

Seen?	ID	Type	Con	Mag	RA	Dec	Tirion	Size	Name
	C1 (NGC188)	●	Cep	8.1	00h 44'	85° 20'	1	14'	
	C2 (NGC40)	◆	Cep	11	00h 12'	72° 32'	1	0.6'	Bowtie Nebula/Scarab Nebula
	C3 (NGC4236)	●	Dra	9.7	12h 16'	69° 27'	2	10.9' x 3.6'	
	C4 (NGC7023)	●	Cep	7	21h 00'	68° 09'	3	18'	
	C5 (IC342)	●	Cam	9	03h 46'	68° 06'	1	17.8'	
	C6 (NGC6543)	◆	Dra	9	17h 58'	66° 37'	3	5.8'	Cat's Eye Nebula
	C7 (NGC2403)	●	Cam	8.4	07h 36'	65° 36'	1	10.9' x 6.2'	
	C8 (NGC559)	●	Cas	9.5	01h 29'	63° 17'	1	4'	Ghost's Goblet
	C9 (Sh2-155)	■	Cep	-	22h 56'	62° 37'	3	50' x 10'	Cave Nebula
	C10 (NGC663)	●	Cas	7.1	01h 45'	61° 14'	1	16'	Horseshoe Cluster
	C11 (NGC7635)	■	Cas	-	23h 20'	61° 11'	3	15'	Bubble nebula
	C12 (NGC6946)	●	Cep	8.9	20h 34'	60° 09'	3	11'	
	C13 (NGC457)	●	Cas	6.4	01h 19'	58° 20'	1	13'	E.T. Cluster
	C14 (NGC869)	●	Per	4	02h 18'	57° 09'	1	30'	Double Cluster, H Persei
	C15 (NGC6826)	◆	Cyg	10	19h 44'	50° 30'	3	2.3'	Blinking Planetary
	C16 (NGC7243)	●	Lac	6.4	22h 15'	49° 53'	9	21'	
	C17 (NGC147)	●	Cas	9.3	00h 33'	48° 29'	4	6.6' x 3.9'	
	C18 (NGC185)	●	Cas	9.2	00h 39'	48° 20'	4	5.9' x 5'	
	C19 (IC5146)	●	Cyg	7.2	21h 53'	47° 16'	9	12'	Cocoon Nebula
	C20 (NGC7000)	■	Cyg	-	20h 58'	44° 19'	9	120'	North America Nebula
	C21 (NGC4449)	●	CVn	9.4	12h 28'	44° 05'	7	3.1' x 2.2'	Box Galaxy
	C22 (NGC7662)	◆	And	9	23h 25'	42° 33'	9	2.2'	Blue Snowball/Little Blue Snowball
	C23 (NGC891)	●	And	10	02h 22'	42° 21'	4	6.7' x 1.3'	Outer Limits Galaxy
	C24 (NGC1275)	●	Per	11.6	03h 19'	41° 30'	4	1.1' x 0.8'	Perseus A Galaxy
	C25 (NGC2419)	⊕	Lyn	10.4	07h 38'	38° 52'	5	4.1'	Intergalactic Tramp
	C26 (NGC4244)	●	CVn	10.2	12h 17'	37° 49'	7	8.3' x 0.9'	Silver Needle Galaxy
	C27 (NGC6888)	■	Cyg	-	20h 12'	38° 20'	9	20'	Crescent Nebula
	C28 (NGC752)	●	And	5.7	01h 57'	37° 41'	4	50'	
	C29 (NGC5005)	●	CVn	9.8	13h 10'	37° 02'	7	2.9' x 1.4'	
	C30 (NGC7331)	●	Peg	9.5	22h 37'	34° 24'	9	5.2' x 1.9'	
	C31 (IC405)	■	Aur	-	05h 16'	34° 16'	5	30'	Flaming Star Nebula
	C32 (NGC4631)	●	CVn	9.3	12h 42'	32° 31'	7	7.7' x 1.4'	
	C33 (NGC6992)	▲	Cyg	-	20h 56'	31° 42'	9	60'	The Waterfall/Cygnus Loop/Lace Work/Filamentary Nebula/Veil Nebula (east)
	C34 (NGC6960)	▲	Cyg	-	20h 45'	30° 43'	9	70'	Witch's Broom/Filamentary Nebula/Cirrus Nebula/Lace Work Nebula/Veil Nebula (west)
	C35 (NGC4889)	●	Com	11.4	13h 00'	27° 57'	7	1.4' x 0.9'	
	C36 (NGC4559)	●	Com	9.9	12h 35'	27° 57'	7	5.4' x 2.2'	
