
NASA Marshall Space Flight Center - Automated Lunar and Meteor Observatory (ALaMO) - Candidate lunar impact observation database
Last Updated: 8-Apr-2008

By: D. Moser

PRELIMINARY

MSFC Flash # Date (UT) Peak (UT)
Probable

Type
Lunar

longitude
Lunar

latitude Region

of video
frames

(1/30 sec)
Lunar
phase

Lunar
elevation

(deg)
Aperture

(cm) Optical config.

Effective
focal length

(cm) Camera Digitizer Location Observers Press release links
1 7-Nov-05 11:41:52 Taurid 39.5 W 31.9 N Mare Imbrium 5 0.38 wax 28.4 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC 4487 Suggs and Swift http://science.nasa.gov/headlines/y2005/22dec_lunartaurid.htm
2 2-May-06 02:34:40.08 Sporadic 19.6 W 24.3 S Bullialdus 14 0.21 wax 26.1 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and McNamara http://science.nasa.gov/headlines/y2006/13jun_lunarsporadic.htm
3 4-Jun-06 04:48:35.367 Sporadic 35.8 W 11.8 S Rima Herigonius 1.5 0.52 wax 18.9 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC ALAMO Swift, Hollon, & Altstatt
4 21-Jun-06 08:57:17.5 Sporadic 62.2 E 13.9 N Mare Crisium 2.5 0.21 wan 19.7 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and McNamara
4 " " " " " " 1.5 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
5 19-Jul-06 10:14:44 Sporadic 60 E 23 N Mare Crisium 1 0.32 wan 51.2 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
5 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser
6 3-Aug-06 01:43:19 Sporadic 38 W 26 N Aristarchus 3.5 0.47 wax 27.8 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Altstatt
7 3-Aug-06 01:46:11 Sporadic 82.6 W 32.1 N Ulugh Beigh 1.5 0.47 wax 27.5 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Altstatt
8 4-Aug-06 02:24:57 Sporadic 62 W 37 N Sinus Roris 2 0.57 wax 25.0 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
8 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Hollon
9 4-Aug-06 02:50:14 Sporadic 33 W 22 S Mare Humorum 2 0.57 wax 22.8 25.4 Newtonian T 119 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
9 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Hollon
10 16-Sep-06 09:52:53 Sporadic 57 E 32 S Vallis Snellius 1 0.41 wan 44.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser
10 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
11 17-Nov-06 10:56:34 Leonid 80.3 E 36.1 N Gauss 1 0.11 wan 17.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Coffey http://science.nasa.gov/headlines/y2006/01dec_lunarleonid.htm
11 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
12 17-Nov-06 10:46:27 Leonid 76.7 E 42.6 N Zeno X 1 0.11 wan 16.1 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Coffey http://science.nasa.gov/headlines/y2006/01dec_lunarleonid.htm
12 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
13 30-Oct-06 00:24:27 Sporadic 39.5 W 27.5 S Mare Humorum 1 0.51 wax 31.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Smith
13 " " " " " " 1.5 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
14 14-Dec-06 08:12:40 Geminid 33.7 E 46.5 N Lacus Somniorum 1 0.33 wan 11.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
14 " " " " " " 0.5 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
15 14-Dec-06 08:50:36.1 Gemind 46.4 E 12.3 N Palus Somni 1 0.33 wan 18.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
15 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
16 14-Dec-06 08:56:43 Geminid 84.0 E 5.3 S Mare Smythii 0.5 0.33 wan 19.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
16 " " " " " " 0.5 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
17 14-Dec-06 09:00:22.1 Satellite? 39.2 E 40.0 N Maury P 1 0.33 wan 20.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
17 " " Kosmos647 " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
18 14-Dec-06 09:03:33 Geminid 61.2 E 22.2 N Mare Crisium 0.5 0.33 wan 21.1 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
18 " " " " " " 0.5 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
19 14-Dec-06 10:56:41.8 Geminid 71.6 E 7.6 N Mare Undarum 1 0.33 wan 38.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
19 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
20 14-Dec-06 11:28:08.4 Geminid 28.2 E 9.4 S Theophilus 2.5 0.32 wan 42.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm
20 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift "
21 13-Nov-06 11:03:14 Sporadic 90.0 E 24.2 S Curie K 2 0.43 wan 61.1 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
