The Moon Project: Topic #4 – Time of Moonrise and Astronomical Place of the Moon

10
The Moon Project: Topic #4 – Time of Moonrise and Astronomical Place of the Moon
The Moon Project: Topic #4 – Time of Moonrise and Astronomical Place of the Moon
11

The Moon by Mary Barrett

The Moon is really just one size
The light grows larger every day

It always stays the same,
Exactly as it ought'er,

But here on Earth before our eyes,
But logic tells us we must say

We see it wax and wane.
What looks like half is quarter.

The new moon we don't see at all,
And then there's gibbous on its way

But then there is a sliver,
To full, the brightest face,

The crescent moon is what we call
Then swiftly it begins to wane

This slice that makes us quiver.
'Til gone without a trace.

These changes happen every night;

Each month we see each phase

The moon intrigues us with its light

It truly does amaze.

Dear God,

It is great the way you always get the stars in the right place. Why can't you do that with the moon?

Jeff (a young child)

Organization of the Moon Project (Worth a total of 85 points)

	Part of Project
	Point Value
	Specific Requirements are on…

	Observations and Graphs
	25 points
	p. 2–3

	Written Paper and illustrations
	50 points
	p. 4–10

	Your review of a classmate’s paper
	10 points
	p. 10–12

	Information, Tables, and Graphs
	Where to find them

	Tables in which to record your observations
	p. 13–18

	Graph for you to complete
	Get the SC001 Chart from your lab instructor

	Tables of moon facts
	p. 19–23

Purpose: This assignment is designed to give you the opportunity to…

• become intimately familiar with the various changes that the moon goes through each month and season.

• conduct a genuine scientific research project: to make systematic accurate observations and to use those observations to derive scientific conclusions WITHOUT “looking it up” somewhere.

• write a clear, complete, well-illustrated scientific paper that uses evidence and sound logical reasoning to reach a conclusion.
Question to Answer: Which way does the Moon revolve around Earth?

Yes, you can look this up in your textbook, online, or in a wide variety of other sources. The answer is well known. Your job is to prove it, using particular types of observations and a bit of logic.
Observations to Make for Topic #4
Where to Make Your Observations: The best place to make your observations is a large open area such as a sports field or parking lot, but anyplace will do as long as you can see the moon.
Required Number of Observations:
· You must observe the real moon at least 20 times.

· You must get onto Google Earth and record the location of the moon among the stars EVERY day for at least 30 days.

BEGIN YOUR OBSER​VATIONS IMMEDIATELY! The sooner you start, the easier it will be. If you have trouble at first, keep trying; it gets easier. Don’t worry if you don’t understand what your observations mean; that’s normal. No scientist ever fully understands his/her observations until s/he has had a chance to analyze a large set of them. Let yourself wonder and not know. Keep making careful observations and keep asking yourself what they are trying to tell you. The answer will come. It may slowly dawn on you or it may suddenly flash into your mind after weeks of frustration. But, if you keep trying, it will definitely come. Here’s a hint: Why do you suppose I am requiring you to record the position of the moon on a star chart?
Suggested Times of Observations: Be sure to make each observation when the moon is up. Consult the “Moon Facts” tables below for times of moonrise and moonset. Please note: if you feel unsafe being outdoors at night, do your observations during the day—the moon is out during the day just as much as it is at night.
Data to Record: Record your data in the given tables. The first entry has been completed for you to serve as an example.
1.
Record the date and time of each observation. Be sure to include a.m. or p.m. as appropriate.

2.
Under “Sketch of Moon,” sketch the moon the way you see it in the sky by blackening the part of the moon that you can NOT see; leave the visible part of the moon white. Be sure to clearly show how the visible portion is “tilted” relative to the horizon (On the data table, imagine the horizon as a horizontal line on the bottom of the page.).
3.
Under “Location of Moon,” draw and label the moon on the “Celes​tial Hemisphere” diagram provided. To under​stand what this diagram is showing, imagine yourself (represented by the stick figure) standing in a large, open field. The sky looks like a huge inverted bowl. The moon, sun, planets and stars look like objects that are moving on the inside surface of this bowl. Each day, the moon follows a path across the sky, known as the ecliptic and shown on the diagram as a gray arc that goes from east to west. The moon should plot somewhere on that arc.

