

Charlie Elliott Astronomy

March Target List (Coma Bernices)

Object	Description	Magnitude
NGC 4565	Spiral Galaxy	9.6
M64	Spiral Galaxy	8.5
M85	Spiral Galaxy	9.1
M100	Spiral Galaxy	9.4
M53	Globular Cluster	7.6
Mel 111	Open Cluster	1.8

Charlie Elliott Astronomy

Charlie Elliott Astronomy

The Evening Sky Map

FREE* EACH MONTH FOR YOU TO EXPLORE, LEARN & ENJOY THE NIGHT SKY

NORTHERN HEMISPHERE

MARCH 2014

Sky Calendar – March 2014

Get Sky Calendar on Twitter
<http://twitter.com/skymaps>

- 1 **New Moon** at 8:02 UT. Start of lunation 1128.
- 7 **Moon near the Pleiades** (evening sky) at 2h UT.
- 7 **Moon near Aldebaran** (evening sky) at 22h UT.
- 8 **First Quarter Moon** at 13:26 UT.
- 10 **Moon near Jupiter** (evening sky) at 10h UT. Mag. -2.4.
- 11 **Moon at apogee** (farthest from Earth) at 20h UT (distance 405,364 km; angular size 29.8").
- 12 **Moon near Beehive Cluster** (evening sky) at 18h UT.
- 14 **Mercury at greatest elongation**, 28° west of Sun (morning sky) at 6h UT. Mag. +0.2.
- 14 **Moon near Regulus** (evening sky) at 15h UT.
- 16 **Full Moon** at 17:10 UT.
- 18 **Moon near Spica** (morning sky) at 22h UT.
- 19 **Moon near Mars** (morning sky) at 2h UT. Mag. -1.0.
- 20 **Asteroid 163 Erigone occults Regulus** at 6:06 UT (evening sky). Observable to the naked-eye by anyone in its path across the NE USA and into Canada. The bright star will "vanish" for up to 14 seconds in the middle of the 108km wide path.
- 20 **Vernal equinox** at 16:57 UT. The time when the Sun reaches the point along the ecliptic where it crosses into the northern celestial hemisphere marking the start of spring in the Northern Hemisphere and autumn in the Southern Hemisphere.
- 21 **Moon very near Saturn** (127° from Sun, morning sky) at 3h UT. Mag. +0.3. Occultation visible along a path between E South America and SW Africa.
- 22 **Moon near Antares** (morning sky) at 8h UT.
- 22 **Venus at greatest elongation**, 47° west from Sun (morning sky) at 19h UT. Mag. -4.4.
- 24 **Last Quarter Moon** at 1:47 UT.
- 27 **Moon near Venus** (46° from Sun, morning sky) at 6h UT. Mag. -4.4.
- 27 **Moon at perigee** (closest to Earth) at 19h UT (365,703 km; angular size 32.7").
- 30 **New Moon** at 18:47 UT. Start of lunation 1129.

More sky events and links at <http://Skymaps.com/skycalendar/>
 All times in Universal Time (UT). (USA Eastern Summer Time = UT - 4 hours.)

SAVE ON RECOMMENDED PRODUCTS • <http://Skymaps.com/store>

- STAR ATLASES & PLANISPHERES
- STAR CHARTS & ASTRO POSTERS
- BOOKS FOR SKY WATCHERS
- TELESCOPES & BINOCULARS

Help support the production and free distribution of The Evening Sky Map

SKY MAP SHOWS HOW THE NIGHT SKY LOOKS

EARLY MAR 9 PM
LATE MAR 8 PM
(Just 1 Hour from Daylight Saving)

SKY MAP DRAWN FOR A LATITUDE OF 40° NORTH AND IS SUITABLE FOR LATITUDES UP TO 15° NORTH OR SOUTH OF THIS

Symbols

- Galaxy ☾
- Double Star ●●
- Variable Star ●
- Diffuse Nebula □
- Planetary Nebula ◇
- Open Star Cluster ○
- Globular Star Cluster ⊙

