[image: image298.jpg]


Space Explorers!
[image: image299.jpg]@


Name _________________________

	Our Solar System 
By Cindy Grigg 
	  
	


[image: image300.jpg]


1     Our solar system has many parts. The solar system is made of our sun and everything that orbits around it. This includes the planets and their moons. It also includes asteroids, meteors, and comets. These things are held in orbit by the sun's gravity.
 
2     There used to be nine planets. Pluto used to be called a planet, too. But scientists have decided that Pluto isn't really a planet at all. Now our solar system has eight planets. They are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, and Neptune. They are listed in order by their distance from the sun.
 
3     Some of our planets have moons, or satellites, that orbit the planet. Earth has one moon. Jupiter and several other planets have many moons. Mercury and Venus don't have any moons.
 
4     Planets move two ways. They move around the sun in almost circular orbits. The other way they move is that they rotate. This means they spin around on an imaginary axis like a top. It takes Earth one year to complete its orbit around the sun, or make one revolution around the sun. It takes Earth one day to rotate on its axis.
 
5     Four of the planets are larger than Earth. They are Jupiter, Saturn, Uranus, and Neptune. Three of the planets are smaller than Earth. They are Venus, Mars, and Mercury. Venus is only a little smaller than Earth.
 
6     Between Mars and Jupiter lies an asteroid belt. This is an area containing many asteroids. Asteroids are large chunks of rock and metal. Pieces of asteroids that break off are called meteors. Comets orbit the sun, too. Comets are big chunks of ice, gas, and dust. Sometimes they are called "dirty snowballs."
 
7     Scientists who study our solar system use big telescopes. There have been several space probes sent to take pictures of most of the planets. There is an International Space Station, called the ISS, where astronauts live and work in space for several months at a time. It seems the more people study space, the more they want to learn.


Copyright © 2011 edHelper 


	Name _____________________________ 
	
	[image: image1.png]


	Date ___________________ 


Our Solar System
	1.  
	What is in the solar system?
[image: image2.jpg]


  The sun and everything that orbits around it
[image: image3.jpg]


  Planets and their moons
[image: image4.jpg]


  Asteroids and comets
[image: image5.jpg]


  All of the above


	
	2.  
What keeps the planets in orbit?
[image: image6.jpg]


  The planets' gravity
[image: image7.jpg]


  The sun's gravity
[image: image8.jpg]


  The moon's gravity


	3.  
How many planets are in the solar system?
[image: image9.jpg]


  Eight
[image: image10.jpg]


  Six
[image: image11.jpg]


  Seven
[image: image12.jpg]


  Five

	4.  
Which planet is almost the same size as Earth?
[image: image13.jpg]


  Mercury
[image: image14.jpg]


  Mars
[image: image15.jpg]


  Venus
[image: image16.jpg]


  Jupiter


	5.  
______ are called dirty snowballs.
[image: image17.png]


[image: image18.png]


	6.  
How do we know about the other planets?
[image: image19.jpg]


  Telescopes, space probes, and the International Space Station
[image: image20.jpg]


  We are only guessing.
[image: image21.jpg]


  We have traveled to the other planets.


	7.  
Another word for "moon" is ______.
[image: image22.jpg]


  International Space Station
[image: image23.jpg]


  Planet
[image: image24.jpg]


  Space shuttle
[image: image25.jpg]


  Satellite

	8.  
Planets move in how many ways?
[image: image26.jpg]


  They move in three different ways.
[image: image27.jpg]


  They don't move at all.
[image: image28.jpg]


  They move in one way.
[image: image29.jpg]


  They move in two ways.


	Mercury 
By Cindy Grigg 
	  
	[image: image30.png]


[image: image301.jpg]


1     Mercury is the closest planet to the sun. It has almost no atmosphere. This means there is no air. Because there's no air, there is no weather. It is a small planet. Mercury is about one-third the size of Earth. If Earth were the size of a baseball, Mercury would be the size of a golf ball. Because it is so small, gravity is much less on Mercury than on Earth. If you weighed 100 pounds on Earth, you would only weigh 38 pounds on Mercury.
 
2     It is a small, dark gray, rocky planet. It looks a lot like Earth's moon. Its dry, dusty surface is covered with craters. Craters are round holes where meteors have hit the planet. Because there is no wind, rain, or snow on Mercury to cause erosion, all of its craters are still visible. It gets very hot in the daytime and very cold at night.
 