4.
Determine the place of the moon relative to the stars. Try to do this in the real sky—when the moon is small, this is sometimes easy. But definitely go on Google Earth EVERY DAY for at least 30 days and determine the location of the moon relative to the stars. To do this, open Google Earth
 and click on the orange planet icon on the top of the screen, and then choose “sky” (not “moon,” strangely enough). Then, in the “Search the Sky” box in the upper left hand corner of the screen, type “moon.” Google Earth will show you where the moon is in relation to the stars, valid for the time when you perform the search (You can’t see where it’s been in the past or where it will be in the future.) The location of the moon is shown with a (and with a photo of the moon (the moon always looks full in this photo, no matter what the actual moon phase is). You will have to zoom out to see the surrounding constellations. Once you have figured out exactly where the moon is in relation to the stars, plot it on the “SCOO1 Constellation Chart” (get this from your lab instructor), drawing it the way it looked in the real sky when you saw it. If you didn’t observe the actual moon that day, just mark an “X” at the moon location shown by Google Earth.
What to Graph
· The location of the moon on the “SC001 Constellation Chart” (see instructions above).
Due Date: The observations and graph will be due BEFORE the complete moon project is due. See your syllabus for the exact date.
What to Hand In: For the “Observations and Graphs” part of the moon project, hand in your original completed moon observation tables and your completed graph.

Requirements for the Written Paper

You will write this paper as if it were addressed to a group of early 17th century scientists in England (freshly released from the shackles of belief in an Earth-centered universe). A paper has recently been presented by Namffuak Krekyb Nna, asserting that the moon revolves around Earth from east to west (clockwise as viewed from above the North Pole). This paper is on pages 5-8. Your job is to either support or refute Nna’s assertion, using your data as evidence. Use Nna’s paper as a model for how to write your own; notice especially how she describes the reasoning that lead her from her data to her conclusion.

In your paper, you must…
1. State the direction of the Moon’s revolution around Earth (clockwise or counterclockwise as viewed from above the North Pole).

2. Clearly explain, in a logical way, the reasoning you used to get from YOUR topic-specific observations and graphs to your conclusion. Read the boldface phrase again; I cannot emphasize this enough. Merely describing your data and then stating your conclusion is insufficient.
Please note: We will be doing a lab activity on the phases of the moon and eclipses. This lab involves figuring out which way the moon revolves around Earth by using your observations of which side of the moon is lit during the waxing and waning moon phases. DO NOT focus on this particular type of evidence in your paper; we do that in class. We want you to go beyond what we do in class and use your topic-specific data to support a conclusion.

3. If you refute Nna, you must also explain what’s wrong with her data and/or reasoning.
4. Explain what makes the moon rise and set and why this apparent motion of the moon confuses our perception of the direction of the moon’s revolution.

5. Illustrate your paper with at least one well-designed clearly annotated diagram that shows how your topic-specific evidence supports your conclusion.
6. Include all of your observations and graphs in your paper. Specifically refer to these in your paper.

7. All text must be typed. Each page must have a page number.

8. Hand-drawn diagrams and graphs are, however, perfectly acceptable.

The Paper You Must Support or Refute
Note: This paper meets all of the writing requirements of this project. Use it as a guide for writing your own paper (but don’t assume that Nna is correct).

Irrefutable Proof that the Moon Revolves Around Earth from East to West

by Namffuak Krekyb Nna, D.hP., Presented in London on March 1, 1611
Introduction

I am presenting this paper to settle once and for all the ongoing dispute that has been raging in our midst about the direction of the Moon's revolution around Earth. I very meticulously and carefully observed the moon every day for a full 29 days and 29 nights between January 4 and February 1 in the Year of Our Lord 1611. These observations lead me to what I believe are irrefutable conclusions about (1) the direction of the revolution of the moon around Earth and (2) the period of its orbit.

Observations

In order to determine the direction and period of the moon's revolution around Earth, I observed and recorded the time and location of the moon (recorded as a compass direction)at moonrise, at its highest point, and at moonset. I did this every day between January 4th and February 1st (See Figure 1 for example data). During this period of time, each rising of the moon occurred within 20° of east (090° ± 20°), sometimes a little south of east, sometimes a little north of east. The moon then traveled gradually westward, following an arc across the southern sky (See Figure 2). This journey always culminated in the setting of the moon, generally in the west (270° ± 20°), sometimes a little south of west, sometimes a little north of west. This journey took anywhere between 9 hours, 24 minutes and 15 hours, 29 minutes (see Table 1 for daily figures); the average duration of this journey was 12 hours, 14 minutes. My data are summarized in Table 1.
Table 1:
Location and Time of Moon Rise and Moon Set

	Date
	Moon Rise
	Compass Direction of Moon at Moon Rise
	Moon Set
	Compass Direction of Moon at Moon Set
	# of Hours the Moon is Up
	Elapsed Time from Moon rise to Moon rise

