
March 2018

Club Information 2

President’s Message 2

Observer’s Notebook 3

Meeting Minutes 4

Event Calendar 5

Space Place 7

Meteor Log 8

Treasurer’s Report 9

Inside this issue:

Upcoming Events:

 The next meeting is on Tuesday, March
6th at the Bishop Museum 7:30 PM.

• Bishop Museum’s planetarium shows

are every Saturday of the month at 8:00

PM www.bishopmuseum.org/calendar

• The next Board meeting is Sun., March

4th 3:30 PM in POST building at UH.

The

Astronews
www.hawastsoc.org

So… What a Country!

by Charlie Rykken

Tom Guiguere was displaced by other
urgencies and was not able to get his
Meteor Log for this issue. He suggested
that I put in some pictures of the Star-
man. Hey, I thought, why not?
 The Starman reminded of the Rus-
sian émigré , Yakov Smirnoff (https://
en.wikipedia.org/wiki/
Yakov_Smirnoff). He was a comedian
who would talk about something amus-
ing and/or amazing and then say "And
I thought, 'What a country!'" . For those
of you who are not old enough to re-
member him, he is on YouTube. I tried
to find a video that included a reference
to astronauts but all I could find was
this https://www.branson.com/yakov-
smirnoff-goes-where-no-comedian-has
-gone-before/ . So, any old how, here is
the first picture of the Starman. What a
country!

President’s Message
February 2018

The European Space Agency’s Exo-
Mars Trace Gas Explorer has completed its
aerobraking campaign. The spacecraft
entered a very elliptical orbit (~98,000 x
200 km) around Mars in October of 2016,
and since March of last year it has con-
ducted the delicate task of dipping slightly
into the upper atmosphere of Mars at each
periapsis to reduce the distance from the
planet at the next apoapsis. It is now in an
orbit of about 1050 x 200 km that will be
adjusted to a final circular science orbit of
about 400 km above the surface.

 The main objective of the mission
is to use the European and Russian instru-
ments aboard to measure trace amounts of
gases in the atmosphere of Mars. One of
these gases is methane. Methane has been
detected by other missions, but the
amounts seems to vary a lot. It can be pro-
duced by both biological and geological
processes. It is rather short-lived, so if it is
present it must be undergoing production
of some sort. If a source or sources can be
pinpointed, these will be interesting areas
for further investigation in the future. Of
course, a biological source would be a mo-
mentous discovery – the first evidence of
life beyond Earth. Even a geological
source would provide important infor-
mation about ongoing geological activity
on Mars.

 As we approach the next Mars op-
position in late July, we know much about
Mars that we didn’t at the last opposition.
The MAVEN mission has provided insight
into the loss of atmosphere at Mars and the
implications for its past climate. The rov-
ers Opportunity and Curiosity continue to
examine Mars from the surface, and a
number of NASA orbiters continue to
monitor the surface from space.

(Continued on page 11)

Hawaiian Astronomical Society
P.O. Box 17671

Honolulu, Hawaii 96817

The Astronews Page 2

President
Chris Peterson

956-3131
chrisp@higp.hawaii.edu

Vice President
Gretchen West

282-1892

gwest002@hawaii.rr.com

Secretary
April Lew

734-2705

stardustlounge@hotmail.com

Treasurer
Peter Besenbruch

peter@besenbruch.info

Board Members-at-Large

j Andy Stroble

 Astronews Editor
Charles Rykken

astronews@hawastsoc.org

HAS Webmasters
Peter Besenbruch

peter@besenbruch.info

School Star Party Coordinators

Mark Watanabe

Calvin Oliveria

The Astronews is the monthly newsletter

of the Hawaiian Astronomical Society.
Some of the contents may be copyrighted.
We request that authors and artists be
given credit for their work. Contributions
are welcome. Send them to the Editor via
e-mail. The deadline is the 15th of each
month. We are not responsible for unsolic-
ited artwork.

