

Index

- 21-centimeter radiation 206
- 57 Cygni 140
- 61 Cygni 139,142
- 3C 9 (quasar) 180
- 3C 48 (quasar) 90
- 3C 273 (quasar) 89-90
- absorption spectrum 25
- Acadia 78
- Achernar 67-68,162,217
- Acubens (star in Cancer) 39
- Adhara (star in Canis Major) 22,67
- Aesculapius 115
- Age of Aquarius 161
- age of clusters 186
- age of stars 114
- Age of the Fish 196
- Al Rischa (star in Pisces) 196
- Al Tarf (star in Cancer) 39
- Al- (prefix in star names) 4
- Albireo (star in Cygnus) 144
- Alcmene 52,112
- Alcor (star in Big Dipper) 14,78,82
- Alcyone (star in Pleiades) 14
- Aldebaran 11,15,22,24
- Alderamin (star in Cepheus) 154
- Alexandria 7
- Alfirk (star in Cepheus) 154
- Algedi (star in Capricornus) 159
- Algeiba (star in Leo) 59,61
- Algenib (star in Pegasus) 167
- Algol (star in Perseus) 204-205,210
- Alhena (star in Gemini) 32
- Alioth (star in Big Dipper) 78
- Alkaid (star in Big Dipper) 78,80
- Almagest 39
- Almak (star in Andromeda) 189
- Alnair (star in Grus) 97
- Alnilam (star in Orion's belt) 4
- Alnitak (star in Orion's belt) 4,8
- Alpha Centauri 23,64-67,95,98,162,176
- Alpha Centaurians 66
- Alpha Crucis 162
- Alpha Lyncis 51
- Alphard (star in Hydra) 37-38,52-53
- Alpheratz (star in Andromeda) 189
- Alshain (star in Aquila) 148
- Altair 129,148
- altitude 171,223
- ancient astronauts 96
- Andromeda 167,182-184,188-190
- Andromeda Galaxy (M 31) 190-193
- Andromeda Galaxy, distance to 157
- angular measurement 5
- antarctic circle 103,175
- Antares 104,106-107
- Anubis 28
- Apollo 53,119,130,136
- apparent magnitude 7,156-157,177,223
- Aquarius 146,160-161,164
- Aquila 128,131,146-149
- Arcas 78
- Archer 119
- arctic circle 103,175,212
- Arcturus 17,79,93-96,98-100
- Ariadne 101
- Aries 167,183,196,217
- Arrow 149
- Ascella (star in Sagittarius) 120
- asterisms 130
- astrology 161,196
- Atlantis 140
- Atlas 14
- Auriga 17
- autumnal equinox 174,223
- azimuth 171,223
- Bacchus 101
- Barnard's Star 64-65,116
- Barnard, E. 116
- barred spiral galaxies 179
- Bayer, Johan 125
- Becvar, A. 221
- Beehive (M 44) 42-43,45,50
- Bellatrix (star in Orion) 9,107
- Berenice 70
- Bessel, Friedrich W. 27,142
- Beta Cassiopeia 169
- Beta Centauri 162,176
- Beta Crucis 162
- Beta Lyrae 132-133
- Betelgeuse 10,22,24
- big bang 89,180,184
- Big Dipper 74-81,125
- Big Dog 21
- binary stars 17,46,132-133,143-144, 155,223
- binary, eclipsing 205
- binoculars 177-178
- birds among constellations 136
- birth of stars 8-9
- black dwarf 48
- black hole 18,121,143,184,223
- Blaze Star 102
- boomerang 101
- Bootes 92-93
- borders of constellations 151
- boundaries of constellations 41
- brightness of stars 7,22,156-157,177
- broken dish 101
- Brown, S. 221
- Burnham, Robert x,221