	4-Jan
	7:40
	AM
	105°
	5:35
	PM
	255°
	9:55
	

	5-Jan
	8:16
	AM
	102°
	6:38
	PM
	258°
	10:22
	24:36

	6-Jan
	8:47
	AM
	098°
	7:39
	PM
	261°
	10:52
	24:31

	7-Jan
	9:14
	AM
	095°
	8:39
	PM
	264°
	11:25
	24:27

	8-Jan
	9:39
	AM
	092°
	9:37
	PM
	267°
	11:58
	24:25

	9-Jan
	10:03
	AM
	088°
	10:34
	PM
	270°
	12:31
	24:24

	10-Jan
	10:27
	AM
	085°
	11:32
	PM
	273°
	13:05
	24:24

	11-Jan
	10:51
	AM
	083°
	**
	
	276°
	
	24:24

	12-Jan
	11:18
	AM
	080°
	12:31
	AM
	279°
	13:40
	24:27

	13-Jan
	11:49
	AM
	079°
	1:31
	AM
	282°
	14:13
	24:31

	14-Jan
	12:26
	PM
	076°
	2:32
	AM
	285°
	14:43
	24:37

	15-Jan
	1:10
	PM
	073°
	3:34
	AM
	288°
	15:08
	24:34

	16-Jan
	2:02
	PM
	070°
	4:34
	AM
	289°
	15:24
	24:52

	17-Jan
	3:04
	PM
	073°
	5:31
	AM
	290°
	15:29
	25:02

	18-Jan
	4:13
	PM
	076°
	6:22
	AM
	285°
	15:18
	25:09

	19-Jan
	5:26
	PM
	079°
	7:07
	AM
	282°
	14:54
	25:13

	20-Jan
	6:41
	PM
	082°
	7:46
	AM
	279°
	14:20
	25:15

	21-Jan
	7:55
	PM
	085°
	8:20
	AM
	276°
	13:39
	25:14

	22-Jan
	9:09
	PM
	088°
	8:51
	AM
	273°
	12:56
	25:14

	23-Jan
	10:22
	PM
	091°
	9:22
	AM
	270°
	12:13
	25:13

	24-Jan
	11:34
	PM
	093°
	9:52
	AM
	267°
	11:30
	25:12

	25-Jan
	*
	
	095°
	10:25
	AM
	264°
	10:51
	

	26-Jan
	12:45
	AM
	098°
	11:02
	AM
	261°
	10:17
	25:11

	27-Jan
	1:54
	AM
	101°
	11:43
	AM
	258°
	9:49
	25:09

	28-Jan
	3:00
	AM
	103°
	12:31
	PM
	255°
	9:31
	25:06

	29-Jan
	4:00
	AM
	106°
	1:24
	PM
	250°
	9:24
	25:00

	30-Jan
	4:53
	AM
	103°
	2:23
	PM
	255°
	9:30
	24:53

	31-Jan
	5:38
	AM
	101°
	3:24
	PM
	258°
	9:46
	24:45

	1-Feb
	6:16
	AM
	098°
	4:26
	PM
	261°
	10:10
	24:38

	
	
	
	
	
	
	Averages
	12:14
	24:50

*The moon didn’t rise on this date. It rose early the next day.
**The moon didn’t set on this date. It set early the next day.

[image: image1.wmf]
Figure 1:
 Example of the data collected. This example shows the location of moon and the time of day at moonrise, at the moon’s highest point in the sky, and at moonset on January 9, 1611.

[image: image2.wmf]
Figure 2:
Diagram showing the daily path followed by the moon on its journey between moonrise and moonset.

Interpretation
I interpret this consistent gradual east-to-west movement of the moon across the sky as the revolution of the moon around Earth. I assert that every time the moon set in the west, it did not in fact disappear, but, rather, continued its journey around Earth, out of sight from my location in England (but visible in the American colonies and over the Pacific Ocean). When it had traveled far enough around Earth to once again be visible from England, those of us in England could then see the moon rising in the east (See Figure 3 for an illustration of this phenomenon).

[image: image3.wmf]
Figure 3:
Diagram showing how the clockwise orbit of the moon around Earth is manifested as the moon rising in the east and setting in the west, as seen by a person in England.

The observations of the times of moonrise provide the evidence needed to derive the period of the moon's revolution. Table 1 shows the time elapsed between successive moonrise events between January 4 and February 1, 1611. The elapsed time between each successive pair of moonrise events varied between 24 hours, 24 minutes and 25 hours, 15 minutes. The average time interval between successive moonrise events was 24 hours, 50 minutes. My interpretation of these data is that the time between one moonrise and the next represents the time it took for the moon to complete one 360° revolution around the Earth (see Figure 3).
Conclusion

In conclusion, I interpret my observations to demonstrate that the moon revolves around the Earth from east to west and that its period of revolution averages 24 hours, 50 minutes. I now welcome the opportunity to argue my case with any person who has an alternative explanation for these observations.
Peer Reviews
Before you turn in your paper, you must…

1. Have a classmate conduct a peer review of your paper. This classmate must be working on a topic other than yours. After receiving the review, rewrite and improve the paper as needed.

2. Conduct a peer review of a classmate’s paper. You will use the rubric on the following page for this purpose; circle the box that applies in each category. In addition, write as many specific suggestions as you can think of to help your classmate improve his/her paper and feel free to mark up your classmate’s work with red (or any color) pen. And remember, “being nice” will not help him/her; specific constructive criticism will. Also, this review is worth points, so before you give it to your classmate, be sure to photocopy it so you can turn it in for credit.

