

Lunar Resources for Educators and Families

Lunar Reconnaissance Orbiter Camera Program
School of Earth and Space Exploration
Arizona State University

Children's Books (alphabetically by year)

Burleigh, Robert, 2009, *One Giant Leap*, Philomel Publishing

Dyer, Alan, 2009, *Mission to the Moon*, Simon & Schuster Children's Publishing

Hedstrom-Page, Deborah, 2009, *From Earth to Moon with Neil Armstrong (My American Journey)*, B & H Books

Isadora, Rachel, 2009, *Mr. Moon*, Greenwillow Books

Mitton, Jacqueline, 2009, *Moon* (DK Eyewitness Books), DK Children

Ottaviani, Jim, 2009, *T-Minus: The Race to the Moon*, Aladdin Publishers

Tunnell, Michael, 2009, *Wishes on the Moon*, Puffing Books

Day George, Jessica, 2008, *Sun and Moon, Ice and Snow*, Bloomsbury USA Children's Books

Grego, Peter, 2008, *Exploring the Moon*, Qeb Publishing

Mist, Rosalind, 2008, *The Sun and the Moon* (Qeb Solar System), Qeb Publishers

Platt, Richard, 2008, *Moon Landing: Apollo 11 40th Anniversary Pop-Up*, Candlewick Publishers

Wise Brown, Margaret, 2008, *The Moon Shines Down*, Thomas Nelson Publishers

Florian, Douglas, 2007, *Comets, Stars, the Moon, and Mars: Space Poems and Paintings*, Harcourt Children's Books

Thimmesh, Catherine, 2006, *Team Moon: How 400,000 People Landed Apollo 11 on the Moon*, Houghton Mifflin Company

McNulty, Faith, 2005, *If You Decide To Go To The Moon*, Scholastic Press

Curtis, Carolyn, 2004, *I Took The Moon For a Walk*, Barefoot Books

Henkes, Kevin, 2004, *Kitten's First Full Moon*, Greenwillow Books

Horowitz, Ruth, 2004, *Crab Moon*, Candlewick Publishers

Rylant, Cynthia, 2004, *Long Night Moon*, Simon & Schuster Children's Publishing

Fletcher, Ralph, 2003, *Hello, Harvest Moon*, Clarion Books

Gibbons, Gail, 1998, *The Moon Book*, Holiday House Publishing

Bruchac, Joseph, 1997, *Thirteen Moons on Turtle's Back*, Putnam Juvenile Books

O'Dell, Scott, 1997, *Sing Down the Moon*, Laurel Leaf

Carle, Eric, 1991, *Papa, Please Get the Moon For Me*, Simon & Schuster Children's Publishing

Yolen, Jane, 1989, *Owl Moon*, Penguin Putnam Books for Young Readers

Wise Brown, Margaret, 1947, *Goodnight Moon*, Harper & Row Publishing Company

Thurber, James, 1943, *Many Moons*, Harcourt Incorporated

Other Resource Books

For an extensive list of resource books and web links courtesy of Andrew Franknoi, Astronomical Society of the Pacific, visit:

<http://www.astrosociety.org/education/family/resources/moonguide.html#A1>

For on-line (digital books) courtesy of NASA, visit:

http://nssdc.gsfc.nasa.gov/planetary/online_books.html

DVDS

When We Left Earth – The NASA Missions (Discovery Channel), set of three discs, 2008

Moon Race: History of the Apollo, Vols. 1 –2, 2007

Space Race: Race To The Moon, Vol. 1, 2007

Man in Space: US Air Force Manned Space Projects, 2007

Magnificent Desolation - Walking on the Moon, 2007

In The Shadow Of The Moon, 2007

Race To The Moon: The Daring Adventure of Apollo 8 (PBS Home Video), 2005

Race To The Moon (History Channel), 2004

If We Had No Moon (Discovery Channel), 2003

Apollo 11, Men On The Moon, 2003

From The Earth To The Moon, Signature Edition, set of five discs, 1998

What Happened On The Moon, 2000

Nova – To The Moon, 1999

For All Mankind (Criterion Collection), 1989

Web Links

Lunar Reconnaissance Orbiter Camera (LROC)

<http://lroc.sese.asu.edu/>

Lunar Reconnaissance Orbiter Camera (LROC) at ASU

<http://lunar.gsfc.nasa.gov/>

NASA Lunar Reconnaissance Orbiter Mission

http://www.nasa.gov/mission_pages/LRO/main/index.html

NASA Lunar Reconnaissance Orbiter spacecraft at Goddard

<http://lunar.gsfc.nasa.gov/librarian.html>

Lunar Librarian Newsletter Archive

Lunar Reconnaissance Orbiter (LRO) Instruments

<http://crater.bu.edu/About/aboutcrater.html>

Cosmic Ray Telescope for the Effects of Radiation (CRater)

<http://www.moon.ucla.edu/>

Diviner Lunar Radiometer Experiment (DLRE)

<http://www.boulder.swri.edu/lamp/index.html>

The Lyman-Alpha Mapping Project (LAMP)

http://ps.iki.rssi.ru/lend_en.htm

Lunar Exploration Neutron Detector (LEND)

<http://lunar.gsfc.nasa.gov/lola.html>

Lunar Orbiter Laser Altimeter (LOLA)

<http://roc.sese.asu.edu/>

Lunar Reconnaissance Orbiter Camera (LROC)

Planetary Sciences at ASU

<http://sese.asu.edu/>

School of Earth and Space Exploration

<http://ser.sese.asu.edu/>

Space Exploration Resources

<http://europa.la.asu.edu/>

ASU Planetary Geology Group

<http://apollo.sese.asu.edu/>

Apollo Image Archive

<http://rhea.la.asu.edu/spl/>

NASA Regional Planetary Image Facility

<http://www.mars.asu.edu/>

Mars Exploration and Research Portal

<http://meteorites.asu.edu/>

Center for Meteorite Studies

<http://www.mars.asu.edu/>

Cosmology Group

<http://sese.asu.edu/planetarium/planetarium.php>
School of Earth and Space Exploration Planetarium

<http://beyond.asu.edu/>
Center for Fundamental Concepts in Science

<http://sese.asu.edu/museum/museum.php>
Robert S. Dietz Museum

NASA and Other Web Links

<http://www.nasa.gov/>
NASA Home

<http://www.nasa.gov/audience/foreducators/index.html>
NASA for Educators

<http://www.nasa.gov/audience/forstudents/index.html>
NASA for Students

<http://www.psr.d.hawaii.edu/>
Planetary Research Discoveries

<http://nssdc.gsfc.nasa.gov/planetary/planets/moonpage.html>
Lunar and Planetary Science: The Moon

http://www.nasa.gov/mission_pages/exploration/mmb/index.html
NASA's Plans to Explore the Moon, Mars, and Beyond

http://www.nasa.gov/worldbook/moon_worldbook.html
World Book at NASA: The Moon

<http://www.lpi.usra.edu/resources/mapcatalog/>
Lunar Map Catalog, Lunar and Planetary Institute

<http://www.lunar-research-institute.org/>
Lunar Research Institute

<http://www.lunar-research-institute.org/>
Clementine Project Information

<http://www.psr.d.hawaii.edu/>
Planetary Research Discoveries

<http://www.astrosociety.org/education/family/resources/moonguide3.html#C5>
Moon Resource Guide for Educators, Astronomical Society of the Pacific

http://nssdc.gsfc.nasa.gov/planetary/online_books.html
NASA On-Line Books

http://www.lpi.usra.edu/lunar_intern/
Lunar and Planetary Institute, Lunar Intern Program