3     Mercury is only 36 million miles away from the sun. It spins slowly on its axis. A day on Mercury is 59 Earth-days long. A day is the time between two sunrises.
 
4     Mercury makes a complete orbit around the sun in only 88 days. So a year on Mercury is only 88 days long. Mercury is the fastest planet in our solar system. The ancient Romans named Mercury for their messenger god. According to myth, he had a winged hat and sandals so he could fly. Because Mercury crossed the night sky so quickly, it was given this name.

Copyright © 2011 edHelper 


	Name _____________________________ 
	
	[image: image31.png]


	Date ___________________ 


Mercury
	1.  
	Mercury is the ______ planet to the sun.
[image: image32.jpg]


  Farthest
[image: image33.jpg]


  Closest
[image: image34.jpg]


  Smallest
[image: image35.jpg]


  Biggest


	
	2.  
What kind of weather does Mercury have?
[image: image36.jpg]


  There is no rain, sleet, or snow on Mercury, but it is always very hot.
[image: image37.jpg]


  Mercury has the same kind of weather that we have on Earth.
[image: image38.jpg]


  There is no weather on Mercury, but it gets very hot in daytime and very cold at night.


	3.  
How big is Mercury?
[image: image39.jpg]


  Mercury is about as big as Earth.
[image: image40.jpg]


  Mercury is one-third the size of Earth.
[image: image41.jpg]


  Mercury is one-fourth the size of Earth.

	4.  
You would weigh the same on Mercury that you weigh on Earth.
[image: image42.jpg]


  False
[image: image43.jpg]


  True


	5.  
Is gravity the same on Mercury as it is on Earth?
[image: image44.jpg]


  Yes, gravity is the same everywhere.
[image: image45.jpg]


  No, because Mercury is smaller than Earth.
[image: image46.jpg]


  Yes, because the Earth and Mercury are the same size.

	6.  
If you went to Mercury, it would look the same as Earth.
[image: image47.jpg]


  True, because it has dust and craters just like Earth.
[image: image48.jpg]


  False, because it has no air, lakes, or oceans.
[image: image49.jpg]


  True, because it has air, lakes, and oceans just like Earth.


	7.  
A day on Mercury is the same as a day on Earth.
[image: image50.jpg]


  False
[image: image51.jpg]


  True

	8.  
How long is a year on Mercury?
[image: image52.jpg]


  88 days
[image: image53.jpg]


  59 days
[image: image54.jpg]


  365 days; just like Earth


	9.  
	Why was Mercury given its name?
[image: image55.jpg]


  Because it was small
[image: image56.jpg]


  Because it moved quickly
[image: image57.jpg]


  Because it has wings


	
	10.  
The surface of Mercury looks a lot like ______.
[image: image58.png]


[image: image59.png]


 
	Venus 
By Cindy Grigg 
	  
	[image: image60.png]


[image: image302.jpg]


1     Venus is the second planet from the sun. It is 67 million miles away from the sun. You can see Venus shining low in the western sky at night. It looks like a very bright star. Venus is not a star. It does not make its own light. It reflects light from the sun. It is the brightest object in the night sky except for the moon. It is so bright because its thick clouds reflect the sun's light like a mirror. It was named by the Romans for their goddess of love and beauty.
 
2     Venus is sometimes called Earth's twin. This is because Venus and Earth are almost the same size. They weigh about the same and are made of the same material. Because Venus is about the same size as Earth, gravity is close to the same on both planets. If you weigh 100 pounds on Earth, you would weigh 91 pounds on Venus. However, Venus and Earth are also very different.
 
3     Venus has no moons. It is a dry, hot planet. Venus is covered with thick, yellow clouds. Strong winds blow all the time. Venus does not have life. Venus does not have water oceans like Earth does. Venus, like Earth, has active volcanoes that erupt lava onto its surface.
 
4     A planet's day is the time it takes the planet to rotate or spin once on its axis. Venus rotates much more slowly than Earth does, so a day on Venus is much longer than a day on Earth. A day on Venus is 243 Earth days. Venus also rotates backwards compared to the Earth and most of the other planets. Venus rotates from east to west, while Earth rotates from west to east. If you could land on Venus, you would see the sun rise in the west and set in the east!
 
5     Venus also orbits the sun in the opposite direction that most of our planets orbit. The only other planet that orbits in the opposite direction is Uranus. A planet's year is the time it takes the planet to make one complete orbit around the sun. A year on Venus is 225 Earth-days long. Actually, a day on Venus is longer than a year on Venus!

