

Stargazing is something that humans have done for thousands of years. And why not? There are all sorts of cool things up there in the night sky for us to check out. Here are just a few of the amazing things you might see on a dark night!

Day 7

You can keep a page in your nature journal for stargazing too. By keeping track of the things you see in the night sky at different times of the year you'll be doing just what ancient peoples did.....that's how they invented the calendar! ----->

Star light. Star bright.

The first star I see tonight...

Κα

I


```
W
```

E

```
W
```

K t

