

The Journal of The Royal Astronomical Society of Canada
Journal
Le Journal de la Société royale d'astronomie du Canada

PROMOTING
ASTRONOMY
IN CANADA

June/juin 2012
Volume/volume 106
Number/numéro 3 [754]

Inside this issue:

Outreach in Cuba: Trip
Three

Madawaska Highlands
Observatory

Astronomy the
Babylonian Way

Universe Starter Kit

Stargazing in a Rush

CASTOR

Flat Frames

50th Anniversary—John
Glenn

75th Birthday—Valentina

*Captured: A Ghost
in Cepheus*

contents / table des matières

Feature Articles / Articles de fond

- 99 **Astronomy Outreach in Cuba: Trip Three**
by David M.F. Chapman

- 104 **Madawaska Highlands Observatory:
A Tourist Facility and Major Observatory**
by Frank Roy

- 108 **Astronomy the Babylonian Way**
by Jay Anderson

- 111 **Universe Starter Kit**
by Ken Backer

- 112 **Stargazing in a Rush**
by Jesse Corbeil

- 117 **CASTOR**
by Chris Gainor

- 119 **Stamp Pages from Rick Stankiewicz**

- 120 **Flat Frames**
by Rick Saunders

Departments / Départements

- 94 **President's Corner**
by Mary Lou Whitehorne

- 95 **News Notes/En manchettes**
compiled by Andrew Oakes

*Serpent Dust Devil / First Earth Trojan asteroid identified /
List of five-year technology development priorities to assist
NASA planning / Ten-year study shows melt of 4.3 trillion
tons of global land ice / Supernova in M95*

- 119 **Letter to the Editor**

- 131 **Society News**
by James Edgar

- 132 **Edmonton Welcomes You! The 2012 GA**

- 134 **Great Images: Plato / SH2-273 / Horsehead /
Flaming Star Nebula**
by Stephen McIntyre / Serge Theberge / Dalton Wilson / Joel Parks

- 136 **Astrocryptic**
by Curt Nason

- 136 **It's Not All Sirius—Cartoon**
By Ted Dunphy

Columns / Rubriques

- 113 **Pen and Pixel: Lagoon Nebula / Bubble Nebula /
Venus and the Pleiades / Antares and Ophiuchus /
Venus and Jupiter Conjunction / Comet Garradd /
Andromeda Galaxy / IC 1318**
*by Klaus Brasch / Howard Trottier / Blair MacDonald /
John McDonald / Kevin Black / Jay Anderson /
Dalton Wilson / Paul Mortfield*

- 122 **Make Your Own On-Axis Guider and 3-inch
Monster Crayford Focuser**
by Jim Chung

- 124 **On Another Wavelength: Galaxy Groups in Leo**
by David Garner

- 126 **Through My Eyepiece: Telescope Troubles**
by Geoff Gaherty

- 127 **Rising Stars: Paul-Emile Legault Never
Stops Learning or Teaching**
by John Crossen

- 128 **Imager's Corner: Fixing Trailed Stars**
by Blair MacDonald

- 130 **Second Light: A "new" asteroid belt as a source of
giant impacts on Earth until 1.8 million years ago**
by Leslie J. Sage

Front cover — This image of vdB 141—the Ghost Nebula—is the result of approximately 15 hours of exposures by Howard Trottier at his Cabin in the Sky Observatory in the South Okanagan, B.C. Howard used a PlaneWave Instruments CDK17, operating at f/4.5, and an SBIG STL-4020M camera to accumulate 6 hours in luminance (unbinned) and about 3 hours in each of R, G, and B with 2x2 binning. The Ghost is a reflection nebula and molecular cloud complex lying about 1200 light-years away in Cepheus.

