

Deep Sky Dedication

Magda Streicher

Deep Sky Dedication

- Introduction
- Selection of Objects
- The Objects
- My Observing Programs
- Conclusions

Table 1 List of Objects

- NGC 6826 Blinking nebula in Cygnus
- NGC 1554/5 Hind's Variable Nebula in Taurus
- NGC 3228 cluster in Vela
- NGC 6204 cluster in Ara
- NGC 5281 cluster in Centaurus
- NGC 4609 cluster in Crux
- NGC 4439 cluster in Crux
- NGC 272 asterism in Andromeda
- NGC 1963 galaxy and asterism in Columba
- NGC 2017 multiple star in Lepus
- 'Mini Coat Hanger' asterism in Ursa Minor
- 'Stargate' asterism in Corvus

James Dunlop

- Born 31/10/1793
- Dalry, near Glasgow
- 9" f/12 reflector
- Catalogue of 629 objects

John Herschel

- Born 7/3/1792
- Slough, near Windsor
- Cape 1834-38
- Catalogued over 5000 objects
- Died 11/5/1871

John Herschel

NGC6826 Blinking Nebula in Cygnus

RA19h44.8 Dec +50° 31

Magnitude 9.8

Size 2.3'

Through the eyepiece of my best friend, the telescope, millions of light points share in togetherness, our own sun, suddenly pale and alone.

NGC1554/55 Hind's Variable Nebula in Taurus

RA04h21.8 Dec +19° 32
Magnitude 12-13
Size 0.5'

The beauty of the night skies filled my life with share wonder and in a way I think share the closeness with me.

NGC3228 Open Cluster Dunlop 386 In Vela

RA10h21.8 Dec -51° 43
Magnitude 6.0
Size 18'

Many of us have wished upon the first star spotted in the evening twilight because there is something special about looking at the stars.

NGC6204 Open Cluster Dunlop 442 In Ara

R16h46.5 Dec $-47^{\circ} 01$
Magnitude 8.2
Size 5'

*During my observations, my thoughts seem to crystallize,
and all of my daily concerns evaporate.*

NGC5281 Open Cluster Dunlop 273 In Centaurus

RA13h46.6 Dec -62° 54
Magnitude 5.9
Size 5'

*The more I explore and get to know the night sky,
the more my appreciation of it all increases.*

NGC4609 Open Cluster Dunlop 272 In Crux

RA12h42.3 Dec -62° 58
Magnitude 6.9
Size 5'

*My night-skies are indeed a wonderful reality, which in winter
snuggles into the pale cover of the Milky Way.*

NGC4439 Open Cluster Dunlop 300 In Crux

RA12h28.4 Dec -60° 06
Magnitude 8.0
Size 4'

The more I explore and get to know the night sky, the more my appreciation of it all increases.

NGC272 Asterism in Andromeda

RA00h51.4 Dec +35° 50

Magnitude 10

Size 4'

It is not only stars, but one can make out shapes in various arrangements, and countless miniature asterism in binoculars.

NGC1963 Galaxy and Asterism In Columba

RA05h33.3 Dec -36° 25

Galaxies, unfold like soft clouds, seem so familiar, and yet often the vastness, and magnificence of it makes one realize that it will always remain part of the great unknown.

NGC2017 Multiple star in Lepus

RA05h39.4 Dec -17° 51
Magnitude 7
Size 4.5'

Two double stars together remind me of a close inseparable friendship

Mini Coathanger Asterism in Ursa Minor

RA16h29.0 Dec +80° 15

Magnitude 9.5

Size 14'

*Our sun is really just an average sized star in a very typical Galaxy;
a tiny point of light in a universe filled with heaven knows how
many similar Stars.*

Stargate Asterism In Corvus

RA12h35.7 Dec -12° 00

Magnitude 6-7

Size 8'

As I gaze skywards on a warm summer's evening, I reflect thoughts and memories

of the multitude of bright stars in the night sky, which before may have been mere points of light at a casual glance skywards, so wondrous and mysterious; all It takes is a little time to remember a name or a detail, just like you would a friend.

