

Preliminary Webcast Schedule

Date / Time (UT)	Observatory
03 April 09:00	Gemini North telescope (Hawaii, USA)
03 April 09:20	Subaru Telescope, National Astronomical Observatory of Japan (NAOJ) (Hawaii, USA)
03 April 09:40	United Kingdom Infrared Telescope (UKIRT) (Hawaii, USA)
03 April 10:00	W. M. Keck Observatory (Hawaii, USA)
03 April 10:20	James Clerk Maxwell Telescope (JCMT) (Hawaii, USA)
03 April 10:40	Canada-France-Hawaii Telescope (CFHT) (Hawaii, USA)
03 April 11:00	Submillimeter Array (Hawaii, USA)
03 April 11:20	Caltech Submillimeter Observatory (CSO) (Hawaii, USA)
03 April 11:40	MOA Telescope (New Zealand)
03 April 12:00	Anglo-Australian Telescope (AAT) (Australia)
03 April 12:20	GEO600, the German-British Gravitational Wave Detector (Germany)
03 April 12:40	NAOJ Nobeyama, Nobeyama Radio Observatory (NRO) (Japan)
03 April 13:00	Gunma Astronomical Observatory (Japan)
03 April 13:20	Okayama Astrophysical Observatory (OAO) (Japan)
03 April 13:40	Themis (Observatorio del Teide) (Spain)
03 April 13:50	SolarLab (Observatorio del Teide) (Spain)
03 April 14:00	Quijote (Observatorio del Teide) (Spain)
03 April 14:10	ESA's XMM-Newton X-ray observatory & INTEGRAL gamma-ray observatory (Space)
03 April 14:40	Atacama Pathfinder Experiment (APEX) (Chile)
03 April 15:00	Atacama Large Millimeter/submillimeter Array (ALMA) (Chile)
03 April 15:20	European VLBI Network (EVN) (Netherlands)
03 April 15:40	ASTRON Westerbork Synthesis Radio Telescope (WSRT) (Netherlands)
03 April 16:00	LOFAR, the LOW Frequency Array of ASTRON (Netherlands)
03 April 16:20	Virgo Gravitational Wave Detector at the European Gravitational Observatory (Italy)
03 April 16:40	Plateau de Bure Interferometer (France)
03 April 17:00	The University of Manchester's Jodrell Bank Observatory (United Kingdom)
03 April 17:20	The NASA/ESA Hubble Space Telescope (Space)
03 April 17:40	The Swift Gamma Ray Burst Explorer (Space)
03 April 18:00	The Fermi Gamma-ray Space Telescope (Space)
03 April 18:20	The Very Large Array (VLA) (USA)
03 April 18:40	Himalayan Chandra Telescope (Indian Astronomical Observatory, Hanle) (India)
03 April 19:00	The Robert C. Byrd Green Bank Telescope (USA)
03 April 19:20	SOHO (Solar and Heliospheric Observatory) and TRACE (Transition Region and Coronal Explorer) (Space)
03 April 19:40	STEREO (Solar TERrestrial RELations Observatory) (Space)
03 April 20:00	Laser Interferometer Gravitational-Wave Observatory (LIGO) (USA)
03 April 20:20	Galaxy Evolution Explorer (GALEX) (Space)
03 April 20:40	NASA's Chandra X-ray Observatory (Space)
03 April 21:00	The Southern African Large Telescope (SALT) (South Africa)
03 April 21:20	NASA's Spitzer Space Telescope (Space)
03 April 21:40	Observatoire de Haute-Provence (France)

Date / Time (UT)	Observatory
03 April 22:00	Calar Alto Observatory (Centro Astronómico Hispano Alemán) (Spain)
03 April 22:20	IRAM 30-metre telescope (Spain)
03 April 22:40	Hinode (SOLAR-B) (Space)
03 April 23:00	Gran Telescopio Canarias (Observatorio del Roque de los Muchachos, La Palma) (Spain)
03 April 23:10	William Herschel Telescope (Observatorio del Roque de los Muchachos, La Palma) (Spain)
03 April 23:20	Telescopio Nazionale Galileo (Observatorio del Roque de los Muchachos, La Palma) (Spain)
03 April 23:30	Swedish Solar Telescope (Observatorio del Roque de los Muchachos, La Palma) (Spain)
03 April 23:40	Allen Telescope Array (USA)
04 April 00:00	Telescope Bernard Lyot (TBL), Pic du Midi (France)
04 April 00:20	CSIRO Australia Telescope National Facility - Parkes Observatory (Australia)
04 April 00:40	Space Sciences Laboratory - UC Berkeley (Space)
04 April 01:00	University of Tasmania Hobart 26m Radiotelescope (Mount Pleasant Observatory) (Australia)
04 April 01:20	Australian International Gravitational Wave Observatory (AIGO) Research Facility (Australia)
04 April 01:40	Shanghai Radio Telescope (Shanghai Astronomical Observatory) (China)
04 April 02:00	Arecibo Observatory (Puerto Rico)
04 April 02:20	ESO Very Large Telescope (VLT) (Chile)
04 April 02:40	Concordia station, Dome C, Antarctica (Antarctica)
04 April 03:00	Las Campanas Observatory (Chile)
04 April 03:20	ESO La Silla Observatory (Chile)
04 April 03:40	Rothney Astrophysical Observatory (Canada)
04 April 04:00	Gemini South telescope (Chile)
04 April 04:20	NOAO South - Cerro Tololo Inter-American Observatory (Chile)
04 April 04:40	Molonglo Observatory Synthesis Telescope (Australia)
04 April 05:00	McDonald Observatory (Hobby-Eberly Telescope) (USA)
04 April 05:20	Apache Point Observatory ARC 3.5-meter Telescope (USA)
04 April 05:40	Large Binocular Telescope Observatory (USA)
04 April 06:00	TAMA 300 (Japan)
04 April 06:20	Arizona Radio Observatory's Submillimeter Telescope, Mt Graham (USA)
04 April 06:35	Vatican Telescope, Mt Graham (USA)
04 April 06:50	MMT Observatory (USA)
04 April 07:05	Kepler Mission (Space)
04 April 07:25	The 10-meter South Pole Telescope/IceCube Neutrino Telescope (South Pole, Antarctica)
04 April 07:40	Kitt Peak National Observatory (USA)
04 April 08:00	Lick Observatory (USA)
04 April 08:20	CHARA (Mount Wilson) (USA)
04 April 08:40	Palomar Observatory / Hale Telescope (USA)