The Earth/Moon/Sun together make a system that creates certain phenomena here on earth. Create a booklet with a page for each observed Earth phenomenon that is caused by one or more parts of the EMS system. (day/night; phases of the moon; seasons; tides; eclipses) Include a diagram that illustrates the event, plus an explanation in your own words of how/why occurs. Please be brief and to the point. On the cover, include a title plus the definition of a “system” and a blurb about the e-m-s system. Please cite websites/books used for sources on each page.
Scaled Diagram: list the diameters of the sun, earth & moon (km); list the distances from earth to the moon, and from earth to the sun (also km). Include a scaled drawing of the earth and its moon, scaling sizes and distance. Indicate how big the sun would be and how far away following your scale. Note the scale used for your diagram (use metric units).

Format:

(2 sheets
of paper,

both sides)

P5 Front: Title
Scaled

 P1 P2 P3 P4

 Define system
Diagram

 Blurb describe
Note scale

 e-m-s system
 used

Some good websites to get you started:

universetoday.com – go to Guide to Space tab; Earth; then to Earth, Sun and Moon or others
http://www.noao.edu/education/phases
http://www.education.noaa.gov/Climate/Changing_Seasons.html
http://education.nationalgeographic.com/education/media/earths-tides/?ar_a=1
www.windows2universe.org
mos.org/oceans/motion/tides.html

www.physicalgeography.net/fundamentals/8r.html
oceanservice.noaa.gov/education/kits/tides/media/supp_tide06a.html

www.harcourtschool.com/activity/moon_phases
www.lpi.usra.edu/education/skytellers/ then press enter and see topics on left
**this document is attached to the assignment on X2, plus as a link on my website under project tab