Copyright © 2011 edHelper 


Venus
	1.  
	Venus is the ______.
[image: image61.jpg]


  Closest planet to the sun
[image: image62.jpg]


  Third planet from the sun
[image: image63.jpg]


  Second planet from the sun


	
	2.  
We can see Venus from Earth without a telescope.
[image: image64.jpg]


  False
[image: image65.jpg]


  True


	3.  
Venus is sometimes called:
[image: image66.jpg]


  The biggest planet
[image: image67.jpg]


  The opposite of Earth
[image: image68.jpg]


  Earth's twin

	4.  
Venus has ______.
[image: image69.jpg]


  No moons
[image: image70.jpg]


  Two moons
[image: image71.jpg]


  One moon


	5.  
Venus is like Earth because ______.
[image: image72.jpg]


  They both have people living on them.
[image: image73.jpg]


  They both have oceans, air, and plant life.
[image: image74.jpg]


  They are about the same size and have about the same amount of gravity.

	6.  
If you weighed 100 pounds on Earth, you would weigh:
[image: image75.jpg]


  36 pounds on Venus
[image: image76.jpg]


  243 pounds on Venus
[image: image77.jpg]


  91 pounds on Venus


	7.  
What is a "day"?
[image: image78.jpg]


  The time it takes for a planet to rotate once on its axis.
[image: image79.jpg]


  The time it takes for a planet to orbit the sun.
[image: image80.jpg]


  The time it takes a moon to orbit a planet.

	8.  
What is a "year"?
[image: image81.jpg]


  The time it takes for a planet to orbit the sun.
[image: image82.jpg]


  The time it takes the sun to orbit a planet.
[image: image83.jpg]


  The time it takes for a planet to rotate once on its axis.


	9.  
How long is a day on Venus?
[image: image84.jpg]


  The same as on Earth
[image: image85.jpg]


  225 Earth days
[image: image86.jpg]


  243 Earth days

	10.  
How long is a year on Venus?
[image: image87.jpg]


  225 Earth days
[image: image88.jpg]


  243 Earth days
[image: image89.jpg]


  The same as on Earth


	Earth 
By Cindy Grigg 
	  
	[image: image90.png]


[image: image303.jpg]


1     Earth is the third planet outward from the sun in the solar system. It is about 93 million miles away from the sun. It is very different from the other seven planets in our solar system. As far as we know, it is the only planet with air we can breathe. It is the only planet with plants and animals. It is the only planet with liquid water. In fact, Earth's surface is almost three-fourths water. It is not too hot and not too cold. The average temperature is about 59 degrees. It is just right for us to live on.
 
2     Earth has air we can breathe. Our air is a mixture of gases that surround Earth. It is kept in place by the pull of Earth's gravity. If Earth were a much smaller planet like Mercury, its gravity would be too weak to hold the air around Earth. The air around Earth, including the ozone layer, protects us from harmful rays from the sun.
 
3     From space, Earth is a very pretty planet. It looks like a blue marble covered with swirling white clouds. Beneath the clouds are brown areas of land and blue oceans. It takes Earth one year or 365 days to orbit around the sun. It takes Earth one day or 24 hours to revolve on its axis. Earth has one moon. If you want to visit a planet with the most interesting features in the solar system, you already live there!

Copyright © 2011 edHelper 


Earth
	1.  
	Earth is the ______.
[image: image91.jpg]


  First planet from the sun
[image: image92.jpg]


  Third planet from the sun
[image: image93.jpg]


  Second planet from the sun


	
	2.  
How is Earth different from other planets?
[image: image94.jpg]


  It has air we can breathe.
[image: image95.jpg]


  It has plants and animals.
[image: image96.jpg]


  It has liquid water.
[image: image97.jpg]


  All of the above


	3.  
Another way that Earth is different from other planets is ______.
[image: image98.jpg]


  It's not too hot and not too cold.
[image: image99.jpg]


  It moves around the sun.
[image: image100.jpg]


  It's got a moon.

	4.  
About what fraction of Earth is water?
[image: image101.jpg]


  One-fourth
[image: image102.jpg]


  Three-fourths
[image: image103.jpg]


  One-half


	5.  
What holds the air around Earth?
[image: image104.jpg]


  Gravity
[image: image105.jpg]


  Nothing can hold air
[image: image106.jpg]


  The oceans
[image: image107.jpg]


  The moon

	6.  
Besides being good for us to breathe, why is the atmosphere important to us?
[image: image108.jpg]


  It protects us from falling off the Earth.
[image: image109.jpg]


  It protects us from the sun.
[image: image110.jpg]


  It protects us from the moon falling on us.


