
Index

 Item Page Link

X-1

2dF Galaxy Redshift Survey 15-29 Classroom Aid - Fabric of the Cosmos

Accelerating Space Expansion 15-19 Classroom Aid - Accelerating Expansion

Accretion Disk 9-13 Classroom Aid - Black Holes

Age of the Universe 12-22 Classroom Aid - Hubble's Law

Andromeda - Milky Way Collision 14-21 Classroom Aid - Andromeda Milky Way Collision

Andromeda Galaxy 10-2 Classroom Aid - The Andromeda Galaxy

Anemic Spiral 13-12 Classroom Aid - NGC 4921

Antennae Galaxies 14-6 Classroom Aid - Antennae Galaxies

Arches Cluster 7-23 Classroom Aid - Open Star Clusters

Asteroid Belt 2-15 Classroom Aid - Asteroid Belt

Asteroid Moons 2-16 Classroom Aid - Asteroid Belt

Asteroid, 2010 TK7 2-16 Classroom Aid - Lagrange Points

Asteroid, Trojan 2-17 Classroom Aid - Lagrange Points

Astronomical Unit 2-8 Classroom Aid - Planets and Moons

Astrophotography 6-1 Classroom Aid - Astrophotography

Atmospheric Distances 1-6 Classroom Aid - How high is the sky

Aurora Australis 3-6 Classroom Aid - Aurora Borealis

Aurora Borealis 3-6 Classroom Aid - Aurora Borealis

Bar Core 9-17 Classroom Aid - Milky Way Disc Structure

Barycenter 4-6 Classroom Aid - Stellar Mass

Bennu 2-14 Classroom Aid - Asteroid Belt

Bessel, Fredrich 4-2 Classroom Aid - Stellar Parallax

Binary Star 4-5 Classroom Aid - Stellar Mass

Binary Star Mass 4-6 Classroom Aid - Stellar Mass

Black Hole MAXI J1820+070 9-15 Classroom Aid - Stellar Mass Black Hole J1820

Black Holes 9-10 Classroom Aid - Black Holes

Blackbody Radiation 5-6 Classroom Aid - Star Color and Blackbody Radiation

Blue Horsehead Nebula IC 4592 8-5 Classroom Aid - Rho Ophiuchi

Blue Stragglers. 7-26 Classroom Aid - Globular Star Clusters

Bohr atomic model 3-7 Classroom Aid - Aurora Borealis

Bouvard, Alexis 2-12 Classroom Aid - Planets and Moons

Bow Shock 3-2 Classroom Aid - The Heliosphere

Brahe, Tycho 2-2 Classroom Aid - Heliocentrism

Brightest Cluster Galaxies (BCG) 12-20 Classroom Aid - NGC 7049

Callisto 2-10 Classroom Aid - Planets and Moons

Carbon Star 5-19 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

Carina Nebula 8-17 Classroom Aid - Carina Nebula

Carina Nebula Dust Clouds 8-18 Classroom Aid - Carina Nebula

Carina Nebula Jets 8-18 Classroom Aid - Carina Nebula

Carina Nebula Pillars 8-19 Classroom Aid - Carina Nebula

Cassiopeia A 7-12 Classroom Aid - Supernova Cassiopeia A and Light Echoes

Cat's Paw Nebula, NGC 6334 8-13 Classroom Aid - Cat's Paw Nebula NGC 6334

Caustics 15-28 Classroom Aid - Fabric of the Cosmos

https://youtu.be/Q2yam-JbRaE
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/i-gHwnIhjm8
https://youtu.be/S11XPyh4zF4
https://youtu.be/HaBUKvnmVNk
https://youtu.be/zg92U4I08K4
https://youtu.be/1gYGDuw51Fc
https://youtu.be/AuIwCmZM15o
https://youtu.be/qg8KNvLVVYI
https://youtu.be/0KuxqfnDwGg
https://youtu.be/0KuxqfnDwGg
https://youtu.be/-TDakHD7Jpc
https://youtu.be/-TDakHD7Jpc
https://youtu.be/5DjWi4Q24bA
https://youtu.be/xdShmKbIA-s
https://youtu.be/8zuPZtFKKtg
https://youtu.be/6k5RuqUEWUQ
https://youtu.be/6k5RuqUEWUQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/J3niT4d-sQA
https://youtu.be/0KuxqfnDwGg
https://youtu.be/hXmY6lBbeD0
https://youtu.be/J3niT4d-sQA
https://youtu.be/J3niT4d-sQA
https://youtu.be/2u7i0IfQkuI
https://youtu.be/i-gHwnIhjm8
https://youtu.be/COW3SMl4HC8
https://youtu.be/tzOe5J_wBsI
https://youtu.be/5mA7QSyI2sU
https://youtu.be/6k5RuqUEWUQ
https://youtu.be/5DjWi4Q24bA
https://youtu.be/HkuRH9Ezckg
https://youtu.be/rf5iYICs3H4
https://youtu.be/OOra9FzQXRE
https://youtu.be/5DjWi4Q24bA
https://youtu.be/sPNo10T5qR8
https://youtu.be/KMFpbmceUXk
https://youtu.be/KMFpbmceUXk
https://youtu.be/KMFpbmceUXk
https://youtu.be/KMFpbmceUXk
https://youtu.be/hnsAAXJ2v1I
https://youtu.be/Z3KLgkVmV6c
https://youtu.be/Q2yam-JbRaE

Index

 Item Page Link

X-2

Cavendish, Henry 2-5 Classroom Aid - Newton's Universal Gravitation

Celestial Spheres 2-1 Classroom Aid - Heliocentrism

Centaurus A, NGC 5128 11-3 Classroom Aid - Centaurus A

Centaurus Galaxy Cluster 13-5 Classroom Aid - Centaurus Supercluster

Centaurus Supercluster 13-5 Classroom Aid - Centaurus Supercluster

Central Bulge 9-16 Classroom Aid - Milky Way Disc Structure

Cepheid variable 5-17 Classroom Aid - Standard Candles

Ceres 2-13 Classroom Aid - Dwarf Planets

Chandra Space Telescope 9-3 Classroom Aid - Galactic Center

Chandrasekhar Limit 7-9 Classroom Aid - Type Ia Supernova

Chandrasekhar, Subramanian 7-8 Classroom Aid - Type Ia Supernova

Chared Coupled Devices (CCD) 6-3 Classroom Aid - Charge Coupled Device (CCD)

Charon 2-13 Classroom Aid - Dwarf Planets

Circinus 11-7 Classroom Aid - Circinus

Circumnuclear Starburst Ring 11-14 Classroom Aid - NGC 1512

Cittert-Zernike Theorem 9-10 Classroom Aid - Stellar Interferometry

CMB 15-25 Classroom Aid - Surface of Last Scattering

CMB Radiation 15-26 Classroom Aid - CMB Radiation

Cocoon Galaxy 14-2 Classroom Aid - ARP 269

Coherent Light 9-8 Classroom Aid - Stellar Interferometry

Colliding Galaxies 14-1 Classroom Aid - Colliding Galaxies Introduction

Coma Galaxy Cluster 13-11 Classroom Aid - Coma Galaxy Cluster

Coma Supercluster 13-11 Classroom Aid - Coma Supercluster

Coma Wall 13-2 Classroom Aid - 01 - Galaxy Walls and Voids

Comets 3-8 Classroom Aid - Comets

 Comet 67P/CG 3-15 Classroom Aid - Comet 67P Rosetta Mission

 Comet of 1066 3-8 Classroom Aid - Comets

 Encke 3-11 Classroom Aid - Comet Orbits

 Great Comet of 1577 3-8 Classroom Aid - Comets

 Great Comet of 1680 3-8 Classroom Aid - Comets

 Hale-Bopp 3-10 Classroom Aid - Comet Orbits

 Halley's Comet 3-9 Classroom Aid - Comets

 Hartly 2 3-8 Classroom Aid - Comets

 ISON 3-8 Classroom Aid - Comets

 Kaeutz 3-11 Classroom Aid - Kuiper Belt and Oort Cloud

 Lovejoy 2014 3-10 Classroom Aid - Comet Orbits

 Shoemaker-Levy 9 3-14 Classroom Aid - Kuiper Belt and Oort Cloud

 Siding Spring 3-10 Classroom Aid - Comet Orbits

Comet Orbits 3-10 Classroom Aid - Comet Orbits

Cone Nebula 8-11 Classroom Aid - Cone Nebula NGC 2264

Copernicus, Nicolas 2-2 Classroom Aid - Heliocentrism

Core Collapse 7-2 Classroom Aid - Supernova and Star Clusters Introduction

Corona Borealis Supercluster 13-13 Classroom Aid - Some Local Supercluster Distances

Coronal Mass Ejection (CME) 3-6 Classroom Aid - Solar Storm

Cosmic Background Explorer 9-2 Classroom Aid - Milky Way Introduction

Cosmic Distance 15-18 Classroom Aid - Cosmic Distance and Visible Horizon

Cosmic Distance Ladder 15-31 Classroom Aid - Cosmic Distance Ladder

Cosmic Flows 13-14 Classroom Aid - Laniakea

https://youtu.be/CwKcrX5IuMA
https://youtu.be/rf5iYICs3H4
https://youtu.be/wJ9bSD8FcNY
https://youtu.be/KeNbUNwuRzU
https://youtu.be/KeNbUNwuRzU
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/BXcKOWgH_JY
https://youtu.be/yH6nGruB500
https://youtu.be/SAXeyChaT_o
https://youtu.be/4wmx9llQB70
https://youtu.be/4wmx9llQB70
https://youtu.be/_djfA0ermCM
https://youtu.be/yH6nGruB500
https://youtu.be/b6FzK6mseKc
https://youtu.be/YXJgtAEAzvM
https://youtu.be/BtDXXHeu0kw
https://youtu.be/0eNtyuZDHRY
https://youtu.be/iW7p9VwA6bg
https://youtu.be/zbRh2HD1hYw
https://youtu.be/BtDXXHeu0kw
https://youtu.be/uWAfqjhg4oI
https://youtu.be/PRC35lieZLc
https://youtu.be/fIHiLotwOlU
https://youtu.be/SzYtRNvzw70
https://youtu.be/4owXu18mzAs
https://youtu.be/sN2ZCtPW3_U
https://youtu.be/4owXu18mzAs
https://youtu.be/Ia1k4Jec1Dc
https://youtu.be/4owXu18mzAs
https://youtu.be/4owXu18mzAs
https://youtu.be/Ia1k4Jec1Dc
https://youtu.be/4owXu18mzAs
https://youtu.be/4owXu18mzAs
https://youtu.be/4owXu18mzAs
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ia1k4Jec1Dc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ia1k4Jec1Dc
https://youtu.be/Ia1k4Jec1Dc
https://youtu.be/tyKllPhRu3U
https://youtu.be/rf5iYICs3H4
https://youtu.be/U8h9uiwmKzg
https://youtu.be/crJgBVOtla4
https://youtu.be/faiHIMAWr-U
https://youtu.be/d-9aAsQI8ow
https://youtu.be/SwI3pHMdkIk
https://youtu.be/EmVIcHfoA2Y
https://youtu.be/DgVzOHATleY

Index

 Item Page Link

X-3

Cosmic Microwave Background (CMB) 15-25 Classroom Aid - Surface of Last Scattering

Cosmic Scale Factor 15-20 Classroom Aid - Cosmic Scale Factor

Cosmological Redshift 15-22 Classroom Aid - Cosmological Redshift

Cygnus Loop 7-7 Classroom Aid - Veil Nebula

Dark Energy 15-23 Classroom Aid - Dark Energy

Dark Matter - Bullet Cluste evidence 15-12 Classroom Aid - Bullet Cluster Dark Matter

Dark Matter - Discovery 15-10 Classroom Aid - Dark Matter Discovery

Dark Matter – Milky Way 9-22 Classroom Aid - Milky Way Rotation Curve

Dark Matter Gravitational lensing 15-15 Classroom Aid - Dark Matter Gravitational Lensing

