
ROYAL ASTRONOMICAL SOCIETY OF CANADA - VICTORIA CENTRE

SKYNEWS MARCH 2017 ISSUE #386 PAGE !1

Next Monthly Meeting
Wed April 12th 2017

Rm 167
Elliot Building
UVic Campus

w w w . v i c t o r i a . r a s c . c a

NEXT MEETING

On The Cover
Presidents Report 

Whitman’s Spring Splendours
Astrophotos Accompany Herschel’s

Music
An Observers Travels

IN THIS ISSUE

SKYNEWS

M63 - The Sunflower Galaxy
by Dan Posey

A Spring Splendour
On Alan Whitman’s List

See Pages 4 to 6

http://www.victoria.rasc.ca
http://www.victoria.rasc.ca

SKYNEWS MARCH 2017 ISSUE #386 PAGE !2

On the Cover
M63 - The Sunflower Galaxy
By Dan Posey
M63 is a beautiful spiral galaxy located 37
million light years away in the constellation
Canes Venatici. Dan Posey obtained this
stunning photo from a total of 5h45m of five
minute exposures from two separate datasets.
It consists of 3h50m of 5 minute frames
captured with a Canon 6D at ISO 1600, and
1h55m of 5 minute frames captured with a QSI
583c. Both datasets were collected through the
VCO Meade 14" SCT at f10, and were
calibrated with dark, flat and bias frames.

Presidents Report
by Chris Purse

Spring is nearly upon us and I am hoping for a
distinct change in weather. We have had very
few observing sessions at the VCO through the
winter and I think the last RASCals of Cattle
Point evening that actually went ahead was in
2015. Clouds, clouds, go away!

Thanks to Reg for coordinating the purchase
and installation of the new monitor for the Astro
Café building. Its first light saw a record
attendance with 27 people there. A very special
thank you goes to Terry Ryals for building the
cabinet for the television; it looks just great.

Due to April exams being scheduled in our
regular meeting room, our monthly meeting on
Wednesday, April 12 will be in the Elliott
Building Lecture Wing Room 167.

My heartfelt thanks to His Worship Mayor
Ranns and councillors of the District of
Metchosin who approved our request to hold
the RASCals Star Party on the weekend of July
28 – 30 with the rental fee waived. That will be
proceeding at the Metchosin Municipal
Grounds on Happy Valley Road; more
information will be provided as it becomes
available. Our Star Party will coincide with the
National Star Party day of Saturday, July 29.
The plan is for as many centres as possible to
have public events on that day in honour of the
150th anniversary of the Confederation of
Canada. We hope there will be clear skies so
we can show off the sky!

We are also in the process of finalizing our
agreement with the Friends of the DAO to hold
another series of Summer Star Parties on
Saturday evenings. We are planning to have
those every Saturday from Astronomy Day on
April 29 to September 16. If you have NOT
been involved in past years and would like to
volunteer please let Ken know at
outreach@victoria.rasc.ca and we will add you
to the email list.

Please be reminded to let me know at
president@victoria.rasc.ca if you would like to
participate in a bulk purchase of the Explore

An Infestation of Domes. Kitt Peak National Observatory, Arizona. See page 7

SKYNEWS MARCH 2017 ISSUE #386 PAGE !3

March 8th Meeting Presentation

"Bugs in Space!? A Microbiologist's
View of Astrobiology and the Habitable
Zone" by Dr. Julia Foght
As astronomers discover myriad planets in
distant solar systems and find evidence of
water on planets and moons in our own solar
system, astrobiologists seek to answer the
question “Is there life elsewhere in the
Universe?” But nested within these few words
are many other questions: If life exists or
previously existed beyond Earth, would we
even recognize it? How can we detect life at
astronomical distances without collecting
physical samples? What ‘biosignatures’ could
we use, remotely or in place, to locate, confirm
and/or examine such life, especially if it was
microscopic? Where are the best places to look
for life nearby in our solar system? Can sites on
Earth serve as analogues to refine our
questions and future exploration? Can the
search for extraterrestrial life illuminate theories
about the origins of life on Earth? Dr. Foght will
present some of the factors that potentially
influence the distribution of life in the universe
and the colonization of exoplanets, based on
our current understanding of earthly analogues
and ‘extreme’ microbes, but be prepared to
leave with more questions than answers!

