

The Messier Catalog

Messier 1
Crab Nebula

Messier 2
globular cluster

Messier 3
globular cluster

Messier 4
globular cluster

Messier 5
globular cluster

Messier 6
open cluster
Butterfly Cluster

Messier 7
open cluster
Ptolemy's Cluster

Messier 8
Lagoon Nebula

Messier 9
globular cluster

Messier 10
globular cluster

Messier 11
Wild Duck Cluster

Messier 12
globular cluster

Messier 13
Hercules glob luster

Messier 14
globular cluster

Messier 15
globular cluster

Messier 16
Eagle Nebula

Messier 17
**The Omega, Swan,
or Horseshoe Nebula**

Messier 18
open cluster

Messier 19
globular cluster

Messier 20
Trifid Nebula

Messier 21
open cluster

Messier 22
globular cluster

Messier 23
open cluster

Messier 24
Milky Way Patch

Messier 25
open cluster

Messier 26
open cluster

Messier 27
Dumbbell Nebula

Messier 28
globular cluster

Messier 29
open cluster

Messier 30
globular cluster

Messier 31
Andromeda Galaxy

Messier 32
Andromeda dwarf
elliptical galaxy

Messier 33
Triangulum Galaxy

Messier 34
open cluster

Messier 35
open cluster

Messier 36
open cluster

Messier 37
open cluster

Messier 38
open cluster

Messier 39
open cluster

Messier 40
double star
Winecke 4

Messier 41
open cluster

Messier 42/43
Orion Nebula

Messier 44
Praesepe
Beehive Cluster

Messier 45
Pleiades
Suburu

Messier 46
open cluster

Messier 47
open cluster

Messier 48
open cluster

Messier 49
elliptical galaxy

Messier 50
open cluster

Messier 51
Whirlpool Galaxy

Messier 52
open cluster

Messier 53
globular cluster

Messier 54
globular cluster

Messier 55
globular cluster

Messier 56
globular cluster

Messier 57
Ring Nebula

Messier 58
spiral galaxy

Messier 59
elliptical galaxy

Messier 60
elliptical galaxy

Messier 61
spiral galaxy

Messier 62
globular cluster

Messier 63
spiral galaxy
Sunflower galaxy

Messier 64
Evil Eye Galaxy
Blackeye Galaxy

Messier 65
spiral galaxy

Messier 66
spiral galaxy

Messier 67
old open cluster

Messier 68
globular cluster

Messier 69
globular cluster

Messier 70
globular cluster

Messier 71
globular cluster

Messier 72
globular cluster

Messier 73
multiple stars

Messier 74
spiral galaxy

Messier 75
globular cluster

Messier 76
planetary nebula
Little Dumbbell

Messier 77
Seyfert galaxy

Messier 78
reflection nebulae

Messier 79
globular cluster

Messier 80
globular cluster

Messier 81
Bode's Galaxy

Messier 82
Cigar Galaxy

Messier 83
spiral galaxy

Messier 84
elliptical galaxy

Messier 85
lenticular galaxy

Messier 86
elliptical galaxy

Messier 87
Virgo A radio galaxy

Messier 88
spiral galaxy

Messier 89
elliptical galaxy

Messier 90
spiral galaxy

Messier 91
spiral galaxy

Messier 92
globular cluster

Messier 93
open cluster

Messier 94
spiral galaxy

Messier 95
spiral galaxy

Messier 96
spiral galaxy

Messier 97
Owl Nebula

Messier 98
spiral galaxy

Messier 99
spiral galaxy

Messier 100
spiral galaxy

Messier 101
spiral galaxy

Messier 102?
lenticular galaxy?

Messier 103
open cluster

Messier 104
Sombrero Galaxy

Messier 105
elliptical galaxy

Messier 106
spiral galaxy

Messier 107
globular cluster

Messier 108
spiral galaxy

Messier 109
spiral galaxy

Messier 110
dwarf elliptical galaxy