#	Name	Designation	Cons	R.A.	Dec.	Mag	Size	Notes	Resource
Telescope									
1	Keystone		Cet	00h 23m	-23d 30'	7 to 8	105'	Small keystone shaped asterism	P.A.
2	Renou 18		Psc	01h 14m	30d 00'	9	18'	Looks like the letter 'S' from Superman	Α
								Also known as the Owl Cluster.Stick	
3	E.T.	NGC-457	Cas	01h 19m	58d 20'	5 to 10	30'	figure with 2 bright stars as eyes.	P.A.
								Four stars form the blade. Five stars	
								curve to form the handle. Located	
4	Spatula		Psc	01h 35m	08d 00'	6 to 10	90'	between star 110 and star 96 Piscium.	P.A.
5	David's 'D'		Tri	01h 50m	27d 04'		6'	13 stars form a capital letter 'D'	Internet
								Stars 65 and 64 Ceti are the front of cup	
								facing east with 3 stars between them.	
								One more star past star 64 starts the	
								bottom. About 6 stars create a handle	
								opposite of stars 64 and 65. 3 of them	
								curve up to 2 brighter stars that line up	
6	Pouring Cup		Cet	02h 12m	08d 30'	6 to 10	90'	east/west to crea	P.A.
								Stars form a circle with Polaris as the	
7	Engagement Ring		UMi	02h 32m	89d 16'	10	105'	diamond.	A.
8	Kemble's Kite	Measuring Scoop	Cas	03h 27m	71d 50'	8.5	75'	Diamond shaped kite with tail.	Α
9	Chi 1, 2, 3		For	03h 30m	-35d	6	30'x30'	3 stars in a triangle.	Α
								Backwards 'F'.Located 2 degrees south	
10	Letter "F"		Eri	03h 38m	-07d 45'	8 to 11	60'	of star 21 Eridani.	P.A.
								Composed of 8 stars, 6 degrees north of	
								"Letter F" asterism. Top of asterism	
11	Letter "D"		Eri	03h 39m	-01d 45'	9.5	30'	faces west.	P.A.
								3 Degrees north of Hyades. Star 56	
								Tauri is the end of hook. Stars 72 and	
12	Fish Hook		Tau	04h 25m	21d 15'	8 to 9.5	90'	69 Tauri are the loop.	P.A.
								6 stars form an equailateral triangle. 2	
								stars at each point. Part of Hyades star	
13	Double Triangle		Tau	04h 32m	17d	3 to 6	60'x60'	cluster.	T.S.
								Sits halfway between Pi ² and Pi ³	
								Orionis. 13 stars hooked around a	
14	Elosser 1		Ori	04h 50m	07d 51m	7	21'	golden 9th magnitude star.	S&T - Feb '12
								Includes stars 16, 18, and 19 Aurigae.	
15	Leaping Minnow	Melotte 31	Aur	05h 19m	33d 40'	6	75'	Looks like a mini Delphinus.	A.
	Dolidze 17 -							Consists of 6 stars. 5 of which has the	
	Metronome							appearance of a capitol Sigma. The 6th	S&T - Feb '16
16	Well offorme	Stratton 2	Ori	05h 22m	07d 05'	7 to 8	12'x17'	star provides the top of the metronome.	
								30 arcminutes south of cluster M 38.	
