Astronomy Course Outline by David Temple
I
History of Astronomy

A.
Ancient astronomers of cultures around the world

1.
The great pyramids

2.
Stone Hinge

3.
Medicine wheels and light daggers

4.
Aztecs

B. Modern Astronomy

1.
Aristotle

2.
Eratosthenes

3.
Ptolemy

4.
Copernicus

5.
Tycho Brahe & Kepler

6.
Galileo

7.
Newton

8.
Einstein

II.
The Solar System

A. The Inner Planets (Terran)

1.
Mercury

2.
Venus

3.
Earth

4.
Mars

B.
The Outer Planets (Jovian)

1.
Jupiter

2.
Saturn

3.
Uranus

4.
Neptune

5.
Pluto (neither terran or Jovian)

III
Extra Solar Objects

A.
Comets

B.
Asteroids

IV
The Night Time Sky

A.
Constellations

1.
identification and location

B.
Planets

1.
identification and recognition

C.
Galaxies

D.
Nebulas

E.
Other Deep Sky Objects

F.
Eclipses

1.
Solar

2.
Lunar

V.
The Outer Cosmos

A.
The sun and stars

1.
Formation and normal life of a star

2.
Death of stars and end product

B.
Nebulas

1.
Super Nova

2.
Planetary Nebulas

C.
Galaxies

1.
Spiral

2.
Elliptical

3.
Irregular

4.
Quasars

VI
Space Travel & Exploration

A.
Mercury Program

B.
Apollo Program

C.
Sky Lab

D.
Space Shuttle

E.
International Space Station

F.
Unmanned Space Programs

G.
Possible Future Missions

