NLO Check-List - Taurus
	Date
	
	Time
	

	Telescope/Dome
	
	Conditions
	

	NGC1432 M45 Collinder 42 Melotte 22 – “The Pleiades” –

Open Cluster – II3r – Easy
Stunning open cluster, can be seen with the naked eye and through all types of instruments. Best viewed through binoculars or using a wide field eyepiece in a telescope, magnificent!
	

	
	
	
	

	NGC 1514 – Planetary Nebula – Moderate
This ordinary planetary nebula is only worth viewing for its unusually bright central star. Best viewed through moderate sized telescopes and using a filter will reveal subtle detail.
	

	
	
	
	

	Collinder 50 Melotte 25 – “The Hyades” - Open Cluster – II3m – Easy
The nearest cluster to us after the Ursa Major Moving Stream. Again best enjoyed through binoculars due to the size of the cluster which is 5.5 degrees. Aldebaran the lovely Orange K type star is not part of the cluster.
	

	
	
	
	

	 NGC1647 Collinder 54 Melotte26 – Open Cluster – II2r – Easy
Irregular scattered open cluster that can be seen with binoculars. The cluster itself contains many double and triple star systems.
	

	
	
	
	

	NGC1746 Collinder 57 Melotte 28 – Open Cluster – III2p – Moderate
Another large scattered open cluster that on clear nights can be seen with the naked eye. Current research indicates that this may not be a true open cluster. Lying behind this cluster are 2 smaller clusters with their own NGC designations NGC1750 and NGC1758.
	

	
	
	
	

	NGC1807 - Open Cluster – II2p – Moderate
Along with NGC1817 forms part of the “Poor Man’s Double Cluster”. This loose and irregular open cluster is a good test of your averted vision techniques.
	

	
	
	
	

	NGC1817 Collinder 60 – Open Cluster – IV2r – Moderate
Can be viewed along with NGC1807 in the same field of view when using binoculars and well worth a look.
	

	
	
	Taurus checklist page 2

	

	NGC1952 M1 – Supernova Remnant – Moderate
Famously known as the “Crab Nebula” but don’t get excited. Even when viewed through the 11.25 inch telescope in the Victoria dome it only appeared as a fuzzy blob!
	

	
	
	
	

	Collinder 65 – Open Cluster – II3p – Easy
Enormous open cluster that straddles the border between Orion and Taurus. This cluster can be seen with the naked eye and is best seen in binoculars. Contains 6 stars that are brighter than magnitude 6 look for a nice orange star at its edge. There are reports that nebulosity has been observed around one of its stars 119 Tauri.
	

	
	
	
	

	NGC1550 – Galaxy – Difficult
Through telescopes this lenticular galaxy appears small but reasonably bright. Best viewed through moderate or larger sized telescopes at high magnification which will reveal a bright well defined inner disc.
	

	
	
	
	

	NGC1587 NGC1588 NGC1589 – Galaxies - Difficult
These three galaxies can appear in the same field of view when using a low power in a moderate sized telescope. NGC1587 appears brighter than the other two galaxies and appears as a condensed patch of light with well defined edges and an even surface brightness.

NGC1588 is visually the smallest of the group but is a well condensed and sharply defined object.

NGC1589 At medium magnification look for a sliver of light with a nice bright core.
	

	
	
	
	

	STF 716AB – Mag 5.8 / Mag 6.7
The primary star appears as a warm white colour whilst the secondary is white in appearance
	

	
	

	98 chi - STF 528 – Mag 5.4 / Mag 8.5

The primary star appears as a cool white colour whilst the secondary is white in appearance
	

