

ADA and the GALAXIES


HC: 978-1-5362-1561-8 • Also available as an e-book


ALAN LIGHTMAN and OLGA PASTUCHIV illustrated by SUSANNA CHAPMAN

Ada loves star-gazing with her grandparents. Will fog foil her plans, or can her grandfather find a way to shine a spotlight on the vast puzzle of the universe? Renowned physicist Alan Lightman and collaborators bring galaxies up close in a tribute to the interconnectedness of the natural world.


Use *Ada and the Galaxies* in your classroom to teach about numbers and inspire curiosity in the natural world.


Candlewick Press • TEACHER TIPS

ADA and the GALAXIES


★ Ada is frustrated when the fog ruins her plans to see the stars, and she hopes the weather people are wrong in their prediction that it will stay. Make a class chart of local weather conditions by having students record the weather each day and predict what it will be tomorrow. Each day, compare yesterday's prediction and today's reality. Encourage students to look for patterns over time to improve their predictions.


★ The pictures of stars in the book Ada looks at are all taken by the Hubble Space Telescope. They are also used within the art. Go on the NASA website and look at more Hubble images. Then have students use images to make their own art.