Bio: Dr. Foght Professor Emerita in the
Biological Sciences Department, University of
Alberta, is an environmental microbiologist and
a past member of the Canadian Space
Agency’s Astrobiology Discipline Working
Group. Her interest in the field of Astrobiology
arose from her fieldwork in Antarctica and
research into microbes that live beneath
glaciers from Nunavut and Alaska to New
Zealand’s Southern Alps and the Transantarctic
Mountains.

See Page 4 for Upcoming Speakers

Cattle Point observing in Victoria’s
own Urban Dark Sky Park:
http://victoria.rasc.ca/events/rascals-
cattle-point/
Next Sessions : Weather Permitting
Friday October 6th at 7:00 PM

Victoria Centre Observatory: Every
Saturday Evening.
Open to those on the Active
Observers list only
Weather permitting. Dress warmly,
and see you out there. Take care
driving as it is the slippery season.

Membership Report - March 2017
Total membership is currently 238. There are 18 members
in the grace period which means their membership has
expired in the past 2 months. Please contact Chris Purse
(membership@victoria.rasc.ca) if you would like to check
the status of your membership.

Our weekly Astronomy Cafe is an
excellent, informal, way to meet us.
New comers are especially
encouraged. http://victoria.rasc.ca/
events/astro-cafe/

Fairfield Community Centre - 1330
Fairfield Rd. Victoria.7:30pm.
Contact: Reg Dunkley for further
details 
vp@victoria.rasc.ca

Every Monday at 7:30 PM

New Observers Group
Hosted by Sid Sidhu - 1642 Davies
Road, Highlands. Call 250.391-0540
for information and directions.

Email Lists
Observer / CU Volunteers /
Members
Contact Chris Purse to subscribe
membership@victoria.rasc.ca

UVic 32 Inch Telescope
RASC Victoria Centre Session
2nd Friday of Every Month.
Meet by the Elevator in the Bob
Wright Centre at 7PM

mailto:membership@victoria.rasc.ca?subject=
http://victoria.rasc.ca/events/rascals-cattle-point/
http://victoria.rasc.ca/events/astro-cafe/
mailto:vp@victoria.rasc.ca?subject=
mailto:membership@victoria.rasc.ca
mailto:membership@victoria.rasc.ca
http://victoria.rasc.ca/events/rascals-cattle-point/
http://victoria.rasc.ca/events/astro-cafe/
mailto:vp@victoria.rasc.ca?subject=
mailto:membership@victoria.rasc.ca?subject=

SKYNEWS MARCH 2017 ISSUE #386 PAGE !4

All Splendours, No Fuzzies.

On the following two pages please
find the list of Spring Splendours
that were selected by Okanagan
Centre RASC member Alan
Whitman.. Why another list? Well
sometimes Less is More and that is
the appeal of Alan’s All Splendours
No Fuzzies observing list. He has
eliminated some of the more modest
Messier objects and has included a
number of splendours that deserve
more attention. Beware that. Alan has
also included a number of Southern
Hemisphere targets. So if an object
has a declination lower than minus
30 degrees you may want to head
south. Table abbreviations are to the
right. An empty column has been
included to the far right of the table
so that you can mark your progress.
This list is is not as overwhelming as
some so give it a try. The full list can
be viewed at the following link: http://
www.ocrasc.ca/All%20Splendor.html
The Fall Splendours can be found in
the October 2016 issue of SkyNews
and the Winter Splendors can be
found in the January 2017 issue of
SkyNews.

A component A of a double or multiple star

adj adjacent

B component B of a double or multiple star

B (with number) Barnard's catalogue of dark nebula

C component C of a multiple star

CC concentration class for globular clusters, from I to XII

Cl cluster(s)

cn* central star of planetary nebula

d degree

Dbl double star

dl dark lane in galaxy or emission nebula

DN dark nebula

EN emission nebula

G galaxy (with type)

GC globular cluster

IC Index catalogue

-in inch (as in "8-in", meaning a telescope of 8-inch
aperture)

inv involved

LMC Large Magellanic Cloud

M Messier catalogue

m visual magnitude

mag visual magnitude

Mlt multiple star

[name] the originator of a descriptive name

NE visible with the unaided eye

Neb nebula

NGC New General Catalogue

OC open cluster

OIII An Oxygen III nebular filter is recommended

p photographic magnitude

PN planetary nebula

Upcoming Speakers at UVic

Wednesday April 12th 2017
Kyle Oman; Dark matter: Small
scales - Big problems
Wednesday May 10th 2017
Benjamin Gerard; Imaging Other
Worlds
Wednesday June 14th 2017
Dr. LIsa Loche. Radio and Microwave
Astronomy – History, Canadian
Involvement, and Interesting Tidbits
Wednesday September 13th 2017
Ted Stroman. Formation and Geology
of the Moon.
Wednesday October 11th 2017
Wendell Shuster. Historical
Supernovae

http://www.ocrasc.ca/All%20Splendor.html
http://www.ocrasc.ca/All%20Splendor.html