1								Curved chain of 8 stars form smile with	
17	Smiley Face	Cheshire Cat	Aur	05h 27m	35d 00'	5 to 7	60'x30'	two eyes.	Α
								Close string of stars that run east/west	
								are the handle with a line of stars that	
								curve upward and downward for the fork	
								prongs. 2 stars on the west side that are	
18	Barbecue Fork		Tau	05h 43m	21d 20'	9 to 11.5	90'	north/south endthe handle.	P.A.
								1 degree south of star 14 Leporis. 7	
19	Funnel	1100 0100	Lep	05h 46m	-15d 40'	9.5 to 10.5	30'	stars comprise this asterism.	P.A.
20	"37"	NGC 2169	Ori	06h 08m	13d 57'	6	7'	Open cluster shows a number '37'.	Internet

#	Name	Designation	Cons	R.A.	Dec.	Mag	Size	Notes	Resource
0.4			014	001.00	00 1 001	7. 40	401 401	In the shape of a chevron. Located just	
21	Nagler 1		CMa	06h 22m	-26d 28'	7 to 10	16'x48'	above galaxy NGC 2217 in Canis Major. Six blue/white stars in the shape of a	А
22	Arrowhead	Unicorn's Horn	Mon	06h 40m	-09d 00'	8	15'	triangle.	Α
23	Christmas Tree	NGC 2264	Mon	06h 41m	09d 40'	9.5	30'	Upside down triangle of stars.	P.A
	Chilstinas Tree	NGC 2204	IVIOIT	001141111	090 40	9.5	30	Located 3 degrees southwest of cluster	F.A
24	Pakan's 3		Mon	06h 52m	-10d 10'	9.5 to 11.5	60'	M 50. Has the shape of a number '3'.	Α
	i anaire e			0011 02111		0.0 10 11.0	- 00	Looks similar to constellation Leo. 8	, ,
								stars in the shape of a '7', 2 stars in the	
								middle for body, 2 more angled for the	
25	Little Leo	Lovett 1	Gem	07h 50m	28d 47'	6 to 7	60'x35'	end.	
								1.5 degrees south of 19 Pup. Nose of	
								shrimp is brightest star, tip of tail is the	
26	Ray's Shrimp	Howard 1	Pup	08h 11m	-14d 22'	7.6 to 10.9	15'x6'	westernmost star.	R.H.
								Compact asterism. Tight group of stars,	
27	Levy 384		Pup	08h 15m	-13d 58'	N/A	2'	no shape.	O.H '09
								11 stars total. 2 stars form a curve in the	
28	Inchworm		Lyn	09h 05m	38d 16'	4	46'	middle, one of which is HD 77912.	S&T - Mar '10
29	Greg's '3'		Leo	09h 38m	15d 17'		16'x12'	9 stars form a number '3'	Internet
								3 stars are visible in the handle. The	
								upper side is shaped by 8 stars. 1.6	
20	Chada		11040	00h 40m	E24 201	0.5 to 10.5	COL	degrees southwest of Phi Ursae Majoris.	D A / A
30	Spade		UMa	09h 42m	53d 20'	9.5 to 10.5	60'	Majoris.	P.A. / A.
								8 stars show the basic shape. Less than	
31	The Heart		Hya	09h 43m	-13d 50'	10 to 11.5	45'	a degree northeast of star 38 Hydrae.	P.A.
31	The Heart		Tiya	0311 43111	-130 30	10 10 11.5	70	11 stars in the shape of a camel facing	1 ./.
								west. Brightest star marks the top of it's	
32	Camel	French 2	Hya	10h 07m	-24d 55'	7-11	39'	head.	S&T - Apr '13
_			,					7 stars, 3 above 4, make up the hull.	, ,
								Bottom of the hull is north. 3 stars	
								create the mast.It also contains the star	
33	Sailboat		LMi	10h 14m	31d 30'	7	45'	22 Leonis.	Α
34	Α	Weisman 1	Sex	10h 20m	03d 07"	9-11	11'	5 srats in the shape of a Chevron	B.W.
								Row of stars, with a small curve on the	
35	Rinnan's Run		Sex	10h 46m	03d 26'	9 to 10	180'	upper side.	A
								About 10 stars visible. West of Beta	
	Bushan France (S)			405.54	50.1.001	_	001	Ursa Majoris.Stars form an incomplete	,
