
© Copyright 2007 The Raleigh Astronomy Club

 Globular Cluster Observing Club

 Raleigh Astronomy Club

Version 1.2 22 June 2007

Introduction

Welcome to the Globular Cluster Observing Club! This list is intended to give you an appreciation
for the deep-sky objects known as globular clusters. There are 153 known Milky Way Globular
Clusters of which the entire list can be found on the seds.org site listed below. To receive your
Gold level we will only have you do sixty of them along with one challenge object from a list of
three. Challenge objects being the extra-galactic globular Mayall II (G1) located in the Andromeda
Galaxy, Palomar 4 in Ursa Major, and Omega Centauri a magnificent southern globular. The first
two challenge your scope and viewing ability while Omega Centauri challenges your ability to plan
for a southern view. A Silver level is also available and will be within the range of a 4 inch to 8
inch scope depending upon seeing conditions. Many of the objects are found in the Messier,
Caldwell, or Herschel catalogs and can springboard you into those clubs.

The list is meant for your viewing enrichment and edification of these types of clusters. It is also
meant to enhance your viewing skills. You are encouraged to view the clusters with a critical eye
toward the cluster’s size, visual magnitude, resolvability, concentration and colors. The
Astronomical League’s Globular Clusters Club book “Guide to the Globular Cluster Observing
Club” is an excellent resource for this endeavor. You will be asked to either sketch the cluster or
give a short description of your visual impression, citing seeing conditions, time, date, cluster’s
size, magnitude, resolvability, concentration, and any star colors. All globular clusters are not the
same and this club will give you an appreciation for their diversity. You are encouraged to view
each cluster for at least 10 minutes using varying eyepieces to increase magnification up to your
scope’s limit.

Resources including pictures of most of the globular clusters can be found at these sites.

http://www.seds.org/~spider/spider/mwgc/Add/gc_dis.html Link to pictures on them all.

http://www.mporzio.astro.it/~marco/gc/ Globular Cluster database.

http://www.seds.org/~spider/spider/MWGC/mwgc.html List of Milky Way Globular Clusters

http://messier45.com/cgi-bin/dsdb/dsb.pl Deep Sky Browser enter the data for pictures and chart.

http://hometown.aol.com/billferris/index.html

http://www.seds.org/messier/deep-l.html

http://www.angelfire.com/id/jsredshift/gcextra.htm (for Mayall II (G1))

© Copyright 2007 The Raleigh Astronomy Club

http://www.ngcic.org/DSS/dss_H400.asp all the Herschel 400 info you every wanted.

http://www.saguaroastro.org/content/downloads.htm You can get an observing log from here.

http://simbad.harvard.edu/sim-fid.pl Plug in your request here.

http://www.stargazing.net/astropc/index.html Free sky chart – very good.

http://observers.org/ TAC observing page

http://www.seds.org/~spider/ngc/ngc.html Interactive NGC catalog

http://www.ngcic.org/ All the NGC info you need.

http://archive.stsci.edu/cgi-bin/dss_form Plug in your request.

http://www.seds.org/~spider/spider/MWGC/pal04.html Palomar 4 gateway.

Rules

In order to earn the Silver certificate for the program, the applicant must meet the following
qualifications:

1. Be a member in good standing of the Raleigh Astronomy Club.

2. Observe 30 Globular Clusters from the list – no more than 20 of the 29 Messier objects can
be used.

3. Record the time and date of each observation adding a simple sketch or short description.

4. Any record sheet/format can be used. There is an attached observing log that can be used.

5. Use of Go-To and Digital Setting Circles are permitted.

6. Send a copy of the observing record to the Raleigh Astronomy Club at:

Raleigh Astronomy Club
c/o P.O. Box 10643
Raleigh, NC 27605
Email: alcor@raleighastro.org

In order to earn the Gold certificate for the program, the applicant must meet the qualifications for
the Silver award along with 20 additional non-Messier observations and one challenge object.

Good Luck and Good Observing!!

