

Night Sky 101: Year Round Constellations

The Big Dipper and the North Star

The Big Dipper is made up of 7 bright stars —three in the handle, four in the cup. The two pointer stars on the end up the cup point across the sky to Polaris, the North Star, which always points north and is the end tail point of the Little Dipper. It is difficult to see the full Little Dipper in an urban setting.

The Big Dipper and Little Dipper are only small parts of much larger constellations, known as Ursa Major and Ursa Minor, or, the big and little bear. In Greek mythology, Callisto was turned into a bear (Ursa Major) to protect her from the wrath of the goddess Hera. Her son, not recognizing her as a bear, tried to shoot Callisto. To protect her, Zeus intervened and placed mother and son in the skies as bears, where they could be together forever.


Photo Credit: Jerry Lodriguss

© 2003 Jerry Lodriguss


Photo Credit: Stellarium

Cassiopeia and Cepheus

Cassiopeia, the queen, and Cepheus, the king, are located close to Polaris. Cassiopeia is especially easy to spot since it forms a “w” shape, out of five bright stars. Cepheus is located just above Cassiopeia, where five stars make a pentagon shape.

In Cepheus, the famous variable star, Delta Cephei, can be seen every 5.36 days. Delta Cephei is a double star, which can be seen on its brightest cycle with a low magnification (46x).

In mythology, Cassiopeia and Cepheus were the parents of Princess Andromeda. Cassiopeia was very vain, which provoked the wrath of the gods, who sent a sea monster, Cetus, to their kingdom. To further punish her for her vanity, Cassiopeia appears upside down in the sky, during the winter months.

Draco

Draco is best seen in July, around 9 pm. Although Draco is generally called “the dragon” it directly translates from Latin to mean “the long serpent.”

On the tail of Draco is a star called Thuban, which pointed north during the time of the Ancient Egyptians. Draco also contains the Cat’s Eye Nebula, the faint Draco Dwarf Galaxy, and several double stars.

Draco has several myths associated with it. According to Greek mythology, Draco was the dragon that guarded the golden apples at the garden Hesperides, which Hercules was charged to retrieve as part of his 12 labors. Hercules killed Draco in this task, which explains why Hercules appears close to Draco in the sky. According to Christianity, Draco is credited as the serpent that tempted Adam and Eve in the Garden of Eden with the apple.

For more information, visit our website,
cpdarkskies.org


EarthSky.org

Information credit: earthsky.org