Final Submission of Moon Project
Your final submission of your moon project must include (in order)…

1. Your observations and graph(s).

2. The final drafts of your paper and illustrations.

3. The first drafts of your paper and illustrations (the ones reviewed by a classmate).

4. The review of your first drafts completed by your classmate.

5. Very Important! A photocopy of the review you did of a classmate’s paper—don’t count on your classmate to include your review with his/her final submission of the moon project.

Use ordinary paper, stapled together. Be sure to make it possible for the reader to view any fold-out graphs or other illustrations without undoing the staples.

	Writer’s Name ____________________________________ Reviewer’s Name_________________________________ ________________________________
	Grading Rubric for the Explanations of the Concepts
	Points
	
	
	
	
	
 Multiply raw score by this number to calculate the points earned.

	
	
	Excellent (5)
	The writer makes a strong irrefutable case for his/her answer, clearly and logically explaining how that answer is supported by the data collected and the graphs plotted.
	Diagram is neat, accurate and greatly aids in understanding the text. Caption, labels, and/ or written explana​tion clearly reveal what diagrams are showing.
	The writing is elegant and original; crea​tive analogies clarify con​cepts. Free of errors. Formatted according to instruc​tions.
	Total Points (out of 50):
	

	
	
	Good (4)
	Explanation is correct but a little unclear or incom​plete. There are a few gaps in logic. The writer assumes a bit too much prior knowledge in the reader.
	Diagram contains minor errors or is a bit unclear. Caption, labels or written explanation incomplete.
	Text is a bit too wordy or is so con​cise as to be unclear. Some wording is awkward or contains grammar or spelling errors. Minor format​ting errors.
	
	

	
	
	Fair (3)
	Explanation is mostly correct. Gaps in logic or invalid logic make the explanation hard to follow. The writer assumes too much prior knowledge in the reader.
	Diagram contains major factual errors or is unclear. Caption, labels or written explanation is poor or missing.
	Text is quite wordy or unclear. Spelling or grammar errors partially obscure the meaning of the text.
	
	

	
	
	Unacceptable (0-2)
	Explana​tion is incorrect and full of gaps. The logic is invalid and impos​sible to follow. The writer assumes far too much prior knowledge in reader.
	Diagram is missing altogether or is useless because it illustrates something irrelevant to the explanations given in the text.
	Poorly worded. Meaning unclear. Full of errors.
	
	

	
	
	Weight1
	5
	3
	2
	
	

	
	
	Component
	Explanation
	Diagram
	Grammar, spelling, capitaliza​tion, punctuation, etc.
	
	

Specific Suggestions for Improving the Paper:

Shade in the portion of the moon you CANNOT see. Leave the visible portion white!

	Date
	Time of Observation (Include am/pm)
	Sketch of Moon
	Location of Moon

	Aug. 9, 2009
	5:15 a.m.
	[image: image4.emf]
	[image: image5.wmf]

	
	
	[image: image6.emf]
	[image: image7.wmf]

	
	
	[image: image8.emf]
	[image: image9.wmf]

	
	
	[image: image10.emf]
	[image: image11.wmf]

	
	
	[image: image12.emf]
	[image: image13.wmf]

Shade in the portion of the moon you CANNOT see. Leave the visible portion white!

	Date
	Time of Observation (Include am/pm)
	Sketch of Moon
	Location of Moon

	
	
	[image: image14.emf]
	[image: image15.wmf]

	
	
	[image: image16.emf]
	[image: image17.wmf]

	
	
	[image: image18.emf]
	[image: image19.wmf]

	
	
	[image: image20.emf]
	[image: image21.wmf]

	
	
	[image: image22.emf]
	[image: image23.wmf]

	Date
	Time of Observation (Include am/pm)
	Sketch of Moon
	Location of Moon

	
	
	[image: image24.emf]
	[image: image25.wmf]

	
	
	[image: image26.emf]
	[image: image27.wmf]

	
	
	[image: image28.emf]
	[image: image29.wmf]

	
	
	[image: image30.emf]
	[image: image31.wmf]

	
	
	[image: image32.emf]
	[image: image33.wmf]

	Date
	Time of Observation (Include am/pm)
	Sketch of Moon
	Location of Moon

	
	
	[image: image34.emf]
	[image: image35.wmf]

	
	
	[image: image36.emf]
	[image: image37.wmf]

	
	
	[image: image38.emf]
	[image: image39.wmf]

	
	
	[image: image40.emf]
	[image: image41.wmf]

	
	
	[image: image42.emf]
	[image: image43.wmf]

	Date
	Time of Observation (Include am/pm)
	Sketch of Moon
	Location of Moon

	
	
	[image: image44.emf]
	[image: image45.wmf]

	
	
	[image: image46.emf]
	[image: image47.wmf]

	
	
