
	Astronomer
	Contribution

	Tycho Brahe
	Made observations (supernova and comet) that suggested that the heavens were both changeable, Kepler’s predicessor

	Carl Sagan
	Founded planetary society-nonprofit organization devoted to advancing of space science

	Sir Isaac Newton
	Famous for Newton’s Laws and made major advances in mathematics, physics, and astronomy

	Frank Drake
	Famous for SETI (Search for Extraterrestrial Intelligence); the “DRAKE Equation

	Christiaan Huygens
	Early theories about light, First observation of Saturns rings and discovered its Moon “TITAN”

	Eratosthenes
	Used the Sun to MEASURE the SIZE of the EARTH

	Claudius Ptolemy
	Established the concept that “Ptolemaic system”,

	Johannes Kepler
	Tycho Brahe’s data to create Keplers Laws (planets move in ellipse)

	Harlow Shapley
	Calculated the size of the “milky way”, said the “nebulae” was the center of the galaxy

	William Herschel
	[bookmark: _GoBack]He also discovered Uranus and Mars “icecaps”

	Giovanni Cassini
	1st to observe Saturn’s’ Moons

	Galileo Galilei
	1st to use telescope to study heavens an offer explanation, Discovered moons of Jupiter and the rings of Saturn

	Steven Hawking
	“said universe has a beginning an, d end” famous for “Black Hole” research, things can come out of a black hole

	Nicolaus Copernicus
	Initiator of Heliocentric model

	Edmond Halley
	Famous for Halley’s comet

	
	