Deimos 2-9 Classroom Aid - Planets and Moons

Density Waves 11-16 Classroom Aid - Density Wave Theory

Destructive Interference 9-7 Classroom Aid - Stellar Interferometry

Direct Measurement 1-2 Classroom Aid - Triangulating the Earth

Dispersion Velocity 15-10 Classroom Aid - Dark Matter Discovery

Distance Ladder 15-31 Classroom Aid - Cosmic Distance Ladder

Distance to Lightning 1-5 Classroom Aid - Distance to Lightning

Distance, Cosmic 15-18 Classroom Aid - Cosmic Distance and Visible Horizon

Distances to planets 2-9 Classroom Aid - Planets and Moons

Doppler Effect 6-7 Classroom Aid - Doppler Effect

Ducks on a Pond 9-8 Classroom Aid - Stellar Interferometry

Dust 9-20 Classroom Aid - Milky Way Dust

Dwarf Orbiting Galaxies 10-12 Classroom Aid - Milky Way Orbiting Galaxies

Dwarf Planets 2-13 Classroom Aid - Dwarf Planets

Eagle Nebula 8-15 Classroom Aid - Eagle Nebula

Earth - Dimensions 1-7 Classroom Aid - How Big is the Earth

Earth - Orbital Velocity 2-19 Classroom Aid - Distance to the Sun

Ecliptic Plane 9-19 Classroom Aid - Our Place in the Milky Way

EGGs 8-15 Classroom Aid - Eagle Nebula

Einstein Cross 15-15 Classroom Aid - Dark Matter Gravitational Lensing

Einstein Ring 13-24 Classroom Aid - Einstein Ring Around ESO 325-G004

Einstein, Albert 6-3 Classroom Aid - Charge Coupled Device (CCD)

Electromagnetic spectrum 5-5 Classroom Aid - Starlight

Electron exclusion pressure 9-12 Classroom Aid - Black Holes

Elliptical Galaxies 11-20 Classroom Aid - Hubble Galaxy Classification

Empirical relationship 4-15 Classroom Aid - Stellar Mass vs Luminosity

Enceladus 2-11 Classroom Aid - Planets and Moons

Eratosthenes 1-7 Classroom Aid - How Big is the Earth

Ergosphere 9-12 Classroom Aid - Black Holes

Europa 2-10 Classroom Aid - Planets and Moons

European Southern Observatory 9-4 Classroom Aid - Galactic Center

Event horizon 9-12 Classroom Aid - Black Holes

Expanding Space 15-16 Classroom Aid - Expanding Space

Expanding Space Acceleration 15-19 Classroom Aid - Accelerating Expansion

Expansion Parallax 6-7 Classroom Aid - Expansion Parallax

https://youtu.be/0eNtyuZDHRY
https://youtu.be/cEvBJZykXNk
https://youtu.be/jPbvT-nGjxo
https://youtu.be/eOowk_4UlNw
https://youtu.be/taobyMKxP5k
https://youtu.be/d9USHLkqgoA
https://youtu.be/Cujsixy2haE
https://youtu.be/1aZ0Vujb08o
https://youtu.be/MpA9-vlc7Eg
https://youtu.be/5DjWi4Q24bA
https://youtu.be/-jR3C_yA_G0
https://youtu.be/BtDXXHeu0kw
https://youtu.be/AGo_oRVubz8
https://youtu.be/Cujsixy2haE
https://youtu.be/EmVIcHfoA2Y
https://youtu.be/pJ7MUrGKBvc
https://youtu.be/SwI3pHMdkIk
https://youtu.be/5DjWi4Q24bA
https://youtu.be/yi1J_5Uqkrg
https://youtu.be/BtDXXHeu0kw
https://youtu.be/l3EgFnZUqhI
https://youtu.be/lC_9gXZOE8w
https://youtu.be/yH6nGruB500
https://youtu.be/mFp-Rgbi6Do
https://youtu.be/H5__jWmq8N0
https://youtu.be/0-T4Us4j9bg
https://youtu.be/uaPOKGOfZmU
https://youtu.be/mFp-Rgbi6Do
https://youtu.be/MpA9-vlc7Eg
https://youtu.be/MWug29Z-5_M
https://youtu.be/_djfA0ermCM
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/i-gHwnIhjm8
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/eQFL0YT61WM
https://youtu.be/5DjWi4Q24bA
https://youtu.be/H5__jWmq8N0
https://youtu.be/i-gHwnIhjm8
https://youtu.be/5DjWi4Q24bA
https://youtu.be/SAXeyChaT_o
https://youtu.be/i-gHwnIhjm8
https://youtu.be/v7-S6E5KYSo
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/cu7dSLDnvdg

Index

 Item Page Link

X-4

Extinction 9-20 Classroom Aid - Milky Way Dust

Fabric of the Cosmos 15-28 Classroom Aid - Fabric of the Cosmos

Far 3kpc Arm 9-17 Classroom Aid - Milky Way Disc Structure

FAST spacecraft 3-4 Classroom Aid - Sentinels of the Heliosphere

Filamentary galaxy 13-8 Classroom Aid - NGC 4696 Black Hole

Fireworks Galaxy 11-9 Classroom Aid - Fireworks Galaxy

Flame Nebula 8-8 Classroom Aid - The Great Orion Molecular Cloud

Fox Fur Nebula 8-11 Classroom Aid - Cone Nebula NGC 2264

Frame Dragging 9-13 Classroom Aid - Black Holes

Fraunhofer Lines 5-10 Classroom Aid - Fraunhofer Spectral Analysis

Friedmann Equation 15-21 Classroom Aid - Cosmic Scale Factor

Fusion 5-9 Classroom Aid - Main Sequence Star Evolution

G2 Gas Cloud 9-6 Classroom Aid - Galactic Center

Gaia-Enceladus 9-24 Classroom Aid - The Galactic Halo

Gaia Galaxy Image 9-2 Classroom Aid - Milky Way Introduction

Gaia spacecraft 4-17 Classroom Aid - GAIA

Galactic Arms 9-17 Classroom Aid - Milky Way Disc Structure

 Near 3kpc 9-17 Classroom Aid - Milky Way Disc Structure

 Far 3kpc 9-17 Classroom Aid - Milky Way Disc Structure

 Perseus 9-17 Classroom Aid - Milky Way Disc Structure

 Scutum-Centaurus 9-17 Classroom Aid - Milky Way Disc Structure

 Sagittarius 9-17 Classroom Aid - Milky Way Disc Structure

 Norma 9-17 Classroom Aid - Milky Way Disc Structure

 Outer 9-17 Classroom Aid - Milky Way Disc Structure

 Orion Spur 9-17 Classroom Aid - Milky Way Disc Structure

Galactic Center 9-3 Classroom Aid - Galactic Center

 Bar Core 9-17 Classroom Aid - Milky Way Disc Structure

Galactic Disk 9-16 Classroom Aid - Milky Way Disc Structure

Galactic Halo 9-23 Classroom Aid - The Galactic Halo

Galactic Plane 9-19 Classroom Aid - Our Place in the Milky Way

Galaxies
 Andromeda, M31 10-2 Classroom Aid - The Andromeda Galaxy

 Antennae Galaxies NGC 4038 & 4039 14-6 Classroom Aid - Antennae Galaxies

 Arp 142, NGC 2936 & 2937 14-9 Classroom Aid - ARP 142

 Arp 147 14-4 Classroom Aid - ARP 147

 Arp 256 14-10 Classroom Aid - ARP 256

 Arp 269 14-2 Classroom Aid - ARP 269

 Arp 273 14-12 Classroom Aid - ARP 273

 Arp 81, NGC 6621 & NGC 6622 14-14 Classroom Aid - Arp 81

 Arp-Madore 2026-424 14-6 Classroom Aid - Arp-Madore 2026-424

 Cartwheel Galaxy 14-4 Classroom Aid - Cartwheel Galaxy

 Centaurus A, NGC 5128 11-3 Classroom Aid - Centaurus A

 Circinus 11-7 Classroom Aid - Circinus

 Cocoon Galaxy NGC 4490 14-2 Classroom Aid - ARP 269

https://youtu.be/l3EgFnZUqhI
https://youtu.be/Q2yam-JbRaE
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/N7MZpvNtebk
https://youtu.be/z4eJrBVKwaI
https://youtu.be/Anmn_g7iWhc
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/tyKllPhRu3U
https://youtu.be/i-gHwnIhjm8
https://youtu.be/dzV1REAHmqQ
https://youtu.be/cEvBJZykXNk
https://youtu.be/qv5Aa2WLM5k
https://youtu.be/SAXeyChaT_o
https://youtu.be/zDsrOQ55O4s
https://youtu.be/d-9aAsQI8ow
https://youtu.be/0GrjKFDhnNo
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/SAXeyChaT_o
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/zDsrOQ55O4s
https://youtu.be/uaPOKGOfZmU
https://youtu.be/zg92U4I08K4
https://youtu.be/AuIwCmZM15o
https://youtu.be/F6B-KKINNOQ
https://youtu.be/JzJsslwTJvs
https://youtu.be/rnH1XfEyVxY
https://youtu.be/zbRh2HD1hYw
https://youtu.be/NlCg9oDjr3A
https://youtu.be/6wAPqNs9emM
https://youtu.be/CyDdkTQNK8w
https://youtu.be/_W8LNcmVY98
https://youtu.be/wJ9bSD8FcNY
https://youtu.be/b6FzK6mseKc
https://youtu.be/zbRh2HD1hYw

