The George Observatory, located one hour’s drive southwest of Houston (Texas), will again host its 8th annual ASTRONOMY DAY activities on October 18, 2008. The entire event is free to the public and will begin at 3:00 in the afternoon on Saturday the 18th and run until 10:30 that night. One lucky person will win a Meade ETX-80AT-TC-BB (Backpack) Observatory Telescope (80mm), courtesy of Meade Instruments Corporation.
The George Observatory is located within Brazos Bend State Park, about one hour’s drive southwest of Houston. The Brazos Bend State Park is a fascinating blend of lakes and trails, with alligators, small animals and wild birds of many types. The park on its own is well worth a day of your time, and the observatory is home to three high-quality telescopes, including the multi-million dollar, 36-inch diameter Gueymard telescope, which is used regularly for scientific research. The 11-inch refractor mounted onto one side of the Gueymard telescope was donated to the George Observatory by Preston and Donna Engebretson of Houston and has proven to be a wonderful addition to the retinue of telescopes housed in the domes. The 11” refractor telescope provides impressive views of planets and deep sky objects alike. This facility is open to the public every weekend of the year, including most holiday weekends, for the low cost of $5.00 per person. Local area amateur astronomers bring their telescopes out for the night and set up on the viewing deck, providing amateur looks to the public of planets and deep sky objects.

The Texas Gulf Coast Astronomy Consortium, a combination of astronomy clubs from Houston, Beaumont, Galveston, and Huntsville, come together this one day of the year for the purpose of sharing with the general public as much information about astronomy as is possible in one day. Notable speakers are part of the agenda starting indoors at 4:00 p.m. and running until 10:00 p.m. David Levy will be part of the lecture lineup this year. He will be the keynote speaker at the Texas Gulf Coast All-Clubs Meeting the night before at the downtown Houston Community College campus and will give one talk during the Saturday afternoon Astronomy Day activities at the Observatory. His talk to the All-Club’s meeting and to the public on Saturday will be titled “My Life and Times as a Comet Hunter.” There are also outdoor presentations on Saturday every half hour until dark, learning tools for the young and old, kid’s activities, face painting, observing lists to challenge all levels of observers, prizes to win, and much, much more! T-shirts will be available to astronomy club members on Friday, October 18 at the All-Clubs meeting for $15. The theme this year for the shirts is Messier 31, the Andromeda Galaxy.
Solar telescopes will be set up on the deck in the afternoon hours for safe viewing of the Sun, but this event really comes to life after dark. As the sun sets, the skies darken and the stars begin to shine. Dozens of privately owned telescopes will be added to the three domed scopes to give everyone a chance to enjoy the delights of our night sky. Star clusters, planets and galaxies are all visible in the Texas skies. Laser constellation tours and informative lectures about the constellations will be available after dark as well. Overhead passes of the Hubble Space Telescope, the International Space Station, and any iridium satellites will be announced and tracked for the public to enjoy.
In the afternoon, from 3:00 to 6:30 p.m., a simulated spaceship flight to the Moon in the Challenger Mission Center will once again be open to the public. They will run a new mission called “Return to the Moon.” For the kids, face painting and astronomy button making will be available in the foyer area.
Tables will be set up with free material for the public and many interesting displays on light pollution, getting started in astronomy, and CCD imaging will be available. Land, Sea and Sky and Advantage Telescope Repair (Houston-based companies supporting the astronomy community) will be displaying their wares.
The Park and the Observatory can be reached in two ways. From downtown Houston, take Highway 59 south towards Sugar Land. A few miles past the First Colony shopping mall in Sugar Land, take the left exit at Grand Parkway 99 or Crabb River Road. There is a sign to the park and observatory just before the turning. Follow Crabb River Road (FM 2759 and then becoming FM 762 before the George Ranch) as it winds for about 13 miles, until you reach Park Road 72. You will see the brown and yellow sign for the Brazos Bend State Park. Enter the park and drive all the way to the middle till you see the Interpretive Center. Park your car and walk across the road to the observatory. Alternatively, take Route 288 south from downtown, cross Beltway 8 and then cross Route 6. In about 8 miles, take the right turn for Rosharon. You will see signs to the park. Go through the lights in Rosharon and drive about 10 miles to the blinking light. Turn right on FM 762 and the park is a mile up on the right hand side.
For updated information on Houston’s Astronomy Day 2008, email Cynthia Gustava at cynm31@comcast.net or browse the website www.astronomyday.org.