	[image: image48.emf]
	[image: image49.wmf]

	
	
	[image: image50.emf]
	[image: image51.wmf]

	
	
	[image: image52.emf]
	[image: image53.wmf]

	Date
	Time of Observation (Include am/pm)
	Sketch of Moon
	Location of Moon

	
	
	[image: image54.emf]
	[image: image55.wmf]

	
	
	[image: image56.emf]
	[image: image57.wmf]

	
	
	[image: image58.emf]
	[image: image59.wmf]

	
	
	[image: image60.emf]
	[image: image61.wmf]

	
	
	[image: image62.emf]
	[image: image63.wmf]

Moon Facts for August, 2010
	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	1-Aug
	Su.
	6:06
	8:20
	12:32 PM
	11:10 PM
	Pisces

	2-Aug
	M.
	6:07
	8:19
	1:34 PM
	11:42 PM
	Aries [image: image64.emf]

	3-Aug
	Tu.
	6:08
	8:18
	2:37 PM
	(
	Aries

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	4-Aug
	W.
	6:09
	8:16
	12:21 AM
	3:41 PM
	Taurus

	5-Aug
	Th.
	6:10
	8:15
	1:08 AM
	4:43 PM
	Taurus

	6-Aug
	Fr.
	6:10
	8:14
	2:05 AM
	5:40 PM
	Taurus

	7-Aug
	Sa.
	6:11
	8:13
	3:11 AM
	6:30 PM
	Gemini

	8-Aug
	Su.
	6:12
	8:12
	4:24 AM
	7:13 PM
	Gemini

	9-Aug
	M.
	6:13
	8:11
	5:42 AM
	7:50 PM
	Cancer [image: image65.emf]

	10-Aug
	Tu.
	6:14
	8:09
	6:59 AM
	8:23 PM
	Leo

	11-Aug
	W.
	6:15
	8:08
	8:16 AM
	8:54 PM
	Sextans

	12-Aug
	Th.
	6:16
	8:07
	9:32 AM
	9:24 PM
	Leo

	13-Aug
	Fr.
	6:17
	8:05
	10:46 AM
	9:55 PM
	Virgo

	14-Aug
	Sa.
	6:18
	8:04
	11:59 AM
	10:29 PM
	Virgo

	15-Aug
	Su.
	6:19
	8:03
	1:09 PM
	11:07 PM
	Virgo

	16-Aug
	M.
	6:20
	8:01
	2:17 PM
	11:50 PM
	Libra [image: image66.emf]

	17-Aug
	Tu.
	6:21
	8:00
	3:19 PM
	((
	Scorpius

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	18-Aug
	W.
	6:22
	7:59
	12:39 AM
	4:15 PM
	Ophiuchus

	19-Aug
	Th.
	6:23
	7:57
	1:33 AM
	5:03 PM
	Sagittarius

	20-Aug
	Fr.
	6:24
	7:56
	2:31 AM
	5:43 PM
	Sagittarius

	21-Aug
	Sa.
	6:25
	7:54
	3:31 AM
	6:18 PM
	Sagittarius

	22-Aug
	Su.
	6:26
	7:53
	4:32 AM
	6:47 PM
	Capricornus

	23-Aug
	M.
	6:26
	7:52
	5:32 AM
	7:13 PM
	Aquarius

	24-Aug
	Tu.
	6:27
	7:50
	6:30 AM
	7:37 PM
	Capricornus [image: image67.emf]

	25-Aug
	W.
	6:28
	7:49
	7:28 AM
	8:00 PM
	Aquarius

	26-Aug
	Th.
	6:29
	7:47
	8:26 AM
	8:23 PM
	Pisces

	27-Aug
	Fr.
	6:30
	7:46
	9:25 AM
	8:48 PM
	Pisces

	28-Aug
	Sa.
	6:31
	7:44
	10:24 AM
	9:14 PM
	Pisces

	29-Aug
	Su.
	6:32
	7:42
	11:24 AM
	9:44 PM
	Pisces

	30-Aug
	M.
	6:33
	7:41
	12:26 PM
	10:19 PM
	Aries

	31-Aug
	Tu.
	6:34
	7:39
	1:29 PM
	11:02 PM
	Aries

(The moon does not rise on this date. It rises early the next day.
((The moon does not set on this date. It sets early the next day.
Moon Facts for September, 2010
	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	1-Sep
	W.
	6:35
	7:38
	2:30 PM
	11:53 PM
	Taurus [image: image68.emf]

	2-Sep
	Th.
	6:36
	7:36
	3:27 PM
	(
	Taurus

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	3-Sep
	Fr.
	6:37
	7:35
	12:53 AM
	4:19 PM
	Gemini