Index

 Item Page Link

X-5

 D100 13-22 Classroom Aid - D100 Losing Gas

 D99 13-23 Classroom Aid - D100 Losing Gas

 ESO 137-001 13-18 Classroom Aid - ESO 137-001

 ESO 243-49 HLX-1 13-20 Classroom Aid - ESO 243-49 HLX-1

 ESO 325-G004 13-24 Classroom Aid - Einstein Ring Around ESO 325-G004

 ESO 510-G13 13-15 Classroom Aid - ESO 510-G13

 ESO 576-69 14-9 Classroom Aid - ESO 576-69

 ESO 77-14 14-19 Classroom Aid - Galaxy Collision Stages

 Fireworks Galaxy 11-9 Classroom Aid - Fireworks Galaxy

 Fornax Dwarf 10-13 Classroom Aid - Fornax Dwarf Galaxy

 GN-z11 15-18 Classroom Aid - Cosmic Distance and Visible Horizon

 Hanny's Voorwerp 12-15 Classroom Aid - Hanny's Voorwerp

 Hoag's Object 13-25 Classroom Aid - Hoag's Object

 Holmberg IX 11-5 Classroom Aid - Holmberg IX

 I Zwicky 18 12-8 Classroom Aid - I Zwicky 18

 IC 10 10-10 Classroom Aid - IC 10

 IC 1101 15-3 Classroom Aid - Abell 2029 with IC1101

 IC 2497 12-15 Classroom Aid - Hanny's Voorwerp

 Large Magellanic Cloud (LMC) 10-14 Classroom Aid - Magellanic Clouds

 LEDA 62867 & NGC 6786 14-17 Classroom Aid - Galaxy Collision Stages

 M100 12-5 Classroom Aid - M100

 M106 11-11 Classroom Aid - M106

 M60 UCD1 12-6 Classroom Aid - M60 UCD1 Black Hole

 M66 11-19 Classroom Aid - M66

 M74 11-18 Classroom Aid - M74

 M77, NGC 1068 12-3 Classroom Aid - M77 NGC 1068

 M81 11-4 Classroom Aid - M81

 M82 11-6 Classroom Aid - M82

 M96 11-19 Classroom Aid - M96

 Markarian 205 15-3 Classroom Aid - Markarian 205

 Markarian 266 14-10 Classroom Aid - Markarian 266

 Mayall's Object Arp 148 14-18 Classroom Aid - Galaxy Collision Stages

 NGC 1052-DF2 12-14 Classroom Aid - NGC 1052

 NGC 1275 13-10 Classroom Aid - NGC 1275

 NGC 1277 13-9 Classroom Aid - Perseus Galaxy Cluster and NGC 1277

 NGC 1300 12-11 Classroom Aid - NGC 1300

 NGC 1309 12-19 Classroom Aid - NGC 1309

 NGC 1316 12-10 Classroom Aid - NGC 1316

 NGC 1409 13-21 Classroom Aid - NGC 1410 & 1409

 NGC 1410 13-21 Classroom Aid - NGC 1410 & 1409

 NGC 1427A 12-7 Classroom Aid - NGC 1427A

 NGC 1510 & 1512 14-3 Classroom Aid - NGC 1510 & 1512

 NGC 1512 11-14 Classroom Aid - NGC 1512

 NGC 1569 11-4 Classroom Aid - NGC 1569

 NGC 2207 & IC 2163 14-7 Classroom Aid - NGC 2207 & IC 2163

 NGC 2787 11-11 Classroom Aid - NGC 2787

 NGC 2841 12-12 Classroom Aid - NGC 2841

 NGC 2976 11-6 Classroom Aid - NGC 2976

https://youtu.be/uSmkvWOdaVU
https://youtu.be/uSmkvWOdaVU
https://youtu.be/8-dP7KJhzlY
https://youtu.be/aNhSuwZjYGM
https://youtu.be/MWug29Z-5_M
https://youtu.be/p5PXA1wzRhM
https://youtu.be/94bXVkqV4nw
https://youtu.be/Anmn_g7iWhc
https://youtu.be/TgL_6Ze-2Gs
https://youtu.be/SwI3pHMdkIk
https://youtu.be/KuAwwpGS3SY
https://youtu.be/jtDyjTzO6Bc
https://youtu.be/uc8OYqWYOz0
https://youtu.be/fqyDvLxyGj4
https://youtu.be/kAObdMbJddw
https://youtu.be/V9KmxlLmwlU
https://youtu.be/KuAwwpGS3SY
https://youtu.be/RH778Azjhgg
https://youtu.be/svSXvrgMxFI
https://youtu.be/sir44kXKMb8
https://youtu.be/A8PYvM49HBk
https://youtu.be/BGb5i_AEQac
https://youtu.be/pyO5Ps-9FBw
https://youtu.be/Q5MVoR2OcNA
https://youtu.be/0aQy3smEbvc
https://youtu.be/OqEJxCuA6Ms
https://youtu.be/JJ5G-WzEEYI
https://youtu.be/errHlWldgAA
https://youtu.be/B2srcAgG-tw
https://youtu.be/pLjzZV3idN4
https://youtu.be/HEt9BrL8B6k
https://youtu.be/nEOj-66rsfU
https://youtu.be/op4753KqKHE
https://youtu.be/wFULk3B_S7E
https://youtu.be/Imt2nMENlaE
https://youtu.be/SP1tWA5FgF4
https://youtu.be/774AVyIrrmU
https://youtu.be/774AVyIrrmU
https://youtu.be/A3qzWGQmKPo
https://youtu.be/ZN4_FR-gx9c
https://youtu.be/YXJgtAEAzvM
https://youtu.be/-6kRzl5aVcI
https://youtu.be/qrkyfRgKpo4
https://youtu.be/x-iupUcVlhI
https://youtu.be/Em22VQ9n88Y
https://youtu.be/qGHWopTth_c

Index

 Item Page Link

X-6

 NGC 3021 12-18 Classroom Aid - NGC 3021 Cepheids

 NGC 3079 12-13 Classroom Aid - NGC 3079

 NGC 3109 10-11 Classroom Aid - NGC 3109

 NGC 3256 14-7 Classroom Aid - NGC 3256

 NGC 3310 12-7 Classroom Aid - NGC 3310

 NGC 3314 A & B 13-4 Classroom Aid - NGC 3314

 NGC 3344 11-9 Classroom Aid - NGC 3344

 NGC 3370 12-19 Classroom Aid - NGC 3370

 NGC 3949 12-6 Classroom Aid - NGC 3949

 NGC 3982 12-16 Classroom Aid - NGC 3982

 NGC 4013 12-8 Classroom Aid - NGC 4013

 NGC 4214 11-2 Classroom Aid - NGC 4214

 NGC 4302 & 4298 14-3 Classroom Aid - NGC 4302 & 4298

 NGC 4314 12-2 Classroom Aid - NGC 4314

 NGC 4319 12-17 Classroom Aid - NGC 4319

 NGC 4414 12-11 Classroom Aid - NGC 4414

 NGC 4485 11-12 Classroom Aid - NGC 4485 and 4490

 NGC 4490 11-12 Classroom Aid - NGC 4485 and 4490

 NGC 4522 12-9 Classroom Aid - NGC 4522

 NGC 454 14-13 Classroom Aid - NGC 454

 NGC 4603 13-5 Classroom Aid - NGC 4603

 NGC 4622 13-6 Classroom Aid - NGC 4622 Spins Backwards

 NGC 4639 12-17 Classroom Aid - NGC 4639

 NGC 4650A 13-7 Classroom Aid - Polar Ring Galaxy NGC 4650A

 NGC 4696 13-7 Classroom Aid - NGC 4696 Black Hole

 NGC 4710 12-10 Classroom Aid - NGC 4710

 NGC 4911 13-13 Classroom Aid - NGC 4911

 NGC 4921 13-12 Classroom Aid - NGC 4921

 NGC 5548 13-19 Classroom Aid - NGC 5548 Black Hole

 NGC 5584 12-16 Classroom Aid - NGC 5584

 NGC 5679, Arp 274 13-23 Classroom Aid - ARP 127 & NGC 5679

 NGC 5866 12-4 Classroom Aid - NGC 5866 Redshift

 NGC 6503 11-8 Classroom Aid - NGC 6503

 NGC 6782 13-17 Classroom Aid - NGC 6782

 NGC 6822 10-9 Classroom Aid - NGC 6822

 NGC 6984 13-16 Classroom Aid - NGC 6984

 NGC 7049 12-20 Classroom Aid - NGC 7049

 NGC 7317 13-20 Classroom Aid - Stephan's Quintet

 NGC 7318 A & B 13-20 Classroom Aid - Stephan's Quintet

 NGC 7319 13-20 Classroom Aid - Stephan's Quintet

 NGC 7320 13-20 Classroom Aid - Stephan's Quintet

 NGC 7603 & 7603B 14-15 Classroom Aid - Peculiar galaxy NGC 7603

 NGC 922 14-8 Classroom Aid - NGC 922

 Peculiar Galaxy NGC 7603 Quasars 14-16 Classroom Aid - Peculiar galaxy NGC 7603

 Pinwheel Galaxy, M101 11-12 Classroom Aid - M101 Pinwheel Galaxy

 Quasar 3C 273 15-4 Classroom Aid - Quasar 3C 273

 Sagittarius Dwarf 10-12 Classroom Aid - Sagittarius Dwarf Galaxy

 Sculptor Dwarf 10-13 Classroom Aid - Sculptor Dwarf Galaxy

https://youtu.be/aQnlqyBTqKY
https://youtu.be/aQnlqyBTqKY
https://youtu.be/GgBDN_G4B8Q
https://youtu.be/UyPpGFhIg7E
https://youtu.be/beuscl0c8s8
https://youtu.be/fEUtRMA8Olw
https://youtu.be/SnzBXHNQmas
https://youtu.be/23VgCEKVCao
https://youtu.be/Sxuiae39ujc
https://youtu.be/1Q_Vv5nFdtw
https://youtu.be/RGzKuKdNDjQ
https://youtu.be/-y-REPipkdI
https://youtu.be/Mu4E_8eMmQ4
https://youtu.be/44nuGu3txkM
https://youtu.be/Eg3JlmGXGyw
https://youtu.be/dV0OgMOnzxA
https://youtu.be/dV0OgMOnzxA
https://youtu.be/JYCfgeNPMXI
https://youtu.be/OTrbu7AU8FU
https://youtu.be/H0J5itmbmU4
https://youtu.be/H0J5itmbmU4
https://youtu.be/2LmQc8mc7GQ
https://youtu.be/jwrUWR01qms
https://youtu.be/1pthtrYSrhM
https://youtu.be/eGJc5Jyr5CA
https://youtu.be/6WIf2hVsoIc
https://youtu.be/z4eJrBVKwaI
https://youtu.be/jlCFBF4yp0w
https://youtu.be/he3VyFKYg6I
https://youtu.be/1gYGDuw51Fc
https://youtu.be/Vmop6RQ4Ems
https://youtu.be/_KSnwkV_7Mc
https://youtu.be/H_SXUeZAqGU
https://youtu.be/ASQlDWGSqTU
https://youtu.be/nir8nu0dD_w
https://youtu.be/x_YUXvwLt24
https://youtu.be/BGgnqgmdV_Y
https://youtu.be/jh5wiG5tya8
https://youtu.be/OOra9FzQXRE
https://youtu.be/H0J5itmbmU4
https://youtu.be/PTRg9LXJnLE
https://youtu.be/L7YmeJUj8PI
https://youtu.be/PTRg9LXJnLE
https://youtu.be/xJKfrBr3-Mc
https://youtu.be/VfBOIcKU8xU
https://youtu.be/xG-uJWlN13M
https://youtu.be/A-eq4q77S_k

