

Simple Summer Star-chart

You may have seen other star-charts before that were a confusing mass of dots and lines and Greek letters, and you have to hold them over your head to use them. Our star charts here are far simpler and have fewer stars. You can just hold these up in front of you when you're facing the appropriate direction and look up!

Looking North

The plough is perhaps the most easily recognised group of stars in the northern sky and it is a very useful 'skymark'. The plough is always above the horizon and allows us to find Polaris, or the Pole Star. If you imagine the plough as a saucepan, then you can follow the two stars furthest from the handle, up towards another not-particularly-bright star. This star is Polaris. If you are looking at this star, you are facing north.

On the other side of Polaris is a W of stars (or an M depending on which way up it happens to be; the stars appear to rotate anti-clockwise round Polaris once every 24 hours). This is the constellation of Cassiopeia. These stars in the northern sky are the same all year round, so you will always be able to find them on a clear night.

Looking South

The stars in the southern sky change as the seasons change. In summer, look out for the Summer Triangle, shown in the chart. It is made up of the stars Deneb, Vega and Altair. Deneb is the body of Cygnus, the swan, whose cross-shape is also shown. If you're very lucky, and get a very dark night, you might be able to see the Milky Way, our galaxy, down which Cygnus appears to fly.

The other star on the southern chart is Arcturus. If you follow the curve of the handle of the Plough, you will eventually arrive at Arcturus. This is sometimes called the 'arc to Arcturus' and can help you join the northern sky and the southern sky up.

What Next?

There are, of course, far more stars to be seen than just these, but if you can find these objects reliably, then you can use them to find your way round other constellations too. Astronomical magazines publish monthly sky-charts with much more detail than our star-chart including the current position of the planets etc. but you'll find it helpful to master ours first before progressing onto those. You can also find sky-charts and a range of other astronomical resources at www.heavens-above.com.

Dark Sky Discovery

Dark Sky Discovery is a national network of astronomy and outdoor organisations helping you to enjoy the stars, wherever you are!