© Copyright 2007 The Raleigh Astronomy Club

Raleigh Astronomy Club
Globular Cluster Observing Club List

Ranked by Right Ascension

NO. OBJECT: OTHER ID: RA DEC CON SIZE MAG
v SKY#

C G1 Mayall II 00 32 48 +39 34 42 And 0.6 13.5 4

1 NGC 288 Herschel 400 (H400) 00 52 48 -26 35 00 Scl 13.8 8.1 18

2 NGC 1049 Hodge 3, in Fornax
Dwarf Galaxy 02 39 48 -34 15 30 For 1.3 12.6 18

3 NGC 1851 Dunlop 508,
Caldwell 73 (C73) 05 14 06 -40 02 48 Col 11.0 7.1 19

4 NGC 1904 M79 05 24 12 -24 31 30 Lep 7.8 7.7 19

5 NGC 2298 GCL 11, Dunlop 578 06 48 59 -36 00 18 Pup 9.3 6.8 19

6 NGC 2419
Intergalactic
Wanderer, H400,
C25

07 38 06 +38 55 54 Lyn 6.2 10.4 5

C Pal 4 Palomar 4, Ursa
Major Dwarf 11 29 16 +28 58 24 Uma 1.3 14.2 6

7 NGC 4590 M68 12 39 30 -26 44 36 Hya 9.8 7.3 21

8 NGC 5024 M53 13 12 54 +18 10 06 Com 14.4 7.7 14

C NGC 5139 Omega Centauri,
C80 13 26 48 -47 28 36 Cen 36.3 3.9 21

9 NGC 5272 M3 13 42 12 +28 22 42 Cvn 18.6 6.3 7

10 NGC 5466 GCL 27, H400 14 05 30 +28 32 06 Boo 9.2 9.1 7

11 NGC 5634 H400 14 29 37 -05 58 36 Vir 5.5 9.5 14

12 NGC 5694 GCL 29, H400, C66 14 39 36 -26 32 18 Hya 3.6 10.2 21

13 NGC 5824 15 03 59 -33 04 06 Lup 7.4 9.1 21

14 NGC 5897 GCL 33, H400 15 17 24 -21 00 36 Lib 8.7 8.4 21

15 NGC 5904 M5 15 18 36 +02 05 00 Ser 19.9 5.7 14

16 NGC 6093 M80 16 17 00 -22 58 30 Sco 5.1 7.3 22

17 NGC 6121 M4 16 23 36 -26 31 30 Sco 26.3 5.4 22

18 NGC 6171 M107 16 32 30 -13 03 12 Oph 3.3 7.8 15

19 NGC 6205 M13 - Great Cluster
in Hercules 16 41 42 +36 27 36 Her 23.2 5.8 8

20 NGC 6218 M12 16 47 12 -01 56 48 Oph 14.5 6.1 15

21 NGC 6254 M10 16 57 06 -04 06 00 Oph 12.2 6.6 15

22 NGC 6266 M62 17 01 12 -30 06 48 Oph 14.1 6.4 22

23 NGC 6273 M19 17 02 36 -26 16 06 Oph 5.3 6.8 22

24 NGC 6304 GCL 56, H400 17 14 30 -29 27 42 Oph 3.8 8.4 22

25 NGC 6316 GCL 57, H400 17 16 36 -28 08 24 Oph 4.9 8.1 22

26 NGC 6341 M92 17 17 06 +43 08 48 Her 11.2 6.5 8

27 NGC 6333 M9 17 19 12 -18 31 00 Oph 5.5 7.9 15

28 NGC 6356 GCL 62, H400 17 23 36 -17 48 48 Oph 3.5 8.2 15

© Copyright 2007 The Raleigh Astronomy Club

29 NGC 6355 GCL 63, H400 17 24 00 -26 21 12 Oph 6.1 8.6 22
30 NGC 6402 M14 17 37 36 -03 14 48 Oph 6.7 7.6 15

31 NGC 6401 GCL 73, H400 17 38 36 -23 54 36 Oph 1.0 7.4 22

32 NGC 6426 GCL 43, H400 17 44 54 +03 10 12 Oph 4.2 10.9 15

33 NGC 6441 GCL 78 17 50 12 -37 03 06 Sco 7.8 7.4 22

34 NGC 6539 GCL 85 18 04 48 -07 35 12 SerC 2.5 8.9 15

35 NGC 6544 GCL 87, H400 18 07 18 -24 59 54 Sgr 8.4 7.5 22

36 NGC 6553 GCL 88, H400 18 09 18 -25 54 30 Sgr 3.2 8.3 22

37 NGC 6558 Melotte 194 18 10 18 -31 45 48 Sgr 3.7 8.6 22

38 NGC 6569 GCL 91, H400 18 13 36 -31 49 36 Sgr 5.8 8.4 22

39 NGC 6624 GCL 93, H400 18 23 42 -30 21 30 Sgr 5.9 7.6 22

40 NGC 6626 M28 18 24 30 -24 52 12 Sgr 15.0 6.9 22

41 NGC 6637 M69 18 31 24 -32 20 54 Sgr 7.1 7.7 22

42 NGC 6638 H400 18 30 56 -25 29 54 Sgr 7.3 9.2 22

43 NGC 6656 M22 18 36 24 -23 54 12 Sgr 24.0 5.2 22

