

^NGC	Name	Type	Mag	Size	RA	DEC	Date	Constellation
7822	Sharpless 171	EN	??	20' x 4'	00:02.2	+67° 25'	Oct 06	Cepheus
281	Pacman Nebula	EN+OC	7.4	20'	00:52.8	+56° 38'	Oct 18	Cassiopeia
ic 59	Gamma Cas Nebula	EN+RN	??	40' x 10'	00:56.7	+61° 04'	Oct 19	Casseopia
ic 63	Gamma Cas Nebula	EN+RN	??	40' x 10'	00:59.5	+60° 55'	Oct 20	Casseopia
595	in Triangulum Galaxy	EN	12.0	0.5'	01:33.9	+30° 43'	Oct 28	Triangulum
595	in Triangulum Galaxy	EN	14.0	0.5'	01:34.5	+30° 47'	Oct 28	Triangulum
ic 1795	Heart Nebula	EN	??	12'	02:25.8	+61° 59'	Oct 26	Casseopia
ic 1805	Heart Nebula	EN	6.5	1°	02:32.7	+61° 27'	Oct 27	Casseopia
ic 1848	Soul Nebula	EN	6.5	40' x 10'	02:51.3	+60° 25'	Nov 01	Casseopia
1333	Embryo Nebula	RN	??	9' x 7'	03:29.3	+31° 25'	Nov 12	Perseus
ic 348		RN	7.0	10'	03:44.5	32° 17'	Nov 16	Perseus
1432	Pleiades Nebula	RN	??	1° x 40'	03:47.8	+24° 67'	Nov 17	Taurus
1435	Merope Nebula	RN	13.0	30'	03:36.2	23° 46'	Nov 13	Taurus
1491	Fossil Footprint	EN	11.5	3' x 3'	04:03.4	+51° 19'	Nov 21	Perseus
1499	California Nebula	EN	10.0	150' x 40'	04:00.7	+36° 37'	Nov 20	Perseus
1554	Hind's Nebula T Tau	RN	??	10"	04:21.7	19° 31'	Nov 25	Taurus
1555	Hind's Nebula	RN	??	30"	04:21.9	19° 32'	Nov 25	Taurus
1579	Northern "Trifid" Nebula	RN	??	8' x 12'	04:30.7	+35° 15'	Nov 28	Perseus
1624		EN	11.80	3' x 3'	04:40.0	+50° 27'	Nov 30	Perseus
1788		RN	9.0	8' x 5'	05:06.9	-03° 21'	Dec 05	Orion
ic 405	Flaming Star Nebula	EN+RN	??	30' x 20'	05:16.2	+34° 16'	Dec 09	Auriga
ic 2118	Witch Head Nebula	RN	13.0	3° x 1°	05:20.0	-07° 54'	Dec 10	Eridanus
ic 410	Tadpole Nebula	EN	7.5	20' x 20'	05:22.2	+33° 23'	Dec 11	Auriga
sh2-276	Barnard's Loop	EN	5.0	10°	05:27.5	-03° 58'	Dec 12	Orion
ic 417		EN+RN	??	13' x 10'	05:28.1	+34° 25'	Dec 12	Auriga
1931	Mini-Orion Nebula	EN+RN	10.1	8' x 8'	05:31.4	+34° 14'	Dec 13	Auriga
1952	M1 Crab Nebula	SNR	8.4	6' x 4'	05:34.5	+22° 01'	Dec 14	Taurus
1973	Running Man Nebula	EN+RN	7.0	40' x 25'	05:35.1	-04° 44'	Dec 14	Orion
1975	Running Man Nebula	EN+RN	7.0	10' x 5'	05:35.3	-04° 41'	Dec 14	Orion
1976	Orion Nebula	EN+RN	4.0	85' x 60'	05:35.4	-05° 27'	Dec 14	Orion
1977	Running Man Nebula	EN+RN	7.0	20' x 10'	05:35.3	-04° 51'	Dec 14	Orion
1982	De Marian's	EN+RN	9.0	20' x 15'	05:35.6	-05° 15'	Dec 14	Orion