21 " " " " " " 3 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Cooke
22 14-Nov-06 08:26:39 Sporadic 21.4 E 16.8 S Catharina D 2 0.34 wan 22.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO McNamara
22 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
23 17-Nov-06 11:02:28 Leonid 85.5 E 5.0 N Mare Smythii 1 0.11 wan 18.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Coffey
23 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
24 17-Nov-06 11:09:11 Leonid 66.8 E 10.0 S Barkla 1 0.11 wan 20.1 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Coffey
24 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
25 24-Nov-06 23:24:04 Sporadic 86.8 W 5.5 N Hedin C 1 0.17 wax 19.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
25 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
26 24-Nov-06 23:58:13 Sporadic 28.7 W 37.8 S Lacus Timoris 2 0.17 wax 15.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
26 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
27 25-Nov-06 00:55:54 Sporadic 80.8 W 1.3 N Hedin Z 1 0.17 wax 7.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
27 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
28 26-Nov-06 00:59:16 Sporadic 21.2 W 41.3 N Mare Imbrium 2 0.26 wax 17.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
28 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
29 26-Nov-06 01:28:43 Sporadic 32.0 W 18.2 N Natasha 1 0.26 wax 13.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
29 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
30 26-Nov-06 01:30:29 Sporadic 32.5 W 28.3 N Rima Diophantus 1 0.26 wax 13.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
30 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
31 15-Dec-06 09:15:14 Geminid 84.8 E 37.3 N Beals 1 0.24 wan 12.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser
31 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
32 15-Dec-06 09:17:39 Geminid 60.2 E 26.6 N Delmotte 1 0.24 wan 12.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser
32 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
33 15-Dec-06 09:53:28 Geminid 67.0 E 13.0 S Lame N 3 0.24 wan 19.1 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser
34 16-Dec-06 09:50:10 Geminid 25.6 E 10.8 S Theophilus 1 0.17 wan 7.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Coffey
35 24-Dec-06 00:27:42 Sporadic 60.6 W 17.8 S De Vico T 1 0.13 wax 14.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
35 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
36 23-Feb-07 00:11:35.976 Sporadic 9.6 W 8.7 S Palisa T 2 0.35 wax 62.4 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
37 23-Feb-07 00:47:44.542 Sporadic 12.8 W 6.8 S Parry C 1 0.35 wax 55.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
37 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
38 23-Feb-07 04:02:43.621 Sporadic 33.9 W 21.0 N Brayley F 1 0.36 wax 17.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
38 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
39 25-Mar-07 00:59:10.2 Sporadic 15.0 W 25.0 N Heinrich 2 0.42 wax 65.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
39 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
40 13-Apr-07 10:38:03.9 Sporadic 79 E 16.5 S Behaim 3 0.22 wan 17.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
40 " " " " " " 3 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
41 20-Apr-07 01:40:03.8 Sporadic 79.0 W 23.0 N Struve 2 0.10 wax 18.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO McNamara and Smith
42 22-Apr-07 01:15:05.1 Sporadic 19.8 W 31.5 S Weiss 1 0.27 wax 48.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
42 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
43 22-Apr-07 01:15:43.9 Lyrid 19.2 W 9.8 S Mare Cognitum 2 0.27 wax 48.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
43 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
44 22-Apr-07 01:38:33.8 Lyrid 19.0 W 26.4 N S. Mare Imbrium 2 0.27 wax 43.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
44 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
44 " " " " " " 1 0.27 wax 50.5 20.3 Schm Cass - Supercircuits PC164 Sony DCR-TRV480 Houston, TX Clark
45 22-Apr-07 03:12:24.3 Lyrid 19.2 W 24.0 N S. Mare Imbrium 2 0.28 wax 25.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
45 " " " " " " 4 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
45 " " " " " " 2 0.28 wax 20.1 20.3 Newtonian - StellaCam II Sony GV-D800 Mt Airy, MD Varros