Index

 Item Page Link

X-7

 Sextans A 10-11 Classroom Aid - Sextans A

 Small Magellanic Cloud (SMC) 10-15 Classroom Aid - Magellanic Clouds

 Sombrero Galaxy, M104 11-13 Classroom Aid - Sombrero Galaxy M104

 South American Galaxy IRAS 22491 14-15 Classroom Aid - South America Galaxy

 Southern Pinwheel, M83 11-8 Classroom Aid - Southern Pinwheel M83

 Sunburst Arc (lensed) 15-9 Classroom Aid - Gravitational Lensing

 Tadpole Galaxy 14-11 Classroom Aid - Tadpole Galaxy

 The Mice - NGC 4676 14-13 Classroom Aid - The Mice NGC 4676

 The Owl ESO 148-2 14-20 Classroom Aid - Galaxy Collision Stages

 Triangulum, M33 10-7 Classroom Aid - The Triangulum Galaxy

 VV 340 14-18 Classroom Aid - Galaxy Collision Stages

 VV 705 14-19 Classroom Aid - Galaxy Collision Stages

 Whirlpool Galaxy, M51 11-15 Classroom Aid - Whirlpool Galaxy M51

 Zw II 28 14-5 Classroom Aid - Zw II 28

Galaxy Classifications 11-20 Classroom Aid - Hubble Galaxy Classification

Galaxy clouds 12-1 Classroom Aid - Earth in the Virgo Supercluster

Galaxy clusters 12-1 Classroom Aid - Earth in the Virgo Supercluster

 Abell 1689 (lens) 15-7 Classroom Aid - Gravitational Lensing

 Abell 2029 15-2 Classroom Aid - Abell 2029 with IC1101

 Abell 68 (lens) 15-7 Classroom Aid - Gravitational Lensing

 Abell S0740 13-24 Classroom Aid - Einstein Ring Around ESO 325-G004

 Bullet Cluster 15-12 Classroom Aid - Bullet Cluster Dark Matter

 Centaurus 13-5 Classroom Aid - Centaurus Supercluster

 Coma 13-11 Classroom Aid - Coma Galaxy Cluster

 El Gordo 15-4 Classroom Aid - El Gordo

 Hydra 13-3 Classroom Aid - 02 - Hydra Supercluster

 MACS J0416.1–2403 (lens) 15-8 Classroom Aid - Gravitational Lensing

 MACS J1149+2223 (lens) 15-15 Classroom Aid - Dark Matter Gravitational Lensing

 Norma 13-18 Classroom Aid - ESO 137-001

 Perseus 13-9 Classroom Aid - Perseus Galaxy Cluster and NGC 1277

 RCSGA 032727-132609 (lens) 15-8 Classroom Aid - Gravitational Lensing

 RCSGA 032727-132623 (lensed) 15-8 Classroom Aid - Gravitational Lensing

Galaxy collision process 14-17 Classroom Aid - Galaxy Collision Stages

Galaxy filaments 13-2 Classroom Aid - 01 - Galaxy Walls and Voids

Galaxy supercluster 12-1 Classroom Aid - Earth in the Virgo Supercluster

Galaxy walls 13-2 Classroom Aid - 01 - Galaxy Walls and Voids

Galaxy voids 13-2 Classroom Aid - 01 - Galaxy Walls and Voids

Galileo Galilei 2-2 Classroom Aid - Heliocentrism

Galileo - spacecraft 3-14 Classroom Aid - Kuiper Belt and Oort Cloud

Gamma Rays 5-5 Classroom Aid - Starlight

Geotail spacecraft 3-4 Classroom Aid - Sentinels of the Heliosphere

Globular star clusters 7-20 Classroom Aid - Open Star Clusters

 47 Tucanae 7-24 Classroom Aid - Globular Star Clusters

 Hodge 301 10-17 Classroom Aid - 30 Doradus-Tarantula-R136-Hodge 301

 M30 7-26 Classroom Aid - Globular Star Clusters

 M53, NGC 5024 7-26 Classroom Aid - Globular Star Clusters

 NGC 1466 10-20 Classroom Aid - NGC 1466 in LMC

 Omega Centauri 7-24 Classroom Aid - Globular Star Clusters

https://youtu.be/p_UTRQq8mok
https://youtu.be/RH778Azjhgg
https://youtu.be/TCUQGvt_uAs
https://youtu.be/ATMPaeldJyk
https://youtu.be/svSXvrgMxFI
https://youtu.be/di4MybeYCWs
https://youtu.be/svSXvrgMxFI
https://youtu.be/svSXvrgMxFI
https://youtu.be/svSXvrgMxFI
https://youtu.be/-lkFjSEq6io
https://youtu.be/NgKiqOPIuho
https://youtu.be/xkpNkKPlANM
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/M4cmjnARJew
https://youtu.be/M4cmjnARJew
https://youtu.be/di4MybeYCWs
https://youtu.be/V9KmxlLmwlU
https://youtu.be/di4MybeYCWs
https://youtu.be/MWug29Z-5_M
https://youtu.be/d9USHLkqgoA
https://youtu.be/KeNbUNwuRzU
https://youtu.be/PRC35lieZLc
https://youtu.be/XGj9fhaUkb0
https://youtu.be/QinrN3PTf9k
https://youtu.be/di4MybeYCWs
https://youtu.be/MpA9-vlc7Eg
https://youtu.be/8-dP7KJhzlY
https://youtu.be/op4753KqKHE
https://youtu.be/di4MybeYCWs
https://youtu.be/di4MybeYCWs
https://youtu.be/svSXvrgMxFI
https://youtu.be/SzYtRNvzw70
https://youtu.be/M4cmjnARJew
https://youtu.be/SzYtRNvzw70
https://youtu.be/SzYtRNvzw70
https://youtu.be/rf5iYICs3H4
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/N7MZpvNtebk
https://youtu.be/qg8KNvLVVYI
https://youtu.be/5mA7QSyI2sU
https://youtu.be/37vuaEQNtJo
https://youtu.be/5mA7QSyI2sU
https://youtu.be/5mA7QSyI2sU
https://youtu.be/Q7kATM0wQW8
https://youtu.be/5mA7QSyI2sU

Index

 Item Page Link

X-8

 Terzan 5 7-25 Classroom Aid - Globular Star Clusters

Goddard Space Flight Center 3-3 Classroom Aid - Sentinels of the Heliosphere

Gravitational Based Mass 15-11 Classroom Aid - Dark Matter Discovery

Gravitational lensing 15-6 Classroom Aid - Gravitational Lensing

Gravitational lens 13-24 Classroom Aid - Einstein Ring Around ESO 325-G004

Gravity 2-4 Classroom Aid - Newton's Universal Gravitation

GRAVITY Interferometer 9-10 Classroom Aid - Stellar Interferometry

Great Attractor 13-26 Classroom Aid - The Great Attractor

Great Orion Molecular Cloud 8-8 Classroom Aid - The Great Orion Molecular Cloud

Great Wall 13-2 Classroom Aid - 01 - Galaxy Walls and Voids

Heart and Soul Nebula 8-19 Classroom Aid - Heart & Soul Nebula

Heliopause 3-2 Classroom Aid - The Heliosphere

Heliosheath 3-2 Classroom Aid - The Heliosphere

Heliosphere 3-1 Classroom Aid - The Heliosphere

Herbig–Haro or HH objects 8-6 Classroom Aid - R Coronae Australis

Hercules Supercluster 13-13 Classroom Aid - Some Local Supercluster Distances

Hertzsprung, Ejnar 5-7 Classroom Aid - Hertzsprung-Russell Diagram

Hertzsprung-Russell Diagram 5-8 Classroom Aid - Hertzsprung-Russell Diagram

Hidden Area 9-20 Classroom Aid - Milky Way Dust

High-Z SN Search 15-19 Classroom Aid - Accelerating Expansion

HII Regions 8-3 Classroom Aid - Reflection, Emission and Dark Nebula

Hinode spacecraft 3-3 Classroom Aid - Sentinels of the Heliosphere

Hipparcos spacecraft 4-13 Classroom Aid - Hipparcos

Horologium Supercluster 13-13 Classroom Aid - Some Local Supercluster Distances

Horsehead Nebula 8-8 Classroom Aid - The Great Orion Molecular Cloud

H-R Diagram 5-8 Classroom Aid - Hertzsprung-Russell Diagram

Hubble constant 12-21 Classroom Aid - Hubble's Law

Hubble Flow 12-22 Classroom Aid - Hubble's Law

Hubble Parameter 15-20 Classroom Aid - Accelerating Expansion

Hubble Space Telescope 9-3 Classroom Aid - Galactic Center

Hubble tuning-fork 11-20 Classroom Aid - Hubble Galaxy Classification

Hubble’s Law 12-20 Classroom Aid - Hubble's Law

Hydra Galaxy Cluster 13-3 Classroom Aid - 02 - Hydra Supercluster

Hydra Supercluster 13-3 Classroom Aid - 02 - Hydra Supercluster

Hydrogen absorption lines 6-8 Classroom Aid - Doppler Effect

Hypervelocity Star 5-22 Classroom Aid - Hypervelocity Stars

Infrared Light 5-5 Classroom Aid - Starlight

Interacting Galaxies 14-1 Classroom Aid - Colliding Galaxies Introduction

Interferometer 9-7 Classroom Aid - Stellar Interferometry

Inverse square law 2-4 Classroom Aid - Newton's Universal Gravitation

Io 2-10 Classroom Aid - Planets and Moons

Iris Nebula 8-7 Classroom Aid - Iris Nebula NGC 7023

Irregular Galaxies 11-21 Classroom Aid - Hubble Galaxy Classification

https://youtu.be/5mA7QSyI2sU
https://youtu.be/N7MZpvNtebk
https://youtu.be/Cujsixy2haE
https://youtu.be/di4MybeYCWs
https://youtu.be/MWug29Z-5_M
https://youtu.be/CwKcrX5IuMA
https://youtu.be/BtDXXHeu0kw
https://youtu.be/v8E1sXvsuvY
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/SzYtRNvzw70
https://youtu.be/4CC_6BbjBZM
https://youtu.be/HkuRH9Ezckg
https://youtu.be/HkuRH9Ezckg
https://youtu.be/HkuRH9Ezckg
https://youtu.be/B8uLnD2DcYA
https://youtu.be/crJgBVOtla4
https://youtu.be/Yfbs0xydBWE
https://youtu.be/Yfbs0xydBWE
https://youtu.be/l3EgFnZUqhI
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/wLLRHCJTPx8
https://youtu.be/N7MZpvNtebk
https://youtu.be/d4vj_Az2if8
https://youtu.be/crJgBVOtla4
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/Yfbs0xydBWE
https://youtu.be/S11XPyh4zF4
https://youtu.be/S11XPyh4zF4
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/SAXeyChaT_o
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/S11XPyh4zF4
https://youtu.be/QinrN3PTf9k
https://youtu.be/QinrN3PTf9k
https://youtu.be/yi1J_5Uqkrg
https://youtu.be/6OjgF13lkuE
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/uWAfqjhg4oI
https://youtu.be/BtDXXHeu0kw
https://youtu.be/CwKcrX5IuMA
https://youtu.be/5DjWi4Q24bA
https://youtu.be/skDiyqCZ1jI
https://youtu.be/vxU9Kv5fbUA

Index

 Item Page Link

X-9

James Webb Space Telescope
Jansky, Karl 9-4 Classroom Aid - Galactic Center

Jewel Box 7-20 Classroom Aid - Open Star Clusters

Jupiter 2-9 Classroom Aid - Planets and Moons

Keck Observatory 9-14 Classroom Aid - Black Hole Sagittarius A*

Kepler, Johannes 2-2 Classroom Aid - Heliocentrism

Kepler's Supernova SN 1604 7-14 Classroom Aid - Kepler's Supernova SN 1604

Kerr Black Hole 9-13 Classroom Aid - Black Holes

Kerr, Roy 9-12 Classroom Aid - Black Holes

Key Project 12-11 Classroom Aid - NGC 4414

Kuiper Belt 3-12 Classroom Aid - Kuiper Belt and Oort Cloud

Kuiper Belt Object (KBO) 3-12 Classroom Aid - Kuiper Belt and Oort Cloud

 1992QB1 3-12 Classroom Aid - Kuiper Belt and Oort Cloud

 Quaoar 3-12 Classroom Aid - Kuiper Belt and Oort Cloud

 Sedna 3-12 Classroom Aid - Kuiper Belt and Oort Cloud

Kuiper, Gerard 3-12 Classroom Aid - Kuiper Belt and Oort Cloud

L2 Lagrange Point 2-17 Classroom Aid - Lagrange Points

La Caille 2-6 Classroom Aid - Parallax

Lagoon Nebula, M8 8-11 Classroom Aid - Lagoon Nebula M8

Lagrange Points 2-16 Classroom Aid - Lagrange Points

Lagrange, Louis 2-16 Classroom Aid - Lagrange Points

Lalande 2-6 Classroom Aid - Parallax

Laniakea 13-14 Classroom Aid - Laniakea

Large Binocular Telescope 11-9 Classroom Aid - Fireworks Galaxy

Large Magellanic Cloud (LMC) 10-14 Classroom Aid - Magellanic Clouds

Leavitt, Henrietta 5-17 Classroom Aid - Standard Candles

Lenticular Galaxies 11-21 Classroom Aid - Hubble Galaxy Classification

Leo Supercluster 13-13 Classroom Aid - Some Local Supercluster Distances

Light 5-5 Classroom Aid - Starlight

Light – speed of via Io 2-21 Classroom Aid - Distance to the Sun

Light echo 7-12 Classroom Aid - Supernova Cassiopeia A and Light Echoes

Light Energy 5-5 Classroom Aid - Starlight

Lightyear 4-4 Classroom Aid - Stellar Parallax

Lin, C.C. 11-17 Classroom Aid - Density Wave Theory

Local Volume Legacy survey 11-1 Classroom Aid - Meet the Neighbors

Local Group 10-7 Classroom Aid - The Local Galaxy Group

 Andromeda, M31 10-2 Classroom Aid - The Andromeda Galaxy

 Fornax Dwarf 10-13 Classroom Aid - Fornax Dwarf Galaxy

 IC 10 10-10 Classroom Aid - IC 10

 Large Magellanic Cloud (LMC) 10-14 Classroom Aid - Magellanic Clouds

 NGC 3109 10-11 Classroom Aid - NGC 3109

 NGC 6822 10-9 Classroom Aid - NGC 6822

https://youtu.be/SAXeyChaT_o
https://youtu.be/qg8KNvLVVYI
https://youtu.be/5DjWi4Q24bA
https://youtu.be/riJD_5xguig
https://youtu.be/rf5iYICs3H4
https://youtu.be/m1E7Rm-SZTc
https://youtu.be/i-gHwnIhjm8
https://youtu.be/i-gHwnIhjm8
https://youtu.be/JYCfgeNPMXI
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/-TDakHD7Jpc
https://youtu.be/l8Vr9jRdsEg
https://youtu.be/0Avp513ep6g
https://youtu.be/-TDakHD7Jpc
https://youtu.be/-TDakHD7Jpc
https://youtu.be/l8Vr9jRdsEg
https://youtu.be/DgVzOHATleY
https://youtu.be/Anmn_g7iWhc
https://youtu.be/RH778Azjhgg
https://youtu.be/BXcKOWgH_JY
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/crJgBVOtla4
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/0-T4Us4j9bg
https://youtu.be/hnsAAXJ2v1I
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/hXmY6lBbeD0
https://youtu.be/-jR3C_yA_G0
https://youtu.be/GQ5T8SimL9k
https://youtu.be/UOQf_LX82xk
https://youtu.be/zg92U4I08K4
https://youtu.be/TgL_6Ze-2Gs
https://youtu.be/kAObdMbJddw
https://youtu.be/RH778Azjhgg
https://youtu.be/UyPpGFhIg7E
https://youtu.be/BGgnqgmdV_Y