	4-Sep
	Sa.
	6:38
	7:33
	2:01 AM
	5:04 PM
	Gemini

	5-Sep
	Su.
	6:39
	7:31
	3:14 AM
	5:43 PM
	Cancer

	6-Sep
	M.
	6:39
	7:30
	4:31 AM
	6:18 PM
	Cancer

	7-Sep
	Tu.
	6:40
	7:28
	5:48 AM
	6:50 PM
	Leo

	8-Sep
	W.
	6:41
	7:27
	7:04 AM
	7:21 PM
	Leo [image: image69.emf]

	9-Sep
	Th.
	6:42
	7:25
	8:21 AM
	7:53 PM
	Virgo

	10-Sep
	Fr.
	6:43
	7:23
	9:36 AM
	8:26 PM
	Virgo

	11-Sep
	Sa.
	6:44
	7:22
	10:51 AM
	9:04 PM
	Virgo

	12-Sep
	Su.
	6:45
	7:20
	12:02 PM
	9:46 PM
	Libra

	13-Sep
	M.
	6:46
	7:19
	1:09 PM
	10:34 PM
	Libra

	14-Sep
	Tu.
	6:47
	7:17
	2:08 PM
	11:27 PM
	Ophiuchus [image: image70.emf]

	15-Sep
	W.
	6:48
	7:15
	2:59 PM
	((
	Ophiuchus

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	16-Sep
	Th.
	6:49
	7:14
	12:25 PM
	3:43 PM
	Sagittarius

	17-Sep
	Fr.
	6:50
	7:12
	1:25 AM
	4:19 PM
	Sagittarius

	18-Sep
	Sa.
	6:51
	7:10
	2:25 AM
	4:50 PM
	Capricornus

	19-Sep
	Su.
	6:52
	7:09
	3:25 AM
	5:17 PM
	Capricornus

	20-Sep
	M.
	6:53
	7:07
	4:24 AM
	5:42 PM
	Capricornus

	21-Sep
	Tu.
	6:53
	7:05
	5:22 AM
	6:06 PM
	Aquarius

	22-Sep
	W.
	6:54
	7:04
	6:20 AM
	6:29 PM
	Pisces

	23-Sep
	Th.
	6:55
	7:02
	7:18 AM
	6:53 PM
	Pisces [image: image71.emf]

	24-Sep
	Fr.
	6:56
	7:00
	8:17 AM
	7:19 PM
	Pisces

	25-Sep
	Sa.
	6:57
	6:59
	9:18 AM
	7:48 PM
	Pisces

	26-Sep
	Su.
	6:58
	6:57
	10:19 AM
	8:21 PM
	Aries

	27-Sep
	M.
	6:59
	6:56
	11:21 AM
	9:01 PM
	Aries

	28-Sep
	Tu.
	7:00
	6:54
	12:22 PM
	9:49 PM
	Taurus

	29-Sep
	W.
	7:01
	6:52
	1:19 PM
	10:44 PM
	Taurus

	30-Sep
	Th.
	7:02
	6:51
	2:11 PM
	11:47 PM
	Taurus [image: image72.emf]

(The moon does not rise on this date. It rises early the next day.
((The moon does not set on this date. It sets early the next day.
Moon Facts for October, 2010
	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	1-Oct
	Fr.
	7:03
	6:49
	2:57 PM
	(
	Gemini

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	2-Oct
	Sa.
	7:04
	6:47
	12:56 AM
	3:38 PM
	Gemini

	3-Oct
	Su.
	7:05
	6:46
	2:08 AM
	4:13 PM
	Cancer

	4-Oct
	M.
	7:06
	6:44
	3:22 AM
	4:46 PM
	Leo

	5-Oct
	Tu.
	7:07
	6:43
	4:37 AM
	5:17 PM
	Sextans

	6-Oct
	W.
	7:08
	6:41
	5:53 AM
	5:48 PM
	Leo

	7-Oct
	Th.
	7:09
	6:40
	7:08 AM
	6:20 PM
	Virgo [image: image73.emf]

	8-Oct
	Fr.
	7:10
	6:38
	8:24 AM
	6:57 PM
	Virgo

	9-Oct
	Sa.
	7:11
	6:36
	9:39 AM
	7:38 PM
	Virgo

	10-Oct
	Su.
	7:12
	6:35
	10:50 AM
	8:25 PM
	Libra

	11-Oct
	M.
	7:13
	6:33
	11:54 AM
	9:18 PM
	Scorpius

	12-Oct
	Tu.
	7:14
	6:32
	12:51 PM
	10:15 PM
	Ophiuchus

	13-Oct
	W.
	7:15
	6:30
	1:38 PM
	11:16 PM
	Sagittarius

	14-Oct
	Th.
	7:16
	6:29
	2:18 PM
	((
	Sagittarius [image: image74.emf]

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	15-Oct
	Fr.
	7:17
	6:27
	12:17 AM
	2:51 PM
	Sagittarius