Page 3

Observer’s Notebook—March 2018 by Jay Wrathall

Planets in March

Neptune

Mercury

Venus Mars

Jupiter Saturn Uranus

)

low in the eastern sky be-
fore sunrise.

reaches conjunction on
Mar 4. Appears in the
morning just before dawn

by the end of the monthΦ

$

& (

%
can also be seen low
in the western sky
after sunset most of
March. It is close to
Mercury in the middle
of the month.

is in Scorpius in the morn-
ing sky, as it moves to-
ward opposition in July. It
is brightening rapidly,
reaching magnitude +0.1
by the end of the month.

 rises a little before mid-
night.

is low in the eastern sky in
the early morning hours in
March.

 can be viewed low in the
west after sunset.

Planets Close To the Moon
Times are Hawaii Standard Time

Mar 6, 21h, Jupiter 3.9º S of Moon
 (119º from sun in evening sky)
Mar 9, 14h, Mars 3.8º S of Moon
 (89⁰ from sun in midnight sky)
Mar 10, 16h, Saturn 2.2º S of Moon
 (77º from sun in morning sky)
Mar 16, 03h, Neptune 1.7⁰ S of Moon
 (17⁰ from sun in morning sky)
Mar 19, 09h, Uranus 4.4⁰ N of Moon
 (25º from sun in evening sky)

Mercury and Venus are closer than
15⁰ from the sun when near the moon
in October.

'

can be viewed low in
the western sky after
sunset in mid-month,
reaching greatest elon-
gation on Mar 15.

Other Events of Interest
Times are Hawaii Standard Time

Mar 1, 14:51h Full moon
Mar 4, 03h, Neptune at conjunction with
the sun.
 (Passes into morning sky)
Mar 15, 03h, Mercury at greatest elonga-
tion
 (18.4⁰ east of the sun in evening
sky)
Mar 17, 03;12h, Moon New
Mar 20, 08:16h, Vernal or spring equi-
nox
Mar 22, 12h, Aldebaran 0.8⁰ from moon
 (62⁰ from sun in evening sky)
Mar 3, 00:37h Full moon

 Reached opposition on Jan
31 at magnitude +6.8 so this
still a good month to view
this dwarf planet at about
magnitude +7.5.

 tƭǳǘƻ ό5ǿŀǊŦ

tƭŀƴŜǘύ
+

1 Ceres
(Dwarf
Planet)

Meeting Minutes H.A.S. Secretary

HAWAIIAN ASTRONOMICAL SOCIETY
GENERAL MEMBERSHIP MEETING

February 6, 2018
President Chris Peterson called the February 6, 2018 meeting of the Hawaiian
Astronomical Society to order at 7:30 p.m. The meeting was held in the Plane-
tariam on the grounds of the Bishop Museum, Honolulu, Hawaii. There were
approximately twenty-two members in attendance.

Last month’s meeting minutes with correction were approved.

Calvin Oliveria is leaving and a new School Party Coordinator is needed to
work with Mark Watanabe. Please contact Chris Peterson or Mark Watanabe.

Gretchen West is moving from Hawaii in August. We will need a new Vice
President. The Vice President is responsible for getting guest speakers for the
monthly meetings.

The Hawaii State Science & Engineering Fair is on March 28 - 30, we will
need 2 – 3 volunteers as judges.

Astronomy Day on April 21. Gretchen West will contact Kahala Mall to get
permission to have a viewing in the afternoon for the public.

Star Party report by Calvin Oliveria:
March 1 – Iolani School
March 16, Friday, will be a star party for the Boy Scouts at Ho'omaluhia Bo-
tanical Gardens in Kaneohe.
April 18 will be a star party for the students at Punahou School.
April, no date yet, star party at Kanoelani Elementary School in Waipahu

Chris reported that the last Kahala star party was rained out, although he spoke
to a visitor on the phone.
Peter Besenbruch reported that the Geiger Park star party had 2 student visitors
who are regular attendees and are part of their school’s astronomy club.