	7.  
How long does it take the Earth to go all around the sun?
[image: image111.jpg]


  One year
[image: image112.jpg]


  One month
[image: image113.jpg]


  One day

	8.  
How long does it take Earth to turn around one time on its axis?
[image: image114.jpg]


  One month
[image: image115.jpg]


  One day
[image: image116.jpg]


  One year


	Our Moon 
By Cindy Grigg 
	  
	[image: image117.png]


[image: image304.jpg]


1     A moon is a satellite that goes around a planet. Some planets, like Mercury, do not have a moon. Some planets, like Jupiter, have many moons. Earth has one moon.
 
2     The moon is our nearest neighbor in space. It is smaller than the Earth. It is much smaller than the sun. It is much closer to the earth than the sun is. The moon is about 239,000 miles away from Earth. The sun is 93 million miles away!
 
3     The moon goes around, or orbits, the Earth one time a month (about every 29 days). The moon looks different to us as it orbits the Earth. It seems to change its shape on different nights. This is called the moon's phases. The moon's phase depends on its position and the position of the sun. The moon goes through eight different phases each month.
 
4     Have you ever seen the moon in the daytime? That is because of its position, too. When the moon is in the "full" phase, it rises at about sunset and sets at about sunrise. Then we see the moon when we don't see the sun. When the moon is in the "new" moon phase, we don't see the moon at all! It rises at about sunrise and sets at sunset. Its position is so close to the sun that we can't see the moon.
 
5     The moon does not make light. When we see "moonlight," we are actually seeing sunlight that is reflecting off the moon. The moon acts like a giant mirror. The sun shines on the moon, and the light bounces off or is reflected back to us on Earth.
 
6     There have been several astronauts who have walked on the moon. The first was Neil Armstrong who walked on the moon on July 20, 1969. There is no air or water on the moon. It is dry, dusty, and lifeless. Because there is no air, there is no weather, either. Astronauts who visit the moon today can still see Neil Armstrong's footprints in the dust. There has been no wind or rain to make the footprints go away. When astronauts go to the moon, they must take their own air, food, and water.
 
7     There are tall mountains and flat, dusty plains. There are many big holes called craters. Craters are made when space rocks hit the moon. During the day when the sun is shining on it, the moon is very hot. It is hotter than boiling water! During the night without the light from the sun, the moon gets very cold. This is because there is no air to hold the sun's heat.

Copyright © 2011 edHelper 


	Name _____________________________ 
	
	[image: image118.png]


	Date ___________________ 


Our Moon
	1.  
	Another word for a moon is ______.
[image: image119.jpg]


  A satellite
[image: image120.jpg]


  A sun
[image: image121.jpg]


  A planet


	
	2.  
All planets have only one moon.
[image: image122.jpg]


  False
[image: image123.jpg]


  True


	3.  
The moon and the sun are about the same size.
[image: image124.jpg]


  False
[image: image125.jpg]


  True

	4.  
The moon is our closest neighbor in space. How close is the moon?
[image: image126.jpg]


  10,000 miles
[image: image127.jpg]


  100 miles
[image: image128.jpg]


  239,000 miles


	5.  
How long does it take for the moon to make one orbit around the Earth?
[image: image129.jpg]


  One month
[image: image130.jpg]


  One day
[image: image131.jpg]


  One year

	6.  
Why does the moon's shape look different on different nights?
[image: image132.jpg]


  It is because the moon looks different when the sun shines on it.
[image: image133.jpg]


  It is because the moon can change its shape.
[image: image134.jpg]


  The moon's shape or phase depends on its position and the position of the sun.


	7.  
How many different phases of the moon do we see each month?
[image: image135.jpg]


  Four
[image: image136.jpg]


  Eight
[image: image137.jpg]


  Two

	8.  
The moon makes its own light.
[image: image138.jpg]


  False
[image: image139.jpg]


  True


	9.  
No one has ever been to the moon.
[image: image140.jpg]


  False
[image: image141.jpg]


  True

	10.  
People could live on the moon today because the moon is just like Earth.
[image: image142.jpg]


  False
[image: image143.jpg]


  True


	Mars 
By Cindy Grigg 
	  
	[image: image144.png]


[image: image305.jpg]


1     Mars is the fourth planet from the sun. It is 141 million miles away from the sun. It has two moons. A year on Mars is 687 Earth-days long. One day is about the same as on Earth: 24 ½ hours long.
 