ASSA SYMPOSIUM 2002 - Magda Streicher

Deep Sky Dedication

Magda Streicher

Deep Sky Dedication

- Introduction
- Selection of Objects
- The Objects
- My Observing Programs
- Conclusions

Table 1 List of Objects

NGC 6826 Blinking nebula in Cygnus
NGC 1554/5 Hind's Variable Nebula in Taurus
NGC 3228 cluster in Vela
NGC 6204 cluster in Ara
NGC 5281 cluster in Centaurus
NGC 4609 cluster in Crux
NGC 4439 cluster in Crux
NGC 272 asterism in Andromeda
NGC 1963 galaxy and asterism in Columba
NGC 2017 multiple star in Lepus
'Mini Coat Hanger' asterism in Ursa Minor
'Stargate' asterism in Corvus

James Dunlop

- Born 31/10/1793
- Dalry, near Glasgow
- 9" f/12 reflector
- Catalogue of 629 objects

John Herschel

- Born 7/3/1792
- Slough, near Windsor
- Cape 1834-38
- Catalogued over 5000 objects
- Died 11/5/1871

John Herschel

NGC6826
Blinking Nebula in
Cygnus

RA19h44.8 Dec +50° 31
Magnitude 9.8
Size 2.3'

Through the eyepiece of my best friend, the telescope, millions of light points share in togetherness, our own sun, suddenly pale and alone.

NGC1554/55
Hind's Variable Nebula in
Taurus

RA04h21.8 Dec +19° 32
Magnitude 12-13
Size 0.5'

*The beauty of the night skies filled my life with share wonder and
in a way I think share the closeness with me.*

NGC3228
Open Cluster Dunlop 386
In Vela

RA10h21.8 Dec -51° 43'
Magnitude 6.0
Size 18'

Many of us have wished upon the first star spotted in the evening twilight because there is something special about looking at the stars.

NGC6204
Open Cluster Dunlop 442
In Ara

R16h46.5 Dec -47° 01
Magnitude 8.2
Size 5'

*During my observations, my thoughts seem to crystallize,
and all of my daily concerns evaporate.*

NGC5281
Open Cluster Dunlop 273
In Centaurus

RA13h46.6 Dec -62° 54
Magnitude 5.9
Size 5'

*The more I explore and get to know the night sky,
the more my appreciation of it all increases.*

NGC4609
Open Cluster Dunlop 272
In Crux

RA12h42.3 Dec -62° 58
Magnitude 6.9
Size 5'

*My night-skies are indeed a wonderful reality, which in winter
struggles into the pale cover of the Milky Way.*

NGC4439
Open Cluster Dunlop 300
In Crux

RA12h28.4 Dec -60° 06
Magnitude 8.0
Size 4'

The more I explore and get to know the night sky, the more my appreciation of it all increases.

NGC272
Asterism in Andromeda

RA00h51.4 Dec +35° 50
Magnitude 10
Size 4'

It is not only stars, but one can make out shapes in various arrangements, and countless miniature asterism in binoculars.

NGC1963
Galaxy and Asterism
In Columba

RA05h33.3 Dec -36° 25

Galaxies, unfold like soft clouds, seem so familiar, and yet often the vastness, and magnificence of it makes one realize that it will always remain part of the great unknown.

NGC2017
Multiple star in Lepus

RA05h39.4 Dec -17° 51
Magnitude 7
Size 4.5'

Two double stars together remind me of a close inseparable friendship

Mini Coathanger
Asterism in Ursa Minor

RA16h29.0 Dec +80° 15
Magnitude 9.5
Size 14'

*Our sun is really just an average sized star in a very typical Galaxy;
a tiny point of light in a universe filled with heaven knows how
many similar Stars.*

Stargate Asterism In Corvus

RA12h35.7 Dec -12° 00
Magnitude 6-7
Size 8'

*As I gaze skywards on a warm summer's evening, I reflect
thoughts and memories
of the multitude of bright stars in the night sky, which before may
have been mere points of light at a casual glance skywards, so
wondrous and mysterious; all it takes is a little time to remember
a name or a detail, just like you would a friend.*