California Nebula 209
 Callisto 78
 Camelopardalis 202,211-212
 Camelopardus 211
 Cancer 36-37,39,52,56
 Canes Venatici 56,71
 Canis Major 20-27
 Canis Minor 20-21,28-29
 Canopus 67-68,162,176
 Capella 17,24,79,99
 Caph (star in Cassiopeia) 185-186
 Capricornus 146,159
 Cassiopeia 66,74,76,152-153,182,
 184-188
 Castor 21,31-32
 cataclysmic variables 34
 celestial equator 4,169,223
 celestial poles 84,86,169,223
 celestial sphere 4,76,177,224
 Cellerius, Andreas 53
 centaur 211
 Centaurus 65
 Centaurus Arm 208
 center of Galaxy 121
 Century of Progress 94
 cepheid variables 155-157,168,190-191,
 224
 Cepheus 152-157,182,184
 Cetus 97-98,183-184,198-199
 Chamaeleon 151
 Chanukah 214
 Chicago World's Fair 94
 children of Perseus 135
 Chiron 119
 Christmas 214-215
 Cicero 26
 circumpolar stars 76,185,224
 Claws 104
 closest stars 64-65
 clrclet 196
 clusters, globular 51,71,113-114,123,
 157,224
 clusters, open 43-45,70,123,186,207
 clusters of galaxies 63,195
 color of stars 11,24,44-45
 Colt 151
 Coma Berenices 56,70-71,89
 comets 50,62,124,135,216
 Cone Nebula 30
 conjunction of planets 214-215
 Conon 70
 constellations, names of 69,204
 continuous spectrum 24
 coordinates 169-171
 Copernicus 6,60,98,209
 Cor Caroli (star in Canes Venatici) 71
 Cor Hydrae (Alphard) 53
 Corona Borealis 92,101-102,110
 Corvus 53,56
 cosmos 111
 Coxa (star in Leo) 61
 Crab Nebula (M 1) 15,51,100,187,208
 Crater 53,56
 Crown of Ariadne 101
 Crown, Northern 101
 Crux 137,151
 Cupid 149
 Cygnus 128,131,136-144,146
 Cygnus Arm 139,141,208
 Cygnus Star Cloud 139
 Cygnus X-1 143
 Dabih (star in Capricornus) 159
 dark lines 25
 daylight 100
 death of stars 134,150
 declination 169-170,224
 Delphinus 146,150
 Delta Cephei 155-157
 Delta Lyrae 132
 Demeter 87
 Deneb 61,79,129,137-138
 Deneb Algedi (star in Capricornus) 61,159
 Deneb Kaitos (star in Cetus) 61,198
 Denebola (star in Leo) 61
 density of stars 107,197
 diameter of stars 10
 Diana 119
 Dickinson, T. 221
 distance to M 31 190-191
 distances to galaxies 83,89,155-157,
 179,193
 distances to globular clusters 157,168
 distances to Magellanic Clouds 157
 distances to quasars 90,199
 distances to stars 13,23,43,78,88,94,
 132,138,142,177-178
 Dog Star 22-23
 Dogon tribe 26
 Dolphin 150
 donkeys (stars in Cancer) 42
 Doppler effect 199
 Dorado 211
 Double Cluster 207-208
 double stars 17,46,132-133,143-144,
 155,205
 double-double 133
 Draco 152,158
 Draco System 193-194
 Dragon (Draco) 158
 dragon (Scorpius) 106
 Dubhe (star in Big Dipper) 78-80
 Dumbbell Nebula (M 27) 150
 dust (interstellar) 38

