
8 S ta r D at e / U n i v e r S o t e a c h e r G U i D e

This activity extends “Shadow Play”
(page 6) to include more solar system
objects and to examine their motions.

PreParation
Each individual or group needs one copy of the constellation strip on page
9. The teacher needs individual constellation pictures and cards with the
names or pictures of the following objects: Sun, Earth, Mercury, Mars, and
Jupiter. Allow each group of 2-3 students to glue or tape the strips togeth-
er, matching the letters on the edges of each strip, A:A, B:B, C:C, and D:D.
That will form a loop with the constellations in this order: Gemini, Taurus,
Aries, Pisces, Aquarius, Capricornus, Sagittarius, Ophiuchus, Scorpius,
Libra, Virgo, Leo, and Cancer. Ask students if they recognize any of the
pictures. Some students may wish to color the pictures.

Activity 1
Place the loop so that the pictures face inward. Distribute two small balls
(such as clay or marbles). Ask the students to place one ball to represent
the position of the Sun in relation to the constellations. Then ask them
to place the other ball where they think Earth should be in relation to the
Sun and the constellations and to explain to their partners why they chose
that position. Ask the students to identify which side of Earth will be day
and which side will be night. When the Sun is “in” a certain constella-
tion (that is, standing on Earth, if you had the ability to see stars in the
daytime, which constellation would be behind the Sun), what constella-
tion is seen at midnight? Your interactions will depend upon the student
responses. If they place Earth rather than the Sun in the center, ask them
to explain. For now, accept all answers.

Ancient peoples tracked which constellations appeared in the direction of
the Sun. They usually watched the sky near sunrise. For this model, the
Sun is in the middle and Earth goes around it (counterclockwise as seen
from the north pole). The stars are very distant compared to the Earth-Sun
distance.

Activity 2
Cut each figure out of one strip and paste it on an individual card. Pass the
cards out to 13 students, who stand in a circle facing inward. (For a small
group, post the cards on backs of chairs to make a circle.) Make sure they

follow the same order as the loop. Choose one student to be the
Sun and stand in the middle of the circle. Allow anoth-

er student to individually model Earth’s motion
throughout the year, recalling that the direc-

tion of rotation and revolution are the same.
For Earth, one turn around the Sun takes one
year. (Although rotation can be considered

simultaneously, remember that Earth rotates
in 24 hours, and anyone who spins 365 times

as they “orbit” the Sun will become dizzy!) As an
extension, you may wish to include Earth’s tilt. Choose a

spot above Gemini on a distant wall to be Polaris and tell “Earth”
to always bend in that direction as it orbits the Sun.

Activity continued, Page 10

national Science education StandardS

•	Content	Standard	in	K-4	Earth	
and	Space	Science	(Changes	in	
Earth	and	sky,	Objects	in	the	sky)

•	Content	Standard	in	5-8	Earth	
and	Space	Sciences	(Earth	in	the	
solar	system)

•	Content	Standard	in	K-4	Physical	
Science	(Position	and	motion	of	
objects)

Modeling the Night Sky

Although Ophiuchus (oh-fee-YOO'-kus) is not
a traditional constellation of the zodiac, the
Sun passes through its borders in December.
In one year, the Sun passes through 13
constellations. In classical mythology, Ophi-
uchus was known as the serpent bearer.

PISCES AQUARIUS CAPRICORNUS

D C

S ta r D at e / U n i v e r S o t e a c h e r G U i D e 9

C B

VIRgO LEO CANCER

B A

gEmINI TAURUS ARIES

A D

SAgITTARIUS OPHIUCHUS LIBRASCORPIUS

10 S ta r D at e / U n i v e r S o t e a c h e r G U i D e

Ophiuchus and serpens
Two constellations that don’t
get a lot of respect are in the
southwest this evening, above
the Moon and the bright planet

Jupiter. One of them is slighted by any-
one who can name the 12 signs of the
zodiac. The other was slighted by the
people who established the constella-
tion boundaries: they chopped out its
middle.

The constellations are Ophiuchus,
the serpent bearer, and Serpens, the
serpent.

Ophiuchus is one of the largest con-
stellations. More important, it lies along
the ecliptic — the Sun’s path across the
sky. The constellations along this path
form the zodiac. But Ophiuchus isn’t
included in the lineup, even though the
Sun spends more time inside its borders
than in Scorpius, which is next door.

Ophiuchus represents the founder
of medicine. In myth, he was such a
good healer that he even brought the
dead back to life. That was reminiscent
of the powers of a snake: It can kill,
but it also rejuvenates itself every year
when it sheds its skin. So in the sky, the
physician is also known as the serpent
bearer.

Appropriately enough, he’s holding
on to Serpens. The serpent’s head is
to the west of Ophiuchus, with the tail
to the east — severed by the body of
Ophiuchus.

Serpens and Ophiuchus are well up
in the southwest at nightfall. Look for the
crescent Moon quite low in the sky, with
brilliant Jupiter and the bright orange
star Antares to its upper left. Ophiuchus
and Serpens stretch out above this
bright trio.

We see different stars at different times of year because Earth orbits
(revolves around) the Sun. Some constellations are small, while others are
large. The Sun appears to move from one constellation to another in as few
as 6 days or as many as 43.