Star Magnitudes ● ● ● ● ●
 -1 0 1 2 3 4

Copyright © 2000–2014 Kym Thalassoudis. All Rights Reserved.
* TERMS OF USE: FREE FOR NON-COMMERCIAL EDUCATIONAL USE. ASTRONOMY EDUCATION GROUPS MAY FREELY DISTRIBUTE PRINTED HANDOUTS. FULL DETAILS AT <http://Skymaps.com/terms.html>

Charlie Elliott Astronomy

About the Celestial Objects

Listed on this page are several of the brighter, more interesting celestial objects visible in the evening sky this month (refer to the monthly sky map). The objects are grouped into three categories. Those that can be easily seen with the naked eye (that is, without optical aid), those easily seen with binoculars, and those requiring a telescope to be appreciated. **Note, all of the objects (except single stars) will appear more impressive when viewed through a telescope or very large binoculars.** They are grouped in this way to highlight objects that can be seen using the optical equipment that may be available to the star gazer.

Tips for Observing the Night Sky

When observing the night sky, and in particular deep-sky objects such as star clusters, nebulae, and galaxies, it's always best to observe from a dark location. Avoid direct light from street lights and other sources. If possible observe from a dark location away from the light pollution that surrounds many of today's large cities.

You will see more stars after your eyes adapt to the darkness—usually about 10 to 20 minutes after you go outside. Also, if you need to use a torch to view the sky map, cover the light bulb with red cellophane. This will preserve your dark vision.

Finally, even though the Moon is one of the most stunning objects to view through a telescope, its light is so bright that it brightens the sky and makes many of the fainter objects very difficult to see. So try to observe the evening sky on moonless nights around either New Moon or Last Quarter.

Astronomical Glossary

Conjunction – An alignment of two celestial bodies such that they present the least angular separation as viewed from Earth.

Constellation – A defined area of the sky containing a star pattern.

Diffuse Nebula – A cloud of gas illuminated by nearby stars.

Double Star – Two stars that appear close to each other in the sky; either linked by gravity so that they orbit each other (binary star) or lying at different distances from Earth (optical double). Apparent separation of stars is given in seconds of arc (").

Ecliptic – The path of the Sun's center on the celestial sphere as seen from Earth.

Elongation – The angular separation of two celestial bodies. For Mercury and Venus the greatest elongation occurs when they are at their most angular distance from the Sun as viewed from Earth.

Galaxy – A mass of up to several billion stars held together by gravity.

Globular Star Cluster – A ball-shaped group of several thousand old stars.

Light Year (ly) – The distance a beam of light travels at 300,000 km/sec in one year.

Magnitude – The brightness of a celestial object as it appears in the sky.

Open Star Cluster – A group of tens or hundreds of relatively young stars.

Opposition – When a celestial body is opposite the Sun in the sky.

Planetary Nebula – The remnants of a shell of gas blown off by a star.

Universal Time (UT) – A time system used by astronomers. Also known as Greenwich Mean Time. USA Eastern Standard Time (for example, New York) is 5 hours behind UT.

Variable Star – A star that changes brightness over a period of time.

NORTHERN HEMISPHERE
 MARCH 2014
 CELESTIAL OBJECTS
 Sky maps .com

Easily Seen with the Naked Eye

Capella	Aur	• The 6th brightest star. Appears yellowish in color. Spectroscopic binary. Dist=42 ly.
Arcturus	Boo	• Orange, giant K star. Name means "bear watcher". Dist=36.7 ly.
Sirius	CMa	• The brightest star in the sky. Also known as the "Dog Star". Dist=8.6 ly.
Procyon	CMi	• Greek name meaning "before the dog" - rises before Sirius (northern latitudes). Dist=11.4 ly.
δ Cephei	Cep	• Cepheid prototype. Mag varies between 3.5 & 4.4 over 5.366 days. Mag 6 companion.
Castor	Gem	• Multiple star system with 6 components. 3 stars visible in telescope. Dist=52 ly.
Pollux	Gem	• With Castor, the twin sons of Leda in classical mythology. Dist=34 ly.
Regulus	Leo	• Brightest star in Leo. A blue-white star with at least 1 companion. Dist=77 ly.
Rigel	Ori	• The brightest star in Orion. Blue supergiant star with mag 7 companion. Dist=770 ly.
Betelgeuse	Ori	• One of the largest red supergiant stars known. Diameter=300 times that of Sun. Dist=430 ly.
Algol	Per	• Famous eclipsing binary star. Magnitude varies between 2.1 & 3.4 over 2.867 days.
Pleiades	Tau	• The Seven Sisters. Spectacular cluster. Many more stars visible in binoculars. Dist=399 ly.
Hyades	Tau	• Large V-shaped star cluster. Binoculars reveal many more stars. Dist=152 ly.
Aldebaran	Tau	• Brightest star in Taurus. It is not associated with the Hyades star cluster. Dist=66.7 ly.
Polaris	UMi	• The North Pole Star. A telescope reveals an unrelated mag 8 companion star. Dist=433 ly.