2     Mars is about half the size of Earth. Only Mercury is smaller. Because Mars is smaller than Earth, its gravity is also less. If you weighed 100 pounds on Earth, you'd weigh about 38 pounds on Mars.
 
3     Mars' surface looks like a red desert. There are mountains, canyons, and craters. There are no rivers or oceans. It is a dry planet without any liquid water. It does have ice caps at the north and south poles. Some of this ice is frozen carbon dioxide. Mars has tall mountains and deep canyons. The soil is full of rust-colored iron dust. This makes Mars look red. It was named by the ancient Romans for their god of war. It is very cold on Mars. Mars has very little atmosphere. Its atmosphere is only about 1% as dense as Earth's. There is enough atmosphere to cause clouds and winds. Strong winds blow and cause big dust storms.
 
4     Evidence suggests that Mars once had rivers, streams, lakes, and maybe even an ocean. There are gullies and canyons on Mars. Scientists believe that there once was water on the surface of Mars that created these gullies. Today the only water on Mars is either frozen in the polar caps or underground.
 
5     Mars has mountains that are much higher than the mountains on Earth. Olympus Mons, the biggest volcano in the whole solar system, stands 17 miles tall! Mars' volcanoes are not erupting today, but they were active long ago. Mars also has bigger, deeper canyons than Earth's. Some of these are sixty miles long and five or six miles deep. Mars' surface is pitted with craters like the craters on Earth's moon.

Copyright © 2011 edHelper 


Mars
	1.  
	Mars is the ______ planet from the sun.
[image: image145.jpg]


  Fifth
[image: image146.jpg]


  Fourth
[image: image147.jpg]


  Third


	
	2.  
Mars has ______.
[image: image148.jpg]


  No moons
[image: image149.jpg]


  Many moons
[image: image150.jpg]


  Two moons
[image: image151.jpg]


  One moon


	3.  
A year on Mars is ______.
[image: image152.jpg]


  687 days long
[image: image153.jpg]


  100 days long
[image: image154.jpg]


  About the same as on Earth

	4.  
A day on Mars is ______.
[image: image155.jpg]


  141 hours long
[image: image156.jpg]


  About the same as on Earth
[image: image157.jpg]


  687 hours long


	5.  
Mars is ______.
[image: image158.jpg]


  About half the size of Earth
[image: image159.jpg]


  About the same size as Earth
[image: image160.jpg]


  The largest planet

	6.  
Mars has about the same amount of gravity that Earth has.
[image: image161.jpg]


  False
[image: image162.jpg]


  True


	7.  
The surface of Mars looks like ______.
[image: image163.jpg]


  The surface of the ocean
[image: image164.jpg]


  A red desert
[image: image165.jpg]


  The surface of Earth

	8.  
Scientists think there was once water in rivers on Mars because ______.
[image: image166.jpg]


  It looks like rivers carved out gullies and canyons.
[image: image167.jpg]


  There are tall mountains.
[image: image168.jpg]


  There are polar ice caps.


	9.  
Mars has the biggest ______ in the solar system.
[image: image169.jpg]


  Moon
[image: image170.jpg]


  Volcano
[image: image171.jpg]


  Ocean

	10.  
Mars has volcanoes that are still active and erupting today.
[image: image172.jpg]


  False
[image: image173.jpg]


  True


	The Asteroid Belt 
By Cindy Grigg 
	  
	[image: image174.png]


[image: image306.jpg]


1     Just past Mars there are millions of chunks of rocks orbiting the sun. They are not really rocks but are called asteroids. Asteroids are made of rocky material with some metals in it. This large group of asteroids orbiting the sun is called the asteroid belt. The asteroid belt is an area between the orbits of Mars and Jupiter. Most of the asteroids in our solar system are found there. They orbit the sun just as the planets do, but asteroids are too small to be planets. Astronomers think that the asteroid belt is made up of material that was never able to form into a planet. Some think that it's the remains of a planet which broke apart a very long time ago. The asteroid belt contains millions of asteroids. The largest asteroid is about one-fourth the size of our moon.
 
