Registration Form

Name:

Address:

City:

State:

ZIP:

Phone:

Email:

I would like to attend the following classes:

	Beginner Course (6:30- 8:15pm)
	Advanced Course (8:30 – 10:30pm)

	
 All 6 weeks

 Week 1 (18 June) -- alt az, planispheres, satellites

 Week 2 (25 June) -- RAdec, starcharts, starhopping

 Week 3 (2 July) -- types of objects, observing lists

 Week 4 (9 July) -- types of scopes

 Week 5 (16 July) -- astrophotography

 Week 6 (23 July) -- observing projects

[This course is open to everyone.]
	
 All 6 weeks

 Week 1 (18 June) -- CCD, digital, webcam

 Week 2 (25 June) -- spectroscopy, radio

 Week 3 (2 July) -- occultations

 Week 4 (9 July) -- Obs. tech. for comets and asteroids

 Week 5 (16 July) -- video observations

 Week 6 (23 July) -- binaries, variables, sn, GRBs

[This course is open to everyone although it will be assumed that you know some basic concepts and already have some experience observing.]

1. How did you hear about the classes?

2. Are you a member of an astronomy club? Which one?

3. Do you own a telescope? What kind?

Pre-Class Quiz!

A. IR 38 will be visible tonight at 21:14:44 at mag. -5 with an az. of 79º and alt. of 60º. Describe what you will see and where you will have to look.

B. An object has an RA and dec. of 08h 40m 16.2s and +19d 58' 26". What is it and how did you find out?

C. Galileo is often credited with inventing the telescope, although the credit should belong to Hans Lippershey for inventing the

 telescope. Newtonian telescopes are

 telescopes. Schmidt- and Maksutov-cassegrains are

.

D. How many Messiers have you observed?

E. What is a galaxy and what does it look like?

Learn the Sky Nights 2003

Here it is! Our summer program "Learn the Sky" is back! This year we are holding the classes on Wednesday evenings AND we've expanded the program into a Beginner's and Advanced series! Classes start on 18 June so be sure to register soon!!

This year we will have two courses. A 'beginner course' and an 'advanced course.'

· Have you ever wondered about what that bright star is near the moon? Or how do amateur astronomers know where to look in the sky? Have you ever gone to some of the astronomy websites and wondered what the heck they were talking about?

Then the 'beginner course' is for you!

· Are you tired of observing the Messiers? Have you done some astrophotography but want to take it to the next level? Are you tired of just observing and want your observing to have some purpose?

Then the 'advanced course' is for you! This class is open to graduates of last year's Learn the Sky program and individuals who can demonstrate that they have already mastered the topics covered in the beginner class.

For six Wednesday nights in June and July (2003), we will cover some of the basic (6:30pm - 8:15pm) and advanced (8:30pm - 10:30pm) topics in amateur astronomy.

We anticipate this being a popular program, so be sure to download the registration form and email it or fax (301-405-3538) it back to Elizabeth! Preference will be given to those who attend all five evenings. Families are welcome... students under 17 must be accompanied by a responsible adult (other than me!)!

The classes will be a mixture of lecture, activities, and hands-on lessons. When the weather permits, we will use the observatory telescopes. In addition, there will be some 'homework' each week!

Details

· Registration – Fill out the registration form and fax (301-405-3538) it back to Elizabeth. Or go online and download the form to email it to her.
-- .pdf
-- .doc
-- .html

[NOTE: I will be on vacation from 6-16June! You may still send in your registration form by fax or email, but I may not be able to send a confirmation until 17 JUNE!]

· Cost -- $5 per person per class; payment can be made at the first class you attend.

· Course Credit -- None, this is strictly a fun course for amateurs and other interested individuals who want to learn more about astronomy.

· Class cancellations -- classes will only be canceled in case of extreme weather. A message announcing any class cancellations will be posted on the Observatory homepage and on Elizabeth's phone (301-405-6555).

RETURN this form by attaching it to an email to Elizabeth Warner, warnerem@astro.umd.edu or fax it to Elizabeth at 301-405-3538.