SKYNEWS MARCH 2017 ISSUE #386 PAGE !5

ID Con Type RA(2000) Dec Mag Size(') Remarks

2880 Car GC 9 12.0 -64 52 6.3 14 Brightest CC I

2903 Leo G-Sb 9 32.2 21 30 8.9 11x5

M81 UMa G-Sb 9 55.6 69 04 6.9 16x10 6x30 finder shows M81, 82

M82 UMa G-I 9 55.8 69 41 8.4 7x2 13-in: mottled, two diagonal dl

3132 Vel PN 10 07.0 -40 26 8.2 0.8 Eight-Burst Neb

3201 Vel GC 10 17.6 -46 25 6.8 18 CC X

Gamma Leo Dbl 10 20.0 19 50 2.6,3.8 4.6" Gold, yellow-green. Sep. changing quickly.
Data 2016

3242 Hya PN 10 24.8 -18 38 8.6 0.3 Ghost of Jupiter; pale blue

3293 Car OC 10 35.8 -58 14 4.7 40 EN + RN + DN inv; incredible tight ball of st

IC 2602 Car OC 10 43.2 -64 24 1.9 50 NE; Theta Car Cl or "Southern Pleiades"

3372 Car EN 10 43.8 -59 52 3 120 NE; Eta Car Neb; chevron dl; the finest
nebula in the sky

3532 Car OC 11 06.4 -58 40 3.0 55 NE; 3d ENE Eta Car; Ri, oblate

M97 UMa PN 11 14.8 55 01 11.2? 3.2 Owl Neb [Lord Rosse]; 'eyes' with 6-in, OIII;
G-Sc M108 adj

Xi UMa Dbl 11 18.2 31 32 4.3,4.8 1.8" Yellow pair

M66 Leo G-Sb 11 20.2 12 59 9.0 8x3 Trio with M65, NGC 3628; 16-in: two arms in
M66 and 3628's dl

3766 Cen OC 11 36.1 -61 37 5.3 12

M106 CVn G-Sb 12 19.0 47 18 8.3 20x6

Coma
Ber

Com OC 12 25.1 26 06 2.9p 300 NE; very large

M86,etc Vir G-E3 12 26.2 12 57 9.2 7 Heart of Virgo Cl: ten Gs in 1d field

Alpha Cru Dbl 12 26.6 -63 06 0.8,1.2 4.0" Blue-white pair

24 Com Dbl 12 35.1 18 23 5.0,6.6 20" Deep yellow, blue-white

4565 Com G-Sb 12 36.3 25 59 9.6 16x3 Remarkable edge-on; thin dl

M104 Vir G-Sb 12 40.0 -11 37 8.3 7x2 Edge-on Sombrero Galaxy with dl

Gamma Vir Dbl 12 41.7 -01 27 3.4,3.5 2.6" Both pale yellow; closest in 2007. Sep.
changing quickly. Data 2016

4631 CVn G-Sc 12 42.1 32 32 9.3 15x3 Humpback Whale Galaxy [Hewitt-White]; G
4656/7 adj

M94 CVn G-Sb 12 50.9 41 07 8.2 11 Defies moonlight (show on Astronomy Day)

Coalsack Cru DN 12 51 -63 -- 360 NE; OC 4755 (Jewel Box) adj

Alan Whitman’s Spring Splendours, No Fuzzies-Page One

�

SKYNEWS MARCH 2017 ISSUE #386 PAGE !6

Alan Whitman’s Winter Splendours, No Fuzzies Page Two

ID Con Type RA(2000) Dec Mag Size(') Remarks

M64 Com G-Sb 12 56.7 21 41 8.5 8x4 Black-eye G [W. Herschel]; dl

M63 CVn G-Sb 13 15.8 42 02 8.6 8x3 Sunflower G; 7x50s reveal it

Zeta UMa Dbl 13 23.9 54 58 2.3,3.9 14" Mizar: bluish-white, greenish-white; Alcor
adj

5128 Cen G-S0 13 25.5 -43 01 7.0 10x3 Cen A; dl from merging spiral

5139 Cen GC 13 26.8 -47 29 3.7 36 NE; Omega Cen: brightest GC; CC VIII
(apparently the core of a captured dwarf
elliptical galaxy)

