Marian Krieger

Lesson- The Phases of the Moon

1 period- 44 minutes

8th grade Physical science

Standards:
1. Analysis, Inquiry, Design: Students will use mathematical analysis, scientific inquiry, and engineering design, as appropriate, to pose questions, seek answers, and develop solutions.

4. Science: Students will understand and apply scientific concepts, principles, and theories, pertaining to the physical setting, and living environment, and recognize the historical development of the ideas in science.

Instructional Objectives:

· Students will be able to explain what causes the different phases of the Moon.

· Students will be able to describe each phase of the Moon.

Aim:

What causes the different phases of the Moon?

Motivation:

Hand out a blank template of a circle. Ask the students to take 5-10 minutes, and draw what they think the moon looks like. Ask students to hold up there drawings and discuss why the drawings are not all alike. Begin discussion on the different phases of the Moon and what causes them.

Materials:
Hand out with blank template of a circle

Flashlight

Colored pencils

PowerPoint presentation

Model of the Sun, Earth, and Moon

Projector

Procedure:
Review the difference between Rotation and Revolution.

What do you think that the Moon does? Does it rotate or revolve?

It does both.

Give a brief description of the moon- important facts to know:

· Size
· Composition
· Distance from the Earth
· No atmosphere, or water
· Man first stepped foot on the Moon 7-20-69
What is the Moon, in respect to the Earth? It’s only natural satellite.

What is a satellite? A body that moves around a larger body in space.

How do we see the Moon? Moon reflects light from the Sun- does not give off it’s own light.

Discuss the motion of the Moon:

· Moon takes 27.33 days to revolve around the Earth
· Moon takes 27.33 days to rotate on it’s axis
· We can only see one side of the Moon
Why can we see only one side of the Moon? The Moon is rotating, and revolving at the same speed. As the moon revolves around the Earth the same side always faces us.

Discuss how the Moon changes appearance during the month

What do we call the changes we see in the Moon’s shape? Phases

Can anyone give me an example of one phase of the Moon?

New, Full , Gibbous, Quarter, Crescent

Discuss the sequence of phases of the Moon. (Give out ditto on Phases of the Moon)

Compare and contrast waxing and waning.

Summary:
Compare and contrast rotation and revolution.

What causes the different phases of the Moon?

HW:

Complete Aim 19.