2     The planets inside the asteroid belt (Mercury, Venus, Earth, and Mars) are called the rocky planets. Each of them has a rocky, hard surface. These planets are also smaller than the outer planets. The other four planets beyond the asteroid belt (Jupiter, Saturn, Uranus, and Neptune) are called gas giants. They are all very large planets and are giant balls of gas with small rocky centers.

Copyright © 2011 edHelper 


The Asteroid Belt
	1.  
	What are asteroids?
[image: image175.jpg]


  Large rock-like chunks that orbit the sun
[image: image176.jpg]


  Small planets
[image: image177.jpg]


  Pieces of stars


	
	2.  
What is the asteroid belt?
[image: image178.jpg]


  A belt of rocks crossing the sun
[image: image179.jpg]


  A belt of rocks across a planet
[image: image180.jpg]


  An area between Mars and Jupiter where most asteroids are found


	3.  
Where is the asteroid belt located?
[image: image181.jpg]


  Between the orbits of Earth and Mars
[image: image182.jpg]


  Between the orbits of Mars and Jupiter
[image: image183.jpg]


  Between Mars and the sun

	4.  
How big is the largest asteroid?
[image: image184.jpg]


  As big as Earth
[image: image185.jpg]


  One-fourth the size of our moon
[image: image186.jpg]


  As big as our moon


	5.  
Why are the asteroids there?
[image: image187.jpg]


  They broke off Jupiter and just float there.
[image: image188.jpg]


  They are smaller planets.
[image: image189.jpg]


  They were pieces left over from the planets forming.

	6.  
There are not very many asteroids in the asteroid belt.
[image: image190.jpg]


  False
[image: image191.jpg]


  True


	7.  
The asteroid belt is a sort of dividing line between ______.
[image: image192.jpg]


  Biggest planets and smaller planets
[image: image193.jpg]


  The rocky planets and the gas giants
[image: image194.jpg]


  Both A and B

	8.  
Which four planets are closer to the sun than the asteroid belt?
[image: image195.jpg]


  Mercury, Venus, Earth, and Mars
[image: image196.jpg]


  Venus, Mars, Jupiter, and Saturn
[image: image197.jpg]


  Jupiter, Saturn, Uranus, and Neptune


	Jupiter 
By Cindy Grigg 
	  
	[image: image198.png]


[image: image307.jpg]


1     Jupiter is the fifth planet from the sun. It is 483 million miles from the sun. That's more than five times Earth's distance from the sun. Jupiter, the largest planet, was named after the king of the Roman gods. It is larger across than eleven Earths! Jupiter has at least 27 moons. One of Jupiter's moons is larger than the planet Mercury!
 
2     Jupiter is covered by thick clouds. It is freezing cold at the top of the clouds. It is boiling hot at the center of Jupiter. There is a great red spot that is a giant storm. It's like a hurricane on Earth, but it is much larger: as big as two Earths! It has been going on for more than 400 years. The great red spot has been seen since people began looking at Jupiter with telescopes in the early 1600's. Jupiter has rings like Saturn's but much smaller and fainter. Jupiter's dark rings are probably made of dust and small pieces of rock. They are not like Saturn's bright rings which are mostly ice.
 
3     A year on Jupiter is nearly twelve Earth-years long. Jupiter's gravity is much more than Earth's. If you weigh 100 pounds on Earth, you would weigh 214 pounds on Jupiter. Jupiter is the fastest spinning planet in our solar system. A day on Jupiter is only ten hours. Jupiter has the shortest day of all the planets.
 
4     Jupiter has no solid surface. It is a planet of swirling gases. The bands of colors we see when we look at Jupiter are gases rising and falling.

Copyright © 2011 edHelper 


Jupiter
	1.  
	How far from the sun is Jupiter?
[image: image199.jpg]


  483 million miles
[image: image200.jpg]


  214 million miles
[image: image201.jpg]


  27 million miles


	
	2.  
Jupiter is the ______ planet from the sun.
[image: image202.jpg]


  Fourth
[image: image203.jpg]


  Third
[image: image204.jpg]


  Fifth


	3.  
You could fit ______ Earths across the middle of the planet Jupiter.
[image: image205.jpg]


  Eleven
[image: image206.jpg]


  Ten
[image: image207.jpg]


  Five

	4.  
Jupiter has a great red spot that ______.
[image: image208.jpg]


  Is a red ocean
[image: image209.jpg]


  Is a huge storm that's been going on for over 400 years
[image: image210.jpg]


  Is red soil on the surface


	5.  
Jupiter has no rings around it.
[image: image211.jpg]


  False
[image: image212.jpg]