36	Broken Engagement Ring		UMa	10h 51m	56d 09'	7	20'	circle. Sits 2.2 degrees west-northwest of	A.
37	Virgo Diamond		Vir	10h 22m	04 30'	10.5	.8'	Porrima. 4 stars in shape of diamond.	S&T - Apr '14
31	Virgo Diamond		VII	12h 33m	-0d 39'	10.5	.٥	1 degree southwest from M 104. Shape	3α1 - Apr 14
38	Stargate		Crv	12h 36m	-12d 02'	6 to 11	15'	of a triangle within a triangle.	A.
30	Giargaie		CIV	1211 30111	-12U UZ	0 10 11	10	3 brightest stars of this asterism form	۸.
								the jaws of the shark with 6 more that	
								curve to make the body. Very close to	
39	Jaws	Ty's Oil Can	Vir	12h 39m	-11d 25'	9 to 11.5	30'	M104.	P.A.
- 00	Journa	1,73 011 0411	_ vii	1211 00111	11020	3 10 11.0	- 00		1.7%

#	Name	Designation	Cons	R.A.	Dec.	Mag	Size	Notes	Resource
								5 stars show curve stem. 5 stars make	
								arrow. 1.5 degrees south of star 35	
40	Curved Arrow		Com	12h 53m	19d 30'	9.5	45'	Comae Berenices.	P.A.
								Asterism in the shape of the Eiffel	
41	Ferrero 6	Eiffel Tower	UMa	13h 10m	57d 31'	7	28'x20'	Tower	A.
								8 stars form the shovel, and 4 stars	
42	Sand Shovel		Com	13h 15m	19d 00'	9	90'	shape the handle. Just above M53.	P.A.
								5 stars make up the basic shape, and 3	
								more stars create the nozzle. Located	
43	Gas Pump Handle		UMa	13h 38m	52d 50'	7.5 to 9.5	45'	between Mizar and Alkaid.	P.A.
								7 stars form a chain that looks like the	
44	Picot 1	Napoleon's Hat	Boo	14h 14m	18d 33'	9 to 11	20'	outline of a French Marshall's hat.	A.
		·						19 stars total. 8 stars make a slight 's'	
								shape for the back and tail, 6 more	
								make the body and head, 1 for the nose,	
45	Kangaroo		Boo	15h 00m	33d	7-11	113'x53'	1 for the arm, and 3 for the leg.	S&T Jun '13
								4 curved stars with 2 stars inside of the	
46	Do Dz 5		Her	16h 27m	38d 04'	8	27'	curve, looks like an anchor	Internet
								Straight line of 8 stars for the bar, 3	
								blue/white stars form, the hook. Just	
47	Mini Coathanger		UMi	16h 29m	80d 13'	10	15'	above galaxy NGC 6217.	A.
								Find this asterism 1 degree southwest	
48	Backwards 5		Her	16h 37m	30d 45'	7 to 10	20'	of Zeta Herculis. Shape of number '5'.	A.
								4 faint stars curved with 2 brighter ones	
49	Do Dz 6		Her	16h 45m	38d 21'	8	3.5'	on one end. Looks like a tiny Scorpius	Internet
								2 degrees from the star 21 Ursae	
								Minoris. 4 stars are the tail, chevron of 5	
50	Shark		UMi	16h 45m	77d 50'	9	90'	stars is the nose. 1 bright star, the fin.	P.A. / A.
								8 stars make a curve, 5 stars make a	
51	Sudor Ophiuchi		Her	17h 08m	13d 02'	4	180'	chevron below the curve.	Internet
								Looks like a sailboat. 6 curved stars	
								make the hull, 1 star above for the mast,	
52	Do Dz 7		Her	17h 11m	15d 29'	10	10'	and 3 in a triangle for the sail.	Internet
								Total of 7 stars with the shape of a five	
53	Do Dz 8		Her	17h 26m	24d 12'	7	15'	pointed star.	Internet
54	Butterfly	Messier 6	Sco	17h 40m	-32d 13'	6 to 10	30'	Looks like a butterfly viewd from the top.	Internet
	·							Teapot shape of 9 stars. Northwest of	
55	Markov 1		Her	17h 57m	29d 29'	7	15'	the yellow star Xi Herculis.	A.
								9 stars make up a circular kite. 4 stars	
								make up 2 strings. 3 degrees east of	
56	Chinese Kite		Her	17h 58m	45d 50'	8.5 to11	90'	star 85 Herculis.	P.A.
								Wreath of 13 stars, a golden star forms	
								the east side. About 2.7degrees	
57	Webb's Wreath	Ruby Ring	Her	18h 02m	26d 18'	7	11'x7'	southwest of the star Xi Herculis.	A.
58	Mini-Cas	Kemble 2	Dra	18h 35m	72d 18'	7 to 8	30'	Looks like a mini-Cassiopeia.	A.
59	Levy 157	Cane	Cyg	19h 48m	37d 43m	9	10'x20'	7 stars in the shape of a cane.	Internet