New member Tammy Weese was in attendance and welcomed.

A question posted on Facebook asked where the moon is during the eclipse.
Chris posted instructions to figure out the position of the moon using general
knowledge of the position of the sun, earth, and moon.
A company is offering flights to see the Aurora borealis. See Chris for more
info.

Leatha Conquest gave info about participating in this year’s PhotoCon.

(Continued on page 6)

The Astronews Page 4

Page 5

Hawaiian Astronomical Society
Event Calendar

--Upcoming Star Parties--

Public Party-Dillingham March 10 (Peter Besenbruch)

Public Party Geiger March 24
Public Party Kahala March 24

Upcoming School Star Parties

Fri March 16 Boy Scouts Powder Horn
Ho'omaluhia Botanical Gardens
45-680 Luluku Rd, Kaneohe, HI 96744

1 2 3

sunset 18:34 Worm Moon

4 5 6 7 8 9 10

3:30 PM

Board Meeting

sunset 18:37

7:30 PM

Club Meeting
 Globe at Night Globe at Night

6:41 PM

Public Star Party (D)

Globe at Night

11 12 13 14 15 16 17

sunset 18:39

Globe at Night
 Globe at Night Globe at Night Globe at Night Globe at Night

6:30 PM

Boy Scouts

Powder Horn

Globe at Night

6:43 PM

Club Star Party (D)

Globe at Night

18 19 20 21 22 23 24

 sunset 18:42

6:44 PM

Public Star Party (K)

6:45 PM

Public Star Party (G)

25 26 27 28 29 30 31

 sunset 18:44

Friday Saturday

March 2018
Sunday Monday Tuesday Wednesday Thursday

The Astronews Page 6

HAS is interested in setting up a booth if it is free.
Chris talked about several space news stories:
SpaceX launched biggest operating rocket.
Mars might have a planet wide dust storm.

NASA's MAVEN reveals most of Mars' atmosphere was lost to space.
Wind storms raise up water vapor.

Mars Mission óInSightô will launch in May. It will investigate the
interior, using a seismometer and a heat probe. Scientists hope to de-
termine if Marôs core is liquid or solid.

Joann asked for a volunteer to operate the Bishop Museum telescope, from
8 to 10 PM on March 3.
David Zeimann showed us his eclipse pictures taken from his home in
Kaneohe.
Andy Stroble showed us his pictures of the lunar eclipse, Andromeda
galaxy, the Orion Nebula, the horsehead Nebula, and a double cluster.
Taken from his home in Manoa.

Peter showed a video of Mad Mike Hughes and his steam powered rocket.

SpaceX has managed an incredible feat alongside its historic Falcon
Heavy first test launch Feb 8, landing two of its boosters at once, nearly
simultaneously, intact. SpaceX launched a rocket with a Tesla car and a
test dummy in the driver’s seat, and which is currently in orbit. Elon
Musk’s Tesla overshot Mars’ orbit, but it won’t reach the asteroid belt as
claimed.

NASA John Young passed away January 5. He was commander of NASA's
first space shuttle mission as well as having walked on the moon.

Curiosity rover is on Mars and will commence drilling in Lake Orcadie.
Astronomers using NASA’s Hubble telescope discover quasars acting as
gravitational lenses.

Joann showed the North sky for the next few months, position of Planets,
and Messier objects.
As there was no other business, the meeting was adjourned at 9pm. Re-
freshments furnished by Hiroko and Andy Stroble were served on the
rotunda.

