

ANIMALS IN THE SKY

Try to spot these Greek and Ojibwe constellations in the night sky from your backyard, window or balcony.

Even though we all share the same sky, cultures all over the world have their own names for the patterns formed by the stars. These patterns are called constellations, and they are each named to reflect an important story or legend.

Try to spot these Greek and Ojibwe constellations in the night sky from your backyard, window or balcony. Then create your own constellation by connecting stars in new ways. What does your constellation look like? What story does it remind you of, and what will you name it?

Maang
the Loon (Ojibwe)

Aquila
the Eagle (Greek)

Ajijaak
the Crane (Ojibwe)

Corvus
the Raven (Greek)

ANIMALS IN THE SKY

Try to spot these Greek and Ojibwe constellations in the night sky from your backyard, window or balcony.

Lepus
the Hare (*Greek*)

Mishi Bizhiw
Curly Tail, the Great Panther
(*Ojibwe*)

Scorpius
the Scorpion (*Greek*)

Canis Major
the Dog (*Greek*)

Delphinus
the Dolphin (*Greek*)

Serpens
the Snake (*Greek*)

Mooz
the Moose (*Ojibwe*)