46 22-Apr-07 03:52:37.0 Lyrid 17.6 W 4.8 S Fra Mauro 1 0.28 wax 18.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
46 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
47 22-Apr-07 04:22:27.1 Lyrid 43.8 W 30.0 N Dorsa Argand 1 0.28 wax 13.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
47 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
48 22-Apr-07 04:42:59.6 Lyrid 41.0 W 0.2 S E. Oceanus Procellarum 5 0.29 wax 9.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
49 23-Apr-07 01:15:54.6 Lyrid 48.2 W 6.8 N Central Oceanus Procellarum 1 0.37 wax 59.2 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
49 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
50 23-Apr-07 02:23:21.4 Lyrid 18.6 W 5.0 N Copernicus 2 0.37 wax 45.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
50 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
51 23-Apr-07 03:01:10.3 Sporadic 70.0 W 24.4 S Byrgius 1 0.38 wax 38.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
51 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
52 23-Apr-07 04:08:48.8 Lyrid 27.5 W 26.2 N S. Mare Imbrium 2 0.39 wax 25.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
52 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
53 23-Apr-07 04:42:34.8 Lyrid 28.2 W 10.2 S Euclides 3 0.39 wax 19.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
53 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
54 23-Apr-07 04:59:57.6 Lyrid 60.0 W 30.0 N Aristarchus 2 0.39 wax 15.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
54 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift
55 21-May-07 02:50:53 Sporadic 26.4 W 0.0 N Lansberg 2 0.23 wax 24.6 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
55 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
56 21-May-07 03:10:07 Sporadic 68.3 W 7.3 N Cavalerius 1 0.23 wax 20.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
56 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
57 22-May-07 03:10:25 Sporadic 45.8 W 38.6 N Rima Mairan 2 0.32 wax 28.9 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Swift and Coffey
58 29-Oct-06 01:18:43 Sporadic 45.7 W 1.7 N Suess F 1 0.41 wax 21.2 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Altstatt
58 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser
59 29-Oct-06 02:00:15.3 Sporadic 18.5 W 11.0 S Mare Cognitum 2 0.41 wax 16.5 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Moser and Altstatt
60 8-Aug-07 08:03:10 Sporadic 70.5 E 24.0 N Eimmart 1 0.23 wan 18.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
60 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
61 8-Aug-07 09:01:17 Sporadic 60.6 E 13.3 N S. Mare Crisium 2 0.23 wan 28.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
61 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
62 8-Aug-07 09:44:16.7 Sporadic 82.2 E 5.0 N Knox-Shaw 1 0.22 wan 37.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
62 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
63 9-Aug-07 09:10:49.8 Sporadic 48.7 E 10.4 N Lick N 3 0.14 wan 19.2 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
63 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
64 21-Aug-07 02:52:44.8 Sporadic 80 W 30 S Krasnov 2 0.51 wax 12.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
64 " " " " " " 2 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
65 19-Sep-07 02:36:10.2 Sporadic 50 W 0 N Central Oceanus Procellarum 2 0.44 wax 9.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
65 " " " " " " 1 " " 35.5 Rit Chret SD 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
65 " " " " " " 1 " 8.4 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
66 6-Oct-07 08:42:52 Sporadic 75.6 E 24.3 N Plutarch D 1 0.21 wan 14.6 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
66 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
66 " " " " " " 1 " 15.8 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggsrj
67 20-Oct-07 01:16:35 Orionid 71.2 W 6.0 N Cavalerius B 1 0.57 wax 31.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
67 " " " " " " 2 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
67 " " " " " " 1 " 31.0 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
68 20-Oct-07 04:28:17.4 Orionid 64.0 W 9.0 S Rimae Grimaldi 2 0.59 wax 9.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
68 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