M51 CVn G-Sc 13 29.9 47 12 8.4 11 Whirlpool Galaxy [Lord Rosse]; 8-in: spiral
arms; 5195 inv

5189 Mus PN 13 33.5 -65 59 10p 2.6 Like a barred spiral

M83 Hya G-SBc 13 37.0 -29 52 7.6 11 8-in: bar and 1 arm; 14.5" 3 arms

M3 CVn GC 13 42.2 28 23 6.4 16 CC VI

M101 UMa G-Sc 14 03.2 54 21 7.7 27 Numerous brighter knots

Alpha Cen Dbl 14 39.7 -60 49 0.0,1.3 4.2" Yellow pair; closest NE star. Sep. changing
quickly. Data 2016

Epsilon Boo Dbl 14 44.9 27 05 2.7,5.1 2.8" Izar; deep yellow, blue

5907 Dra G-Sb 15 15.9 56 19 10.4 12x2 Edge-on Splinter Galaxy

M5 Ser GC 15 18.6 02 05 5.8 17 CC V

Zeta CrB Dbl 15 39.4 36 38 5.1,6.0 6.3" Blue, greenish

Astrophotos Accompany Herschel’s Music
by Jim Hesser
On 21 Jan. 240 people enjoyed a (standing-
room-only) concert at Christ Church Cathedral’s
Chapel. “On the Construction of the Heav’ns”
featured some of astronomer William Herschel’s
compositions in what the organizer, Michael
Jarvis, believes were North American premiers
of most pieces. Attendance was no doubt
enhanced by the excellent preview that
appeared in the Times-Colonist: http://
www.timescolonist.com/classical-music-period-
duo-spotlights-music-of-overachieving-
astronomer-1.7879505
Throughout the concert astrophotography and
sketches by members of RASC Victoria Centre
– many done on Observatory Hill with the
Victoria Centre’s Observatory near the 1.2-m
telescope – were projected on the chapel
ceiling. The astrophotography exhibition was
curated by John McDonald and the myriad
technical challenges of projection were
surmounted by David Lee. Unanticipated were

the dramatic effects of such wide-field projection
on the Chapel ceiling’s three different planes—
truly spectacular representations of Centre
member’s beautiful images and sketches.
Among many, many achievements, Herschel
discovered Uranus and the existence of infrared
radiation. His younger sister Caroline assisted
William in music and astronomy, and made
many discoveries of her own, becoming the first
woman paid a salary by the British government.
Retired NRC HIA astronomer Alan Batten did in-
depth historical research on both Herschels
and, as William, read excerpts from his
extensive writings. Caroline was ably
represented by retired opera singer, Carolyn
Sinclair. In addition to strong RASC turnout,
CBC science journalist Bob McDonald along
with many other members of the Friends of the
DAO, attended what everyone commented was
an extraordinary multi-media evening. The
organizers were so pleased with the event that
they’ve made a $200 donation in thanks to
Victoria Centre.

http://www.timescolonist.com/classical-music-period-duo-spotlights-music-of-overachieving-astronomer-1.7879505
http://www.timescolonist.com/classical-music-period-duo-spotlights-music-of-overachieving-astronomer-1.7879505

�

SKYNEWS MARCH 2017 ISSUE #386 PAGE !7

An Observer's Travels
by Diane Bell
When the opportunity came up to do some
excellent night-sky viewing at 32 degrees North,
it was hard to pass up! Five of us accepted
Garry Sedun's invitation to join him at his home
and observatory for a week in mid-February. It is
located southeast of Tucson, Arizona, near the
beautiful Dragoon Mountains.

Reg Dunkley, Matt Watson and I flew to Phoenix
on February 18th, and picked up our rental car
for the three-hour drive to the Sedun's home.
We arrived at 1 AM the next morning. Joe Carr
and John McDonald had already arrived and
were staying nearby, at a neighbour's home.
Our first two nights were cloudy but for the
nights following, we were not disappointed....

Garry's observatory is well-equipped with a 20"
Newtonian reflector as well as a 25" Newtonian,
which was newly-prepared for visual work. He
has a well-designed, heated computer room
from where both telescopes were operated. On
the first clear night, we spent some wonderful
hours navigating through the skies and
familiarizing ourselves with old and new
constellations. Orion was high - bright and
beautiful, and at that latitude, cartwheeled
crazily into the west later on that night. And -
bright Canopus greeted us as well, low on the
southern horizon. Venus was high and
prominent in the west, showing off a lovely
crescent phase through the viewing telescope.

