

e. Star 5:

8. Did you observe any patterns? If any, what were they?

9. Next, go to <http://kepler.nasa.gov/education/resources/KeplerInBrief/>. How does Kepler detect a planet? What is the purpose of this mission?

10. Can you identify how the Kepler Mission is using different parts of the scientific method? (You may need to explore the website kepler.nasa.gov).