

S Summer 14 Sagittarius (58 objects)

Object	Type	Mag	Size	Information
NGC 6440	GC	9.3	4.4'	R17:48:52.6 D- 20:21:32 <i>Sagittarius</i> Type: V
<i>Crescent Nebula</i> NGC 6445	PN	11.2	0.7'	R17:49:15.1 D- 20:00:32 <i>Sagittarius</i> Type: PN, mag_b: 13.2
NGC 6469	OC	8.2	8.0'	R17:53:12.0 D- 22:16:30 <i>Sagittarius</i> Type: III2p
M 23	OC	5.5	25.0'	R17:57:04.0 D- 18:59:00 <i>Sagittarius</i> Type: III1m
HR 6693	*A M1Ib *B G8II *C	5.39 6.96 13.20	AB 5.90" AC 26.11"	R17:59:05.28 D-30:15:10.8 <i>Sagittarius</i> WDS 17591-3015
HR 6694	*A M1Ib *B G8II *C	5.39 6.96 13.20	AB 5.90" AC 26.11"	R17:59:05.28 D-30:15:10.8 <i>Sagittarius</i> WDS 17591-3015,SAO 209553
NGC 6506	OC			R17:59:53.4 D- 24:41:07 <i>Sagittarius</i> Type: III2p
<i>Trifid Nebula</i> M 20	BN		20.0'x20.0'	R18:02:42.0 D- 22:58:18 <i>Sagittarius</i> Type: EN+OCL, mag_b: 6.3
NGC 6520	OC	7.6	5.0'	R18:03:25.0 D- 27:53:28 <i>Sagittarius</i> Type: I2m
NGC 6522	GC	9.9	9.4'	R18:03:34.1 D- 30:02:00 <i>Sagittarius</i> Type: VI
<i>Lagoon Nebula</i> M 8	BN		45.0'x30.0'	R18:03:42.0 D- 24:22:48 <i>Sagittarius</i> Type: EN, mag_b: 5.0
M 21	OC	5.9	16.0'	R18:04:13.3 D- 22:29:24 <i>Sagittarius</i> Type: I3m
<i>Parrot's Head</i> Barnard 87	DN			R18:04:18.0 D- 32:40:00 <i>Sagittarius</i>
NGC 6530	OC	4.6	15.0'	R18:04:30.0 D- 24:21:30 <i>Sagittarius</i> Type: II2mn

S Summer 14 Sagittarius (58 objects)

Object	Type	Mag	Size	Information
NGC 6528	GC	9.6	5.0'	R18:04:49.6 D- 30:03:19 <i>Sagittarius</i> Type: V
<i>Red Spider Nebula</i> NGC 6537	PN	11.6	0.2'	R18:05:13.0 D- 19:50:32 <i>Sagittarius</i> Type: PN, mag_b: 12.5
NGC 6544	GC	7.5	9.2'	R18:07:20.6 D- 24:59:49 <i>Sagittarius</i> Type: V
NGC 6546	OC	8.0	15.0'	R18:07:22.0 D- 23:17:48 <i>Sagittarius</i> Type: III2m
NGC 6553	GC	8.3	9.2'	R18:09:15.6 D- 25:54:26 <i>Sagittarius</i> Type: XI
NGC 6565	PN	11.6	0.2'	R18:11:52.5 D- 28:10:41 <i>Sagittarius</i> Type: PN, mag_b: 13.2
NGC 6563	PN	11.0	0.8'	R18:12:02.6 D- 33:52:04 <i>Sagittarius</i> Type: PN, mag_b: 13.8
NGC 6569	GC	8.4	6.4'	R18:13:38.9 D- 31:49:33 <i>Sagittarius</i> Type: VIII
NGC 6567	PN	11.0	0.2'	R18:13:45.1 D- 19:04:32 <i>Sagittarius</i> Type: PN, mag_b: 11.7
Barnard 92	DN		12.0'x10.2'	R18:15:30.0 D- 18:13:00 <i>Sagittarius</i>
NGC 6583	OC	10.0	5.0'	R18:15:48.8 D- 22:08:15 <i>Sagittarius</i> Type: III1m
Markarian 38	OC		2.0'	R18:16:20.26 D- 18:59:29.0 <i>Sagittarius</i>
NGC 6595	BN		11.0'	R18:17:04.8 D- 19:51:58 <i>Sagittarius</i> Type: EN+OCL, mag_b: 7.0
NGC 6596	OC		10.0'	R18:17:33.0 D- 16:39:00 <i>Sagittarius</i> Type: III2m

S Summer 14 Sagittarius (58 objects)