69 5-Nov-07 09:20:47.9 Sporadic 49.2 E 2.3 S E. Mare Fecunditatis 2 0.17 wan 12.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
69 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
69 " " " " " " 2 " 13.3 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
70 16-Nov-07 00:11:21.2 Sporadic 55.6 W 37.0 S Lehmann E 1 0.30 wax 26.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
70 " " " " " " 1 " 25.3 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Swift
71 16-Nov-07 00:27:08.9 Sporadic 58.2 W 32.5 N Dorsa Whiston 3 0.30 wax 24.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
71 " " " " " " 3 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Swift
72 17-Nov-07 02:06:01.2 Leonid 76.6 W 23.0 N Struve 2 0.41 wax 22.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
72 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
72 " " " " " " 1 " 21.1 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
73 17-Nov-07 03:11:38.5 Leonid 32.8 W 19.2 S E. Mare Humorum 2 0.41 wax 11.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
73 " " " " " " 2 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
73 " " " " " " 1 " 10.9 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
74 17-Nov-07 03:53:16 Leonid 35.0 W 35.7 S Lepaute E 2 0.41 wax 4.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
74 " " " " " " 2 " 3.7 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
75 16-Dec-07 23:47:03.4 Sporadic 24.0 W 29.0 N Dorsum Zirkel 1 0.45 wax 50.9 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
75 " " " " " " 1 " 50.5 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
76 17-Dec-07 00:43:08.9 Sporadic 51.0 W 9.2 S Hansteen E 1 0.45 wax 47.2 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
76 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
76 " " " " " " 1 " 46.5 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
77 17-Dec-07 04:04:46.1 Sporadic 51.3 W 17.9 N Marius P 1 0.46 wax 15.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
77 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
77 " " " " " " 1 " 14.4 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
78 18-Dec-07 00:32:08.9 Sporadic 40.1 W 36.0 S Clausius B 1 0.56 wax 57.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
78 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
79 18-Dec-07 01:08:41.7 Sporadic 47.8 W 25.9 N Vaisala 1 0.57 wax 55.2 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
79 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
79 " " " " " " 1 " 54.5 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Coffey and Suggs
79 " " " " " " 1 " 47.1 20.3 Newtonian - StellaCam II Sony GV-D800 Mt Airy, MD Varros
80 18-Dec-07 01:32:19.3 Sporadic 86.1 W 18.3 S Kopff C 1 0.57 wax 52.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
80 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
80 " " " " " " 2 " 52.0 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Coffey and Suggs
81 18-Dec-07 01:56:40.7 Sporadic 56.3 W 29.2 S Vieta 1 0.57 wax 49.8 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
81 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
81 " " " " " " 1 " 48.9 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Coffey and Suggs
82 1-Jan-08 07:43:39.0 Sporadic 79.0 E 24.1 N Plutarch 1 0.40 wan 9.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
82 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
82 " " " " " " 1 " 10.2 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
83 2-Jan-08 08:33:13.0 Sporadic 42.4 E 33.0 S Neander H 2 0.31 wan 7.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
83 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
84 3-Jan-08 10:25:37.8 Quadrantid 89.3 E 26.3 N Liapunov 1 0.22 wan 15.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
84 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
85 4-Jan-08 10:58:26.2 Quadrantid 38.0 E 39.9 N Maury P 2 0.14 wan 10.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
85 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Swift
85 " " " " " " 1 " 11.6 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Swift and Suggs
86 4-Jan-08 11:42:38.7 Quadrantid 72.0 E 39.6 N Gauss C 10 0.14 wan 16.9 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
86 " " " " " " 12 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Swift
86 " " " " " " 10 " 17.5 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Swift and Suggs