Easily Seen with Binoculars

M31	And	• The Andromeda Galaxy. Most distant object visible to naked eye. Dist=2.5 million ly.
M38	Aur	• Stars appear arranged in "pi" or cross shape. Dist=4,300 ly.
M36	Aur	• About half size of M38. Located in rich Milky Way star field. Dist=4,100 ly.
M37	Aur	• Very fine star cluster. Discovered by Messier in 1764. Dist=4,400 ly.
M44	Cnc	• Praesepe or Beehive Cluster. Visible to the naked eye. Dist=590±20 ly.
M3	CVn	• Easy to find in binoculars. Might be glimpsed with the naked eye.
M41	CMa	• First recorded observation by Aristotle in 325 BC as "cloudy spot". Dist=2,300 ly.
Mel 111	Com	• Coma Berenices. 80 mag 5-6 stars in 5 deg. Dist=288 ly. Age=400 million years.
M35	Gem	• Fine open cluster located near foot of the twin Castor. Dist=2,800 ly.
M48	Hya	• 12+ stars in 7x binoculars. Triangular asterism near centre. Dist=1,990 ly.
γ Leporis	Lep	• Visible with binoculars. Gold & white stars. Mags 3.6 & 6.2. Dist=30 ly. Sep=96.3".
2232	Mon	• A large scattered star cluster of 20 stars. Dist=1,300 ly.
2244	Mon	• Surrounded by the rather faint Rosette Nebula. Dist=5,540 ly.
M50	Mon	• Visible with binoculars. Telescope reveals individual stars. Dist=3,000 ly.
Cr 69	Ori	• Lambda Orion Cluster. Dist=1,630 ly.
M42	Ori	• The Great Orion Nebula. Spectacular bright nebula. Best in telescope. Dist=1,300 light years.
Double Cluster	Per	• Double Cluster in Perseus. NGC 869 & 884. Excellent in binoculars. Dist=7,300 ly.
M47	Pup	• Bright star cluster. 15+ stars in 7x binoculars. Dist=1,500 ly.
M46	Pup	• Dist=5,400 ly. Contains planetary NGC 2438 (Mag 11, d=65") - not associated.
Mizar & Alcor	UMa	• Good eyesight or binoculars reveals 2 stars. Not a binary. Mizar has a mag 4 companion.

Telescopic Objects

γ Andromedae	And	• Attractive double star. Bright orange star with mag 5 blue companion. Sep=9.8".
γ Arietis	Ari	• Impressive looking double blue-white star. Visible in a small telescope. Sep=7.8".
ε Boötis	Boo	• Red giant star (mag 2.5) with a blue-green mag 4.9 companion. Sep=2.8". Difficult to split.
M67	Cnc	• Contains 500+ stars mag 10 & fainter. One of the oldest clusters. Dist=2,350 ly.
M94	CVn	• Compact nearly face-on spiral galaxy. Dist=15 million ly.
M51	CVn	• Whirlpool Galaxy. First recognised to have spiral structure. Dist=25 million ly.
η Cassiopeiae	Cas	• Yellow star mag 3.4 & orange star mag 7.5. Dist=19 ly. Orbit=480 years. Sep=12".
M64	Com	• Black-Eye Galaxy. Discovered by J.E. Bode in 1775 - "a small, nebulous star".
3242	Hya	• Ghost of Jupiter. Bright blue disk. Mag 11 central star. Dist=2,600 ly.
γ Leonis	Leo	• Superb pair of golden-yellow giant stars. Mags 2.2 & 3.5. Orbit=600 years. Sep=4.4".
β Monocerotis	Mon	• Triple star. Mags 4.6, 5.0 & 5.4. Requires telescope to view arc-shape. Sep=7.3".
2264	Mon	• Christmas Tree Cluster. Associated with the Cone Nebula. Dist=2,450 ly.
α Orionis	Ori	• Superb multiple star. 2 mag 7 stars one side, mag 9 star on other. Struve 761 triple in field.
κ Puppis	Pup	• Telescope easily shows two blue-white stars of almost equal brightness. Sep=9.9".
M1	Tau	• Crab Nebula. Remnant from supernova which was visible in 1054. Dist=6,500 ly.
M81	UMa	• Beautiful spiral galaxy visible with binoculars. Easy to see in a telescope.
M82	UMa	• Close to M81 but much fainter and smaller.
γ Virginis	Vir	• Superb pair of mag 3.5 yellow-white stars. Orbit=169 years. At their closest in 2005.