Sincerely,

April Lew

 H.A.S. Secretary

(Continued from page 4) Meeting Minutes

Page 7

 IƛƎƘ ŀōƻǾŜ 9ŀǊǘƘ ƛǎ ŀ ǾŜǊȅ ŀŎǝǾŜ ǇŀǊǘ ƻŦ ƻǳǊ ǳǇǇŜǊ ŀǘƳƻǎǇƘŜǊŜ ŎŀƭƭŜŘ ǘƘŜ
ƛƻƴƻǎǇƘŜǊŜΦ ¢ƘŜ ƛƻƴƻǎǇƘŜǊŜ ƎŜǘǎ ƛǘǎ ƴŀƳŜ ŦǊƻƳ ƛƻƴǎτǝƴȅ ŎƘŀǊƎŜŘ ǇŀǊǝŎƭŜǎ
ǘƘŀǘ ōƭƻǿ ŀǊƻǳƴŘ ƛƴ ǘƘƛǎ ƭŀȅŜǊ ƻŦ ǘƘŜ ŀǘƳƻǎǇƘŜǊŜΦ

Iƻǿ ŘƛŘ ŀƭƭ ǘƘƻǎŜ ƛƻƴǎ ƎŜǘ ǘƘŜǊŜΚ ¢ƘŜȅ ǿŜǊŜ ƳŀŘŜ ōȅ ŜƴŜǊƎȅ ŦǊƻƳ ǘƘŜ {ǳƴΗ

9ǾŜǊȅǘƘƛƴƎ ƛƴ ǘƘŜ ǳƴƛǾŜǊǎŜ ǘƘŀǘ ǘŀƪŜǎ ǳǇ ǎǇŀŎŜ ƛǎ ƳŀŘŜ ǳǇ ƻŦ ƳŀǧŜǊΣ ŀƴŘ
ƳŀǧŜǊ ƛǎ ƳŀŘŜ ƻŦ ǝƴȅ ǇŀǊǝŎƭŜǎ ŎŀƭƭŜŘ ŀǘƻƳǎΦ !ǘ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜΣ ŀǘƻƳǎ ŦǊƻƳ
ǘƘŜ 9ŀǊǘƘΩǎ ŀǘƳƻǎǇƘŜǊŜ ƳŜŜǘ ǳǇ ǿƛǘƘ ŜƴŜǊƎȅ ŦǊƻƳ ǘƘŜ {ǳƴΦ ¢Ƙƛǎ ŜƴŜǊƎȅΣ ŎŀƭƭŜŘ
ǊŀŘƛŀǝƻƴΣ ǎǘǊƛǇǎ ŀǿŀȅ ǇŀǊǘǎ ƻŦ ǘƘŜ ŀǘƻƳΦ ²ƘŀǘΩǎ ƭŜƊ ƛǎ ŀ ǇƻǎƛǝǾŜƭȅ ƻǊ ƴŜƎŀǝǾŜπ
ƭȅ ŎƘŀǊƎŜŘ ŀǘƻƳΣ ŎŀƭƭŜŘ ŀƴ ƛƻƴΦ

¢ƘŜ ƛƻƴƻǎǇƘŜǊŜ ƛǎ ŬƭƭŜŘ ǿƛǘƘ ƛƻƴǎΦ ¢ƘŜǎŜ ǇŀǊǝŎƭŜǎ ƳƻǾŜ ŀōƻǳǘ ƛƴ ŀ Ǝƛŀƴǘ ǿƛƴŘΦ
IƻǿŜǾŜǊΣ ŎƻƴŘƛǝƻƴǎ ƛƴ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜ ŎƘŀƴƎŜ ŀƭƭ ǘƘŜ ǝƳŜΦ 9ŀǊǘƘΩǎ ǎŜŀǎƻƴǎ
ŀƴŘ ǿŜŀǘƘŜǊ Ŏŀƴ ŎŀǳǎŜ ŎƘŀƴƎŜǎ ƛƴ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜΣ ŀǎ ǿŜƭƭ ŀǎ ǊŀŘƛŀǝƻƴ ŀƴŘ
ǇŀǊǝŎƭŜǎ ŦǊƻƳ ǘƘŜ {ǳƴτŎŀƭƭŜŘ ǎǇŀŎŜ ǿŜŀǘƘŜǊΦ