87 4-Jan-08 11:48:36.4 Quadrantid 64.0 E 34.0 N Berosus F 2 0.14 wan 17.6 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
87 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Swift
87 " " " " " " 1 " 18.2 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Swift and Suggs
88 14-Jan-08 00:22:26.0 Sporadic 49.0 W 24.4 S Liebig 1 0.30 wax 44.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
88 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Diekmann
88 " " " " " " 1 " 43.5 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs and Diekmann
89 15-Jan-08 02:19:55.6 Sporadic 37.0 W 1.0 N Encke C 1 0.41 wax 36.6 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
89 " " " " " " 2 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
89 " " " " " " 1 " 35.5 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Coffey and Suggsrj
90 15-Jan-08 02:57:06.5 Sporadic 75.5 W 33.0 S Lagrange N 1 0.42 wax 29.5 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
90 " " " " " " 1 " " 35.5 Rit Chret SD 94 Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
90 " " " " " " 1 " 28.4 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Coffey and Suggsrj
91 15-Jan-08 04:05:07.9 Sporadic 67.0 W 10.3 S Rocca W 1 0.42 wax 16.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Coffey
91 " " " " " " 1 " 15.3 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Coffey and Suggsrj
92 11-Feb-08 01:09:26.9 Sporadic 27.2 W 17.8 S Lubiniezky E 2 0.17 wax 25.7 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
92 " " " " " " 2 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Diekmann
92 " " " " " " 1 " 24.6 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs and Diekmann
93 12-Feb-08 00:24:44.4 Sporadic 76.5 W 12.0 S Rocca 1 0.26 wax 47.1 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO McNamara
93 " " " " " " 3 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
93 " " " " " " 1 " 46.0 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA McNamara and Suggs
94 14-Feb-08 03:15:30.5 Sporadic 85.2 W 29.4 S Krasnov 2 0.49 wax 40.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
94 " " " " " " 1 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
95 14-Feb-08 05:15:03.1 Sporadic 75.4 W 26.5 N Russell 2 0.50 wax 17.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
95 " " " " " " 2 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
96 12-Mar-08 00:40:42.4 Sporadic 23.2 W 24.8 S Kies 11 0.23 wax 45.4 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
96 " " " " " " 13 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
96 " " " " " " 10 " 44.3 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
97 12-Mar-08 01:13:31.9 Sporadic 49.5 W 7.0 S Flamsteed J 1 0.23 wax 38.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
97 " " " " " " 3 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
97 " " " " " " 1 " 37.9 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
98 12-Mar-08 02:03:07.0 Sporadic 56.4 W 6.4 S Sirsalis E 2 0.23 wax 29.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggs
98 " " " " " " 2 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggs
98 " " " " " " 1 " 28.3 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggs
99 13-Mar-08 01:38:48.5 Sporadic 48.0 W 2.5 S Flamsteed X 1 0.34 wax 47.3 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
99 " " " " " " 1 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
99 " " " " " " 1 " 46.1 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggsrj

100 13-Mar-08 02:04:22.4 Sporadic 77.0 W 23.0 S Eischstadt 6 0.34 wax 42.2 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
100 " " " " " " 7 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj
100 " " " " " " 7 " 41.2 35.5 Rit Chret WC 94 StellaCam EX Sony GV-D800 WC, GA Suggsrj
101 14-Mar-08 01:59:33.9 Sporadic 30.0 W 6.4 N Hortensius H 1 0.46 wax 56.0 35.5 Rit Chret T 94 StellaCam EX Sony GV-D800 MSFC ALAMO Suggsrj
101 " " " " " " 1 " " 50.8 Rit Chret SD TBD Watec Ult H2 Sony GV-D800 MSFC ALAMO Suggsrj

PRELIMINARY

http://science.nasa.gov/headlines/y2005/22dec_lunartaurid.htm�
http://science.nasa.gov/headlines/y2006/13jun_lunarsporadic.htm�
http://science.nasa.gov/headlines/y2006/01dec_lunarleonid.htm�
http://science.nasa.gov/headlines/y2006/01dec_lunarleonid.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�
http://science.nasa.gov/headlines/y2007/03jan_lunargeminids.htm�

	Sheet1