Eagle 131,147
 Easter 56,87
 eclipse 100
 eclipsing variable 18,133,205
 ecliptic 12,33,224
 ecliptic plane 224
 edge of the universe 89
 El Nasl (star in Sagittarius) 120
 elliptical galaxies 192
 Elsinore 209
 Enif (star in Pegasus) 167
 Eostre 87
 Epsilon Aurigae 18
 Epsilon Eridani 142
 Epsilon Indi 97
 Epsilon Lyrae 133
 equator, celestial 4,223
 equatorial coordinates 169-172,224
 equinox 56,168
 Equuleus 146,151
 Er Rai (star in Cepheus) 154
 Eratosthenes 104
 Eridanus 136,217-218
 Eskimo Nebula (NGC 2392) 34
 Eta Cygni 143
 Eta Leonis 59
 Etamin (star in Draco) 158
 Eurydice 130
 exactness of numbers x
 expansion of universe 197,199
 extraterrestrials 26,66,96-97,198

 falling stars 62,135
 Faraday, Michael 180
 field of the nebulae 89
 fireball radiation 180
 first point of Aries 196,217
 Fish 196
 fishhook 106-107
 fixed stars 29
 flying saucers 96
 Flying Star 81,142
 Foal 151
 Fomalhaut 162,164-166
 formation of galaxies 180
 Fornax 183,194
 Fornax System 193-194
 fusion 47,57,188

 galactic clusters 15,43-45,224
 galactic equator 126,224
 galactic poles 71,194,224
 galaxies 63,83,89,179,190-195,212,
 224
 galaxies, classification of 194
 Galaxy 38,71,113-114,121-122,166,
 177,206,208,224
 Galileo 42,121,124,177,215

 Gallant, R. A. 52,222
 Garnet Star 154
 gas (interstellar) 38
 Gemini 20-21,31
 Gemma (star in Corona Borealis) 101,111
 ghoul 205
 Gienah (star in Cygnus) 138-139
 Giraffe 211
 globular clusters 51,71,113-114,123,
 157,224
 Goat 159
 goldfish 211
 Gomeisa (star in Canis Minor) 28
 gravity 215
 Great (Orion) Nebula 8
 Great Bear 77
 Great Globular Cluster (M 13) 113
 Great Nebula (M 31) 190
 Great Pyramid 158
 Great Rift 122,139
 Great Sagittarius Star Cloud 121
 Great Square of Pegasus 167-170,
 177-180
 Greek alphabet 125
 Greenwich 196
 Gregorian calendar 104
 Gregory, Pope 104
 Groombridge 1830 81
 Groombridge 34 189
 Guard Stars 84
 guardian of the bear 99
 guest stars 187

 H-R diagram 44-45,47-48,94,113,138,
 224
 Hadar (Beta Centauri) 176
 Hades 130
 Hair 161
 Hale Observatory 90
 Halley's Comet 165
 Halley, Edmund 99
 halo of galaxy 51,113
 Hamal (star in Aries) 217
 Hamlet 209
 HDE 226868 143
 Heavenly Sisters 101
 heavy element production 188
 Helen 31
 Hera 52,78
 Hercules 52,92,110,111-114,117,119
 Herdsman 93
 Hermes 130,132
 Herschel, William 33,154
 Hertzprung, Ejnar 45
 Hevelius 69,125,151,204
 Hipparchus 7,60
 Homer 93

Horace 26
 horizon coordinates 171-172,224
 Horse and Rider 82
 Horsehead Nebula 8
 Horseshoe Nebula (M 17) 124
 Hubble, Edwin 157,190-191,197
 Hunter 3
 Hven 209
 Hyades 13,15
 Hydra 36-38,43,52,56

 IC 1613 (minor galaxy) 193
 IC 342 (spiral galaxy) 212
 Indus 97
 infrared radiation 122
 intelligence 198
 International Astronomical Union 151
 interstellar matter 206
 interstellar matter 8,38,121-122,140
 intrinsic brightness 11
 irregular galaxies 67,192
 irregular variables 102
 Isis 87

 Jesus 214
 Jove 119
 Julian calendar 104
 Julius Caesar 104
 Jupiter x,46,117,177

 Kaus Australis (star in Sagittarius) 120
 Kaus Borealis (star in Sagittarius) 120
 Kepler 209
 Kepler's laws 111,216
 Kepler's Star 117,187
 Kepler, Johannes 111,117,216
 Keystone 111-112,114
 Khufu 158
 kids 17
 King of Ethiopia 153
 kite 137
 knowledge ix-x
 Kochab (star in Little Dipper) 84
 Krueger 60 155