Index

 Item Page Link

X-10

 Sagittarius Dwarf 10-12 Classroom Aid - Sagittarius Dwarf Galaxy

 Sculptor Dwarf 10-13 Classroom Aid - Sculptor Dwarf Galaxy

 Sextans A 10-11 Classroom Aid - Sextans A

 Small Magellanic Cloud (SMC) 10-15 Classroom Aid - Magellanic Clouds

 Triangulum, M33 10-7 Classroom Aid - The Triangulum Galaxy

Local Supercluster 12-1 Classroom Aid - Earth in the Virgo Supercluster

Luminosity 4-10 Classroom Aid - Star Luminosity

Luminosity Based Mass 15-12 Classroom Aid - Dark Matter Discovery

Luminosity Classes 5-13 Classroom Aid - Luminosity Classes

Luminosity Distance 5-14 Classroom Aid - Luminosity Classes

Lunar parallax 2-6 Classroom Aid - Parallax

Mayall's Object 14-18 Classroom Aid - Galaxy Collision Stages

Magnetar 7-13 Classroom Aid - Magnetars and Supernova RCW 103

Magnetosphere 3-3 Classroom Aid - Sentinels of the Heliosphere

Magnitudes 4-11 Classroom Aid - Star Luminosity

Main Sequence 5-8 Classroom Aid - Main Sequence Star Evolution

Makemake 2-13 Classroom Aid - Dwarf Planets

Mars 2-9 Classroom Aid - Planets and Moons

Mars orbit 2-7 Classroom Aid - Mars Orbit

Max Plank Institute 9-4 Classroom Aid - Galactic Center

McDonald Observatory 12-2 Classroom Aid - NGC 4314

Mercury 2-9 Classroom Aid - Planets and Moons

Mesosphere 1-6 Classroom Aid - How high is the sky

Messier, Charles 6-9 Classroom Aid - Dumbbell Nebula

Mice Galaxies 14-13 Classroom Aid - The Mice NGC 4676

Michelson Interferometer 9-7 Classroom Aid - Stellar Interferometry

Milky Way - Andromeda Collision 14-21 Classroom Aid - Andromeda Milky Way Collision

Milky Way Arms 9-17 Classroom Aid - Milky Way Disc Structure

 Near 3kpc 9-17 Classroom Aid - Milky Way Disc Structure

 Far 3kpc 9-17 Classroom Aid - Milky Way Disc Structure

 Perseus 9-17 Classroom Aid - Milky Way Disc Structure

 Scutum-Centaurus 9-17 Classroom Aid - Milky Way Disc Structure

 Sagittarius 9-17 Classroom Aid - Milky Way Disc Structure

 Norma 9-17 Classroom Aid - Milky Way Disc Structure

 Outer 9-17 Classroom Aid - Milky Way Disc Structure

 Orion Spur 9-17 Classroom Aid - Milky Way Disc Structure

Milky Way Center 9-3 Classroom Aid - Galactic Center

 Bar Core 9-17 Classroom Aid - Milky Way Disc Structure

Milky Way Disk 9-16 Classroom Aid - Milky Way Disc Structure

Milky Way Halo 9-23 Classroom Aid - The Galactic Halo

Milky Way Photo Point 9-27 Classroom Aid - The Milky Way Photo Point

Milky Way Plane 9-19 Classroom Aid - Our Place in the Milky Way

Milky Way Rotation Curve 9-22 Classroom Aid - Milky Way Rotation Curve

Molecular Cloud 8-8 Classroom Aid - The Great Orion Molecular Cloud

Moon - dimensions 2-7 Classroom Aid - Parallax

Moon - distance to 2-7 Classroom Aid - Parallax

https://youtu.be/xG-uJWlN13M
https://youtu.be/A-eq4q77S_k
https://youtu.be/p_UTRQq8mok
https://youtu.be/RH778Azjhgg
https://youtu.be/-lkFjSEq6io
https://youtu.be/M4cmjnARJew
https://youtu.be/t_P9iaghkM0
https://youtu.be/Cujsixy2haE
https://youtu.be/rBFWikTXFXI
https://youtu.be/rBFWikTXFXI
https://youtu.be/l8Vr9jRdsEg
https://youtu.be/svSXvrgMxFI
https://youtu.be/geFw-j_68Ow
https://youtu.be/N7MZpvNtebk
https://youtu.be/t_P9iaghkM0
https://youtu.be/qv5Aa2WLM5k
https://youtu.be/yH6nGruB500
https://youtu.be/5DjWi4Q24bA
https://youtu.be/MzQ26XZXTIU
https://youtu.be/SAXeyChaT_o
https://youtu.be/Eg3JlmGXGyw
https://youtu.be/5DjWi4Q24bA
https://youtu.be/8zuPZtFKKtg
https://youtu.be/niFgyoVrpgo
https://youtu.be/NhDW0FrK3lE
https://youtu.be/BtDXXHeu0kw
https://youtu.be/HaBUKvnmVNk
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/SAXeyChaT_o
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/zDsrOQ55O4s
https://youtu.be/R1vLvh0M7hs
https://youtu.be/uaPOKGOfZmU
https://youtu.be/1aZ0Vujb08o
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/l8Vr9jRdsEg
https://youtu.be/l8Vr9jRdsEg

Index

 Item Page Link

X-11

Monkey Head Nebula, NGC 2174 8-13 Classroom Aid - Monkey Head Nebula

Morphological Classification 11-20 Classroom Aid - Hubble Galaxy Classification

Near 3kpc Arm 9-17 Classroom Aid - Milky Way Disc Structure

Nebula - dark 8-3 Classroom Aid - Reflection, Emission and Dark Nebula

Nebula - emission 8-2 Classroom Aid - Reflection, Emission and Dark Nebula

Nebula - reflective 8-2 Classroom Aid - Reflection, Emission and Dark Nebula

Nebula - mixed starbirth 8-3 Classroom Aid - Reflection, Emission and Dark Nebula

 30 Doradus 10-15 Classroom Aid - 30 Doradus-Tarantula-R136-Hodge 301

 Blue Horsehead IC 4592 8-5 Classroom Aid - Rho Ophiuchi

 Carina 8-17 Classroom Aid - Carina Nebula

 Cat's Paw, NGC 6334 8-13 Classroom Aid - Cat's Paw Nebula NGC 6334

 Cone 8-11 Classroom Aid - Cone Nebula NGC 2264

 Double Bubble - N30B 10-19 Classroom Aid - Double Bubble

 Eagle 8-15 Classroom Aid - Eagle Nebula

 Flame 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Fox Fur 8-11 Classroom Aid - Cone Nebula NGC 2264

 GGD 27 8-13 Classroom Aid - GGD 27

 Heart, IC1805 8-19 Classroom Aid - Heart & Soul Nebula

 Horsehead 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Hubble-V in NGC 6822 10-10 Classroom Aid - NGC 6822

 Iris 8-7 Classroom Aid - Iris Nebula NGC 7023

 Lagoon, M8 8-11 Classroom Aid - Lagoon Nebula M8

 Monkey Head, NGC 2174 8-13 Classroom Aid - Monkey Head Nebula

 NGC 2074 10-20 Classroom Aid - Star Cluster NGC 2074

 NGC 2467 8-21 Classroom Aid - NGC 2467

 NGC 248 10-22 Classroom Aid - NGC 248

 NGC 3603 8-20 Classroom Aid - Statue of Liberty Nebula and NGC 3603

 NGC 604 in Triangulum 10-9 Classroom Aid - The Triangulum Galaxy

 NGC 6729 8-6 Classroom Aid - R Coronae Australis

 Omega or Swan, M17 8-14 Classroom Aid - Omega Nebula

 Orion 8-8 Classroom Aid - The Great Orion Molecular Cloud

 R Coronae Australis 8-6 Classroom Aid - R Coronae Australis

 RCW 34 8-20 Classroom Aid - RCW 34

 Rho Ophiuchi 8-4 Classroom Aid - Rho Ophiuchi

 Rosette 8-2 Classroom Aid - Reflection, Emission and Dark Nebula

 Running Man 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Sharpless 2-106 8-10 Classroom Aid - Sharpless 2-106

 Soul. IC1848 8-19 Classroom Aid - Heart & Soul Nebula

 Statue of Liberty or Torch 8-20 Classroom Aid - Statue of Liberty Nebula and NGC 3603

 Tarantula 10-15 Classroom Aid - 30 Doradus-Tarantula-R136-Hodge 301

 Trifid, M20 8-12 Classroom Aid - Trifid Nebula

 Witch Head 8-2 Classroom Aid - Reflection, Emission and Dark Nebula

 XZ and HL Tauri 8-7 Classroom Aid - XZ and HL Tauri

Neptune 2-12 Classroom Aid - Planets and Moons

Neutron exclusion pressure 9-12 Classroom Aid - Black Holes

Neutron Star 7-3 Classroom Aid - Supernova and Star Clusters Introduction

https://youtu.be/juL3zoyQiUo
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/wLLRHCJTPx8
https://youtu.be/wLLRHCJTPx8
https://youtu.be/wLLRHCJTPx8
https://youtu.be/wLLRHCJTPx8
https://youtu.be/37vuaEQNtJo
https://youtu.be/tzOe5J_wBsI
https://youtu.be/KMFpbmceUXk
https://youtu.be/Z3KLgkVmV6c
https://youtu.be/tyKllPhRu3U
https://youtu.be/aikOX6Dhvws
https://youtu.be/mFp-Rgbi6Do
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/tyKllPhRu3U
https://youtu.be/UZRfoOR2GxI
https://youtu.be/4CC_6BbjBZM
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/BGgnqgmdV_Y
https://youtu.be/skDiyqCZ1jI
https://youtu.be/0Avp513ep6g
https://youtu.be/juL3zoyQiUo
https://youtu.be/rsbJUdRjA9U
https://youtu.be/YqO098s4r1o
https://youtu.be/zO5dTno4jAg
https://youtu.be/Wy4q1yAOLPI
https://youtu.be/-lkFjSEq6io
https://youtu.be/B8uLnD2DcYA
https://youtu.be/w4yyzJAvkwM
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/B8uLnD2DcYA
https://youtu.be/G5fVZd_gWh0
https://youtu.be/tzOe5J_wBsI
https://youtu.be/wLLRHCJTPx8
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/c1mFtlAm90M
https://youtu.be/4CC_6BbjBZM
https://youtu.be/Wy4q1yAOLPI
https://youtu.be/37vuaEQNtJo
https://youtu.be/RfgNTSQlXvM
https://youtu.be/wLLRHCJTPx8
https://youtu.be/XlKVqH4iUeo
https://youtu.be/5DjWi4Q24bA
https://youtu.be/i-gHwnIhjm8
https://youtu.be/U8h9uiwmKzg

Index

 Item Page Link

X-12

Newton 2-4 Classroom Aid - Newton's Universal Gravitation

Newtonian Absolute Space 9-10 Classroom Aid - Black Holes

Newtonian Absolute Time 9-10 Classroom Aid - Black Holes

NGC 3324 (in Carina) 8-17 Classroom Aid - Carina Nebula

Norma Arm 9-17 Classroom Aid - Milky Way Disc Structure

Norma Galaxy Cluster 13-18 Classroom Aid - ESO 137-001

North Star 4-16 Classroom Aid - Spica-Mira-Polaris-Antares

Nuclear fusion 5-8 Classroom Aid - Main Sequence Star Evolution

Oberon 2-12 Classroom Aid - Planets and Moons

Omega or Swan Nebula, M17 8-14 Classroom Aid - Omega Nebula

Open star clusters 7-20 Classroom Aid - Open Star Clusters

 Arches 7-23 Classroom Aid - Open Star Clusters

 Christmas Tree 8-11 Classroom Aid - Cone Nebula NGC 2264

 HD 97950 8-21 Classroom Aid - NGC 3603

 Jewel Box 7-20 Classroom Aid - Open Star Clusters

 LH-95 10-19 Classroom Aid - LH 95

 NGC 346 10-22 Classroom Aid - Star forming Region NGC 346

 NGC 602 10-21 Classroom Aid - Star Cluster NGC 602

 NGC 6791 7-23 Classroom Aid - Open Star Clusters

 Pleiades or Seven Sisters 7-20 Classroom Aid - Open Star Clusters

 Prismis 24 7-21 Classroom Aid - Open Star Clusters

 Quintuplet 7-23 Classroom Aid - Open Star Clusters

 R136 10-16 Classroom Aid - 30 Doradus-Tarantula-R136-Hodge 301

 Trapezium 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Trumpler 14 7-22 Classroom Aid - Open Star Clusters

