


Photographic Album of Lunar Features

used as objectives in the RASC *Explore the Moon* observing program

images by Robert Reeves (San Antonio, TX, reeves10@satx.rr.com)
selected and labelled by Dave Chapman (Dartmouth, NS, dave.chapman@ns.sympatico.ca)


Alphabetical Index on pages 33-35

Lunar Basins


For more information: www.rasc.ca/observing/explore-the-moon-observing-certificate


1. Endymion, Atlas, and Hercules


2. Cleomedes, Newcomb, Macrobius, and Taurus Mountains


3. The Gang of Four: Langrenus, Vendelinus, Petavius, and Furnerius


4. Snellius, Stevinus, Cook, and Petavius


5. Taruntius and Langrenus


6. Rheita Valley and Furnerius


7. Taurus Mountains and Posidonius


8. Pyrenees Mountains and Cook


Pyrenees
Mountains

Cook


9. Fracastorius, Piccolomini, Theophilus, Cyrillus, Catharina, and Altai Scarp


10. Plinius, Ross, Arago, Maskelyne, and Delambre


11. Aristoteles, Eudoxus, Alpine Valley, Alps Mountains, Cassini,
Caucasus Mountains, Aristillus, Autolycus, and Plato


12. Bessel, Haemus Mountains, and Manilius


13. Julius Caesar


14. Maurolycus


15. Apennine Mountains, Archimedes, and Eratosthenes


16. Hipparchus, Halley, and Albategnius


17. Herschel, Ptolomaeus, Alphonsus, and Arzachel


18. Plato, Teneriffe Mountains, and Straight Range


19. Spitsbergen Mountains and Archimedes


20. Timocharis


21. Straight Wall


22. Tycho, Maginus, Clavius, Longomontanus, and Wilhelm


23. Carpathian Mountains, Copernicus, Reinhold, and Lansberg


24. Riphaeus Mountains and Bullialdus


25. Bullialdus


26. Jura Mountains


27. Kepler


Oceanus
Procellarum

Mare
Kepler Insularum


28. Gassendi and Mersenius


29. Schiller


30. Aristarchus


31. Schickard


32. Hevelius and Grimaldi


Alphabetical Index

Feature	Album Page Number
Albategnius	16
Alphonsus	17
Alpine Valley	11
Alps Mountains	11
Altai Scarp	9
Apennine Mountains	15
Arago	10
Archimedes	15, 19
Aristarchus	30
Aristillus	11
Aristoteles	11
Arzachel	17, 21
Atlas	1
Autolycus	11
Bessel	12
Bullialdus	24, 25
Carpathian Mountains	23
Cassini	11
Catharina	9
Caucasus Mountains	11
Clavius	22
Cleomedes	2
Cook	4, 8
Copernicus	23
Cyrillus	9
Delambre	10
Endymion	1
Eratosthenes	15
Eudoxus	11
Fracastorius	9
Furnerius (Gang of Four)	3, 6
Gassendi	28
Grimaldi	32
Haemus Mountains	12
Halley	16
Hercules	1
Herschel	17
Hevelius	32
Hipparchus	16
Julius Caesar	13
Jura Mountains	26

Alphabetical Index

Feature	Album Page Number
Kepler	27
Lacus Somniorum (Lake of Dreams)	cover
Langrenus (Gang of Four)	3, 5
Lansberg	23
Longomontanus	22
Macrobius	2
Maginus	22
Manilius	12
Mare Crisium (Sea of Crises)	cover
Mare Fecunditatis (Sea of Fertility)	cover, 5
Mare Frigoris (Sea of Cold)	cover, 18
Mare Humorum (Sea of Moisture)	cover, 25, 28
Mare Imbrium (Sea of Rains)	cover, 11, 18–20, 23, 26
Mare Nectaris (Sea of Nectar)	cover, 9
Mare Nubium (Sea of Clouds)	cover, 21, 25
Mare Serenitatis (Sea of Serenity)	cover, 12
Mare Tranquillitatis (Sea of Tranquility)	cover, 10, 12
Mare Vaporum (Sea of Vapours)	cover
Maskelyne	10
Maurolycus	14
Mersenius	28
Newcomb	2
Oceanus Procellarum (Ocean of Storms)	27, 32
Petavius (Gang of Four)	3, 4
Piccolomini	9
Plato	11, 18
Plinius	10
Posidonius	7
Ptolemaeus	17
Pyrenees Mountains	8
Reinhold	23
Rheita Valley	6
Riphaeus Mountains	24
Ross	10
Schickard	31
Schiller	29
Sinus Aestuum (Seething Bay)	cover
Sinus Iridum (Bay of Rainbows)	cover, 26
Sinus Medii (Central Bay)	cover
Sinus Roris (Bay of Dew)	cover
Snellius	4
Spitzbergen Mountains	19

Alphabetical Index

Feature	Album Page Number
Stevinus	4
Straight Range	18
Straight Wall	21
Taruntius	5
Taurus Mountains	2, 7
Teneriffe Mountains	18
Theophilus	9
Timocharis	20
Tycho	22
Vendelinus (Gang of Four)	3
Wilhelm	22