Add more celestial objects to your model by handing planet cards to more
students. These objects orbit the Sun like Earth, but at different rates. This
works best if they come in one at a time, each with their own rate of orbit-
ing the Sun. The following table recommends some approximations to use,
along with the exact values, for periods of revolution (the time it takes
for the object to revolve around the Sun one time). Distance scales are
not preserved in this activity. For example, tell the students that Mercury
orbits the Sun four times in one Earth year. So the person who represents
Mercury has to race around the Sun four times while Earth goes around
only once. Some students will count this out. For younger students, draw-
ing the circles on the floor helps them maintain the proper distances. Stop
occasionally to ask, “If you are on Earth, where or when can you see that
object?” Add more or fewer objects depending upon the age of the group.
For older students, model sunrise/sunset and ask what objects are vis-
ible in the sky at various times of day (just after sunset or at midnight,
for example) and in which constellations they appear. If you have already
studied phases of the Moon (see “Observing the Moon,” page 11), it can
be inserted into this model, orbiting Earth in about one month while Earth
orbits the Sun in one year.

Object Approximate period Actual period

Mercury 1/4 year 0.24 year = 88 days
Earth 1 year 1 year = 365.25 days
Moon 1 month 27.3 days
Mars 2 years 1.88 years
Jupiter 12 years 11.86 years

evaluate

The asteroid Ceres has a period of 4.6 years. Where would it go in this •	
scheme? (Answer: between Mars and Jupiter.)

Why did we not include Venus (0.61 year), Saturn (29.42 years), Uranus •	
(83.75 years), or Neptune (163.73 years)? (Answer: 0.61 years would
be difficult to model and adding Venus would make it crowded. The other
planets orbit so slowly that they would barely move!)

Place a plain piece of paper under the loop and sketch the number of •	
orbits (or partial orbits) for Earth and two other objects.

Teaching note: Although this activity does not indicate relative distanc-
es, it is correct that all of the planets orbit the Sun in approximately the
same plane. That is why we can limit ourselves to just the constellations
that form one great circle on the celestial sphere.

This is the transcript of a StarDate radio episode
that aired September 17, 2007. Script by Damond
Benningfield, ©2007.

© April 2011 The University of Texas at Austin • McDonald Observatory
	

Modeling the Night Sky

Subjects: Our Solar System, Observing the Sky

Grade Levels: K-12

Students explore the Earth and Sun's positions in relation to the
constellations of the ecliptic with a small model. Then they extend to
explore the motions of the Earth and inner planets in a larger
classroom-size model. A very interactive and fun activity.

Texas Essential Knowledge and Skills

Science:

§112.11. grade K (b)-8(B) identify events that have repeating
patterns, including seasons of the year and day and night.
§112.12. grade 1 (b)-8(B) observe and record changes in the
appearance of objects in the sky such as clouds, the Moon, and stars,
including the Sun.
§112.13. grade 2 (b)-8(D) observe, describe, and record patterns of
[caused by] objects in the sky, including [shadows and] the
appearance of the Moon.
§112.14. grade 3 (b)-3(C) represent the natural world using models
such as volcanoes or Sun, Earth, and Moon system and identify their
limitations, including size, properties, and materials.
§112.14. grade 3 (b)-4(A) collect, record, and analyze information
using tools, including microscopes, cameras, computers, hand lenses,
metric rulers, Celsius thermometers, wind vanes, rain gauges, pan
balances, graduated cylinders, beakers, spring scales, hot plates,
meter sticks, compasses, magnets, collecting nets, notebooks, sound
recorders, and Sun, Earth, and Moon system models; timing devices,
including clocks and stopwatches; and materials to support
observation of habitats of organisms such as terrariums and
aquariums.
§112.14. grade 3(b)-8(C) construct models that demonstrate the
relationship of the Sun, Earth, and Moon, including orbits and
positions.
§112.14. grade 3 (b)-8(D) identify the planets in Earth's solar system
and their position in relation to the Sun.
§112.16. grade 5 (b)-8(C) demonstrate that Earth rotates on its axis
once approximately every 24 hours causing the day/night cycle and
the apparent movement of the Sun across the sky.

© April 2011 The University of Texas at Austin • McDonald Observatory
	

§112.18. grade 6 (b)-3(C) identify advantages and limitations of
models such as size, scale, properties, and materials.
§112.18. grade 6 (b)-11(A) describe the physical properties, locations,
and movements of the Sun, planets, Galilean moons, meteors,
asteroids, and comets.
§112.18. grade 6 (b)-3(C) identify advantages and limitations of
models such as size, scale, properties, and materials.
§112.20. grade 8 (b)-3(B) use models to represent aspects of the
natural world such as an atom, a molecule, space, or a geologic
feature.
§112.20. grade 8 (b)-7(A) model and illustrate how the tilted Earth
rotates on its axis, causing day and night, and revolves around the
Sun causing changes in seasons.

Astronomy, grade 9-12:
§112.33. (c)-6(B) compare and contrast the scale, size, and distance
of objects in the solar system such as the Sun and planets through the
use of data and modeling.