 Trumpler 16 7-21 Classroom Aid - Open Star Clusters

Oort Cloud 3-13 Classroom Aid - Kuiper Belt and Oort Cloud

Oort, Jan 3-13 Classroom Aid - Kuiper Belt and Oort Cloud

Orion Nebula 8-8 Classroom Aid - The Great Orion Molecular Cloud

Orion Spur 9-17 Classroom Aid - Milky Way Disc Structure

OSIRIS-Rex spacecraft 2-14 Classroom Aid - Asteroid Belt

Outer Arm 9-17 Classroom Aid - Milky Way Disc Structure

Owl - ESO 148-2 14-20 Classroom Aid - Galaxy Collision Stages

Palomar Observatory 7-18 Classroom Aid - Finding Supernovae

Parallax - Expansion 6-7 Classroom Aid - Expansion Parallax

Parallax - Stellar 4-3 Classroom Aid - Stellar Parallax

Parallax - Lunar 2-6 Classroom Aid - Parallax

Parsec 4-4 Classroom Aid - Stellar Parallax

Perigee 2-6 Classroom Aid - Parallax

Perseus Galaxy Cluster 13-9 Classroom Aid - Perseus Galaxy Cluster and NGC 1277

Perseus-Pegasus Filament 13-2 Classroom Aid - 01 - Galaxy Walls and Voids

Perseus-Pegasus Supercluster 13-8 Classroom Aid - Perseus-Pisces Supercluster

Phobos 2-9 Classroom Aid - Planets and Moons

Photo-Electric Effect 6-3 Classroom Aid - Charge Coupled Device (CCD)

https://youtu.be/CwKcrX5IuMA
https://youtu.be/i-gHwnIhjm8
https://youtu.be/i-gHwnIhjm8
https://youtu.be/KMFpbmceUXk
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/8-dP7KJhzlY
https://youtu.be/y737vYFAYso
https://youtu.be/qv5Aa2WLM5k
https://youtu.be/5DjWi4Q24bA
https://youtu.be/w4yyzJAvkwM
https://youtu.be/qg8KNvLVVYI
https://youtu.be/qg8KNvLVVYI
https://youtu.be/tyKllPhRu3U
https://youtu.be/1iqlUqilSTM
https://youtu.be/qg8KNvLVVYI
https://youtu.be/I2V_dRs-rqw
https://youtu.be/NQZ5rzeVxTU
https://youtu.be/Og2VLgYr3Ew
https://youtu.be/qg8KNvLVVYI
https://youtu.be/qg8KNvLVVYI
https://youtu.be/qg8KNvLVVYI
https://youtu.be/qg8KNvLVVYI
https://youtu.be/37vuaEQNtJo
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/qg8KNvLVVYI
https://youtu.be/qg8KNvLVVYI
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/0KuxqfnDwGg
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/svSXvrgMxFI
https://youtu.be/S1jsZMQQz8o
https://youtu.be/cu7dSLDnvdg
https://youtu.be/hXmY6lBbeD0
https://youtu.be/l8Vr9jRdsEg
https://youtu.be/hXmY6lBbeD0
https://youtu.be/l8Vr9jRdsEg
https://youtu.be/op4753KqKHE
https://youtu.be/SzYtRNvzw70
https://youtu.be/z-J8-3qRcy8
https://youtu.be/5DjWi4Q24bA
https://youtu.be/_djfA0ermCM

Index

 Item Page Link

X-13

Photon 5-4 Classroom Aid - Starlight

Photon Sphere 9-13 Classroom Aid - Black Holes

Pinwheel Galaxy, M101 11-12 Classroom Aid - M101 Pinwheel Galaxy

Planck's Constant 5-5 Classroom Aid - Starlight

Planck Satellite 15-26 Classroom Aid - CMB Radiation

Planck, Max 5-5 Classroom Aid - Starlight

Planetary Nebula 6-5 Classroom Aid - Helix Nebula

 Ant, Mz3 6-13 Classroom Aid - Red Rectangle Ant and Butterfly Nebula

 Boomerang 6-18 Classroom Aid - Boomerang Nebula and Red Spider Nebula

 Butterfly, NGC 6302 6-13 Classroom Aid - Red Rectangle Ant and Butterfly Nebula

 Calabash Nebula, OH 231+4.2 6-16 Classroom Aid - Twin Jet Calabash NGC 6153 NGC 6572

 Cat's Eye, NGC 6543 6-6 Classroom Aid - Cat's Eye Nebula

 Dumbell, M27, NGC 6853 6-9 Classroom Aid - Dumbbell Nebula

 Eskimo, NGC 2392 6-17 Classroom Aid - Kohoutek 4-55 - Eskimo Nebula - NGC 6751

 Gomez’s Hamburger 6-10 Classroom Aid - Dumbbell Nebula

 Helix, NGC 7293 6-5 Classroom Aid - Helix Nebula

 Kohoutek 4-55 6-17 Classroom Aid - Kohoutek 4-55 - Eskimo Nebula - NGC 6751

 Little Ghost, NGC 6369 6-14 Classroom Aid - Little Ghost Nebula and NGC 2440

 Necklace, PN G054.2-03.4 6-22 Classroom Aid - Necklace Nebula PK 329 NGC 6326

 NGC 2440 6-14 Classroom Aid - Little Ghost Nebula and NGC 2440

 NGC 2818 6-2 Classroom Aid - Astrophotography

 NGC 5189 6-11 Classroom Aid - NGC 5189

 NGC 5315 6-20 Classroom Aid - SuWt 2 Starfish Nebula and NGC 5315

 NGC 6153 6-16 Classroom Aid - Twin Jet Calabash NGC 6153 NGC 6572

 NGC 6326 6-21 Classroom Aid - Necklace Nebula PK 329 NGC 6326

 NGC 6572 6-15 Classroom Aid - Twin Jet Calabash NGC 6153 NGC 6572

 NGC 6751 6-18 Classroom Aid - Kohoutek 4-55 - Eskimo Nebula - NGC 6751

 NyCn18 6-4 Classroom Aid - Astrophotography

 PK 329-02.2 6-21 Classroom Aid - Necklace Nebula PK 329 NGC 6326

 Red Rectangle, HD 44179 6-12 Classroom Aid - Red Rectangle Ant and Butterfly Nebula

 Red Spider 6-19 Classroom Aid - Boomerang Nebula and Red Spider Nebula

 Retina, IC 4406 6-12 Classroom Aid - Ring Nebula and Retina Nebula

 Ring, M57 6-11 Classroom Aid - Ring Nebula and Retina Nebula

 Starfish, Hen 2-47 6-20 Classroom Aid - SuWt 2 Starfish Nebula and NGC 5315

 SuWt 2 6-19 Classroom Aid - SuWt 2 Starfish Nebula and NGC 5315

 Twin Jet, PN M2-9 6-15 Classroom Aid - Twin Jet Calabash NGC 6153 NGC 6572

Planets 2-9 Classroom Aid - Planets and Moons

Pleiades 7-20 Classroom Aid - Open Star Clusters

Pluto 2-13 Classroom Aid - Dwarf Planets

Polar-ring galaxy 13-7 Classroom Aid - Polar Ring Galaxy NGC 4650A

Prism 5-4 Classroom Aid - Starlight

Prismis 24 7-21 Classroom Aid - Open Star Clusters

Proper motion 4-6 Classroom Aid - Star Motion - Barnards Star

Ptolemy 2-1 Classroom Aid - Heliocentrism

Pulsar 7-4 Classroom Aid - Supernova Remnant Crab Nebula Pulsar

Pulsar PSR B0531+21 7-5 Classroom Aid - Supernova Remnant Crab Nebula Pulsar

https://youtu.be/TMRnhWd-Ljg
https://youtu.be/i-gHwnIhjm8
https://youtu.be/xJKfrBr3-Mc
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/iW7p9VwA6bg
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/jwBieEg_Lpc
https://youtu.be/bp-ccS12ll8
https://youtu.be/a5SxQwu0L5A
https://youtu.be/bp-ccS12ll8
https://youtu.be/8Ek9ADyNWyM
https://youtu.be/SUZ3cB9Ev7Y
https://youtu.be/niFgyoVrpgo
https://youtu.be/ejDvUHTeeO8
https://youtu.be/niFgyoVrpgo
https://youtu.be/jwBieEg_Lpc
https://youtu.be/ejDvUHTeeO8
https://youtu.be/NgVUm31PHVs
https://youtu.be/9FDLv3e-Cvc
https://youtu.be/NgVUm31PHVs
https://youtu.be/xdShmKbIA-s
https://youtu.be/ijGFTI5WtO8
https://youtu.be/c7KXohH6ZQU
https://youtu.be/8Ek9ADyNWyM
https://youtu.be/9FDLv3e-Cvc
https://youtu.be/8Ek9ADyNWyM
https://youtu.be/ejDvUHTeeO8
https://youtu.be/xdShmKbIA-s
https://youtu.be/9FDLv3e-Cvc
https://youtu.be/bp-ccS12ll8
https://youtu.be/a5SxQwu0L5A
https://youtu.be/NTk5QUWIATs
https://youtu.be/NTk5QUWIATs
https://youtu.be/c7KXohH6ZQU
https://youtu.be/c7KXohH6ZQU
https://youtu.be/8Ek9ADyNWyM
https://youtu.be/5DjWi4Q24bA
https://youtu.be/qg8KNvLVVYI
https://youtu.be/yH6nGruB500
https://youtu.be/6WIf2hVsoIc
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/qg8KNvLVVYI
https://youtu.be/rmlZmxFzC34
https://youtu.be/rf5iYICs3H4
https://youtu.be/5h2kign2Mfg
https://youtu.be/5h2kign2Mfg