Between the six of us, we had a diverse list of
things and duties we wanted to undertake. Reg,
Matt, Joe and John recorded lovely time-lapse
movements of the night skies, as well as some
astrophotography. Reg and I made good use of
the large 25" 'scope with our NGC and Messier
visual work, and other galaxies and double
stars. The many trips up and down the ladder
to see our targets was well worth it! One of the
highlights of our viewing was spotting "Hind's
Crimson Star" (R Leporis), a well-known carbon
star in the constellation of Lepus. The view was
amazing. One of the reddest carbon stars in the
sky, R Leporis lived up to its name. It was a
heavy contrast indeed, with its blue-white and
golden-coloured neighbouring stars. We nick-
named it the "Skittle"! We also had an

opportunity to photograph our favourite targets
as well, from southern galaxies and NGCs.

A trip to Latitude 32 North was not complete
without my own 25 x 100 binoculars! They
added weight to my suitcase, but the benefits of
observing through my favourite "light-buckets"
was well worth the extra packing. At 4,700 feet
above sea level, the nights near the Dragoon
Mountains were clear but cold! On the third
night after my arrival - after bundling up in my
winter apparel, I spent a few hours outside,
scanning the southern horizon for the sky-
treasures that were hidden below our own home
latitude of 48 degrees North. I also had four
clear mornings that were amazing. The waning
crescent moon greeted me in those small hours
and it was lovely to see it every morning, as it
rose. The seeing and transparency were good
and with my star maps in front of me, I was able
to sweep through the southern constellations of
Centaurus, Scorpius, Lupus and Sagittarius
over the next few mornings - before
astronomical twilight overtook the skies. I visited
many Messier objects, including some NGC
deep-sky wonders. I briefly spotted the Hercules
globular cluster, M13, before sweeping the sky
to have a look at NGC 5139, Omega Centauri.
This magnificent globular cluster made M13
pale in comparison....

Diane’s Favourite: Omega Centauri NCG 5139
The Largest Globular Cluster in the Milky Way
With an angular diameter larger than the Moon.
Taken by Gary Sedun with his 20 inch Newtonian

�

SKYNEWS MARCH 2017 ISSUE #386 PAGE !8

Scorpius is also a wonderful constellation to
observe! It is a visual treat, and the "False
Comet" flowing out from Zeta Scorpii at the
curve of the Scorpion's tail was beautiful
through the large binos. The jewel-like open
clusters were lovely. I gave a thought to
Charles Messier, whose latitude in Southern
France didn't allow him a proper look at this
showpiece - and pondered what this comet-
hunter had missed for his list.

I had to sacrifice a few hours of sleep in order
to spot Omega Centauri near the meridian, but
it was worth it. Earlier in the week before 4 AM,
Garry headed out to the observatory to do
some data work. I joined him and we lowered
the southern-facing window of the observatory
to look at my target through the 25" telescope.
Beautiful, indeed! I also had a look at
Centaurus A, a curious radio galaxy that was
nearby. I chose Omega Centauri as my photo
opportunity, and was able to take home the
best souvenir from our time here, thanks to
Garry's expertise with the initial photography
and data work.
Our day trips were busy ones! We had an
outing to Kitt Peak to tour the iconic Mayall
Observatory, and to see the amazing views
from the top. We drove to Tucson to see the
Richard F. Caris Mirror Lab which is producing
the eight meter-wide mirrors for the future

Magellan Telescope, slated for Chile. We also
enjoyed the PIMA Air and Space Museum near
Tucson, the Kartchner Caverns for a cave tour,
and took in the Western drama in the historic
town of Tombstone.

GRATEFUL thanks to our wonderful host,
Garry Sedun, for his hospitality - and for
sharing his home, observatory, and talents with
all of us!

