Observing list
West TX K-8 Teacher Workshop

June 18 - 20, 2015

	Object
	Telescope/eyepiece
	Comments

	Saturn
	16” telescope; 21mm

	Distinct shaped rings, bright, small, brown colors

	Jupiter
	16” telescope; 21mm
	Colored bands (clouds), 4 Galilean moons (Io, Europa, Ganymede, Callisto)

	M97
	16” telescope; 21mm
	Planetary Nebula, which is star similar to the Sun at the end of its life appearing as a gray smudge.

	M3
	16” telescope; 21mm
	Globular cluster, bright, dense collection of 100,000’s stars

	Venus
	16” telescope; 21mm
	Appeared as a waxing crescent phase, nearly first quarter, bright

	Moon
	Galileoscope
	Waxing crescent phase, bright, near the horizon.

	Saturn
	0.9m / 36-inch telescope; 20mm
	Rings more distinct, more color, brighter, bigger. More moons visible.

	M104 / Sombrero Galaxy
	0.9m / 36-inch telescope; 20mm
	Hazy, dust lane through center. Spiral galaxy. Large bulge in center. 20 million Light-Years away.

	NGC 6543 / Cat’s Eye Nebula
	0.9m / 36-inch telescope; 20mm
	White dwarf visible in the center. Hazy cloud, smudge.

	M57 / Ring Nebula
	0.9m / 36-inch telescope; 20mm
	Clear. White dwarf very faint.

	M13 / Hercules Cluster
	0.9m / 36-inch telescope; 20mm
	Globular star cluster – very bright, dense, looked like a honeycomb. Greenish blue colors

	
	
	

	Telescope

	Size/type
	Equipment

	Harlan J. Smith Telescope
	2.7m (107-inch) / Reflecting
	Immersion Grating Infrared Spectrometer (IGRINS)

	Hobby Eberly Telescope
	9.2m diameter mirror / Reflecting telescope / 91 individual mirrors
	VIRUS (fiber-fed spectrographs). Habitable Zone Planet Finder. Wide Field Corrector.

	Otto Struve Telescope
	2.1m (82-inch)
	CQUEAN

	
	
	

	
	
	

	
	
	

	
	
	

(TS T g ot
3 v i D s
g o
T T T
[
Ciital

T opere v
e s ey
p
o e ety et
= o e e TR i
e i
R Sonbere |9 s 20w W o
te Syt iy
ol 0
VGG T[R9 35Tk e o | Wik i n
e C e A

e
T[S e o |
Ea e s

