

LEARNING ACTIVITY SHEETS

Grade 9 – Science


Name: _____ Date: _____ Rating/Score: _____

CONSTELLATIONS


A. Stargazing

DIRECTIONS: Identify and describe the common constellations that can be seen in the Philippine sky.


1.


2.


3.


4.


Specific Week: 8 (LAS 4)


Target Competency: Show which constellations may be observed at different times of the year using models (S9ES-IIIj-35)

LEARNING ACTIVITY SHEETS

Grade 9 – Science

B: Let's identify them!

DIRECTIONS: Identify the constellations that can be seen in the Philippine sky at different months of the year and answer the questions below.


Guide Questions:

1. What constellations can be seen during the months of March, June, September, and December?
2. Why can we not see the same constellations throughout the year?
3. To what direction do constellations seem to move?
4. Cite two importance of constellations.

Specific Week: 8 (LAS 4)

Target Competency: Show which constellations may be observed at different times of the year using models (S9ES-IIIj-35)