	C37 (NGC6885)	●	Vul	6	20h 12'	26° 28'	9	7'	
	C38 (NGC4565)	●	Com	9.6	12h 36'	25° 58'	7	7.9' x 1.1'	Needle Galaxy
	C39 (NGC2392)	◆	Gem	10	07h 29'	20° 54'	5	0.7'	Eskimo Nebula/Clown Face Nebula
	C40 (NGC3626)	●	Leo	10.9	11h 20'	18° 21'	13	1.4' x 1'	
	C41 (Mel25)	●	Tau	0.5	04h 27'	15° 59'	11	330'	Hyades
	C42 (NGC7006)	⊕	Del	10.6	21h 01'	16° 10'	16	2.8'	
	C43 (NGC7814)	●	Peg	10.5	00h 03'	16° 08'	17	2.8' x 1.1'	Electric Arc
	C44 (NGC7479)	●	Peg	11	23h 04'	12° 19'	17	2' x 1.6'	
	C45 (NGC5248)	●	Boo	10.2	13h 37'	08° 52'	14	3.1' x 2.2'	
	C46 (NGC2261)	■	Mon	-	06h 39'	08° 44'	12	2'	Hubble's Variable Nebula
	C47 (NGC6934)	⊕	Del	8.9	20h 34'	07° 23'	16	5.9'	
	C48 (NGC2775)	●	Cnc	10.3	09h 10'	07° 01'	12	2.1' x 1.7'	
	C49 (NGC2237)	■	Mon	-	06h 30'	05° 03'	12	-	Rosette Nebula
	C50 (NGC2244)	●	Mon	4.8	06h 32'	04° 52'	12	24'	Rosette Nebula
	C51 (IC1613)	●	Cet	9.3	01h 04'	02° 06'	10	8.1' x 7.2'	The Scarecrow
	C52 (NGC4697)	●	Vir	9.3	12h 48'	-05° 48'	14	3.6' x 2.3'	
	C53 (NGC3115)	●	Sex	9.2	10h 05'	-07° 42'	13	3.6' x 1.2'	Spindle Galaxy
	C54 (NGC2506)	●	Mon	7.6	08h 00'	-10° 46'	12	7'	
	C55 (NGC7009)	◆	Aqr	8	21h 04'	-11° 22'	16	1.7'	Saturn Nebula
	C56 (NGC246)	◆	Cet	8	00h 47'	-11° 52'	10	3.8'	Cetus Bubble/Skull Nebula/Pac-Man Nebula
	C57 (NGC6822)	●	Sgr	9	19h 44'	-14° 48'	16	10.2'	Barnard's Galaxy
	C58 (NGC2360)	●	CMa	7.2	07h 17'	-15° 36'	12	13'	
	C59 (NGC3242)	◆	Hya	9	10h 24'	-18° 37'	13	20.8'	CBS Eye/Diamond Nebula/Ghost of Jupiter
	C60 (NGC4038)	●	Crv	10.7	12h 01'	-18° 52'	13	2.6' x 1.6'	Antennae or Ring-Tail galaxy
	C61 (NGC4039)	●	Crv	13	12h 01'	-18° 53'	13	1.6' x 0.8'	Antennae or Ring-Tail galaxy
	C62 (NGC247)	●	Cet	8.9	00h 47'	-20° 46'	18	10.7' x 3.5'	Milkweed Seed Galaxy
	C63 (NGC7293)	◆	Aqr	-	22h 29'	-20° 48'	23	12.8'	Helix Nebula/Sunflower Nebula/Helical Nebula
	C64 (NGC2362)	●	CMa	4.1	07h 18'	-24° 57'	19	8'	Tau CMa Cluster
	C65 (NGC253)	●	Scl	7.1	00h 47'	-25° 17'	18	13.8' x 3.4'	Sculptor Galaxy/Silver Coin Galaxy
	C66 (NGC5694)	⊕	Hya	10.2	14h 39'	-26° 31'	21	3.6'	
	C67 (NGC1097)	●	For	9.3	02h 46'	-30° 16'	18	0.4' x 0.2'	
	C68 (NGC6729)	■	CrA	-	19h 01'	-36° 57'	22	1'	R CrA Nebula
	C69 (NGC6302)	◆	Sco	13	17h 13'	-37° 06'	22	0.8'	Bug Nebula
	C70 (NGC300)	●	Scl	9	00h 54'	-37° 41'	18	10.9' x 7.7'	Southern Pinwheel
	C71 (NGC2477)	●	Pup	5.8	07h 52'	-38° 32'	19	27'	
	C72 (NGC55)	●	Scl	8	00h 14'	-39° 11'	18	16.2' x 2.8'	
