

The Félix Aguilar and Yale Southern Observatories

A Historical Travelogue

Carlos E. López
Félix Aguilar Observatory and
Yale Southern Observatory
San Juan, Argentina

Historical Background.

- 1718: Halley announces the proper motion of the stars.
- 1775: Mayer publishes the first proper motions catalogue.
- 1783: Herschel suggests the idea of solar motion.
- 1887: the Astrographic Catalogue is started.
- 1916: Barnard discovers his famous star.
- 1926: Schlesinger starts the Yale Zones.
- 1947: Wright starts the NPM.
- 1950: Luyten starts to survey both hemispheres for high proper motion stars.

Historical Background (cont'd)

- 1952: the IAU suggests to extend the NPM to the south.
- 1953: the Yale – Columbia association is established.
- 1953: dedication of the Félix Aguilar Observatory.
- 1960: Giclas starts his survey.
- 1965: March 31st dedication of the Yale – Columbia Southern Observatory (YCSO). The SPM is started.
- 1968: the USNO starts the operation of a Meridian Circle at the YCSO.
- 1973: Columbia University abandoned the project.

Historical Background (cont'd)

- 1974: San Juan University is invited to take part in the SPM program.
- 1974: Bill van Altena joins the Yale Astronomy Department.
- 1974: the USNO finishes the observations and the Meridian Circle returns to the US.
- 1974: the first epoch of the SPM is officially finished.
- 1987: Carlos U. Cesco passed away.
- 1987: the second epoch of the SPM is started.
- 1989: ESA launches the Hipparcos satellite.
- 1990: NASA launches the HST.

Historical Background (cont'd)

- 1995: the fourth edition of the Yale Trigonometric Parallax Catalogue is published.
- 1998: the SPM 1 is published.
- 2000: Monet announces the USNO B.
- 2000: the Double Astrograph photographic plates are replaced by new CCDs.
- 2004: the SPM 3 is published (near 11 million stars).
- 2007: January 1st. Bill's formal retirement.

...and last, and more important...

- 1939: Bill van Altena was born.

OAFFA's construction

José A. López and Miguel Marzo inspecting the construction (March 1953)

Social gathering (asado, of course) during OAFA's construction

Félix Aguilar Observatory (OAFA) was dedicated on September 28th, 1953

OAFA, March 2008

OAFA's first director was Dr. Carlos U. Cesco

Eng. Félix Aguilar
1884 - 1943

Observing a solar eclipse (early 1955)

The first OAFA's Meridian Circle team (mid 1962)

**OAFA's Meridian Circle team
(by the end of 1988)**

OAFA's site (Google Earth's view)

Astrometry meeting at La Plata Observatory, by the end of 1959

Los Colorados

El Leoncito

Search Areas for the YCSO

**Left to right: D. Brouwer, C. Cesco, J. Schilt, J. Sanguin, and G. Sánchez
(Los Colorados, early 1960)**

**Left to right: G. Sánchez and J. Sanguin
(Los Colorados, mid 1960)**

Celebrating the construction of YCSO (by the end of 1962)

**G. Sánchez and J. Sanguin
(El Leoncito, late 1960)**

**G. Sánchez, L. Cabrera, G. Sánchez
and F. Muñoz
(El Leoncito, late 1960)**

**D. Brouwer, C. Cesco and the Rector of Universidad de Cuyo,
after signing the first agreement between YCSO and Argentina.
Mendoza, 1962.**

The YCSO dedication day: March 31st, 1965

The YCSO dedication day: March 31st, 1965

Dedication day expenses

"SAISA"
—

"SAISA LTDA."
CAPITAL: \$ 25,000 000,00
—

DESAMPARADOS
TELEF. 5266
SAN JUAN
—

NOTA DE REMITO N° 3147

Fecha 30 Marzo 1965 **FACTURA**

Nombre OBSERVATORIO AUSTRAL YALE COLUMBIA

Domicilio San Juan

Remitimos la mercadería detallada seguidamente:

CANTIDAD	DESCRIPCION	
15	Kgs. de asado, a \$ 115.- el Kg.	\$ 1.725.--

Son: MIL SETECIENTOS VEINTICINCO PESOS m/n.

[Handwritten signature]

[Stamp: PROVINCIA DE SAN JUAN, 3875520, \$ 2.-]

Dedication day expenses (cont'd)

ESTABLECIMIENTO DE ASERRADERO
BODEGA Y VIÑEDOS

Avda. SARMIENTO 92 - DESAMPARADOS
TELEFONO 3967

Escrit. LAPRIDA 23 oeste - TELEF. 3234
S A N J U A N

San Juan, Marzo 31 de 1965

 α GUALINO & ESCOLAR

INSCRIP: Edictos No. 155-10
INSCRIP: Ventas No. 58796-10

Por lo siguiente:

D E B E

Dedication day expenses (cont'd)

FINCA "EL MOLINO"

TAMBERIAS - CALINGASTA - SAN JUAN

Nº 1368

Remito No. R. San Juan 6 de Abril de 1965.-

Enfardador Señor Abservatorio Austrol- YALE COLUMBIA

Camión Domicilio

A LOS REDITOS
11.992 - 10
A LAS VENTAS
CONTRIBUYENTE

A JOSE PLANA SANCHIS

Por las mercaderías que a continuación se detallan:

DEBE

Art.	Cant.	DETALLE	PARCIAL	TOTAL
	6	Pavos con un total de 35 kilos.....a	\$180,--\$	6.300,--
				~~~~~
		SON: SEIS MIL TRESCIENTOS PESOS M/N. DE C/LEGAL.-		-----
		Pagado		


**Bill van Altena, Terry Girard, and Arnold Klemola. Giant leap: from photographic plates to CCD. El Leoncito, 2000.**


**The Double Astrograph today**


YSO, entrance gate. August 2008.


# **Dr. Carlos U. Cesco Station**

**(Yale Southern Observatory)**


**Solar Telescopes**

**Meridian  
Circle**

**Reflector**


**Double Astrograph**

**Residence, library, workshop and warehouse area**


**Yale Southern Observatory (Google Earth's view)**


1<sup>st</sup> epoch

2<sup>nd</sup> epoch

SPM 3

CCD

**The SPM current status**


**... and finally...**


**Halley's comet. The comet Bill never saw, although he had the chance...  
(he was busy doing something else)**


**Bill and Alicia dancing at the closing dinner of  
ADeLA meeting (Mexico, DF, 2008)**