#	Name	Designation	Cons	R.A.	Dec.	Mag	Size	Notes	Resource
								Located 3 degrees east of star 42	
								Aquilae. 2 stars form handle. 6 stars	
								make up oval. Bright blue star is the	
60	Tennis Racket		AqI	19h 50m	-04d 35'	7 to 9.5	45'	ball.	P.A.
								3/4° northwest of NGC 6834. 5 stars in	
								line make the stem. 3 stars make up the	
61	Meerschaum Pipe		Cyg	19h 51m	30d 07'	9-12	22'	bowl.	A.
								Shape of a smiley face. Located north	
62	Vultus Irrisorie		Cyg	19h 53m	47d 16'	6 to 8	84'	west in constellation Cygnus.	A.
63	Arrowchain		Sge	19h 55m	17d 18'	9	36'	A chevron of 9 stars.	A.
								5 curved stars as a tail, with 6 stars in a	
64	Leiter 4		Sge	20h 01m	20d 03'	6	7'x5'	square at the end.	S&T - Oct '10
								More like an arc than a complete ring,	
65	Fairy Ring	Chaple's Arc	Cyg	20h 04m	38d 10'	7	22'	total of 7 stars.	A.
	, ,		- 73					About 12 stars total. Side view of emu	
								with an 'S' shape for head and body and	
								4 stars at a 90 degree angle make a	
66	Red Necked Emu	Bent Fan	Cyg	20h 14m	36d 35'	5.5 to10.5	30'	foot. Bright star in the tail is 29 Cygni.	P.A. / A.
	110011001100 = 1110	20111 011		2011 1 1111	000.00	0.0 10.00	- 00	Small grouping, 2 stars above 4 stars,	, ,
67	Patchik 56		Cyg	20h 24m	41d 37m	11	3.3'x2.2'	forms a trapezoid	S&T - Sept '12
0.	i aterim ee			2011 2 1111			0.0 %2.2	About 13 stars magnitude 10 to 13, in a	
								distinctive triangle whose pointed end	
68	Thompson 1		Del	20h 38m	11d 20'	9	6'	aims south - southwest.	S&T - Oct '09
- 00	Thompson 1		DOI	2011 00111	110 20		Ů	Christmas Tree shape, with tip pointed	OG 1 OG 05
69	HD 196944		Agu	20h 41m	-06d 49m	6.6	23'	south. Total of 20 stars.	S&T - Oct '12
09	11D 190944		Aqu	2011 4 1111	-000 45III	0.0	23	4 curved star with 2 more make the	301 - 001 12
70	Poskus 1	Flyswatter	Del	20h 46m	16d 20'	10 to 11	6'	swatter, and 2 more make the handle	A.
71	M73	i iyəwaller	Agu	20h 56m	-12d 50'	9	2.8 '	4 stars in shape of triangle.	Internet
7.1	10173		Aqu	2011 30111	-12u 50	9	2.0	Looks like the main body of the Orion	memer
72	Little Orion	Leiter 9	Cyg	20h 56m	43d 34'	10 to 11	45'	constellation.	^
12	Little Orion	Leiter 9	Cyg	2011 50111	430 34	10 10 11	45	Elongated group of stars, with 1 bright	A.
73	10 Aguarii		٨٠٠٠	21h 00m	054.25m	F 0	201/451	one near the top	C0T Oct 110
73	10 Aquarii		Aqu	2111 00111	-05d 35m	5.8	29'x15'	13 stars total. Looks like a mushroom	S&T Oct '12
7.4	Taradatarah	Formula 4	D-1	041- 07	40-1001	0.1- 40	451	with 6 stars as the stem, (northeast) and 7 stars as the cap (southwest)	0.07.0-4.100
74	Toadstool	French 1	Del	21h 07m	16d 20'	9 to 12	15'	1 half degree from star 8 Pegasi.	S&T Oct '09
								Chevron of stars create root ball. Stars	
7.5	O dlibra -		D	041- 40	40-1-001	40	451		D 4
75	Seedling		Peg	21h 43m	10d 20'	10	45'	southeast create branches.	P.A.
70	l 5:			001.00	70 1 001	0.4.0	0.01	Stem of 8 stars, pointed north. Bowl of 5	D 4
76	Tobacco Pipe		Сер	22h 30m	70d 30'	8 to 9	90'	stars on south end.	P.A.
	Datable and M			001-00	00-1-101	7. 0	661	Mini Delphinus located on the western	_
77	Delphinus Minor		Peg	23h 03m	23d 12'	7 to 8	60'	(right) edge of the Square of Pegasus.	A.
								Composed of 3 stars making a triangle,	
								with a close double star near it's center.	