44 NGC 6681 M70 18 43 12 -32 17 30 Sgr 7.8 7.8 22

45 NGC 6712 GCL 103, H400 18 53 06 -08 42 18 Sct 4.3 8.2 16

46 NGC 6715 M54 18 55 06 -30 29 00 Sgr 9.1 7.7 22

47 NGC 6723 Dunlop 573 18 59 36 -36 38 42 Sgr 11.0 6.8 22

48 NGC 6749 Berkley 42 19 05 15 +01 54 06 Aql 6.3 12.4 16

49 NGC 6760 GCL 109 19 11 12 +01 01 54 Aql 2.4 9.1 16

50 NGC 6779 M56 19 16 36 -30 11 06 Lyr 5.0 8.3 8

51 NGC 6809 M55 19 40 00 -30 57 42 Sgr 19.0 6.3 22

52 NGC 6838 M71 19 53 48 +18 46 42 Sge 6.1 8.3 8

53 NGC 6864 M75 20 06 06 -21 55 18 Sgr 6.0 8.6 23

54 NGC 6934 GCL 117, H400 20 34 12 +07 24 18 Del 2.0 8.9 16

55 NGC 6981 M72 20 53 30 -12 32 12 Aqr 5.9 9.2 16

56 NGC 7006 H400 21 01 29 +16 11 12 Del 3.6 10.6 16

57 NGC 7078 M15 21 30 00 +12 10 00 Peg 12.3 6.4 17

58 NGC 7089 M2 21 33 30 +00 49 24 Aqr 11.7 6.5 17

59 NGC 7099 M30 21 40 24 -23 10 42 Cap 8.9 6.9 23

© Copyright 2007 The Raleigh Astronomy Club

Raleigh Astronomy Club
Globular Cluster Observing Club List

Ranked by Constellation

NO. OBJECT: OTHER ID: RA DEC CON SIZE MAG
v SKY#

C G1 Mayall II 00 32 48 +39 34 42 And 0.6 13.5 4

48 NGC 6749 Berkley 42 19 05 15 +01 54 06 Aql 6.3 12.4 16

49 NGC 6760 GCL 109 19 11 12 +01 01 54 Aql 2.4 9.1 16

55 NGC 6981 M72 20 53 30 -12 32 12 Aqr 5.9 9.2 16

58 NGC 7089 M2 21 33 30 +00 49 24 Aqr 11.7 6.5 17

10 NGC 5466 GCL 27, H400 14 05 30 +28 32 06 Boo 9.2 9.1 7

59 NGC 7099 M30 21 40 24 -23 10 42 Cap 8.9 6.9 23

C NGC 5139 Omega Centauri,
C80 13 26 48 -47 28 36 Cen 36.3 3.9 21

3 NGC 1851 Dunlop 508,
Caldwell 73 (C73) 05 14 06 -40 02 48 Col 11 7.1 19

8 NGC 5024 M53 13 12 54 +18 10 06 Com 14.4 7.7 14

9 NGC 5272 M3 13 42 12 +28 22 42 Cvn 18.6 6.3 7

54 NGC 6934 GCL 117, H400 20 34 12 +07 24 18 Del 2 8.9 16

56 NGC 7006 H400 21 01 29 +16 11 12 Del 3.6 10.6 16

2 NGC 1049 Hodge 3, in Fornax
Dwarf Galaxy 02 39 48 -34 15 30 For 1.3 12.6 18

19 NGC 6205 M13 - Great Cluster
in Hercules 16 41 42 +36 27 36 Her 23.2 5.8 8

26 NGC 6341 M92 17 17 06 +43 08 48 Her 11.2 6.5 8

7 NGC 4590 M68 12 39 30 -26 44 36 Hya 9.8 7.3 21

12 NGC 5694 GCL 29, H400, C66 14 39 36 -26 32 18 Hya 3.6 10.2 21

4 NGC 1904 M79 05 24 12 -24 31 30 Lep 7.8 7.7 19

14 NGC 5897 GCL 33, H400 15 17 24 -21 00 36 Lib 8.7 8.4 21

13 NGC 5824 15 03 59 -33 04 06 Lup 7.4 9.1 21

6 NGC 2419
Intergalactic
Wanderer, H400,
C25

07 38 06 +38 55 54 Lyn 6.2 10.4 5

50 NGC 6779 M56 19 16 36 -30 11 06 Lyr 5 8.3 8

18 NGC 6171 M107 16 32 30 -13 03 12 Oph 3.3 7.8 15

20 NGC 6218 M12 16 47 12 -01 56 48 Oph 14.5 6.1 15

21 NGC 6254 M10 16 57 06 -04 06 00 Oph 12.2 6.6 15

22 NGC 6266 M62 17 01 12 -30 06 48 Oph 14.1 6.4 22

23 NGC 6273 M19 17 02 36 -26 16 06 Oph 5.3 6.8 22

24 NGC 6304 GCL 56, H400 17 14 30 -29 27 42 Oph 3.8 8.4 22

25 NGC 6316 GCL 57, H400 17 16 36 -28 08 24 Oph 4.9 8.1 22

27 NGC 6333 M9 17 19 12 -18 31 00 Oph 5.5 7.9 15

© Copyright 2007 The Raleigh Astronomy Club

28 NGC 6356 GCL 62, H400 17 23 36 -17 48 48 Oph 3.5 8.2 15