The Evening Sky Map (ISSN 1839-7735) Copyright © 2000-2014 Kym Thallasoudis. All Rights Reserved.

CHARLIE ELLIOTT CHAPTER

Atlanta Astronomy Club
Membership Form

(Please PRINT Clearly in BLOCK Letters)

Name: _____

Address: _____

Address: _____

City: _____ State: _____ ZIP _____

Home Phone: _____ Day Phone: _____

E-mail: _____

Additional Family Members:

Name As to appear on Badge: _____

Name As to appear on Badge: _____

Name As to appear on Badge: _____

Name As to appear on Badge: _____

Family/Single Membership (\$30) _____

Student Membership (\$15) _____

Online Newsletter (\$ 0) _____

Sky & Telescope Magazine (\$33) _____ Do you currently subscribe? Yes ___ No ___

Astronomy Magazine (\$34) _____ Do you currently subscribe? Yes ___ No ___

(Please note magazine prices are subject to change, please check website or contact Treasurer if in doubt.)

Badges _____ (Number x \$1) _____ *(One Badge is included membership. Additional badges are One dollar each)*

Total _____

Remember to download our monthly newsletter, The Focal Point, from the club's website.

NEW ! We accept PayPal payments. Pay online by check or credit card.

Check made payable to "The Atlanta Astronomy Club", mail along with form to address below

PayPal: go to [www. PayPal. com](http://www.PayPal.com) and post payment to AAQDues@AtlantaAstronomy.org (Note, this is case sensitive – please type exactly as written). Then e-mail membership form to Treasurer@AtlantaAstronomy.org

Or mail it to: Atlanta Astronomy Club, Inc.

PO BOX 76155

ATLANTA GA 30358-1155

(WEB DOC – 02.24.2014 – CEA)

Charlie Elliott Astronomy

Our next meeting is April 5, 2014 at 5:30 p.m.

CHARLIE ELLIOTT CHAPTER

Please tell us something about yourself and your interest in astronomy. This will assist us in planning programs and activities which you will find the most beneficial.

1. How would you classify yourself as an amateur astronomer? Beginner ___ Intermediate ___ Advanced ___
2. Do you own a telescope? No ___ Yes ___ Type/Size _____
3. Are you looking for assistance in choosing a telescope? _____
4. If you do own a telescope, would you like assistance with using it? _____
5. Which aspects of the Atlanta Astronomy Club and astronomy are you most interested in: (Check as many as you wish.)
 - social
 - meetings
 - observing
 - astro photography/imaging
 - computing
 - speaker program
 - having access to professional quality equipment
 - Amateur Telescoping Making (ATM)
 - Sidewalk Astronomy
 - other _____

6. Do you have any special skills/job/occupation that might benefit the club: _____

7. Would you volunteer for committee work? _____

8. Questions or Comments: _____

New member packages with badges will be mailed by the Treasurer within 2-3 weeks of receiving your membership application.
The electronic *FocalPoint* is available on the Club's web site: <http://www.atlantaastronomy.org> (usually within the first week of the month.)

(WEB DOC – 02.24.2014 – CEA)