Object	Type	Mag	Size	Information
<i>Sephdar</i> ζ Sgr	* M3	3.20		R18:17:37.6 D-36:45:42.2 <i>Sagittarius</i> <i>Ira Furoris, Ira Furoris</i> SAO 209957
<i>Sagittarius Star</i> <i>Cloud</i> IC 4715	OC			R18:18:48.0 D-18:33:00 <i>Sagittarius</i> Type: *Cloud <i>Delle Caustiche</i>
M 18	OC	6.9	7.0'	R18:19:58.0 D-17:06:06 <i>Sagittarius</i> Type: II3pn
<i>Omega Nebula</i> M 17	BN		20.0'x15.0'	R18:20:47.0 D-16:10:18 <i>Sagittarius</i> Type: EN+OCL, mag_b: 6.0 <i>Swan Nebula, Checkmark Nebula</i>
NGC 6624	GC	7.6	8.8'	R18:23:40.5 D-30:21:38 <i>Sagittarius</i> Type: VI
M 28	GC	6.9	13.8'	R18:24:32.9 D-24:52:10 <i>Sagittarius</i> Type: IV
21 Sgr	* +++	5.00		R18:25:21.0 D-20:32:30.0 <i>Sagittarius</i> SAO 186794
NGC 6629	PN	11.3	0.3'	R18:25:42.4 D-23:12:08 <i>Sagittarius</i> Type: PN, mag_b: 11.6
NGC 6638	GC	9.2	7.3'	R18:30:56.2 D-25:29:45 <i>Sagittarius</i> Type: VI
M 69	GC	8.3	7.1'	R18:31:23.2 D-32:20:51 <i>Sagittarius</i> Type: V, mag_b: 9.3
IC 4725	OC	4.6	26.0'	R18:31:48.0 D-19:06:48 <i>Sagittarius</i> Type: I2p
NGC 6642	GC	8.9	5.8'	R18:31:54.3 D-23:28:33 <i>Sagittarius</i> Type: IV

S Summer 14 Sagittarius (58 objects)

Object	Type	Mag	Size	Information
NGC 6645	OC	8.5	15.0'	R18:32:37.8 D-16:53:02 <i>Sagittarius</i> Type: III1m
NGC 6652	GC	8.5	6.0'	R18:35:45.7 D-32:59:23 <i>Sagittarius</i> Type: VI
M 22	GC	5.2	32.0'	R18:36:24.2 D-23:54:10 <i>Sagittarius</i> Type: VII
M 70	GC	7.8	8.0'	R18:43:12.7 D-32:17:29 <i>Sagittarius</i> Type: V
NGC 6716	OC	7.5	10.0'	R18:54:34.3 D-19:54:04 <i>Sagittarius</i> Type: IV1p
M 54	GC	7.7	12.0'	R18:55:03.3 D-30:28:40 <i>Sagittarius</i> Type: III
NGC 6717	GC	8.4	5.4'	R18:55:06.2 D-22:42:01 <i>Sagittarius</i> Type: VIII
NGC 6723	GC	6.8	13.0'	R18:59:33.2 D-36:37:52 <i>Sagittarius</i> Type: VII
<i>Arkab Prior</i> β 1 Sgr	* B8	4.30		R19:22:38.3 D-44:27:32.4 <i>Sagittarius</i> SAO 229646
HR 7398	*A K2III *B	5.61 8.82	AB 7.46"	R19:29:52.18 D-26:59:08.2 <i>Sagittarius</i> WDS 19299-2659,SAO 188192
M 55	GC	6.3	19.0'	R19:39:59.4 D-30:57:42 <i>Sagittarius</i> Type: XI
e1 Sgr	* K0	5.50		R19:40:43.4 D-16:17:35.4 <i>Sagittarius</i> SAO 162883
<i>Little Gem Nebula</i> NGC 6818	PN	9.3	0.8'	R19:43:57.8 D-14:09:09 <i>Sagittarius</i> Type: PN, mag_b: 9.9

S Summer 14 Sagittarius (58 objects)

Object	Type	Mag	Size	Information
<i>Barnard's Galaxy</i> NGC 6822	GX	8.7	15.4'x14.2'	R19:44:56.6 D- 14:48:23 <i>Sagittarius</i> Type: IBm, SB: 14.4, mag_b: 9.3
NGC 6835	GX	12.5	2.4'x0.7'	R19:54:32.8 D- 12:34:03 <i>Sagittarius</i> Type: SBa, SB: 12.9, mag_b: 13.4
M 75	GC	8.6	6.8'	R20:06:04.8 D- 21:55:15 <i>Sagittarius</i> Type: I
NGC 6902	GX	10.9	5.6'x3.9'	R20:24:27.9 D- 43:39:11 <i>Sagittarius</i> Type: SBa, SB: 14.1, mag_b: 11.8
Barnard 86	DN	0.0	5.0'x3.0'	R18:04:05:59 D- 27:51:56.1 <i>Sagittarius</i>