29 NGC 6355 GCL 63, H400 17 24 00 -26 21 12 Oph 6.1 8.6 22

30 NGC 6402 M14 17 37 36 -03 14 48 Oph 6.7 7.6 15

31 NGC 6401 GCL 73, H400 17 38 36 -23 54 36 Oph 1 7.4 22

32 NGC 6426 GCL 43, H400 17 44 54 +03 10 12 Oph 4.2 10.9 15

57 NGC 7078 M15 21 30 00 +12 10 00 Peg 12.3 6.4 17

5 NGC 2298 GCL 11, Dunlop 578 06 48 59 -36 00 18 Pup 9.3 6.8 19

1 NGC 288 Herschel 400 (H400) 00 52 48 -26 35 00 Scl 13.8 8.1 18

16 NGC 6093 M80 16 17 00 -22 58 30 Sco 5.1 7.3 22

17 NGC 6121 M4 16 23 36 -26 31 30 Sco 26.3 5.4 22

33 NGC 6441 GCL 78 17 50 12 -37 03 06 Sco 7.8 7.4 22

45 NGC 6712 GCL 103, H400 18 53 06 -08 42 18 Sct 4.3 8.2 16

15 NGC 5904 M5 15 18 36 +02 05 00 Ser 19.9 5.7 14

34 NGC 6539 GCL 85 18 04 48 -07 35 12 SerC 2.5 8.9 15

52 NGC 6838 M71 19 53 48 +18 46 42 Sge 6.1 8.3 8

35 NGC 6544 GCL 87, H400 18 07 18 -24 59 54 Sgr 8.4 7.5 22

36 NGC 6553 GCL 88, H400 18 09 18 -25 54 30 Sgr 3.2 8.3 22

37 NGC 6558 Melotte 194 18 10 18 -31 45 48 Sgr 3.7 8.6 22

38 NGC 6569 GCL 91, H400 18 13 36 -31 49 36 Sgr 5.8 8.4 22

39 NGC 6624 GCL 93, H400 18 23 42 -30 21 30 Sgr 5.9 7.6 22

40 NGC 6626 M28 18 24 30 -24 52 12 Sgr 15 6.9 22

41 NGC 6637 M69 18 31 24 -32 20 54 Sgr 7.1 7.7 22

42 NGC 6638 H400 18 30 56 -25 29 54 Sgr 7.3 9.2 22

43 NGC 6656 M22 18 36 24 -23 54 12 Sgr 24 5.2 22

44 NGC 6681 M70 18 43 12 -32 17 30 Sgr 7.8 7.8 22

46 NGC 6715 M54 18 55 06 -30 29 00 Sgr 9.1 7.7 22

47 NGC 6723 Dunlop 573 18 59 36 -36 38 42 Sgr 11 6.8 22

51 NGC 6809 M55 19 40 00 -30 57 42 Sgr 19 6.3 22

53 NGC 6864 M75 20 06 06 -21 55 18 Sgr 6 8.6 23

C Pal 4 Palomar 4, Ursa
Major Dwarf

11 29 16 +28 58 24 Uma 1.3 14.2 6

11 NGC 5634 H400 14 29 37 -05 58 36 Vir 5.5 9.5 14

© Copyright 2007 The Raleigh Astronomy Club

Raleigh Astronomy Club
Globular Cluster Observing Club List

Observer: ___________________________

Instruments Used: ___

OBJECT Location Date Time Sketch

1. [] NGC 288 __________________ _________ __________ ____

2. [] NGC 1049 __________________ _________ __________ ____

3. [] NGC 1851 __________________ _________ __________ ____

4. [] NGC 1904 __________________ _________ __________ ____

5. [] NGC 2298 __________________ _________ __________ ____

6. [] NGC 2419 __________________ _________ __________ ____

7. [] NGC 4590 __________________ _________ __________ ____

8. [] NGC 5024 __________________ _________ __________ ____

9. [] NGC 5272 __________________ _________ __________ ____

10. [] NGC 5466 __________________ _________ __________ ____

11. [] NGC 5634 __________________ _________ __________ ____

12. [] NGC 5694 __________________ _________ __________ ____

13. [] NGC 5824 __________________ _________ __________ ____

14. [] NGC 5897 __________________ _________ __________ ____

15. [] NGC 5904 __________________ _________ __________ ____

16. [] NGC 6093 __________________ _________ __________ ____

