

 Name___________________
Date____________________
Astronomy Book
Purpose
The purpose of this lab is to create a book showing how all of the parts of the universe are connected. Your book may be any shape or size that you want (between 6”x6” and 12”x12”). Be creative and thorough![endnoteRef:2] [2: Looper, Jim (2008). Astronomy Book, Lab. Sheldon High School.]

Procedure
 Materials
1. Notes, science book and previous class assignments
2. Construction paper
3. Colored pens/pencils
4. Additional artistic supplies you choose!

Sequence of Steps
In order to receive full credit, astronomy books should include the following:

1. Front cover
a. Appropriate title
b. Picture(s)
c. Author’s name
2. Table of contents
a. List all of the main concepts below and give the page number where it can be found in your astronomy book.
3. Main Concepts
a. For each main concept listed below, clearly address each of the “Components to Include in your Book”.
4. Back Cover
a. Should match front cover in shape, color and size.

	Main Concept
	Components to Include in your Book

	Universe
	Definition
Picture

	Galaxies
	Definition
Table or Venn diagram comparing and contrasting the 3 types of galaxies.

Milky Way (Size, number of stars, picture with location of our solar system)

	Solar System
	Definition
Steps of solar system formation (Pictures, explanations of pictures).

	Planets
	Table comparing and contrasting the inner and outer planets, including the following information:
Location
Types of elements that make up the planets and why
Large or small gravity and why
Many moons, few, or no moons and why
Rings or no rings and why
General pictures

	Asteroid Belt
	Explanation of why the asteroid belt is located where it is.
Explanation of what type of planet the asteroid belt would be if it ever came together.
Picture

	Earth
	Explanation of why the early earth was hit with so many more meteors than the current earth.
Explanation of why the earth is the only planet in the solar system that supports life.
Picture

	Life Cycle of Stars
	Picture and explanation of the stages a star goes through in its life cycle.
Picture of the H-R Diagram. Label the three axes and location of each type of star.

	Parallax
	Definition
Picture illustrating how the Parallax works.

	Agricultural Implication
	Identify major natural resources used in agriculture.
Explanation of why the earth is the only planet currently suitable for agriculture production.
Explanation of how animal breeding cycles (when animals reproduce) are impacted by the rotation of the earth.

Astronomy Book Due: _____________________		Total Points Possible: ______________

Notes:							Points I received: ________/__________

Agriculture Standards

(AG) C 2.3, C 6.2, and D 4.1.
(Foundation) 2.2 Writing, Specific Applications of Writing Strategies and Applications--Grades 9-10: (2.6a), (2.6b), and (2.6c).
(Foundation) 2.3 Specific Applications of English Language Conventions: (1.1), (1.2), and (1.3).

Earth Science Standards

(ES) 2.a, 2.b, and 2.c.

	1
	LAB A-1