	16-Oct
	Sa.
	7:18
	6:26
	1:17 AM
	3:20 PM
	Capricornus

	17-Oct
	Su.
	7:19
	6:24
	2:16 AM
	3:45 PM
	Capricornus

	18-Oct
	M.
	7:20
	6:23
	3:14 AM
	4:09 PM
	Aquarius

	19-Oct
	Tu.
	7:21
	6:22
	4:12 AM
	4:33 PM
	Pisces

	20-Oct
	W.
	7:22
	6:20
	5:10 AM
	4:56 PM
	Pisces

	21-Oct
	Th.
	7:23
	6:19
	6:09 AM
	5:22 PM
	Pisces

	22-Oct
	Fr.
	7:24
	6:17
	7:10 AM
	5:50 PM
	Pisces [image: image75.emf]

	23-Oct
	Sa.
	7:25
	6:16
	8:11 AM
	6:23 PM
	Aries

	24-Oct
	Su.
	7:27
	6:15
	9:14 AM
	7:01 PM
	Aries

	25-Oct
	M.
	7:28
	6:13
	10:15 AM
	7:47 PM
	Taurus

	26-Oct
	Tu.
	7:29
	6:12
	11:14 AM
	8:40 PM
	Taurus

	27-Oct
	W.
	7:30
	6:11
	12:08 PM
	9:41 PM
	Taurus

	28-Oct
	Th.
	7:31
	6:10
	12:55 PM
	10:47 PM
	Gemini

	29-Oct
	Fr.
	7:32
	6:08
	1:36 PM
	11:56 PM
	Gemini

	30-Oct
	Sa.
	7:33
	6:07
	2:12 PM
	(
	Cancer [image: image76.emf]

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	31-Oct
	Su.
	7:34
	6:06
	1:07 AM
	2:45 PM
	Cancer

(The moon does not rise on this date. It rises early the next day.
((The moon does not set on this date. It sets early the next day.
Moon Facts for November, 2010
	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	1-Nov
	M.
	7:35
	6:05
	2:19 AM
	3:15 PM
	Leo

	2-Nov
	Tu.
	7:37
	6:04
	3:31 AM
	3:45 PM
	Leo

	3-Nov
	W.
	7:38
	6:02
	4:44 AM
	4:16 PM
	Virgo

	4-Nov
	Th.
	7:39
	6:01
	5:58 AM
	4:50 PM
	Virgo

	5-Nov
	Fr.
	7:40
	6:00
	7:13 AM
	5:28 PM
	Virgo [image: image77.emf]

	6-Nov
	Sa.
	7:41
	5:59
	8:26 AM
	6:12 PM
	Libra

	7-Nov
	Su.
	6:42
	4:58
	8:34 AM
	6:03 PM
	Scorpius

	8-Nov
	M.
	6:43
	4:57
	9:36 AM
	7:00 PM
	Ophiuchus

	9-Nov
	Tu.
	6:45
	4:56
	10:28 AM
	8:01 PM
	Sagittarius

	10-Nov
	W.
	6:46
	4:55
	11:12 AM
	9:04 PM
	Sagittarius

	11-Nov
	Th.
	6:47
	4:54
	11:49 AM
	10:05 PM
	Sagittarius

	12-Nov
	Fr.
	6:48
	4:54
	12:20 PM
	11:06 PM
	Capricornus

	13-Nov
	Sa.
	6:49
	4:53
	12:47 PM
	((
	Aquarius [image: image78.emf]

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	14-Nov
	Su.
	6:50
	4:52
	12:05 AM
	1:11 PM
	Aquarius

	15-Nov
	M.
	6:51
	4:51
	1:02 AM
	1:35 PM
	Aquarius

	16-Nov
	Tu.
	6:52
	4:50
	2:00 AM
	1:59 PM
	Pisces

	17-Nov
	W.
	6:54
	4:50
	2:58 AM
	2:23 PM
	Pisces

	18-Nov
	Th.
	6:55
	4:49
	3:58 AM
	2:51 PM
	Pisces

	19-Nov
	Fr.
	6:56
	4:48
	4:59 AM
	3:22 PM
	Pisces

	20-Nov
	Sa.
	6:57
	4:48
	6:02 AM
	3:59 PM
	Aries

	21-Nov
	Su.
	6:58
	4:47
	7:05 AM
	4:42 PM
	Aries [image: image79.emf]

	22-Nov
	M.
	6:59
	4:46
	8:06 AM
	5:34 PM
	Taurus

	23-Nov
	Tu.
	7:00
	4:46
	9:03 AM
	6:34 PM
	Taurus

	24-Nov
	W.
	7:01
	4:45
	9:53 AM
	7:39 PM
	Gemini

	25-Nov
	Th.
	7:02
	4:45
	10:36 AM
	8:49 PM
	Gemini

	26-Nov
	Fr.
	7:03
	4:44
	11:14 AM
	9:59 PM
	Cancer

	27-Nov
	Sa.
	7:05
	4:44
	11:47 AM
	11:10 PM
	Cancer

	28-Nov
	Su.
	7:06
	4:44
	12:17 PM
	(
	Leo [image: image80.emf]