¢ƘŜǎŜ ŎƘŀƴƎŜǎ ƛƴ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜ Ŏŀƴ ŎŀǳǎŜ ǇǊƻōƭŜƳǎ ŦƻǊ ƘǳƳŀƴǎΦ CƻǊ ŜȄŀƳπ
ǇƭŜΣ ǘƘŜȅ Ŏŀƴ ƛƴǘŜǊŦŜǊŜ ǿƛǘƘ ǊŀŘƛƻ ǎƛƎƴŀƭǎ ōŜǘǿŜŜƴ 9ŀǊǘƘ ŀƴŘ ǎŀǘŜƭƭƛǘŜǎΦ ¢Ƙƛǎ
ŎƻǳƭŘ ƳŀƪŜ ƛǘ ŘƛŶŎǳƭǘ ǘƻ ǳǎŜ Ƴŀƴȅ ƻŦ ǘƘŜ ǘƻƻƭǎ ǿŜ ǘŀƪŜ ŦƻǊ ƎǊŀƴǘŜŘ ƘŜǊŜ ƻƴ
9ŀǊǘƘΣ ǎǳŎƘ ŀǎ Dt{Φ wŀŘƛƻ ǎƛƎƴŀƭǎ ŀƭǎƻ ŀƭƭƻǿ ǳǎ ǘƻ ŎƻƳƳǳƴƛŎŀǘŜ ǿƛǘƘ ŀǎǘǊƻπ
ƴŀǳǘǎ ƻƴ ōƻŀǊŘ ǘƘŜ LƴǘŜǊƴŀǝƻƴŀƭ {ǇŀŎŜ {ǘŀǝƻƴΣ ǿƘƛŎƘ ƻǊōƛǘǎ 9ŀǊǘƘ ǿƛǘƘƛƴ ǘƘŜ
ƛƻƴƻǎǇƘŜǊŜΦ [ŜŀǊƴƛƴƎ ƳƻǊŜ ŀōƻǳǘ ǘƘƛǎ ǊŜƎƛƻƴ ƻŦ ƻǳǊ ŀǘƳƻǎǇƘŜǊŜ Ƴŀȅ ƘŜƭǇ ǳǎ
ƛƳǇǊƻǾŜ ŦƻǊŜŎŀǎǘǎ ŀōƻǳǘ ǿƘŜƴ ǘƘŜǎŜ ǊŀŘƛƻ ǎƛƎƴŀƭǎ ŎƻǳƭŘ ōŜ ŘƛǎǘƻǊǘŜŘ ŀƴŘ ƘŜƭǇ
ƪŜŜǇ ƘǳƳŀƴǎ ǎŀŦŜΦ

Lƴ нлмуΣ b!{! Ƙŀǎ Ǉƭŀƴǎ ǘƻ ƭŀǳƴŎƘ ǘǿƻ Ƴƛǎǎƛƻƴǎ ǘƘŀǘ ǿƛƭƭ ǿƻǊƪ ǘƻƎŜǘƘŜǊ ǘƻ
ǎǘǳŘȅ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜΦ b!{!ϥǎ Dh[5 όDƭƻōŀƭ-ǎŎŀƭŜ hōǎŜǊǾŀǝƻƴǎ ƻŦ ǘƘŜ [ƛƳō
ŀƴŘ 5ƛǎƪύ Ƴƛǎǎƛƻƴ ƭŀǳƴŎƘŜŘ ƛƴ WŀƴǳŀǊȅ нлмуΦ Dh[5 ǿƛƭƭ ƻǊōƛǘ ннΣллл ƳƛƭŜǎ
ŀōƻǾŜ 9ŀǊǘƘΦ CǊƻƳ ǿŀȅ ǳǇ ǘƘŜǊŜΣ ƛǘ ǿƛƭƭ ōŜ ŀōƭŜ ǘƻ ŎǊŜŀǘŜ ŀ ƳŀǇ ƻŦ ǘƘŜ ƛƻƴƻπ
ǎǇƘŜǊŜ ƻǾŜǊ ǘƘŜ !ƳŜǊƛŎŀǎ ŜǾŜǊȅ ƘŀƭŦ ƘƻǳǊΦ Lǘ ǿƛƭƭ ƳŜŀǎǳǊŜ ǘƘŜ ǘŜƳǇŜǊŀǘǳǊŜ
ŀƴŘ ƳŀƪŜǳǇ ƻŦ ƎŀǎŜǎ ƛƴ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜΦ Dh[5 ǿƛƭƭ ŀƭǎƻ ǎǘǳŘȅ ōǳōōƭŜǎ ƻŦ
ŎƘŀǊƎŜŘ Ǝŀǎ ǘƘŀǘ ŀǊŜ ƪƴƻǿƴ ǘƻ ŎŀǳǎŜ ŎƻƳƳǳƴƛŎŀǝƻƴ ǇǊƻōƭŜƳǎΦ