1999	Keyhole Nebula	RN	10.5	2'	05:36.5	-06° 43'	Dec 15	Orion
ic 434	Horsehead Nebula	EN	??	60' x 10'	05:41.0	-02° 24'	Dec 16	Orion
2023	Flame Nebula	EN+RN	??	10' x 8'	05:41.5	-02° 16'	Dec 16	Orion
2024	Flame Nebula	EN	4.8	30'	05:41.7	-02° 27'	Dec 16	Orion
2359	Thor's Helmet	EN	11.5	8' x 6'	07:18.6	-13° 12'	Jan 09	Canis Major
2068	M78	RN	8.3	8' x 6'	05:46.8	+00° 05'	Dec 17	Orion
2071	M78	RN	8.0	7' x 5'	05:47.1	+00° 18'	Dec 17	Orion
2149		EN	??	2' x 1'	06:03.5	-09° 44'	Dec 21	Monoceros
2170		EN+RN	??	2'	06:07.5	-06° 24'	Dec 22	Monoceros
2174	Monkey Head Nebula	EN	7.0	40' x 30'	06:09.4	+20° 40'	Dec 22	Orion
2185		EN	10.5	2'	06:11.1	-06° 14'	Dec 23	Monoceros
ic 443	Jellyfish Nebula	SNR	12.0	50' x 40'	06:17.2	22° 31'	Dec 24	Gemini
2237	Rosette Neb - part	EN	9.0	24'	06:32.3	+05° 03'	Dec 28	Monoceros
2238	Rosette Neb - part	EN	9.0	24'	06:30.7	+05° 01'	Dec 28	Monoceros
2239	Rosette Neb - central	EN	6.0	1.3° x 1°	06:31.9	+05° 57'	Dec 28	Monoceros
2246	Rosette Neb - part	EN	??	24'	06:32.6	05° 08'	Dec 28	Monoceros
2261	Hubble's Variable	EN+RN	9.0	2" x 1"	06:39.2	+08° 44'	Dec 30	Monoceros
2264	Christmas Tree / Cone	EN+OC	3.9	20'	06:41.1	+09° 53'	Dec 31	Monoceros

^NGC	Name	Type	Mag	Size	RA	DEC	Date	Constellation
2327	Seagull Nebula	EN	??	20'	07:04.1	-11° 19'	Jan 05	Canis Major
2359	Thor's Helmet	EN	??	20'	07:18.5	-13° 14'	Jan 08	Canis Major
2362	Nebulosity	EN + OC	4.1	5'	07:17.8	-24° 57'	Jan 09	Canis Major
2467		EN	7.1	15'	07:52.5	-26° 26'	Jan 18	Puppis
2736	Pencil Nebula	SNR	??	30' x 7'	09:00.4	-45° 54'	Feb 04	Vela
5367		EN	??	4' X 3'	13:57.7	-39° 59'	May 06	Centaurus
ic 4592		RN	??	60' x 40'	16:12.0	-19° 28'	Jun 08	Scorpius
ic 4604		EN+RN	??	60' x 25'	16:25.6	-23° 27'	Jun 11	Ophiucus
6188		EN	??	20' x 12'	16:40.1	-48° 40'	Jun 15	Ara
ic 4628	Prawn Nebula	EN	7.3	1.5° x 1°	16:57.0	-40° 27'	Jun 19	Scorpius
6334	Cat's Paw Nebula	EN	??	2°	17:20.8	-36° 06'	Jun 25	Scorpius
6357	Lobster Nebula	EN	??	50' x 40'	17:24.7	-34° 12'	Jun 26	Scorpius
	Pitsol Nebula	EN	??	?	17:46.2	-28° 50'	Jul 02	Sagittarius
6514	M20 - Trifid	ERN+OC	9.0	28'	18:02.6	-23° 02'	Jul 06	Sagittarius
6523	Lagoon	EN	6.0	90' x 40'	18:03.8	-24° 23'	Jul 07	Sagittarius
