

Index	NAME	TYPE	Constellation
0	13Th Pearl Nebula	BN	ORI
1	37 Cluster	OpC	ORI
2	3C120	G	CAM
3	47 Tucanae	GIC	TUC
4	Albino Butterfly Nebula	PN	PUP
5	Andromeda Galaxy	G	AND
6	Angelfish Cluster	GIC	SGE
7	Antennae	G	CRV
8	Arkenstone	OpC	CMA
9	Avery's Island	OpC	MON
10	Baby Eskimo	PN	CAM
11	Barnard's Galaxy	G	SGR
12	Bat Nebula	PN	PUP
13	Bear Paw Galaxy	G	LYN
14	Black Eye Galaxy	G	COM
15	Black Eye Nebula	BN	ORI
16	Black Python	DNe	Mus
17	Black Swan Cluster	OpC	SGR
18	Blade&Pearl Galaxy	G	VIR
19	Blinking Planetary	PN	CYG
20	Blue Flash Nebula	PN	DEL
21	Blue Oyster Nebula	PN	CAM
22	Blue Planetary	PN	CEN
23	Blue Racquetball	PN	OPH
24	Blue Snowball	PN	AND
25	Bode's Nebula	G	UMA
26	Bond's Galaxy	G	SCL
27	Bow-Tie Nebula	PN	CEP
28	Box Nebula	PN	SGR
29	Box Nebula	PN	OPH
30	Bridalveil	SNR	CYG
31	Bug Nebula	PN	SCO
32	Burning Ember	PN	PUP
33	Butterfly Cluster	OpC	SCO
34	Butterfly Nebula	PN	SCO
35	Caroline's White Rose	OpC	CAS
36	Casper The Friendly Ghost	BN	ORI
37	Cat's Eye Nebula	PN	DRA
38	Cat Scratch Galaxy	G	DRA
39	Centaurus A	G	Cen
40	Chained Brooch Nebula	BN	PUP
41	Chandelier Cluster	GIC	SGR
42	Checkmark Nebula	BN	SGR
43	Cheeseburger Nebula	PN	CYG
44	Christmas Tree Cluster	OpC	MON
45	Cigar Galaxy	G	UMA
46	Cleopatra's Eye	PN	ERI
47	Clown Face Nebula	PN	GEM
48	Coal Car Cluster	OpC	ORI

Index	NAME	TYPE	Constellation
49	Coat Button Nebula	PN	CYG
50	Cocoon Galaxy	G	CVN
51	Cocoon Galaxy	G	CVN
52	Coffin Nebula	PN	SGR
53	Coma Pinwheel	G	COM
54	Comet Planetary	PN	FOR
55	Comma Galaxies	G	CRV
56	Cone Nebula	BN	MON
57	Cooling Tower Cluster	OpC	CYG
58	Cooling Tower Cluster	OpC	CYG
59	Crab Nebula	SNR	TAU
60	Crab Or Spider Globular	GIC	SCO
61	Crescent Nebula	BN	CYG
62	Croc's Eye Galaxy	G	CVN
63	Crystall Ball Nebula	PN	TAU
64	Dark Doodad	DNe	Mus
65	De Mairan's Nebula	BN	ORI
66	Dead Man's Chest Cluster	OpC	SGR
67	Deer Lick Group W. Companions	G	PEG
68	Diamond Nebula	PN	HYA
69	Dogbone Neb	PN	GEM
70	Double Bubble Nebula	PN	GEM
71	Drunken Lizard Cluster	OpC	LAC
72	Duck Nebula	BN	CMA
73	Dumbbell Nebula	PN	VUL
74	Dusty Hand Galaxy	G	CAM
75	Eagle Nebula	BN	SER
76	Eagle's Nest	PN	AQL
77	Eight-Burst Nebula	PN	VEL
78	Electric Arc Galaxy	G	PEG
79	Embryo Nebula	BN	PER
80	Emerald Eye Planetary	PN	OPH
81	Eskimo Nebula	PN	GEM
82	Et Cluster	OpC	CAS
83	Eta Carinae Nebula	BN	CAR
84	Eye Of God Galaxy	G	ERI
85	Eyes	G	VIR
86	Eyes	G	VIR
87	Faberge Egg Galaxy	G	UMA
88	Fiddlehead Galaxy	G	ARI
89	Fish& Chips Gals	G	VIR
90	Fish& Chips Gals	G	VIR
91	Fishhook Galaxy	G	CVN
92	Flame Nebula	BN	ORI
93	Flickering Globular	GIC	OPH
94	Flying Geese Cluster	OpC	CEP
95	Flying Saucer Galaxy	G	COM
96	Fool's Gold Galaxy	G	DRA
97	Fossil Footprint Nebula	BN	PER

