[image: image2.png]

How Far Away Is It – Local Superclusters

Local Superclusters Lesson Plan

Time: 50 minutes
Goals: To gain an understanding of the content, structure and distances to the galaxies in our Local Superclusters.
Objectives: Students will:

· Watch the “Local Superclusters” segment of the “How far away is it” video book
· Take a short quiz
Materials:

· “How far away is it” Blue Ray disk with

· Blue Ray Player connected to a TV Screen
 or
· Internet connection with

· A computer for viewing “Local Superclusters” segment on YouTube
Directions:

· Introduce the ‘Local Superclusters’ segment as our first view large enough to see that galaxies congregate into walls around voids. Point out this segment will take us out to see a galaxy a billion light years from us.
· Show the video in HD.
· Review what they saw:

· The Great Coma Wall of galaxies.
· Superclusters: Hydra, Centaurus, Perseus-Pisces, and Coma.
· The Great Attractor.
· Einstein rings.
Assessment:

Take a simple quiz. Print and distribute the quiz on page 3. Here are the answers:
· Are the 5 Stephen’s Quintet galaxies all in the same general vicinity? Answer: No – one of them is much closer to us than all the others.
· What force of nature creates Einstein Rings? Answer: Gravity.
· Are there more than 100 thousand trillion stars in our Local Superclusters? Answer: Yes. (There are over 250 thousand trillion stars in our Local Superclusters.)
Local Superclusters quiz
· Are the 5 Stephen’s Quintet galaxies all in the same general vicinity?
· What force of nature creates Einstein Rings?
· Are there more than 100 thousand trillion stars in our Local Superclusters?
[image: image1.jpg]Superclusters
)

Corona Borealis
Void Bodtes

Superclusters

Microscopium
Void
Bodtes Void

Hydra-Centaurus

Supq(duster\‘ ¢
. .Virgo Supercluster:

: Pers‘ex;ig,

Supercluster

Sculptor Void

Iptor

Fornax i
toid Canes-Major

[image: image2.png]