! ǎŜŎƻƴŘ b!{! ƳƛǎǎƛƻƴΣ ŎŀƭƭŜŘ L/hbΣ ǎƘƻǊǘ ŦƻǊ LƻƴƻǎǇƘŜǊƛŎ /ƻƴƴŜŎǝƻƴ 9ȄǇƭƻǊπ
ŜǊΣ ǿƛƭƭ ƭŀǳƴŎƘ ƭŀǘŜǊ ƛƴ нлмуΦ Lǘ ǿƛƭƭ ōŜ ǇƭŀŎŜŘ ƛƴ ŀƴ ƻǊōƛǘ Ƨǳǎǘ орл ƳƛƭŜǎ ŀōƻǾŜ

(Continued on page 10)

 What is the Ionosphere?

 By Linda Hermans-Killiam

The Astronews Page 8

Meteor Log—March 2018 by Tom Giguere

If you see anything in March lad me know! Tom Giguere, 808-782-1408,
Thomas.giguere@yahoo.com; Mike Morrow, PO Box 6692, Ocean View, HI
96737. Charlie chuckles got a pun for Tom.

mailto:Thomas.giguere@yahoo.com

Page 9

Treasurer’s Report by Peter Besenbruch

I’m trying a new report format that is a bit more automated. It’s your basic in-
come and expense report for “Subscription – Magazine” in both the income and
expense sections. I credit payments made to Sky and Telescope, and Astronomy
to the same account that people paid into when they requested a subscription.
Eventually, every “Subscription – Magazine” account will balance at zero dol-
lars. They won’t balance exactly at zero every month, but over time, the balance
will be zero.

Again, thanks to all who signed up or renewed, even if they sent the check to
the wrong address the first time.

HAS Cash Flow - 01/11/2018 to 02/10/2018

Money into selected accounts comes from

Calendar $20.25

Donation $164.00

Membership - Electronic $240.00

Membership - Family $18.00

Membership - Paper $150.00

Membership - Paper - Student $15.00

Subscription - Astronomy $136.00

Subscription - Sky & Tel $32.95

Money In $776.20

Money out of selected accounts goes to

Hawaii GET Payment $2.70

Subscription - Astronomy $102.00

Subscription - Sky & Tel $32.95

Money Out $137.65

Di erence $638.55

Initial Balance 1808.57

Final Balance 2447.12

gnc-register:acct-guid=c58985055da86eadef9245129806c6d5#
gnc-register:acct-guid=0b2f38866ff4fd208f0df7195a1ef304#
gnc-register:acct-guid=d080c8ade580b1b310a030e085ee87a4#
gnc-register:acct-guid=a2462154486a937d73e0fd3fec6e6215#
gnc-register:acct-guid=70aee5e1134f2c4d78126c6b35820234#
gnc-register:acct-guid=c10228883a9bec0cf0d123951aa7569e#
gnc-register:acct-guid=1317c4a157fb57050d491b74515e12fe#
gnc-register:acct-guid=404a0bf0621e50e7f15bff5a5b011e6e#
gnc-register:acct-guid=0ae1e100a7fc54263fe019d4c5e7f76c#
gnc-register:acct-guid=1317c4a157fb57050d491b74515e12fe#
gnc-register:acct-guid=404a0bf0621e50e7f15bff5a5b011e6e#