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	29-Nov
	M.
	7:07
	4:43
	12:20 AM
	12:46 PM
	Leo

	30-Nov
	Tu.
	7:08
	4:43
	1:30 AM
	1:16 PM
	Virgo

(The moon does not rise on this date. It rises early the next day.
((The moon does not set on this date. It sets early the next day.
Moon Facts for December, 2010
	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	1-Dec
	W.
	7:09
	4:43
	2:42 AM
	1:47 PM
	Virgo

	2-Dec
	Th.
	7:10
	4:43
	3:53 AM
	2:22 PM
	Virgo

	3-Dec
	Fr.
	7:11
	4:42
	5:05 AM
	3:03 PM
	Libra

	4-Dec
	Sa.
	7:12
	4:42
	6:15 AM
	3:50 PM
	Libra

	5-Dec
	Su.
	7:12
	4:42
	7:19 AM
	4:44 PM
	Ophiuchus [image: image81.emf]

	6-Dec
	M.
	7:13
	4:42
	8:16 AM
	5:44 PM
	Ophiuchus

	7-Dec
	Tu.
	7:14
	4:42
	9:04 AM
	6:47 PM
	Sagittarius

	8-Dec
	W.
	7:15
	4:42
	9:44 AM
	7:50 PM
	Sagittarius

	9-Dec
	Th.
	7:16
	4:42
	10:18 AM
	8:52 PM
	Capricornus

	10-Dec
	Fr.
	7:17
	4:42
	10:47 AM
	9:52 PM
	Aquarius

	11-Dec
	Sa.
	7:18
	4:42
	11:13 AM
	10:51 PM
	Capricornus

	12-Dec
	Su.
	7:18
	4:43
	11:37 AM
	11:49 PM
	Aquarius

	13-Dec
	M.
	7:19
	4:43
	12:00 Noon
	((
	Pisces [image: image82.emf]

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonset
	Time of Moonrise
	Astronomical Place of the moon

	14-Dec
	Tu.
	7:20
	4:43
	12:46 AM
	12:24 PM
	Pisces

	15-Dec
	W.
	7:21
	4:43
	1:45 AM
	12:50 PM
	Pisces

	16-Dec
	Th.
	7:21
	4:44
	2:45 AM
	1:19 PM
	Pisces

	17-Dec
	Fr.
	7:22
	4:44
	3:47 AM
	1:53 PM
	Aries

	18-Dec
	Sa.
	7:23
	4:44
	4:49 AM
	2:34 PM
	Aries

	19-Dec
	Su.
	7:23
	4:45
	5:52 AM
	3:23 PM
	Taurus

	20-Dec
	M.
	7:24
	4:45
	6:51 AM
	4:20 PM
	Taurus

	21-Dec
	Tu.
	7:24
	4:46
	7:45 AM
	5:25 PM
	Taurus [image: image83.emf]

	22-Dec
	W.
	7:25
	4:46
	8:33 AM
	6:35 PM
	Gemini

	23-Dec
	Th.
	7:25
	4:47
	9:13 AM
	7:48 PM
	Cancer

	24-Dec
	Fr.
	7:26
	4:47
	9:49 AM
	9:00 PM
	Cancer

	25-Dec
	Sa.
	7:26
	4:48
	10:20 AM
	10:11 PM
	Leo

	26-Dec
	Su.
	7:26
	4:49
	10:50 AM
	11:22 PM
	Sextans

	27-Dec
	M.
	7:27
	4:49
	11:19 AM
	(
	Leo [image: image84.emf]

	Date
	Day of Week
	Time of Sunrise
	Time of Sunset
	Time of Moonrise
	Time of Moonset
	Astronomical Place of the moon

	28-Dec
	Tu.
	7:27
	4:50
	12:33 AM
	11:50 AM
	Virgo

	29-Dec
	W.
	7:27
	4:51
	1:43 AM
	12:23 PM
	Virgo

	30-Dec
	Th.
	7:27
	4:51
	2:53 AM
	1:00 PM
	Virgo

	31-Dec
	Fr.
	7:28
	4:52
	4:02 AM
	1:44 PM
	Libra

(The moon does not rise on this date. It rises early the next day.
((The moon does not set on this date. It sets early the next day.
� Mary Barrett is a school teacher in Berkeley, CA. This poem appeared in the Fall/Winter 1999 GEMS Network News. If you plan to teach elementary or junior high school, check out all the wonderful GEMS (Great Explorations in Math and Science) K–8 teacher’s guides in math and science at � HYPERLINK http://www.lhs.berkeley.edu/gems/gems.html ��http://www.lhs.berkeley.edu/gems/gems.html�.

� If you don’t already have Google Earth, it download it for free from � HYPERLINK "http://www.google.com/earth/index.html" ��www.google.com/earth/index.html�.

1

