

The Sky This Month

Aug-Sep 2020

Mon	Tue	Wed	Thu	Fri	Sat	Sun
Visible at 1x power. Best in binoculars. Haul out the telescope. Try a photo! Video record session. Rockets and satellites.		19 young Moon challenge! north ♄ Aquariid meteor shower peak new Moon yesterday would have been Dark Sky observing...	20 Islamic New Year 45th Anniversary (1975) Viking 1 Launch (Mars Lander/Orbiter) would have been Starfest event...	21 (109) Felicitas asteroid occultation (morning) would have been Millennium Sq observing asteroid 7000 Curie close to Earth	22 23 South δ Aquariid meteor shower continues to 23 Aug α Capricornid meteors continue to 11 Sep Perseid meteors ends on Monday Jupiter "events" almost every night! i.e. transits, shadows, eclipses, occultations, and the Great Red Spot...	
24 would have been City observing... morning ISS flyovers start... comet C/2020 F3 NEOWISE below mag 8	25 1st quarter Moon Lunar X OSIRIS-REx, asteroid Bennu match-point rehearsal	26 Lunar Straight Wall Moon near Antares	27 Vesta in the Beehive (morning)	28 Ceres opposition Massalia opposition Moon near Jupiter Kuiper 225088 Gonggong opposition (87.5 AU)	29 Moon near Pluto Moon near Saturn RASC DDO speaker night observe double stars	30 Venus near Pollux (morning)
31 α Aurigid meteor shower peak asteroid 6735 Madhatter close to Earth Mars rises 2h after sunset	1 PHA 2011 ES4 near Earth very interesting Jupiter events... Mars 19" in size	2 full Moon Pallas stationary	3 Mars solstice summer in south Saturn events...	4 Moon passes Mars	5 2:30 AM Triton elongation Moon very near Mars observe double stars	6 Moon near Uranus September Perseids peak
	7 8 1:00 AM Triton elongation Moon between Pleiades and Hyades very interesting Jupiter events... Mimas elongations...	9 GLOBE at Night light pollution campaign starts Mars stationary 45th Anniversary (1975), Viking 2 launch (Mars Orbiter/Lander)	10 GLOBE at Night campaign continues to 18 Sep 3rd quarter Moon Mars begins retrogression 11:45 PM Triton elongation	11 Fortuna opposition Moon near M35 ! Neptune opposition RASC DDO speaker night	12 Jupiter stationary would have been Solar observing...	13 10:00 PM Triton elongation
14 gravitational waves detection (2015) Moon near Venus Moon near Beehive John Dobson's 105th Birthday (1915)	15 zodiacal light in east starts ISS flyovers transition to evening viewing very interesting Jupiter events... Mercury 22° from Sun	16 zodiacal light in east continues to 29 Sep RASC recreational astronomy meet online	17 new Moon Uranus magnitude 5.7 Mars mag -2.2	 See pgs 112-115 of 2020 RASC <i>Observer's Handbook</i> for more astro info. See the Jul-Aug <i>SkyNews</i> magazine for more astro info and chart. All events in evening unless otherwise. ISS = International Space Station. See heavens-above.com for pass info. Visit rascto.ca for lots of astronomical and telescope information. Visit youtube.com/rasctoronto/ for fun and informative videos.		