Index	NAME	TYPE	Constellation
98	Foxhead Cluster	OpC	CYG
99	Frame Galaxy	G	HYA
100	Frigate Bird Cluster	OpC	CYG
101	Fuzzy Butterfly	OpC	CAS
102	Ghost Bush Cluster	OpC	CEP
103	Ghost Cluster	OpC	CAS
104	Ghost Globular	GIC	LIB
105	Ghost Of Jupiter	PN	HYA
106	Ghost Of The Moon	PN	AQL
107	Giant Squid Galaxy	G	SCL
108	Golden Harp Cluster	OpC	CAM
109	Gomez's Hamburger	PN?	SGR
110	Great Sagittarius Cluster	GIC	SGR
111	Green Rectangle	PN	CYG
112	Hagrid's Dragon	OpC	MON
113	Hairy Eyebrow Galaxy	G	VIR
114	Hamburger Galaxy	G	Cen
115	Head & Shoulders Nebula	BN	CMA
116	Head Hunter	OpC	MON
117	Heart Nebula	BN	CAS
118	Heart&Dagger Cluster	OpC	PUP
119	Heart-Shaped Cluster	OpC	MON
120	Helix Nebula	PN	AQR
121	Hercules Cluster	GIC	HER
122	Homunculus Nebula	BN	CAR
123	Hockey Stick Galaxy	G	CVN
124	Hind's Variable Nebula	BN	TAU
125	Horseshoe	PN	AQL
126	Hotdog Galaxy	G	LEO
127	Hubble's Variable Nebula	BN	MON
128	Inchworm Cluster	OpC	CYG
129	Inkspot Nebula	DNe	SGR
130	Intergalactic Wanderer	GIC	LYN
131	Iota's Ghost	G	CEN
132	Jellyfish Cluster	GIC	CAP
133	Jewel Box	OpC	CRU
134	Jolly Roger Cluster	OpC	CAM
135	King Cobra Cluster	OpC	CNC
136	King Hamlet's Ghost	G	LEO
137	Kissing Crescents Nebula	PN	ORI
138	Kite Cluster	OpC	CYG
139	Knife Edge Galaxy	G	DRA
140	Knitting Needle Galaxy	G	LMI
141	Koi Fish Galaxy	G	COM
142	Lagoon Nebula	BN	SGR
143	Lawn Sprinkler	PN	CRV
144	Lawnmower Cluster	OpC	CAS
145	Lemon Slice Nebula	PN	CAM
146	Leo Triplet	G	LEO

Index	NAME	TYPE	Constellation
147	Leo Triplet	G	LEO
148	Leo Triplet	G	LEO
149	Lips Nebula	BN	ORI
150	Little Beehive Cluster	OpC	CMA
151	Little Dumbbell	PN	PER
152	Little Gem Nebula	PN	SGR
153	Little Ghost Nebula	PN	OPH
154	Little Pinwheel Galaxy	G	UMA
155	Little Spindle Galaxy	G	CET
156	Lost Galaxy	G	VIR
157	Lost In Space Galaxy	G	DRA
158	Magic Carpet Nebula	PN	CYG
159	Maple Leaf Nebula	BN	ORI
160	Mermaid's Purse Nebula	BN	ORI
161	Merope Nebula	BN	TAU
162	Mexican Jumping Star Cluster	OpC	CMA
163	Mirach's Ghost	G	AND
164	Mosquito Larvae	G	CRV
165	Moth Wing Cluster	OpC	SCO
166	Mothra Cluster	OpC	VUL
167	Needle Galaxy	G	COM
168	Northern Jewel Box	OpC	CMA
169	Omega Centauri	GIC	CEN
170	Omega Nebula	BN	SGR
171	Orion Nebula	BN	ORI
172	Orion's Collarbone Nebula	PN	ORI
173	Owl Cluster	OpC	CAS
174	Owl Nebula	PN	UMA
175	Oyster Nebula	PN	CAM
176	Pacman Nebula	BN	CAS
177	Patrick Starfish	OpC	PER
178	Peanut Nebula	PN	GEM
179	Pegasus Cluster	GIC	PEG
180	Perseus Double Cluster	OpC	PER
181	Perseus Double Cluster	OpC	PER
182	Perseus Lenticular	G	PER
183	Phantom Cluster	OpC	SCO
184	Phantom Galaxy	G	PSC
185	Pink Pillow Nebula	PN	CYG
186	Pinwheel Galaxy	G	UMA
187	Pipe Nebula	DNe	OPH
188	Pirate Moon Cluster	OpC	TAU
189	Pirate's Jewels	OpC	CMA
190	Polarissima Cluster	OpC	CEP
191	Poodle Cluster	OpC	VUL
192	Poor Man's Double Cluster	OpC	TAU
193	Poseidon's Trident	OpC	OPH
194	Pupa	G	CRV
195	Raspberry Nebula	PN	LEP

