Here's what's going on in the sky this January:

January 1: the moon, just two nights past full, passes just to the left of Venus in the western evening sky at twilight.

January 6: First quarter moon.

January 9: Since January 1, Venus has been getting much lower in the sky at sunset each night. This is probably the last night to see Venus, but only if you have a good Western horizon.

January 12: In the morning eastern sky, Jupiter is less than 1 degree North of the star Alpha Libra (that is, the brightest star in the constellation of the scales), making it easy to find this moderately bright star. I've heard that with binoculars, you can see Jupiter's four moons strung out in a line near Jupiter, and that Alpha Libra is a double. I've never tried, but this sounds like a good time for it. If anyone else tries, let me know how it goes.

January 14: Full moon.

January 17: The first day we can try launching the New Horizons spacecraft to Pluto, a project I've been working on for five years. Wish us luck!

January 21: Venus begins to be visible in the in the eastern morning sky.

January 22: Last quarter moon.

January 27: Saturn at opposition (on the opposite side of the Earth from the Sun), so it's the brightest and closest it will be all year and up all night. You can spot it, shining brightly, low in the East in the evening sky.

January 29: New moon.

And, as I promised, a way to find Capella, the 6th brightest star in the sky, by "star hopping," or going step by step from the easier stars to the tougher ones. Depending on what stars you know best, your favorite order to star hop will be different, but here's one that works for me (and yes, I field tested it this time). Start with Orion, one of the most recognizable winter constellations. It'll be reasonably high in the south or southeast in the evening this month. My next step is to look past Orion's right shoulder for that glittery cluster of stars that make up the Pleiades. Between Orion and the Pleiades is a tight set of stars forming a wedge, the Hyades. They are in the constellation Taurus, the bull, and I usually think of the Hyades as the bull's face, with bright Aldebaran as the bull's red eye.

So far, so good, but then it's off to less familiar stars. I've said before here that I don't like star hopping with triangles, because any three stars make a triangle, but sometimes there's no avoiding it. So, make a triangle between Betelguese in Orion and Aldebaran in the Hyades, and go up to Alnath (aka Beta Tauri, or the second brightest star in Taurus). Alnath is about as bright as the stars in Orion's belt. From Alnath, it's a quick hop up to the chin and squat neck of Auriga, the chariot driver, with his blunt nose, pointy helmet, and bright Capella for his sharp eye.