  True

	6.  
How long is a year on Jupiter?
[image: image213.jpg]


  Nearly 12 Earth-years long
[image: image214.jpg]


  The same as a year on Earth
[image: image215.jpg]


  Ten hours


	7.  
How long is a day on Jupiter?
[image: image216.jpg]


  Ten hours
[image: image217.jpg]


  Nearly 12 Earth-years long
[image: image218.jpg]


  The same as a day on Earth

	8.  
Gravity is about the same on Jupiter as on Earth.
[image: image219.jpg]


  False
[image: image220.jpg]


  True


	9.  
Jupiter has a solid surface just like Earth's.
[image: image221.jpg]


  False
[image: image222.jpg]


  True

	10.  
Jupiter is ______.
[image: image223.jpg]


  Much bigger than Earth
[image: image224.jpg]


  Smaller than Earth
[image: image225.jpg]


  The same size as Earth


	Saturn 
By Cindy Grigg 
	  
	[image: image226.png]


[image: image308.jpg]


1     Saturn is the sixth planet from the sun. It is 887 million miles from the sun. Saturn is almost twice as far from the sun as Jupiter is.
 
2     Like Jupiter, Saturn is a giant ball of gas with a rocky center. It does not have a solid surface. It is the second largest planet. It is about ten times bigger than Earth. Saturn has 34 moons.
 
3     Seven thin rings orbit the planet. The rings are made of bits of ice and rock. These icy rings reflect light from the sun. They make Saturn one of the most beautiful planets in the solar system. Clouds cover the planet. Saturn is freezing cold at the top of the clouds. It is very hot at the center. A year on Saturn is about 29 Earth-years long. One day is about 10 Earth-hours long.
 
4     Saturn is the least dense of all the planets. Its density is less than the density of water. If we could put Saturn into a giant bathtub full of water, it would float!

Copyright © 2011 edHelper 


Saturn
	1.  
	Saturn is the ______ planet from the sun.
[image: image227.jpg]


  Fourth
[image: image228.jpg]


  Sixth
[image: image229.jpg]


  Fifth


	
	2.  
How far from the sun is Saturn?
[image: image230.jpg]


  Twice as far as Jupiter is
[image: image231.jpg]


  887 million miles
[image: image232.jpg]


  Both A and B


	3.  
Saturn has a solid surface just like Earth.
[image: image233.jpg]


  False
[image: image234.jpg]


  True

	4.  
Saturn is a "gas giant."
[image: image235.jpg]


  False
[image: image236.jpg]


  True


	5.  
Saturn is ______.
[image: image237.jpg]


  The second-largest planet
[image: image238.jpg]


  Bigger than ten Earths
[image: image239.jpg]


  Both A and B

	6.  
Saturn's rings are made of ______.
[image: image240.jpg]


  Ice and rock
[image: image241.jpg]


  Rocks and dust
[image: image242.jpg]


  Pretty colors


	7.  
A year on Saturn is ______.
[image: image243.jpg]


  10 hours long
[image: image244.jpg]


  29 years long
[image: image245.jpg]


  About the same as a year on Earth

	8.  
A day on Saturn is ______.
[image: image246.jpg]


  10 hours long
[image: image247.jpg]


  29 years long
[image: image248.jpg]


  About the same as a day on Earth


	Uranus 
By Cindy Grigg 
	  
	[image: image249.png]


[image: image309.jpg]


1     Uranus (pronounced YOOR un nus) is the seventh planet from the sun. It is 1 billion, 783 million miles from the sun. Uranus is more than 19 times farther from the sun than Earth is. It is so far away from the sun that light takes two hours and forty minutes to get there! Uranus is so far from the sun that it is very, very cold.
 
2     Uranus is a gas giant with a rocky center. It does not have a solid surface. It is the third largest planet. It is about four times bigger than Earth. It has 27 moons. Uranus looks blue-green. A thick haze covers the planet. Uranus is a sideways planet!
 
3     A year on Uranus is 84 Earth-years long. One day is 17 hours long.
 
4     It has some rings. The rings are thin and dark. The rings go around the top and bottom of the planet instead of around the middle like Saturn's rings. Another interesting fact about Uranus is that it spins on its side. Instead of its poles being at the top and bottom of the planet, Uranus' poles are on the sides. Astronomers think that Uranus may have been hit by something really big a long time ago. This may have knocked the planet over on its side.