 Lacaille 9352 162
 Lacaille, Nicolas Louis 69
 Lacerta 151,152
 Lagoon Nebula (M 8) 123
 Lalande 21185 64-65,83
 Lalande 25372 96
 Large Magellanic Cloud 156,211
 latitude x,137
 latitudes for seeing southern stars 162
 Leavitt, Henrietta 156
 Leda 31
 Leo 56,58-65
 Leo I (minor galaxy) 193-194
 Leo II (minor galaxy) 193-194

 Leo Minor 56,69
 Leonids 62
 Lepus 20-21
 Libra 92,104-105
 lifetimes of stars 47-49,138
 light year 224
 limiting visible magnitudes 177
 Little Dipper 74,84
 Little Dog 21,24
 Little Fox 150
 Little Horse 151
 Little Prince 218
 Lizard 151
 Local Group 192-193,197,212,224
 Lowell Observatory 33
 lucida 69,154
 Ludwig's star 82
 luminosity 44-45,138,148,156-157,224
 Luyten 726-8 64-65,198
 Lynx 36-37,51
 Lyra 110,128,130-134

 M 1 (Crab Nebula) 50-51
 M 3 (globular cluster) 71,113
 M 5 (globular cluster) 113,115
 M 8 (Lagoon Nebula) 123
 M 9 (globular cluster) 123
 M 10 (globular cluster) 113,115
 M 11 (open cluster) 123,126
 M 12 (globular cluster) 113,115
 M 13 (Great Globular Cluster) 51,113-114
 M 15 (globular cluster) 168
 M 16 (nebula and open cluster) 123-124
 M 17 (Swan Nebula) 123-124
 M 18 (open cluster) 123-124
 M 20 (Trifid Nebula) 123
 M 21 (open cluster) 123
 M 23 (open cluster) 123
 M 24 (Small Sagittarius Star Cloud)
 123-124
 M 25 (open cluster) 123-124
 M 26 (open cluster) 123,126
 M 27 (Dumbbell Nebula) 150
 M 29 (open cluster) 139
 M 31 (Andromeda Galaxy) 190-193
 M 32 (elliptical galaxy) 190,193
 M 33 (Pinwheel Galaxy) 192-193,195
 M 34 (open cluster) 209
 M 35 (open cluster) 50
 M 39 (open cluster) 139
 M 41 (open cluster) 51
 M 42-43 (Orion Nebula) 51
 M 44 (Praesepe) 42-43,45,50
 M 45 (Pleiades) 50
 M 46 (open cluster) 51
 M 47 (open cluster) 51
 M 48 (open cluster) 43,50-51