Index

 Item Page Link

X-14

Quantum Field Theory 15-23 Classroom Aid - Dark Energy

Quantum Mechanics 3-7 Classroom Aid - Aurora Borealis

Quasar 11-11 Classroom Aid - M106

Quintuplet Cluster 7-23 Classroom Aid - Open Star Clusters

R Coronae Australis 8-6 Classroom Aid - R Coronae Australis

Radial motion 4-7 Classroom Aid - Star Motion - Barnards Star

Radio Astronomy 9-4 Classroom Aid - Galactic Center

Radio Waves 5-5
Ram Pressure Stripping 13-18 Classroom Aid - ESO 137-001

Red Giant 5-9 Classroom Aid - Main Sequence Star Evolution

Redshift 6-7 Classroom Aid - Doppler Effect

Redshift to Velocity 12-4 Classroom Aid - NGC 5866 Redshift

Redshift, Cosmological 15-22 Classroom Aid - Cosmological Redshift

RHESSI spacecraft 3-3 Classroom Aid - Sentinels of the Heliosphere

Rho Ophiuchi 8-4 Classroom Aid - Rho Ophiuchi

Roemer, Ole 2-21 Classroom Aid - Distance to the Sun

Rosetta spacecraft 3-15 Classroom Aid - Comet 67P Rosetta Mission

Rosette Nebula 8-2 Classroom Aid - Reflection, Emission and Dark Nebula

RR Lyrae stars 5-18 Classroom Aid - Standard Candles

Running Man Nebula 8-8 Classroom Aid - The Great Orion Molecular Cloud

Russell, Henry 5-7 Classroom Aid - Hertzsprung-Russell Diagram

S2 9-5 Classroom Aid - Galactic Center

Sagittarius A* (Sgr A*) 9-14 Classroom Aid - Black Hole Sagittarius A*

Sagittarius Arm 9-17 Classroom Aid - Milky Way Disc Structure

Saturn 2-10 Classroom Aid - Planets and Moons

Saturn's Rings 2-11 Classroom Aid - Planets and Moons

Scale Factor 15-20 Classroom Aid - Cosmic Scale Factor

Schwarzschild radius 9-12 Classroom Aid - Black Holes

Schwarzschild, Karl 9-12 Classroom Aid - Black Holes

Sculptor void 13-3 Classroom Aid - 01 - Galaxy Walls and Voids

Scutum-Centaurus Arm 9-17 Classroom Aid - Milky Way Disc Structure

Sentinels of the Heliosphere 3-3 Classroom Aid - Density Wave Theory

Seven Sisters 7-20 Classroom Aid - Hubble Galaxy Classification

Seyfert galaxy 11-11 Classroom Aid - M106

Shapley Supercluster 13-13 Classroom Aid - Some Local Supercluster Distances

Sharpless 2-106 8-10 Classroom Aid - Sharpless 2-106

Sharpley, Harlow 9-23 Classroom Aid - The Galactic Halo

Shoemaker-Levy 9 3-14 Classroom Aid - Kuiper Belt and Oort Cloud

Shu, Frank 11-17 Classroom Aid - Density Wave Theory

Singularity 9-12 Classroom Aid - Black Holes

Size of the Universe 15-27 Classroom Aid - CMB Radiation

Sloan Digital Sky Survey (SDSS) 15-29 Classroom Aid - Fabric of the Cosmos

Small Magellanic Cloud (SMC) 10-15 Classroom Aid - Magellanic Clouds

SOHO spacecraft 3-5 Classroom Aid - Sentinels of the Heliosphere

https://youtu.be/taobyMKxP5k
https://youtu.be/6k5RuqUEWUQ
https://youtu.be/A8PYvM49HBk
https://youtu.be/qg8KNvLVVYI
https://youtu.be/B8uLnD2DcYA
https://youtu.be/rmlZmxFzC34
https://youtu.be/SAXeyChaT_o
https://youtu.be/8-dP7KJhzlY
https://youtu.be/qv5Aa2WLM5k
https://youtu.be/yi1J_5Uqkrg
https://youtu.be/ASQlDWGSqTU
https://youtu.be/jPbvT-nGjxo
https://youtu.be/N7MZpvNtebk
https://youtu.be/tzOe5J_wBsI
https://youtu.be/0-T4Us4j9bg
https://youtu.be/sN2ZCtPW3_U
https://youtu.be/wLLRHCJTPx8
https://youtu.be/BXcKOWgH_JY
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/Yfbs0xydBWE
https://youtu.be/SAXeyChaT_o
https://youtu.be/riJD_5xguig
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/5DjWi4Q24bA
https://youtu.be/5DjWi4Q24bA
https://youtu.be/cEvBJZykXNk
https://youtu.be/i-gHwnIhjm8
https://youtu.be/i-gHwnIhjm8
https://youtu.be/SzYtRNvzw70
https://youtu.be/u9wNW4J-5mQ
https://youtu.be/-jR3C_yA_G0
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/A8PYvM49HBk
https://youtu.be/crJgBVOtla4
https://youtu.be/c1mFtlAm90M
https://youtu.be/zDsrOQ55O4s
https://youtu.be/Ye8DMJGhsxc
https://youtu.be/-jR3C_yA_G0
https://youtu.be/i-gHwnIhjm8
https://youtu.be/iW7p9VwA6bg
https://youtu.be/Q2yam-JbRaE
https://youtu.be/RH778Azjhgg
https://youtu.be/N7MZpvNtebk

Index

 Item Page Link

X-15

Solar Spectrum 5-12 Classroom Aid - Fraunhofer Spectral Analysis

Solar Storm 3-5 Classroom Aid - Solar Storm

Solar Wind 3-1 Classroom Aid - The Heliosphere

Sombrero Galaxy, M104 11-13 Classroom Aid - Sombrero Galaxy M104

South American Galaxy IRAS 22491 14-15 Classroom Aid - South America Galaxy

Southern Pinwheel, M83 11-8 Classroom Aid - Southern Pinwheel M83

Space Expansion 15-16 Classroom Aid - Expanding Space

Space Expansion Acceleration 15-19 Classroom Aid - Accelerating Expansion

Spectral absorption lines 5-10 Classroom Aid - Fraunhofer Spectral Analysis

Spectral Classifications 5-12 Classroom Aid - Fraunhofer Spectral Analysis

Spectroscope 5-10 Classroom Aid - Fraunhofer Spectral Analysis

Spectroscopy 5-10 Classroom Aid - Fraunhofer Spectral Analysis

Spiral Arms 11-16 Classroom Aid - Density Wave Theory

Spiral Galaxies 11-20 Classroom Aid - Hubble Galaxy Classification

Spitzer local volume 11-1 Classroom Aid - Meet the Neighbors

Spitzer Space Telescope 9-3 Classroom Aid - Galactic Center

Standard Candle 5-17 Classroom Aid - Standard Candles

Star Clusters 7-19 Classroom Aid - Open Star Clusters

Starburst galaxy 12-7 Classroom Aid - NGC 3310

Stars
 61 Cygni 4-2 Classroom Aid - Stellar Parallax

 AG Carinae 5-16 Classroom Aid - V1331 Cyg - UY Scuti - WR 124 - AG Carinae

 Aldebaran 4-14 Classroom Aid - Aldebaran-Mizar-HD 189773

 Alnilam 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Alnitak 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Alpha Centauri A and B 4-5 Classroom Aid - Alpha Centauri System

 Altair 4-9 Classroom Aid - Stellar Neighborhood

 Antares 4-16 Classroom Aid - Spica-Mira-Polaris-Antares

 Arcturus 4-12 Classroom Aid - Pollux-Arcturus-Capella-Castor

 Barnard's Star 4-7 Classroom Aid - Star Motion - Barnards Star

 Betelgeuse 4-18 Classroom Aid - Betelgeuse - CH Cyg - Rigel

 Capella 4-12 Classroom Aid - Pollux-Arcturus-Capella-Castor

 Castor 4-12 Classroom Aid - Pollux-Arcturus-Capella-Castor

 CH Cyg 4-18 Classroom Aid - Betelgeuse - CH Cyg - Rigel

 Delta Cephei 5-17 Classroom Aid - Standard Candles

 Deneb 5-20 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

 Eta Carinae 5-21 Classroom Aid - Star Eta Carinae

 Fomalhaut 4-9 Classroom Aid - Stellar Neighborhood

 HD 189733 4-13 Classroom Aid - Aldebaran-Mizar-HD 189773

 HD 200775 8-7 Classroom Aid - Iris Nebula NGC 7023

 HE0437-5439 5-22 Classroom Aid - Hypervelocity Stars

 Henize S22 in LMC 10-19 Classroom Aid - Double Bubble

 HIP 13044 – F2III 5-19 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

 HL Tauri 8-6 Classroom Aid - XZ and HL Tauri

 IRS 4 8-10 Classroom Aid - Sharpless 2-106

 Lalande 21185 4-8 Classroom Aid - Stellar Neighborhood

 Mintaka 8-8 Classroom Aid - The Great Orion Molecular Cloud

 Mira 4-16 Classroom Aid - Spica-Mira-Polaris-Antares

https://youtu.be/dzV1REAHmqQ
https://youtu.be/faiHIMAWr-U
https://youtu.be/HkuRH9Ezckg
https://youtu.be/TCUQGvt_uAs
https://youtu.be/ATMPaeldJyk
https://youtu.be/pV2hoUYCVFE
https://youtu.be/v7-S6E5KYSo
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/dzV1REAHmqQ
https://youtu.be/dzV1REAHmqQ
https://youtu.be/dzV1REAHmqQ
https://youtu.be/dzV1REAHmqQ
https://youtu.be/-jR3C_yA_G0
https://youtu.be/vxU9Kv5fbUA
https://youtu.be/GQ5T8SimL9k
https://youtu.be/SAXeyChaT_o
https://youtu.be/BXcKOWgH_JY
https://youtu.be/qg8KNvLVVYI
https://youtu.be/fEUtRMA8Olw
https://youtu.be/hXmY6lBbeD0
https://youtu.be/HkFGzamSJLg
https://youtu.be/RWQtqjDkfhQ
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/SJdVpcAL0ek
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/y737vYFAYso
https://youtu.be/lMGYBlNh5Ig
https://youtu.be/rmlZmxFzC34
https://youtu.be/nCGoXNk_AyA
https://youtu.be/lMGYBlNh5Ig
https://youtu.be/lMGYBlNh5Ig
https://youtu.be/nCGoXNk_AyA
https://youtu.be/BXcKOWgH_JY
https://youtu.be/sPNo10T5qR8
https://youtu.be/ouygT9jaFN4
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/RWQtqjDkfhQ
https://youtu.be/skDiyqCZ1jI
https://youtu.be/6OjgF13lkuE
https://youtu.be/aikOX6Dhvws
https://youtu.be/sPNo10T5qR8
https://youtu.be/XlKVqH4iUeo
https://youtu.be/c1mFtlAm90M
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/y737vYFAYso

Index

 Item Page Link

X-16

 Mizar 4-14 Classroom Aid - Aldebaran-Mizar-HD 189773

 Monocerotis 5-21 Classroom Aid - Monocerotis

 Mu Chepei 5-21 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

 N6946-BH1 11-9 Classroom Aid - Spica-Mira-Polaris-Antares

 Polaris 4-16 Classroom Aid - Pollux-Arcturus-Capella-Castor

 Pollux 4-12 Classroom Aid - Open Star Clusters

 Prismis 24-1 7-21 Classroom Aid - Stellar Neighborhood

 Proxima Centauri 4-4 Classroom Aid - Alpha Centauri System

 R Coronae Australis 8-6 Classroom Aid - R Coronae Australis

 Rho Oph 8-4 Classroom Aid - Rho Ophiuchi

 Rigel 4-19 Classroom Aid - Betelgeuse - CH Cyg - Rigel

 RR Lyrae 5-18 Classroom Aid - Standard Candles

 S Mon 8-11 Classroom Aid - Cone Nebula NGC 2264

 S2 9-5 Classroom Aid - Galactic Center

 SDSS J102915+172927 5-20 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

 Sirius A & B 4-8 Classroom Aid - Stellar Neighborhood

 Spica 4-15 Classroom Aid - Spica-Mira-Polaris-Antares

 T Lyrae – C6.5 5-19 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

 Tr16-244 7-21 Classroom Aid - Open Star Clusters

 US708 5-22 Classroom Aid - Hypervelocity Stars

 UY Scuti 5-15 Classroom Aid - V1331 Cyg - UY Scuti - WR 124 - AG Carinae

 V 633 & V 376 8-9 Classroom Aid - V376 Cas and V633 Cas

 V1 in Andromeda 10-2 Classroom Aid - The Andromeda Galaxy

 V1331 5-15 Classroom Aid - V1331 Cyg - UY Scuti - WR 124 - AG Carinae

 Vega 4-9 Classroom Aid - Earth in the Virgo Supercluster

 Wolf 359 4-8 Classroom Aid - V1331 Cyg - UY Scuti - WR 124 - AG Carinae

 WR 124 5-16 Classroom Aid - Stellar Neighborhood

 WR 25 7-21 Classroom Aid - Stellar Neighborhood

 XZ Tauri 8-6 Classroom Aid - XZ and HL Tauri

 Zeta Geminorum 5-19 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

Star Colors 5-3 Classroom Aid - Starlight

Star Motion 4-7 Classroom Aid - Star Motion - Barnards Star

Stellar Interferometers 9-7 Classroom Aid - Stellar Interferometry

Stellar Mass vs Luminosity 4-15 Classroom Aid - Stellar Mass vs Luminosity

Stephan's Quintet 13-20 Classroom Aid - Stephan's Quintet

STEREO A & B spacecraft 3-4 Classroom Aid - Sentinels of the Heliosphere

Stratosphere 1-6 Classroom Aid - How high is the sky

Subaru Telescope 10-11 Classroom Aid - NGC 3109

Summer Triangle 5-20 Classroom Aid - Zeta Geminorum - T Lyrae - Deneb - Mu Cephei