Index	NAME	TYPE	Constellation
196	Ring Nebula	PN	LYR
197	Ringtail Galaxies	G	CRV
198	Rose Cluster	GIC	SER
199	Rosette Nebula	BN	MON
200	Running Man Nebula	BN	ORI
201	S Norma Cluster	OpC	NOR
202	Sailboat Cluster	OpC	CAS
203	Salt & Pepper Cluster	OpC	AUR
204	Santa's Sleigh Cluster	OpC	SCT
205	Saturn Nebula	PN	AQR
206	Sculptor Galaxy	G	SCL
207	Seashell Galaxy	G	HYA
208	Sherman Way Galaxy	G	CVN
209	Shopping Cart Cluster	OpC	ORI
210	Siamese Twins	G	VIR
211	Siamese Twins	G	VIR
212	Silver Coin Galaxy	G	SCL
213	Silver Needle Galaxy	G	CVN
214	Silver Nugget Cluster	GIC	SCO
215	Silver Streak Galaxy	G	VIR
216	Skull & Crossbones Nebula	BN	PUP
217	Skull Nebula	PN	CET
218	Sleeping Beauty Galaxy	G	COM
219	Sliced Onion Galaxy	G	LMI
220	Snowball Nebula	PN	AQL
221	Sombrero Galaxy	G	VIR
222	Southern Pinwheel	G	HYA
223	Southern Pleiades	OpC	CAR
224	Specter Cluster	GIC	SGR
225	Spindle Galaxy	G	SEX
226	Spirograph Nebula	PN	LEP
227	Splinter Galaxy	G	DRA
228	St. Katherine's Wheel	G	COM
229	Star Mist Cluster	OpC	CAS
230	Star Queen Nebula	BN	SER
231	Starfighter	OpC	MON
232	Starfish Cluster	GIC	SGR
233	Stinging Scorpion Cluster	OpC	PUP
234	Stingray Cluster	OpC	PER
235	Struve's Lost Nebula	BN	TAU
236	Sunflower Galaxy	G	CVN
237	Sunflower Nebula	PN	AQR
238	Superman Galaxy	G	PEG
239	Swan Nebula	BN	SGR
240	Swelling Spiral	G	VIR
241	Tank Nebula	BN	ORI
242	Tarantula Nebula	BN	Dor
243	Tempel's Nebula	BN	TAU
244	Termite Hole Cluster	OpC	PUP

Index	NAME	TYPE	Constellation
245	The Ant Nebula	PN	GEM
246	The Arrowhead Cluster	OpC	CEP
247	The Barbell	PN	PER
248	The Box Galaxy	G	CVN
249	The Broken Heart Cluster	OpC	AUR
250	The Bruce Lee Cluster	OpC	CEP
251	The Camel's Eye	PN	CAM
252	The Cbs Eye	PN	HYA
253	The Cork	PN	PER
254	The Crucifix Cluster	GIC	OPH
255	The Dish Cluster	OpC	PUP
256	The Dormouse Cluster	OpC	CEP
257	The Ear Nebula	BN	CYG
258	The Eskimo's Wife	PN	ERI
259	The Exclamation Mark!	PN	OPH
260	The Fly	BN	AUR
261	The Garland Galaxy	G	UMA
262	The Little Sombrero	G	PEG
263	The Lost Jewel Of Orion	OpC	ORI
264	The Mini Sombrero	G	VIR
265	The Mirror Galaxy	G	COM
266	The Northern Trifid	BN	PER
267	The Pansy	PN	TAU
268	The Phantom Frisbee	G	UMA
269	The Pup	G	CVN
270	The Running Dog Nebula	BN	CAS
271	The Scarab Nebula	PN	CEP
272	The Scorpion Cluster	OpC	CAS
273	The Shoeprint Nebula	PN	OPH
274	The Silver Sliver Galaxy	G	AND
275	The Smoke Ring Cluster	OpC	CYG
276	The Snowglobe	PN	AQL
277	The Soap Bubble Nebula	PN	CET
278	The Southern Ring Nebula	PN	SGR
279	The Spindle	G	DRA
280	The Spiral Nebula	PN	MUS
281	The Star Lizard Cluster	OpC	LAC
282	The Widow's Web Cluster	OpC	CAS
283	The Witch Broom	SNR	CYG
284	Theoretician's Planetary	PN	CAM
285	Thor's Helmet	BN	CMA
286	Ti-Fighter Gal	G	COM
287	Tiger's Eye Galaxy	G	UMA
288	Tom Thumb Cluster	OpC	SCO
289	Triangulum Galaxy	G	TRI
290	Trifid Nebula	BN	SGR
291	Turtle Nebula	PN	HER
292	Tweedledee Cluster	OpC	SER
293	Twinkling Comet Cluster	OpC	GEM

Index	NAME	TYPE	Constellation
294	Ufo Galaxy	G	LYN
295	Valentine Nebula	BN	CAS
296	Veil Nebula	SNR	CYG
297	Vinyl Lp Galaxy	G	VIR
298	Voodoo Mask	PN	CET
299	Vulpeculae Cluster	OpC	VUL
300	Whale Galaxy	G	CVN
301	Whirligig Galaxy	G	PSC
302	Whirlpool Galaxy	G	CVN
303	Whistle Nebula	BN	CMA
304	White-Eyed Pea Nebula	PN	HER
305	Wild Duck Cluster	OpC	SCT
306	Wishing Well Cluster	OpC	CAR