M 51 (Whirlpool Galaxy) 71
M 52 (open cluster) 186
M 57 (Ring Nebula) 134
M 65 (spiral galaxy) 63
M 66 (spiral galaxy) 63
M 67 (open cluster) 43,47,50
M 74 (spiral galaxy) 197
M 77 (spiral galaxy) 199
M 78 (nebula) 50-51
M 81 (spiral galaxy) 83
M 82 (galaxy) 83
M 92 (globular cluster) 113
M 93 (open cluster) 51
M 95 (barred spiral galaxy) 63
M 96 (spiral galaxy) 63
M 100 (spiral galaxy) 117
M 103 (open cluster) 186
M 104 (Sombrero Galaxy) 89
Magellanic Clouds 67,156-157,176,193
magnitude (apparent) 7,156-157,177,223
main sequence 44-49,59,113,224
Marduk 158
Markab (star in Pegasus) 167
masses of stars 27,46
Mebstuta (star in Gemini) 33
Medusa 167,204-205
Megrez (star in Big Dipper) 78
Menkar (star in Cetus) 198
Merak (star in Big Dipper) 78-79
Mesarthim (star in Aries) 217
Messier objects 123-124,224
Messier's catalogue 43,50-51,224
Messier, Charles 50,89,124
meteors 62,135,224
midnight sun 175
Milky Way 30,106,121,129,139,176,
186,206,224
Milky Way Galaxy 38,71,113-114,
121-122,166,177,206,208,224
minotaur 101
Mintaka (star in belt) 4,169
Mira (star in Cetus) 61,98,198
Mirach (star in Andromeda) 189
Mirfak (star in Perseus) 135,204
Mirfak Cluster 207-208
Mirzam (star in Canis Major) 22
Mizar (star in Big Dipper) 14,78,82
Monoceros 20,30
moon 105,209
Moore, Marianne x
motion of stars in Galaxy 99,114
Mu Cephei (Garnet Star) 154
Murzim (same as Mirzam) 22
music of the spheres 111,130
nadir 171
names of stars 28
Nath (star in Taurus) 13
nearest stars 64-65
nebulae 38,51,123,139-141
Neptune 33
neutron star 16,224
New General Catalogue 34
New Year 218
Newton, Isaac 177,215-216
NGC 147 (minor galaxy) 193
NGC 185 (minor galaxy) 193
NGC 205 (elliptical galaxy) 190,193
NGC 253 (spiral galaxy) 195
NGC 288 (globular cluster) 195
NGC 457 (open cluster) 186
NGC 663 (open cluster) 186
NGC 869 (double cluster) 207
NGC 884 (double cluster) 207
NGC 2392 (Eskimo Nebula) 34
NGC 2403 (spiral galaxy) 212
NGC 2903 (spiral galaxy) 63
NGC 3628 (galaxy) 63
NGC 4565 (spiral galaxy) 70
NGC 6946 (spiral galaxy) 157
NGC 7293 (planetary nebula) 160
NGC 7741 (barred spiral) 179
NGC 7772 (cluster) 178
NGC 7789 (open cluster) 186
NGC 7814 (spiral galaxy) 179
Nile Star 23
North America Nebula 139-140
north galactic pole 71
Northern Claw 104
Northern Cross 137
Northern Crown 101
Norton, A. P. 222
novae 39,51,117-118,141,149,
206-208,224
novae, miniature 34
novae, recurrent 102
nuclear fusion 47,57,188,215
nucleus of Galaxy 122
Nunki (star in Sagittarius) 120,125
occultation 12,33,60,224
Octans 86
Odyssey 93
Olbers' Paradox 37,54
Olbers, Wilhelm 37
Olympus 78
Omega Centauri 113
Omega Nebula (M 17) 124
open clusters 15,43-45,51,123,224
open galactic clusters 186
Ophiuchus 105,110,115-117
Orion 3-10,68,106
Orion Nebula (M 42-43) 8,50-51
Orionids 165

Orpheus 130,132
 Ottewell, Guy x,214,224

 Palermo Observatory 150
 Palomar Observatory 140-141
 Palomar magnitude limit 177
 parallax 46,94-95,142,157,172,225
 Peacock Star 97
 Pegasus 164,167,184
 Pelican Nebula 140
 period of cepheid variables 156-157
 Perseid meteor shower 135
 Persephone 87
 Perseus 167,182,184,202-207,210
 Perseus Arm 208
 Perseus III Association 207
 Phaethon 136
 Phecda (star in Big Dipper) 78
 pheonix 211
 PHL 923 (quasar) 199
 Phrixus 217
 Piazzzi, Guiseppe 142
 Pinwheel Galaxy (M 33) 192-193,195
 Pisces 164,183,196
 Pisces Austrinus 162
 PKS 0106+01 (quasar) 199
 PKS 1402+044 (quasar) 90
 PKS 2251 (quasar) 180
 PKS 2344 09 (quasar) 180
 plane of the ecliptic 86,224
 planetary motion 216
 planetary nebulae 34,49,134,150,160,
 225
 planets x
 planets of other stars 27,64,116
 Pleiades (M 45) 13-14,50
 plough (Big Dipper) 77
 Pluto 33,105,130
 Pointers 79
 Polaris 79,84-85,169,171
 pole star 85,154,158
 pole, celestial 223
 Pollux 21,31-32
 Pond, the 81
 Porrima (star in Virgo) 88
 Poseidon 167,184
 Praesepe (M 44) 42-43,45,50
 precession 40,86,158-159,161,225
 prime meridian 186
 Principia 215
 Procyon 21,24,28-29
 Procyon B 29
 pronunciation of star names x
 proper motion 15,27,29,80-81,99,116,
 142,172,225
 Propus (star in Gemini) 33
 Proxima Centaure 64-65