								Short line of 3 stars that make the	
78	Rocketship	Posey 1	Psc	23h 16m	-1d 35'	7-8	22'x50'	rocket's flame.	D.P.
								6 stars outlining double-convex lens,	
								create wings. 5 stars that curve	
79	The Airplane	Party Balloon	Cas	23h 21m	62d 20'	9.5	75'	northward create fuselage and tail	A.

#	Name	Designation	Cons	R.A.	Dec.	Mag	Size	Notes	Resource
								Located 2 degreen north of star 4	
								Cassiopeiae. 14 stars show hull. 2 stars	
								above hull create cabin. 6 stars in a	
80	The Yacht		Сер	23h 25m	64d 15'	9 to 10	120'	triangle form sail.	P.A
81	TPK 1		And	23h 39m	47d 31'	9 to 12	23'x11'	Rough shape of a trapezium	A.

Binocular									
82	Home Plate		And	00h 07m	40d 35'	6 to 7	44'x31'	5 stars shaped like a pentagon	A.
								Wave of stars "reminiscent of a roller	
83	Eddie's Coaster		Cas	01h 04m	63d 40'	7 to 8	3 deg	coaster"	E.C.
84	Kite		Cas	01h 40m	58d 30'	5 to 7	180'	Forms a rough pentagon shape	A.
								Line of stars with two brighter ones for	
85	Golf Putter		And	01h 52m	37d 30'	7	95'x25'	the clubhead. NGC 752 is the ball.	A.
								6 stars make a question mark, last star	
86	Question Mark		Cet	02h 36m	06d 42'	5 to 7	60'x120'	is is Nu Ceti.	Α
87	Northen Fly		Ari	02h 48m	28d	4	2 deg	Stars 35,39 and 41 Aretis.	Internet
								4 stars create a bowl, 1 star for the	
88	Dipper Bowl	Messier 45	Tau	03h 47m	24d 18'	3 to 6	120'	handle.	
								"a beautiful cascade of faint stars	
								tumbling from the northwest down to the	
89	Kemble's Cascade		Cam	03h 57m	63d 00'	5 to10	120'	open cluster NGC 1502"	Internet
								15 stars. Omega Tauri as nose, 2 stars	
								for the head and ears; one of which is	
								star 56, Kappa 1 and 2 for the end,	
								Upsilon and 72 Tauri for tail, 3 stars for	
								hind legs, 4 stars or front leg, then stars	
90	Davis' Dog		Tau	04h 22m	21d 46'	5	206'x86'	53 Tauri for bottom of head by mouth.	Internet
								'S' shaped asterism between Epsilon	
91	'S' in Orion's Belt		Ori	05h 30m	-01d	1-7	90'x90'	and Delta Orionis.	S&T Mar '11
