Natural Satellites Power Point

To better understand more about natural satellites of planets (moons), you will create a presentation for the class about natural satellites in the solar system. You must create a Power Point presentation for the class that explains the features of your assigned satellite. This project is worth 110 points, and you will be given approximately 3 weeks to complete this assignment. Grades will be based on content, presentation, and quality. The following criteria must be fulfilled :

1. Title (8 points)

Earth

- Name of the natural satellite

- Moon

- Subtitle of the title

- Meaning of satellite name & symbol

Mars

- Picture of natural satellite

- Phobos

- Deimos

2. Physical Characteristics (12 points)

Jupiter

- Diameter (miles)

- Adrastea
- Amalthea

- Mass (kilograms)

- Ananke
- Callisto

- Density (g/cm3)

- Carme

- Elara

- Surface Gravity (miles/sec.2)

- Europa

- Ganymede

- Additional fact pertaining to characteristics

- Himalia
- Io

- Picture of natural satellite

- Leda

- Lysithea

- Metis

- Pasiphae

3. Orbit (12 points)

- Sinope

- Thebe

- Average Orbital Speed (miles/sec.)

- Average Distance To Sun (AU)

Saturn

- Period Of Rotation (hours or days)

- Atlas

- Calypso

- Period Of Revolution (hours, days, or years)

- Dione

- Enceladus

- Additional fact pertaining to orbit

- Epimethius
- Helene

- Picture of natural satellite

- Hyperion
- Iapetus

- Janus

- Mimas

4. Surface & Atmosphere (12 points)

- Pan

- Pandora

- Terrain

- Phoebe

- Prometheus

- Temperature Range (°C or Kelvin (K))

- Rhea

- Telesto

- Atmosphere

- Tethys

- Titan

- Geology (Interior or Surface)

- Additional fact pertaining to surface conditions

Uranus

- Picture of natural satellite

- Ariel

- Belinda

- Bianca

- Caliban

5. Discovery (12 points)

- Cordelia
- Cressida

- Discovered By (Who discovered the satellite)

- Desdemona
- Juliet

- Date Discovered (Be specific)

- Miranda
- Oberon

- Additional fact pertaining to discovery

- Ophelia
- Portia

- Additional fact pertaining to discovery

- Prospero
- Puck

- Additional fact pertaining to discovery

- Rosalind
- Setebos

- Picture of natural satellite

- Stephano
- Sycorax

- Titania

- Umbriel

6. Facts (12 points)

- List 5 (number-based) facts about the satellite

Neptune

- Picture of the natural satellite

- Despina
- Galatea

- Larissa

- Naiad

7. Video (10 Points)

- Nereid

- Proteus

- 1-3 minute video hyperlinked (don’t embed)

- Thalassa
- Triton

Dwarf Planets

8. Literature Cited (12 points)

- Ceres

- Pluto

- Cite at least five sources

- Haumea
- Makemake

- Picture of natural satellite

- Eris
9. Slide Appearance (10 points)

Trans-Neptunian Objects

- Orcus

- Charon
10. Presentation (10 points)

- Ixion

- Huya

- Quaoar

- Varuna

- Sedna

- Xena