I spotted a meme in a Tucson travel ad last
week that sums up what we have experienced:

"I STARE INTO THE SOUTHWESTERN SKY -
AND IT STARES BACK, GLOWING
BRIGHTER THAN A MILLION TWINKLING
STARS"

EARTH AND FRIENDS: A FUNDRAISER FOR SCIENCE OUTREACH AT THE OBSERVATORY
Saturday, 22 April 2017 from 7:00 PM to 11:00 PM (PDT) at the Centre of the Universe
The 2017 Friends of Dominion Astrophysical Observatory Society (FDAO) “Earth and Friends”
fundraiser marks our second year of raising funds for astronomy and science education on
Southern Vancouver Island. Join Vox Humana and science journalist Bob McDonald for a night of
music, mingling and education as we kick off the run up to the centennial year of the Observatory.
With a silent auction rounding out the evening to help raise funds for public education at the
observatory, this will be a one of a kind event. Click Here For Tickets

Diane also
sketched
some objects.
Right: Diane’s
Sketch of M46
Bottom Right:
M46 Enlarged
from wider view
of a star field
image east of
Sirius by Reg

M46

M47

https://www.eventbrite.ca/e/earth-and-friends-a-fundraiser-for-science-outreach-at-the-observatory-tickets-32206819464?aff=escb&utm-medium=discovery&utm-campaign=social&utm-content=attendeeshare&utm-source=cp&utm-term=eventcard
https://www.eventbrite.ca/e/earth-and-friends-a-fundraiser-for-science-outreach-at-the-observatory-tickets-32206819464?aff=escb&utm-medium=discovery&utm-campaign=social&utm-content=attendeeshare&utm-source=cp&utm-term=eventcard

SKYNEWS MARCH 2017 ISSUE #386 PAGE !9

RASC Victoria Centre Council 2016 / 2017

Online Resources

Magazines

SkyNews Our National RASC Newsletter
Sky & Telescope Magazine 
Astronomy Magazine
Astronomy Now Astronomy in the UK
Amateur Astronomy Magazine
Astrophotography Magazine

Borrowing Telescopes

The centre has
telescopes for new
and seasoned
observers that
members can use.
Contact Sid Sidhu
from the email list

POSITION NAME E-Mail

Past President: Sherry Buttnor pastpres@victoria.rasc.ca

President Chris Purse president@victoria.rasc.ca
First Vice President Reg Dunkley vp@victoria.rasc.ca

Second Vice President Deb Crawford vp2@victoria.rasc.ca

Treasurer Bruce Lane treasurer@victoria.rasc.ca

Secretary Leslie Welsh secretary@victoria.rasc.ca

Librarian Michel Michaud (Diane Bell) librarian@victoria.rasc.ca
Technical Comm Chair / E-Mail Matt Watson admin@victoria.rasc.ca

Skynews Editor Reg Dunkley editor@victoria.rasc.ca

Public Outreach Ken Mallory outreach@victoria.rasc.ca

School Outreach Laurie Roche / Sid Sidhu

Telescopes Sid Sidhu telescopes@victoria.rasc.ca
National Representative Nelson Walker nationalrep@victoria.rasc.ca

Light Pollution Abatement Dave Robinson lighting@victoria.rasc.ca

Membership Coordinator Chris Purse membership@victoria.rasc.ca

Observing Chairperson Michel Michaud / Jim Stillburn obschair@victoria.rasc.ca

Website Content Joe Carr web@victoria.rasc.ca
Members at Large
National Officer Chris Gainor

Astro Cafe John McDonald

NRC Liaison James di Francesco

Nat RASC Anniversary Wrkg Group Dr. James Hesser james.Hesser@nrc-cnrc.gc.ca
Nat RASC Anniversary Wrkg Group Laurie Roche

UVic Liaison Alex Schmid

Observing David Lee

Historian Bill Almond

http://skynews.ca
http://www.skyandtelescope.com
http://www.astronomy.com
http://www.astronomynow.com
http://www.amateurastronomy.com/
http://www.amateurastrophotography.net/
mailto:pastpres@victoria.rasc.ca?subject=
mailto:president@victoria.rasc.ca
mailto:vp@victoria.rasc.ca
mailto:vp2@victoria.rasc.ca
mailto:treasurer@victoria.rasc.ca
mailto:secretary@victoria.rasc.ca
mailto:librarian@victoria.rasc.ca
mailto:admin@victoria.rasc.ca
mailto:editor@victoria.rasc.ca
mailto:outreach@victoria.rasc.ca
mailto:telescopes@victoria.rasc.ca
mailto:nationalrep@victoria.rasc.ca
mailto:lps@victoria.rasc.ca
mailto:membership@victoria.rasc.ca
mailto:obschair@victoria.rasc.ca
mailto:web@victoria.rasc.ca
mailto:james.Hesser@nrc-cnrc.gc.ca
http://skynews.ca
http://www.skyandtelescope.com
http://www.astronomy.com
http://www.astronomynow.com
http://www.amateurastronomy.com/
http://www.amateurastrophotography.net/