	C73 (NGC1851)	⊕	Col	7.3	05h 14'	-40° 02'	19	11'	
	C74 (NGC3132)	◆	Vel	8	10h 07'	-40° 25'	20	0.8'	Eight Burst Nebula/Southern Ring Nebula
	C75 (NGC6124)	●	Sco	5.8	16h 25'	-40° 40'	22	29'	

Seen?	ID	Type	Con	Mag	RA	Dec	Tirion	Size	Name
	C76 (NGC6231)	●	Sco	2.6	16h 54'	-41° 48'	22	15'	Table of scorpius/False Comet Cluster
	C77 (NGC5128)	●	Cen	7	13h 25'	-43° 00'	21	12.9' x 10'	Centaurus A
	C78 (NGC6541)	⊕	CrA	6.6	18h 08'	-43° 42'	22	13.1'	
	C79 (NGC3201)	⊕	Vel	6.8	10h 17'	-46° 24'	20	18.2'	
	C80 (NGC5139)	⊕	Cen	3.7	13h 26'	-47° 28'	21	36.3'	Omega Centauri
	C81 (NGC6352)	⊕	Ara	8.2	17h 25'	-48° 24'	22	7.1'	
	C82 (NGC6193)	●	Ara	5.2	16h 41'	-48° 46'	22	15'	
	C83 (NGC4945)	●	Cen	9	13h 05'	-49° 28'	21	1.3' x 0.7'	Tweezers Galaxy
	C84 (NGC5286)	⊕	Cen	7.6	13h 46'	-51° 22'	25	9.1'	
	C85 (IC2391)	●	Vel	2.5	08h 40'	-53° 04'	25	50'	Omicron Vel Cluster
	C86 (NGC6397)	⊕	Ara	5.7	17h 40'	-53° 39'	26	25.7'	
	C87 (NGC1261)	⊕	Hor	8.4	03h 12'	-55° 12'	24	6.9'	
	C88 (NGC5823)	●	Cir	7.9	15h 05'	-55° 35'	25	10'	
	C89 (NGC6087)	●	Nor	5.4	16h 18'	-57° 54'	26	12'	S Normae Cluster
	C90 (NGC2867)	◆	Car	10	09h 21'	-58° 19'	25	0.2'	
	C91 (NGC3532)	●	Car	3	11h 06'	-58° 40'	25	55'	Pincushion Cluster
	C92 (NGC3372)	■	Car	-	10h 43'	-59° 51'	25	120'	Eta Carinae Nebula/Keyhole nebula
	C93 (NGC6752)	⊕	Pav	5.4	19h 10'	-59° 59'	26	20.4'	Starfish Cluster
	C94 (NGC4755)	●	Cru	4.2	12h 53'	-60° 20'	25	10'	Jewel Box/Kappa Cru Cluster
	C95 (NGC6025)	●	TrA	5.1	16h 03'	-60° 29'	26	12'	
	C96 (NGC2516)	●	Car	3.8	07h 58'	-60° 51'	24	30'	Southern Beehive
	C97 (NGC3766)	●	Cen	5.3	11h 36'	-61° 36'	25	12'	
	C98 (NGC4609)	●	Cru	6.9	12h 42'	-62° 58'	25	5'	
	C99 (C99)	■	Cru	-	12h 53'	-63° 00'	25	400' x 300'	Coal Sack
	C100 (IC2944)	●	Cen	4.5	11h 36'	-63° 02'	25	75'	Lambda Cen Nebula, Running Chicken Nebula
	C101 (NGC6744)	●	Pav	9	19h 09'	-63° 50'	26	0.9' x 0.4'	
	C102 (IC2602)	●	Car	1.9	10h 43'	-64° 23'	25	50'	Southern Pleiades/Theta Car Cluster
	C103 (NGC2070)	●	Dor	8.2	05h 38'	-69° 04'	24	40'	Tarantula Nebula
	C104 (NGC362)	⊕	Tuc	6.6	01h 03'	-70° 51'	24	12.9'	
	C105 (NGC4833)	⊕	Mus	7.4	12h 59'	-70° 53'	25	13.5'	Southern Butterfly
	C106 (NGC104)	⊕	Tuc	4	00h 24'	-72° 04'	24	30.9'	47 Tucanae
	C107 (NGC6101)	⊕	Aps	9.3	16h 25'	-72° 12'	26	10.7'	
	C108 (NGC4372)	⊕	Mus	7.8	12h 25'	-72° 39'	25	18.6'	
	C109 (NGC3195)	◆	Cha	-	10h 09'	-80° 52'	25	0.6'	