

MOON TASK

You are a member of a space crew originally scheduled to rendezvous with a mother ship on the lighted surface of the moon. However, due to mechanical difficulties, your ship was forced to land at a spot some 200 miles from the rendezvous point.

MOON TASK

 During re-entry and landing, much of the equipment aboard was damaged and, since survival depends on reaching the mother ship, the most critical items available must be chosen for the 200-mile trip.

MOON TASK

Below are listed the 15 items left intact and undamaged after landing. Your task is to rank order them in terms of their importance for your crew in allowing them to reach the rendezvous point.

Place the number **1** by the most important item, the number **2** by the second most important, and so on through number **15** for the least important.

Translation

- Use a dictionary to find out the what you have available.
- Now choose which items you would take and what to leave, ranking your items 1-15

1. Une boîte d'allumettes
2. Des aliments concentrés
3. 50 mètres de corde en nylon
4. Un parachute en soie
5. Un appareil de chauffage fonctionnant sur l'énergie solaire
6. Deux pistolets calibre 45
7. Une caisse de lait en poudre
8. Deux réservoirs de 50 kg d'oxygène chacun
9. Une carte céleste des constellations lunaires
10. Un canot de sauvetage auto-gonflable
11. Un compas magnétique
12. 25 litres d'eau
13. Une trousse médicale avec seringues hypodermiques
14. Des signaux lumineux
15. Un émetteur-récepteur fonctionnant sur l'énergie solaire (fréquence moyenne)

1. Box of matches
2. Food concentrate
3. 50 feet of nylon rope
4. Parachute silk
5. Portable heating unit
6. Two .45 caliber pistols
7. One case of dehydrated milk
8. Two 100 lb. tanks of oxygen
9. Stellar map
10. Self-inflating life raft
11. Magnetic compass
12. 25 litres of water
13. Signal flares
14. First aid kit, including injection needle
15. Solar-powered FM receiver-transmitter

Scoring:

- For each item, mark the number of points that your score differs from the NASA ranking, then add up all the points. Disregard plus or minus
- differences. The lower the total, the better your score.

🚀 0 - 25 excellent

🚀 26 - 32 good

🚀 33 - 45 average

🚀 46 - 55 fair

🚀 56 - 70 poor -

- suggests use of Earth-bound logic

🚀 71 - 112 very poor

- you're one of the casualties of the space program!

Scoring

- How well did you translate the words?
- Score 10 points for every word or phrase correctly translated.