Oreo Moon Phases
Materials for each child: 
8 Oreo® cookies (4 for younger children)
Paper towel 
A plastic spoon and/or a plastic knife
Marker (optional)

Halve and scrape Oreo® cookies to illustrate Moon phases. Then arrange cookies on the poster in linear fashion beginning with the New Moon and ending with the Waning Crescent Moon. You may be familiar with other activities that place the phases in a circular formation. We feel this could, however, confuse young children if they attempt to conceptualize the location of the Sun or Earth in relation to the Moon’s orbit. We, therefore, recommend that first children simply learn to correctly match the names with the appearances of each phase. For children younger than 8, you may want to model only 4 Moon phases, i.e. New Moon (completely dark), Crescent Moon, first Quarter (or Half) Moon, and Full Moon. Older children should be able to model all 8 phases, as shown below:
	1
	2
	3

	[image: image1.png]


New Moon
Completely (or almost completely) dark.
	[image: image2.png]


Waxing Crescent
A small sliver of light on the right. 
	[image: image3.png]


First Quarter 
(or Half) Moon
The right half of the Moon is light. 

	4
	5
	6

	[image: image4.png]


Waxing Gibbous
Three quarters of the right side of the Moon is light.
The light is in the shape of a humpback (which is what the word “gibbous” means!)
	[image: image5.png]


Full Moon
The entire Moon is bright.
	[image: image6.png]


Waning Gibbous
Three quarters of the left side of the Moon is light.

	7
	8
	Modified from Paper Plate Education
Copyright ©2006 Chuck Bueter All rights reserved.

	[image: image7.png]


Third Quarter 
(also Half) Moon
The left half of the Moon is now light.
	[image: image8.png]


Waning Crescent
A small sliver of light now appears on the left side.
	


