, D.L., and Vaughan, O.H. 1998b. Blue Jets: their relationship to lightning and very large hailfall, and physical mechanisms for their production. J. Atmos. Solar-Terr. Phys. 60: 713-24.

Wescott, E.M., Sentman, D.D., Heavner, M.J., Osborne, D.L., and Vaughan, O.H. 1996. Blue starters: Brief upward discharges from an intense Arkansas thunderstorm. Geophys. Res. Lett. 23: 2153-6.

Wescott, E.M., Sentman, D.D., Osborne, D.L., Hampton, D.L., and Heavner, M.J. 1995. Preliminary results from the Sprites94 aircraft campaign 2, Blue jets. Geophys. Res. Lett. 22: 1209-12.

Wescott, E.M., Sentman, D.D., Stenbaek-Nielsen, H.C., Huet, P., Heavner, M.J., and Moudry, D.R. 2001a. New evidence for the brightness and ionization of blue starters and blue jets. J. Geophys. Res. 106: 10,467-77.

Wescott, E.M., Stenbaek-Nielsen, H.C., Sentman, D.D., Heavner, M.J., Moudry, D.R., and São Sabbas, F.T. 2001b. Triangulation of sprites, associated halos and their possible relation to causative lightning and micrometeors. J. Geophys. Res. 106(A6): 10,467-77.

Whitmire, D.P. 1979. Search for high-energy radiation near lightning strokes. Lett. Nuovo Cimento 26: 497-501.

Williams, E.R. 1998. The positive charge reservoir for sprite-producing lightning. J. Atmos. Solar-Terr. Phys. 60: 689-92.

Wilson, C.T.R. 1925a. The electric field of a thunderstorm and some of its effects. Proc. Roy. Soc. London 37: 32D-37D.

Wilson, C.T.R. 1925b. The acceleration of beta-particles in strong electric fields such as those of thunderclouds. Proc. Cambridge Philos. Soc. 22: 534-8.

Wilson, C.T.R. 1956. A theory of thundercloud electricity. Proc. Roy. Meteor. Soc. London 236: 297-317.

Winckler, J.R. 1995. Further observations of cloud-ionosphere electrical discharges above thunderstorms. J. Geophys. Res. 100: 14,335-45.

Winckler, J.R. 1997. The cloud ionosphere discharge: A newly observed thunderstorm phenomena. Proc. Natl. Acad. Sci. USA 94: 10512-19.

Winckler, J.R. 1998. Optical and VLF radio observations of sprites over a frontal storm viewed from O’Brien Observatory of the University of Minnesota. J. Atmos. Solar-Terr. Phys. 60: 679-88.

Winckler, J.R. Franz, R.C., and Nemzek, R.J. 1993. Fast low level light pulses from the night sky observed with the SKYFLASH program. J. Geophys. Res. 98: 8775-83.

Winckler, J.R., Lyons, W.A., Nelson, T.E., and Nemzek, R.J. 1996. New high-resolution ground based studies of sprites. J. Geophys. Res. 101: 6997-7004.

Wolf, T.G., and Inan, U.S. 1990. Path-dependent properties of subionospheric VLF amplitude and phase perturbations associated with lightning. J. Geophys. Res. 95: 20,997-1,005.

 Wood, C.A. 1951. Unusual lightning. Weather 6: 64.

Wright, J.B. 1950. A thunderstorm in the tropics. Weather 5: 230-230.

Yukhimuk, V., Roussel-Dupré, R.A., and Symbalisty, E.M.D. 1999. On the temporal evolution of red sprites: Runaway theory versus data. Geophys. Res. Lett. 26: 679-82.

Yukhimuk, V., Roussel-Dupré, R.A., Symbalisty, E.M.D., and Taranenko, Y. 1998. Optical characteristics of red sprites produced by runaway air breakdown. J. Geophys. Res. 103: 11,473-82.

Zabotin, N.A., Wright, J.W. 2001. Role of meteoric dust in sprite formation. Geophys. Res. Lett. 28: 2593-6.

Zuelsdorf, R.S., Casler, C., Strangeway, R.J., and Russell, C.T., Franz, R. 1998a. Ground detection of trans-ionospheric pulse pairs by stations in the National Lightning Detection Network. Geophys. Res. Lett. 25: 481-4.

Zuelsdorf, R.S., Franz, R.C., Strangeway, R.J., and Russell, C.T. 2000. Determining the source of strong LF/VLF TIPP events: Implications for association with NPBPs and NNBPs. J. Geophys. Res. 105 (D16): 20,725-36.

Zuelsdorf, R.S., Strangeway, R.J., Russell, C.T., Casler, C., Christian, H.J., and Franz, R.C. 1997. Trans-ionospheric pulse pairs (TIPP): their geographic distribution and seasonal variations. Geophys. Res. Lett. 24: 3165-3168.

Zuelsdorf, R.S., Strangeway, R.J., Russell, C.T., Franz, R. 1998b. Trans-ionospheric pulse pairs (TIPPs): Their

occurrence rates and diurnal variation. Geophys. Res. Lett. 25: 3709-12.
