Researching the Stars

Poster Assignment

Instructions:

1. Choose one of the Stars listed below and research information on it.

· Alpha Centauri
· Sirius

· Eta carinae
· Canopus

· Fomalhaut
· Achernar

· Deneb

· Vega

· Spica

· Castor

· Polaris

· VY Canis Majoris
· Arcturus

· Betelgeuse

· Pollux

· Antares

· Rigel

· Capella

· Peacock

· Gemma

· Bellatrix

· Altair

· Diphda

· Enif

· Phecda

· WR 104

· Any star that is approved by your teacher

2. Include a picture of your star (in colour).
3. What type of star is it?
4. Describe how your star was created? (if known)
5. What is the fate of your star?

6. Describe significant characteristics of your star (luminosity, temperature, magnitude, mass, diameter).
7. What constellation does it belong to? (if applicable)
8. What galaxy is it from? (if known)

9. What is the distance from the Earth?
10. Where does your star lie on the main sequence?
11. What elements is your star made from? (include spectroline diagrams)

12. Interesting facts.
13. Present your findings on a poster board display. Be creative.