The Astronews Page 10

9ŀǊǘƘτǘƘǊƻǳƎƘ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜΦ ¢Ƙƛǎ ƳŜŀƴǎ ƛǘ ǿƛƭƭ ƘŀǾŜ ŀ ŎƭƻǎŜ-ǳǇ ǾƛŜǿ ƻŦ
ǘƘŜ ǳǇǇŜǊ ŀǘƳƻǎǇƘŜǊŜ ǘƻ ǇŀƛǊ ǿƛǘƘ Dh[5Ωǎ ǿƛŘŜǊ ǾƛŜǿΦ L/hb ǿƛƭƭ ǎǘǳŘȅ ǘƘŜ
ŦƻǊŎŜǎ ǘƘŀǘ ǎƘŀǇŜ ǘƘƛǎ ǇŀǊǘ ƻŦ ǘƘŜ ǳǇǇŜǊ ŀǘƳƻǎǇƘŜǊŜΦ

.ƻǘƘ Ƴƛǎǎƛƻƴǎ ǿƛƭƭ ǎǘǳŘȅ Ƙƻǿ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜ ƛǎ ŀũŜŎǘŜŘ ōȅ 9ŀǊǘƘ ŀƴŘ ǎǇŀŎŜ
ǿŜŀǘƘŜǊΦ ¢ƻƎŜǘƘŜǊΣ ǘƘŜȅ ǿƛƭƭ ƎƛǾŜ ǳǎ ōŜǧŜǊ ƻōǎŜǊǾŀǝƻƴǎ ƻŦ ǘƘƛǎ ǇŀǊǘ ƻŦ ƻǳǊ
ŀǘƳƻǎǇƘŜǊŜ ǘƘŀƴ ǿŜ ƘŀǾŜ ŜǾŜǊ ƘŀŘ ōŜŦƻǊŜΦ

¢ƻ ƭŜŀǊƴ ƳƻǊŜ ŀōƻǳǘ ǘƘŜ ƛƻƴƻǎǇƘŜǊŜΣ ŎƘŜŎƪ ƻǳǘ b!{! {ǇŀŎŜ tƭŀŎŜΥ ƘǧǇǎΥκκ
ǎǇŀŎŜǇƭŀŎŜΦƴŀǎŀΦƎƻǾκƛƻƴƻǎǇƘŜǊŜ

(Continued from page 7) Space Place

https://spaceplace.nasa.gov/ionosphere
https://spaceplace.nasa.gov/ionosphere

Page 11

 None of this changes the appearance of Mars in our telescopes, but
for many people the increased understanding of what they are seeing deep-
ens their appreciation of the view. A person’s portrait can be worth look-
ing at by itself, but how much more does it mean when we know something
about the life that person has lived? Astronomical observing is used to in-
crease knowledge (among other reasons), and knowledge of what we are
observing can also enhance our viewing experience.

Chris Peterson

(Continued from page 2) Presidentôs Message

H
.A

.S
.

P
.O

. B
o

x
 1

7
6

7
1

H

o
n

o
lu

lu
, H

I 9
6

8
1

7

V
o
y
a
g
e
r

E
n
c
a
p
s
u
l
a
t
i
o
n

C
r
e
d
i
t

N
A
S
A
/
J
P
L

-C
a
l

h
t
t
p
s
:
/
/
v
o
y
a
g
e
r
.
j
p
l
.
n
a
s
a
.
g
o
v
/
a
s
s
e
t
s
/
i
m
a
g
e
s
/
g
a
l
l
e
r
i
e
s
/
i
m
a
g
e
s

-o
f-

v
o
y
a
g
e
r
/
P
I
A
2
1
7
2
8
.
j
p
g