6523	M8 - Lagoon	EN+OC	6.0	90' x 40'	18:03.8	-24° 23'	Jul 07	Sagittarius
ic 4678		EN	??	?	18:06.5	-23° 57'	Jul 07	Sagittarius
6559		EN+RN	??	5' x 4'	18:10.0	-24° 07'	Jul 08	Sagittarius
ic 1274		EN	??	20' x 5'	18:10.1	-23° 42'	Jul 08	Sagittarius
6590		EN+RN	??	4' x 3'	18:17.0	-19° 44'	Jul 10	Sagittarius
6611	M16 - Eagle	EN+RN	6.4	7'	18:18.8	-13° 47'	Jul 11	Serpens
6618	M17 - Swan	EN	6.0	11'	18:20.8	-16° 11'	Jul 11	Sagittarius
ic 1287		EN	??	20' x 10'	18:31.6	-10° 50'	Jul 14	Scutum
6726	R Cra Nebula	EN+RN	??	2'	19:01.7	-36° 53'	Jul 21	Corona Australus
6727	R Cra Nebula	EN+RN	??	1.3°	19:01.7	-36° 53'	Jul 21	Corona Australus
6729	R Cra Nebula	EN+RN	??	25' x 20'	19:01.7	-36° 57'	Jul 21	Corona Australus
6820		EN	15.0	40' x 30'	19:43.1	+23° 17'	Aug 01	Vulpecula
ic 4954	Little Ghost Nebula	RN	??	10' x 3'	20:04.8	+29° 15'	Aug 06	Vulpecula
6888	Crecent Nebula	EN	10.0	20' x 10'	20:12.1	+38° 21'	Aug 08	Cygnus
6914		EN+RN	??	3'	20:24.8	+42° 29'	Aug 11	Cygnus
ic 1318	Gamma Cyg Nebula	EN	14.9	45' x 20'	20:26.0	+40° 00'	Aug 12	Cygnus
sh2-106	Bipolar Nebula	EN	??	3' x 3'	20:27.5	+37° 23'	Aug 12	Cygnus
6960	Veil Nebula West	SNR	7.0	4° x 3°	20:45.7	+30° 43'	Aug 17	Cygnus
ic 5067	Pelican Nebula	EN	??	40' x 30'	20:50.8	+42° 31'	Aug 18	Cygnus
ic 5068	Pelican Nebula	EN	??	40' x 30'	20:50.8	+42° 31'	Aug 18	Cygnus
ic 5070	Pelican Nebula	EN	??	40' x 30'	20:50.8	+42° 31'	Aug 18	Cygnus
6992	Veil Nebula East	SNR	7.0	1° x 2'	20:56.4	+31° 43'	Aug 19	Cygnus
6995	Veil Nebula East	SNR	7.0	12'	20:57.1	+31° 13'	Aug 19	Cygnus
7000	North American	EN	4.0	2° x 30'	21:01.8	+44° 12'	Aug 21	Cygnus
7023	Iris Nebula	RN+OC	7.1	5'	21:01.6	+68° 10'	Aug 20	Cepheus
sh2-136	Ghost Nebula	RN	??	5'	21:16.5	+68° 16'	Aug 24	Cepheus
ic 1396	Elephant Trunk	EN	3.5	1.5°	21:39.1	+57° 30'	Aug 30	Cepheus
7129	Rosebud Nebula	RN+OC	11.5	2.7'	21:43.0	+66° 07'	Sep 01	Cepheus
ic 5146	Cocoon Nebula	EN+RN	10.0	20' x 10'	21:53.4	+47° 16'	Sep 03	Cygnus
sh2-140		EN	??	11' x 4'	22:19.0	+63° 17'	Sep 08	Cepheus
7380		EN+OC	7.2	20'	22:47.0	+58° 06'	Sep 16	Cepheus
7538		EN	??	8' x 7'	23:14.1	+61° 29'	Sep 24	Cepheus
sh2-155	Cave Nebula	EN	??	15' x 10'	22:56.9	+62° 37'	Sep 20	Cepheus
7635	Bubble Nebula	EN	10.0	15' x 8'	23:20.7	+61° 12'	Sep 26	Cassiopeia