 Ptolemy III 70
 Ptolemy, Claudius 26,39,41
 pulsar 16,225
 Pup 27

 quasars 89-90,180,199,225
 quasi-stellar radio source 90
 Queen of Ethiopia 153

 R Corona 102
 R Leonis 61
 radiant 62,135,225
 radiation (3-degree background) 184
 radio 97
 radio astronomers 180,184,198,208
 radio astronomy 143,206
 radio telescopes 121
 radio waves 122
 Rasalgethi (star in Hercules) 112
 Rasalhague (star in Ophiuchus) 115
 recession of galaxies 197
 recurrent novae 102
 red dwarf stars x,64-65,88,96,116,
 132,189,225
 red giants 10,11,16,26,44-45,48-49,
 107,134,154,225
 red shift 197,199
 Regulus 58-60,79
 Rey, H. A. 198,222
 Rigel (star in Orion) 10
 Rigel Kentaurus 176
 right ascension 169-170,196,225
 Ring Nebula (M 57) 34,134
 Rosette Nebula 30,123
 Ross 128 88
 Ross 154 x,64-65
 Rosse, Lord 71
 Rotanev (star in Delphinus) 150
 RR Lyrae 134
 Ruchbah (star in Cassiopeia) 185
 Runaway Star 116
 Russell, Henry Norris 45

 Sadalmelek (star in Aquarius) 160
 Sadr (star in Cygnus) 138-139
 Sagitta 146,149
 Sagittarius 110,119-124,128
 Sagittarius Arm 208
 Saint-Exupery 218
 San Francisco Bay 209
 Saturn 117,155
 Scales 104
 Scheat (star in Pegasus) 167
 Schedar (star in Cassiopeia) 185
 Schmidt, Maarten 90
 science ix
 Scorpion 106-107
 Scorpius 92,104-107,110
 Sculptor 183,194