17. [] NGC 6121 __________________ _________ __________ ____

18. [] NGC 6171 __________________ _________ __________ ____

19. [] NGC 6205 __________________ _________ __________ ____

20. [] NGC 6218 __________________ _________ __________ ____

21. [] NGC 6254 __________________ _________ __________ ____

22. [] NGC 6266 __________________ _________ __________ ____

23. [] NGC 6273 __________________ _________ __________ ____

24. [] NGC 6304 __________________ _________ __________ ____

25. [] NGC 6316 __________________ _________ __________ ____

26. [] NGC 6341 __________________ _________ __________ ____

27. [] NGC 6333 __________________ _________ __________ ____

28. [] NGC 6356 __________________ _________ __________ ____

© Copyright 2007 The Raleigh Astronomy Club

29. [] NGC 6355 __________________ _________ __________ ____

30. [] NGC 6402 __________________ _________ __________ ____

31. [] NGC 6401 __________________ _________ __________ ____

32. [] NGC 6426 __________________ _________ __________ ____

33. [] NGC 6441 __________________ _________ __________ ____

34. [] NGC 6539 __________________ _________ __________ ____

35. [] NGC 6544 __________________ _________ __________ ____

36. [] NGC 6553 __________________ _________ __________ ____

37. [] NGC 6558 __________________ _________ __________ ____

38. [] NGC 6569 __________________ _________ __________ ____

39. [] NGC 6624 __________________ _________ __________ ____

40. [] NGC 6626 __________________ _________ __________ ____

41. [] NGC 6637 __________________ _________ __________ ____

42. [] NGC 6638 __________________ _________ __________ ____

43. [] NGC 6656 __________________ _________ __________ ____

44. [] NGC 6681 __________________ _________ __________ ____

45. [] NGC 6712 __________________ _________ __________ ____

46. [] NGC 6715 __________________ _________ __________ ____

47. [] NGC 6723 __________________ _________ __________ ____

48. [] NGC 6749 __________________ _________ __________ ____

49. [] NGC 6760 __________________ _________ __________ ____

50. [] NGC 6779 __________________ _________ __________ ____

51. [] NGC 6809 __________________ _________ __________ ____

52. [] NGC 6838 __________________ _________ __________ ____

53. [] NGC 6864 __________________ _________ __________ ____

54. [] NGC 6934 __________________ _________ __________ ____

55. [] NGC 6981 __________________ _________ __________ ____

56. [] NGC 7006 __________________ _________ __________ ____

57. [] NGC 7078 __________________ _________ __________ ____

58. [] NGC 7089 __________________ _________ __________ ____

59. [] NGC 7099 __________________ _________ __________ ____

C [] NGC 5139 __________________ _________ __________ ____

C [] G1/Mayall II __________________ _________ __________ ____

C [] Pal 4 __________________ _________ __________ ____