								Semi-circle of 8 to 10 stars centered	
92	Boomerang		CMa	07h 05m	-26d	4-6	2 deg	around Delta Canis Majoris.	S&T Mar '13
								6 stars create barrel with Delta	
								Monocerotis as muzzle and star 21	
								Monocerotis as front sight. 2 stars	
93	Star Gun	Stratton 1	Mon	07h 15m	00d 00'	4 to 7	60'x180'	perpendicular on east side make grip.	T.S.
								7 stars form the canopy, 6 stars for the	
								handle that curves at the end. brightest	
94	Umbrella		Hya	08h 40m	-12d 30'	8 to 9	90'	star in handle is star 6 Hydrae.	P.A.
								stars make the swatter, and 3 stars make the handle. "Carbon star U	
								Hydrae is the fly about to be zapped by	
0.5	Chi and Chi Cinattan	Diamen 4	Llive	40h 07m	424 021	C to 7	Ovo de a	the flyswatter"	B.B.
95	Fly and Fly Swatter	Biever 1	Hya	10h 37m	-13d 23'	6 to 7	2x3 deg	Psi Hydrae is the eye with a bright star	B.B.
								above and below for the head. Bright	
								star on the east side is nose. Chain of 7	
1							1		
								brighter stars going south is the front	
00	Conllare		Lluc	40h 40m	224 26	0 45 40	105	with 4 bright stars that curve on the west	D 4
96	Sea Horse		Hya	13h 10m	-23d 30'	9 to 10	105'	side for back fin. Smaller version of Scorpius facing the	P.A.
0.7	Dahu Caamian		Lluc	1.4h 40m	204 00'	5 to 0	2001		COT huma 144
97	Baby Scorpion		Hya	14h 48m	-26d 06'	5 to 8	300'	same direction, composed of 11 stars	S&T June '11

#	Name	Designation	Cons	R.A.	Dec.	Mag	Size	Notes	Resource
								Five stars: 66, 67, 68, 70, and 73	
								Ophiuchi. Resembles the V-shaped face	
98	Taurus Poniatovii		Oph	18h 05m	03d	4-5	5 deg	of Taurus.	S&T Aug '13
								6 straight stars as the bar and 4 as the	
99	Coat Hanger	Cr.399	Vul	19h 26m	20d 00'	7.5	90'	hook.	Internet
								Stars create a cross. Omega, 59, 62,	
100	Herman's Cross	Terebellum	Sgr	20h 00m	-27d	4	2 deg	and 60 Sagittarii.	S&T Dec '13
101	Lucky 7		Cas	23h 03m	59d 30'	5 to 7	195'x70'	9 stars in the shape of a number '7'.	A.
								'Y' shape formed by lota; Kappa;	
102	Frederick's Glory		And	23h 30m	44d	4	3.5 deg	Lambda and Psi Andromadae	Internet

Naked-Eye

Naked-Eye	2							
103	Sickle	Leo	10h 10m	20d	2	9x15 dea	Formed by the stars Alpha, Eta, Gamma, Zeta, Mu, and Epsilon Leonis.	Internet
	9.6		1010	200		on o dog	Formed by the stars Alpha, Beta.	
							Gamma, Delta, Epsilon, Zeta, and Eta	
104	Big Dipper	UMa	12h 30m	55d	2	27x13 deg	Ursae Majoris.	Internet
	<u> </u>					, and the second	Formed by the stars Epsilon, Zeta, Eta,	
105	Keystone	Her	17h 00m	33d	4	7x8 deg	and Pi Herculis.	Internet
							Formed by the stars Delta, Epsilon,	
							Zeta, Phi, Lambda, Gamma, Sigma, and	
106	Tea Pot	Sgr	18h 40m	-30d	3	15x9 deg	Tau Sagittarii,	Internet
							Stars Rho1, 43; Pi; Omega; Xi1 and Xi2	
							Sagitarii form a curved 'spoon' shape	
107	Teaspoon	Sgr	19h 15m	-20d	3-4	8x2 deg	northeast of Teapot asterism.	Internet
							Formed by the stars Alpha, Beta,	
108	Northern Cross	Cyg	20h 20m	40d	3 to 4	7x12 deg	Gamma, Delta, and Epsilon Cygni.	Internet
							Formed by the stars Alpha, Beta,	
109	Job's Coffin	Del	20h 40m	15d	4	3x2 deg	Gamma, and Delta Delphinus.	Internet
							'Y´ shaped; Zeta; Pi; Eta and Gamma	
110	Water Jar	Aqu	22h 30m	00d	4	4x4 deg	Aquarii.	Internet
							Formed by the stars Theta, 7, Gamma,	
111	Circlet	Psc	23h 30m	04d	4-5	6 deg	Kappa, Lambda, TX, and lota Piscium.	Internet
							Formed by the stars Alpha, Beta,	
							Gamma Pegasi, and Alpha	
112	Great Square	Peg	23h 40m	23d	2	17x15 deg	Andromedae.	Internet

Key Notes

- P.A.: Pattern Asterisms by John A. Chiravalle
- A.: Asterisms small star patterns for telescopes and binoculars by Demelza Ramakers
- S&T: Sky and Telescope Magazine
- B.B.: Observed and submitted by Barb Biever of Rancho Bernardo-Murrieta Astronomical Society
- D.P.: Observed and submitted by Dan Posey of Austin Astronomical Society
- T.S.: Observed and submitted by Troy Stratton of Salt Lake Astronomical Society
- R.H.: Observed and submitted by Ray Howard of Eastbay Astronomical Society
- E.C. Observed and submitted by Eddie Carpenter of Bristol A.S. and Cotswold A.S.
- B.W. Observed and submitted by Bram Weisman of Houston Astronomical Society