Sun – dimensions 2-19 Classroom Aid - Distance to the Sun

Sun – distance to 2-18 Classroom Aid - Distance to the Sun

Sun – Mass 2-19 Classroom Aid - Distance to the Sun

Sun – orbit 9-19 Classroom Aid - Our Place in the Milky Way

Sun - power 4-11 Classroom Aid - Star Luminosity

Superclusters 12-1 Classroom Aid - Earth in the Virgo Supercluster

 Centaurus 13-5 Classroom Aid - Centaurus Supercluster

 Coma 13-11 Classroom Aid - Coma Supercluster

 Corona Borealis 13-13 Classroom Aid - Some Local Supercluster Distances

https://youtu.be/RWQtqjDkfhQ
https://youtu.be/tgK-dxjJCNA
https://youtu.be/sPNo10T5qR8
https://youtu.be/y737vYFAYso
https://youtu.be/lMGYBlNh5Ig
https://youtu.be/qg8KNvLVVYI
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/SJdVpcAL0ek
https://youtu.be/B8uLnD2DcYA
https://youtu.be/tzOe5J_wBsI
https://youtu.be/nCGoXNk_AyA
https://youtu.be/BXcKOWgH_JY
https://youtu.be/tyKllPhRu3U
https://youtu.be/SAXeyChaT_o
https://youtu.be/sPNo10T5qR8
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/y737vYFAYso
https://youtu.be/sPNo10T5qR8
https://youtu.be/qg8KNvLVVYI
https://youtu.be/6OjgF13lkuE
https://youtu.be/HkFGzamSJLg
https://youtu.be/y6o5FUmQkqQ
https://youtu.be/zg92U4I08K4
https://youtu.be/HkFGzamSJLg
https://youtu.be/M4cmjnARJew
https://youtu.be/HkFGzamSJLg
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/Wb5R2o4EB2o
https://youtu.be/XlKVqH4iUeo
https://youtu.be/sPNo10T5qR8
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/rmlZmxFzC34
https://youtu.be/BtDXXHeu0kw
https://youtu.be/eQFL0YT61WM
https://youtu.be/H0J5itmbmU4
https://youtu.be/N7MZpvNtebk
https://youtu.be/8zuPZtFKKtg
https://youtu.be/UyPpGFhIg7E
https://youtu.be/sPNo10T5qR8
https://youtu.be/0-T4Us4j9bg
https://youtu.be/0-T4Us4j9bg
https://youtu.be/0-T4Us4j9bg
https://youtu.be/uaPOKGOfZmU
https://youtu.be/t_P9iaghkM0
https://youtu.be/M4cmjnARJew
https://youtu.be/KeNbUNwuRzU
https://youtu.be/fIHiLotwOlU
https://youtu.be/crJgBVOtla4

Index

 Item Page Link

X-17

 Hercules 13-13 Classroom Aid - Some Local Supercluster Distances

 Horologium 13-13 Classroom Aid - Some Local Supercluster Distances

 Hydra 13-3 Classroom Aid - 02 - Hydra Supercluster

 Leo 13-13 Classroom Aid - Some Local Supercluster Distances

 Perseus-Pegasus 13-8 Classroom Aid - Perseus-Pisces Supercluster

 Shapley 13-13 Classroom Aid - Some Local Supercluster Distances

 Virgo 12-1 Classroom Aid - Earth in the Virgo Supercluster

Super Massive Black Hole (SMBH) 9-5 Classroom Aid - Galactic Center

Supernova 7-2 Classroom Aid - Supernova to Neutron Star

 Cassiopeia A 7-12 Classroom Aid - Supernova Cassiopeia A and Light Echoes

 Kepler's Supernova SN 1604 7-14 Classroom Aid - Kepler's Supernova SN 1604

 RCW 103 7-13 Classroom Aid - Magnetars and Supernova RCW 103

 RCW 86 7-10 Classroom Aid - Supernova RCW 86

 Remnant 7-10 Classroom Aid - Supernova 1006 with Ribbon

 SN 1006 7-9 Classroom Aid - Supernova 1006 with Ribbon

 SN 1987A 7-16 Classroom Aid - Supernova 1987A

 SN 1987A Ring 10-18 Classroom Aid - New Era for Supernova 1987A

 SN 1990N 12-17 Classroom Aid - NGC 4639

 SN 1994ae 12-19 Classroom Aid - NGC 3370

 SN 1994D 15-19 Classroom Aid - Accelerating Expansion

 SN 2002dd 15-5 Classroom Aid - SN 2002dd

 SN 2002fk 12-19 Classroom Aid - NGC 1309

 SN 2013ek 13-16 Classroom Aid - NGC 6984

 SN 63A 7-15 Classroom Aid - Supernova Remnant N 63A

 SN UDS10Wil 15-5 Classroom Aid - SN UDS10Wil

 SNR 0509-67.5 10-17 Classroom Aid - SNR 0509

 Tycho Supernova SN1572 7-11 Classroom Aid - Tycho Supernova SN 1572

 Type 1a 7-8 Classroom Aid - Type Ia Supernova

Supernova Cosmology Project 15-19 Classroom Aid - Accelerating Expansion

Supergiant 5-9 Classroom Aid - Main Sequence Star Evolution

Surface of Last Scattering 15-25 Classroom Aid - Surface of Last Scattering

Swan or Omega Nebula, M17 8-14 Classroom Aid - Omega Nebula

T Tauris 8-6 Classroom Aid - XZ and HL Tauri

Tarantula Nebula 10-15 Classroom Aid - 30 Doradus-Tarantula-R136-Hodge 301

Termination Shock 3-2 Classroom Aid - The Heliosphere

Theodolite 1-3 Classroom Aid - Triangulating the Earth

Thermosphere 1-6 Classroom Aid - How high is the sky

THIMIS spacecraft fleet 3-5 Classroom Aid - Sentinels of the Heliosphere

TIMED spacecraft 3-4 Classroom Aid - Sentinels of the Heliosphere

Titan 2-11 Classroom Aid - Planets and Moons

Titania 2-12 Classroom Aid - Planets and Moons

TRACE spacecraft 3-4 Classroom Aid - Sentinels of the Heliosphere

Trapezium 8-8 Classroom Aid - The Great Orion Molecular Cloud

Triangulation 1-2 Classroom Aid - Triangulating the Earth

Triangulum, M33 10-7 Classroom Aid - The Triangulum Galaxy

Trifid Nebula, M20 8-12 Classroom Aid - Trifid Nebula

https://youtu.be/crJgBVOtla4
https://youtu.be/crJgBVOtla4
https://youtu.be/QinrN3PTf9k
https://youtu.be/crJgBVOtla4
https://youtu.be/z-J8-3qRcy8
https://youtu.be/crJgBVOtla4
https://youtu.be/M4cmjnARJew
https://youtu.be/SAXeyChaT_o
https://youtu.be/Nu_GMFEwssA
https://youtu.be/hnsAAXJ2v1I
https://youtu.be/m1E7Rm-SZTc
https://youtu.be/geFw-j_68Ow
https://youtu.be/uuLAtZ0EsWc
https://youtu.be/hAMIqzvpZDc
https://youtu.be/hAMIqzvpZDc
https://youtu.be/l0mPOXVkpiQ
https://youtu.be/J2sZ2MU5OGQ
https://youtu.be/eGJc5Jyr5CA
https://youtu.be/Sxuiae39ujc
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/qKS7yvmgNNE
https://youtu.be/Imt2nMENlaE
https://youtu.be/jh5wiG5tya8
https://youtu.be/WhLWv6be4VA
https://youtu.be/iUTIExTmHYw
https://youtu.be/tNRTDxyDdmE
https://youtu.be/YKyAF-ZYR7I
https://youtu.be/4wmx9llQB70
https://youtu.be/k5v8Gzr6Vhc
https://youtu.be/qv5Aa2WLM5k
https://youtu.be/0eNtyuZDHRY
https://youtu.be/w4yyzJAvkwM
https://youtu.be/XlKVqH4iUeo
https://youtu.be/37vuaEQNtJo
https://youtu.be/HkuRH9Ezckg
https://youtu.be/AGo_oRVubz8
https://youtu.be/8zuPZtFKKtg
https://youtu.be/N7MZpvNtebk
https://youtu.be/N7MZpvNtebk
https://youtu.be/5DjWi4Q24bA
https://youtu.be/5DjWi4Q24bA
https://youtu.be/N7MZpvNtebk
https://youtu.be/qCKAzTxDHhQ
https://youtu.be/AGo_oRVubz8
https://youtu.be/-lkFjSEq6io
https://youtu.be/RfgNTSQlXvM

Index

 Item Page Link

X-18

Triton 2-12 Classroom Aid - Planets and Moons

Troposphere 1-6 Classroom Aid - How high is the sky

Trumpler 14 7-22 Classroom Aid - Open Star Clusters

Trumpler 16 7-21 Classroom Aid - Open Star Clusters

Trumpler, Robert 9-20 Classroom Aid - Milky Way Dust

Type 1a Supernova 7-8 Classroom Aid - Type Ia Supernova

UCLA Galactic Centre Group 9-4 Classroom Aid - Galactic Center

Universal Gravitation Law 2-5 Classroom Aid - Newton's Universal Gravitation

Ultraviolet Light 5-5 Classroom Aid - Starlight

Universe Diameter 15-27 Classroom Aid - CMB Radiation

Uranus 2-12 Classroom Aid - Planets and Moons

V1 in Andromeda 10-2 Classroom Aid - The Andromeda Galaxy

Veil Nebula 7-6 Classroom Aid - Veil Nebula

Venus 2-9 Classroom Aid - Planets and Moons

Vesta 2-14 Classroom Aid - Asteroid Belt

Virgo Consortium Millennium
Simulation 15-30 Classroom Aid - Fabric of the Cosmos

Virgo Supercluster 12-1 Classroom Aid - Earth in the Virgo Supercluster

Virial Theorem 15-11 Classroom Aid - Dark Matter Discovery

Visible Horizon 15-18 Classroom Aid - Cosmic Distance and Visible Horizon

Visible Light 5-5 Classroom Aid - Starlight

Voids 13-3 Classroom Aid - 01 - Galaxy Walls and Voids

Voyager spacecraft 3-2 Classroom Aid - The Heliosphere

Waves 5-4 Classroom Aid - Starlight

 Interference 9-8 Classroom Aid - Stellar Interferometry

 Wavelength 5-4 Classroom Aid - Starlight

 Wave frequency 5-4 Classroom Aid - Starlight

 Wave Energy 5-4 Classroom Aid - Starlight

Wien’s Displacement Law 5-7 Classroom Aid - Star Color and Blackbody Radiation

Wien's Formula 15-26 Classroom Aid - CMB Radiation

Wind spacecraft 3-4 Classroom Aid - Sentinels of the Heliosphere

Winding Problem 11-16 Classroom Aid - Density Wave Theory

Witch Head Nebula 8-2 Classroom Aid - Reflection, Emission and Dark Nebula

Whirlpool Galaxy, M51 11-15 Classroom Aid - Whirlpool Galaxy M51

White Dwarf 5-9 Classroom Aid - Main Sequence Star Evolution

X-Rays 5-5 Classroom Aid - Starlight

XZ and HL Tauri 8-6 Classroom Aid - XZ and HL Tauri

Young Stellar Objects 8-9 Classroom Aid - V376 Cas and V633 Cas

Zero Point Energy 15-24 Classroom Aid - Dark Energy

Zwicky Transient Facility (ZTF) 7-18 Classroom Aid - Finding Supernovae

https://youtu.be/5DjWi4Q24bA
https://youtu.be/8zuPZtFKKtg
https://youtu.be/qg8KNvLVVYI
https://youtu.be/qg8KNvLVVYI
https://youtu.be/l3EgFnZUqhI
https://youtu.be/4wmx9llQB70
https://youtu.be/SAXeyChaT_o
https://youtu.be/CwKcrX5IuMA
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/iW7p9VwA6bg
https://youtu.be/5DjWi4Q24bA
https://youtu.be/zg92U4I08K4
https://youtu.be/eOowk_4UlNw
https://youtu.be/5DjWi4Q24bA
https://youtu.be/0KuxqfnDwGg
https://youtu.be/Q2yam-JbRaE
https://youtu.be/M4cmjnARJew
https://youtu.be/Cujsixy2haE
https://youtu.be/SwI3pHMdkIk
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/SzYtRNvzw70
https://youtu.be/HkuRH9Ezckg
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/BtDXXHeu0kw
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/COW3SMl4HC8
https://youtu.be/iW7p9VwA6bg
https://youtu.be/N7MZpvNtebk
https://youtu.be/-jR3C_yA_G0
https://youtu.be/wLLRHCJTPx8
https://youtu.be/NgKiqOPIuho
https://youtu.be/qv5Aa2WLM5k
https://youtu.be/TMRnhWd-Ljg
https://youtu.be/XlKVqH4iUeo
https://youtu.be/y6o5FUmQkqQ
https://youtu.be/taobyMKxP5k
https://youtu.be/S1jsZMQQz8o