Sculptor Group 195
 Sculptor System 193-194
 Scutum 125
 Scutum Star Cloud 126
 Sea-goat 159
 seasons 174,213
 Seneca 26
 Serpens 110,115
 Serpent Holder 105,115
 Seven Sisters 14
 Sextans 69,125
 Shakespeare 37,130
 shaky air 21
 Shapley, Harlow 157
 Sharatan (star in Aries) 217
 Shaula (star in Scorpius) 107
 Sheliak (star in Lyra) 132-133
 Shield 125
 shooting stars 129,135,165
 sickle 59
 sidereal time 173
 Sidus Ludovicianum 82
 Sigma Octans 86
 sign of the zodiac 225
 Sirius 16-17,21-26,64-65,67,98
 Sirius B 26-27
 Sirrah (star in Andromeda) 189
 size of stars 10,18,27,107,148
 Skat (star in Aquarius) 160
 Small Magellanic Cloud 156
 Small Sagittarius Star Cloud (M 24) 124
 Sobieski's Shield 125
 Sobieski, John 125
 solar apex 114
 solar time 173
 solstice, summer 33,40,58,60,103,225
 solstice, winter 40,120,159,174,203,
 212-214,225
 Sombrero Galaxy (M 104) 89
 Southern Claw 104
 Southern Cross 65,67,113,137,151,176
 Southern Fish 162
 space velocity 81
 spectral type 25,44-45,225
 spectroscopy 25
 spectrum 24
 speed of light 97
 sphinx 60
 Spica 79,87-88
 spiral arms 206,208
 spiral galaxies 70-71,179,191-192
 spring equinox 56,161,168,170,196,
 217,225
 Squaw and Papoose 82
 Star of Bethlehem 214
 star time 173
 stardust 188
 Starry Night, The ix
 Stephan's Quintet 179
 Sualocin (star in Delphinus) 150
 Sulaphat (star in Lyra) 132
 summer solstice 33,40,58,60,103,225
 Summer Triangle 129-130
 sun 9,173
 sun (life cycle of) 48-49
 sun-standing 103
 sunset, position of 212
 sunset, time of 203
 supercluster 195
 supernovae 15,51,117-118,141,149,
 187-188,208,225
 Swan 131,136-136
 Swan Nebula (M 17) 124
 T Corona 102
 Tarazed (star in Aquila) 148
 Tau Ceti 97-98,198
 Taurus 2,11-15,68
 teapot 119
 telescope 100,177-178
 Tempel-Tuttle (comet) 62
 temperature of stars 11,22,24-25,44-45
 temperature of universe 184
 thermonuclear fusion 47,57,188
 Theseus 101
 thickness of Galaxy 177-178
 Three Leaps of the Gazelle 81
 Thuban (star in Draco) 86,158
 Ti'amat 158
 tides 215
 tilt of earth's axis 86
 time (solar vs. sidereal) 173
 Tombaugh, Clyde 33
 Trapezium 9
 Triangulum 183,195
 Trifid Nebula (M 20) 123
 Trojan War 31
 Tropic of Cancer 40,225
 Tropic of Capricorn 40,159,213,225
 twilight 203
 twinkle of stars 21
 Twins 31
 Tycho Brahe 70,187,208-209,216
 Tycho's Star 187-188,208
 U Geminorum 34
 Uhuru X-ray satellite 143
 Underwing Moth 100
 Unicorn (Monoceros) 30,211
 Uranus 33,65
 Ursa Major 74-81
 Ursa Major cluster of galaxies 195
 Ursa Minor 74,77,84,152
 Ursa Minor System 193-194
 Valentine's Day 149

Van Biesbroeck's Star 148
Van Gogh ix
Van Maanen's Star 197
variable stars 18,61,102,133-134,
155-157,198,205
variables, cataclysmic 34
Vega 17,86,99,111,129-131
Veil Nebula 141,187
Venator, Nicholas 150
Venus 70,100,187
Venus (magnitude of) 177
vernal equinox 56,161,168,170,196,
217,225
Virgil 23
Virgo 87-90,104
Virgo cluster of galaxies 89
visible light 24
Voyager spacecraft 23
Vulpecula 146,150

wagon (Big Dipper) 77
wandering stars (planets) 29
Wasat (star in Gemini) 32-33
Water Carrier 160
watery constellations 160
watery portion of sky 166-167
Watts, May Theilgaard 215
wavelengths of light 24-25
Wezen (star in Canis Major) 22
Whale 97-98,198
Whirlpool Galaxy (M 51) 71
white dwarfs 16,26-27,48-49,134,
197,225
Winged Horse 167
winter hexagon 3
winter solstice 40,120,159,174,203,
212-214,225
wobble 158,161,172,196,217,225
Wolf 359 64-65
Wolf 424 88
Wolf, Max 64
World's Fair 94
wreath 101

X-ray detectors 143
X-ray radiation 122
Xi Cygni 140

Yin and Yang 31

zenith 3,131,171,225
Zeta Cancri 46
Zeta Tauri 13
Zeus 31,52,78,112,130,136,147,149
zodiac 11-12,33,39,60,104-105,225
zodiacal light 144
Zosma (star in Leo) 61
Zuben el Genubi (star in Libra) 104
Zuben Eschamali (star in Libra) 104