Copyright © 2011 edHelper 


Uranus
	1.  
	Uranus is the ______ planet from the sun.
[image: image250.jpg]


  Fifth
[image: image251.jpg]


  Sixth
[image: image252.jpg]


  Eighth
[image: image253.jpg]


  Seventh


	
	2.  
Uranus is the ______ largest planet.
[image: image254.jpg]


  Third
[image: image255.jpg]


  Second
[image: image256.jpg]


  Fourth


	3.  
Uranus has a solid surface just like Earth.
[image: image257.jpg]


  False
[image: image258.jpg]


  True

	4.  
Uranus is called a ______.
[image: image259.jpg]


  Gas giant
[image: image260.jpg]


  Rocky planet
[image: image261.jpg]


  Dwarf planet


	5.  
A year on Uranus is ______.
[image: image262.jpg]


  84 Earth-years
[image: image263.jpg]


  19 Earth-years
[image: image264.jpg]


  27 Earth-years
[image: image265.jpg]


  The same as a year on Earth

	6.  
A day on Uranus is ______.
[image: image266.jpg]


  27 hours
[image: image267.jpg]


  17 hours
[image: image268.jpg]


  The same as a day on Earth
[image: image269.jpg]


  84 hours


	7.  
What is unusual about Uranus' rings?
[image: image270.jpg]


  They go around the top and bottom of the planet.
[image: image271.jpg]


  They are dark.
[image: image272.jpg]


  They go from side to side on the planet.

	8.  
What did the author mean when she said, "Uranus is a sideways planet"?
[image: image273.jpg]


  Uranus spins on its side.
[image: image274.jpg]


  Uranus' poles aren't on the north and south; they are on the sides.
[image: image275.jpg]


  Uranus' rings are sideways.
[image: image276.jpg]


  All of the above


	Neptune 
By Cindy Grigg 
	  
	[image: image277.png]


[image: image310.jpg]


1     Neptune is the eighth and last real planet in our solar system. It is 2 billion, 795 million miles from the sun. That's about thirty times Earth's distance from the sun. It is the fourth-largest planet. It is the smallest of the gas giant planets, but it is about four times larger than Earth. Its gravity is greater than Earth's gravity. If you weigh 100 pounds on Earth, you would weigh 110 pounds on Neptune.
 
2     Neptune does not have a solid surface. It is a giant ball of gas with a center of rock and iron. It looks blue-green and is covered with clouds. Neptune, because of its bluish color, was named for the Roman god of the sea.
 
3     Neptune has at least eleven moons. It has faint rings. They are made of small rocks and dust. Because it is so very far from the sun, it is very, very cold. Neptune has high winds and many storms. Sometimes these storms show up as dark spots on the surface. Its winds have been measured at 1500 miles per hour! Neptune has the strongest winds on any planet in the solar system. On Earth, the sun causes our weather. Neptune is so far away from the sun, it gets a thousand times less sunlight than Earth does. Where Neptune gets the energy for such strong winds and storms is a mystery.
 
4     A year on Neptune is 165 Earth-years long. Neptune rotates faster than Earth, so a day on Neptune is shorter than a day on Earth. A day on Neptune is about 16 Earth hours.

Copyright © 2011 edHelper 


Neptune
	1.  
	Neptune is the ______ planet from the sun.
[image: image278.jpg]


  Eighth
[image: image279.jpg]


  Sixth
[image: image280.jpg]


  Seventh
[image: image281.jpg]


  Fourth


	
	2.  
Neptune is smaller than Earth.
[image: image282.jpg]


  False
[image: image283.jpg]


  True


	3.  
You would weigh the same on Neptune that you weigh on Earth.
[image: image284.jpg]


  False
[image: image285.jpg]


  True

	4.  
Neptune does not have a solid surface like Earth does.
[image: image286.jpg]


  False
[image: image287.jpg]


  True


	5.  
A year on Neptune is ______.
[image: image288.jpg]


  1500 Earth-years long
[image: image289.jpg]


  16 Earth-years long
[image: image290.jpg]


  About the same as a year on Earth
[image: image291.jpg]


  165 Earth-years long

	6.  
A day on Neptune is much longer than a day on Earth.
[image: image292.jpg]


  False
[image: image293.jpg]


  True


	7.  
A year on Neptune is much longer than a year on Earth.
[image: image294.jpg]


  False
[image: image295.jpg]


  True

	8.  
Scientists understand what causes the high winds on Neptune.
[image: image296.jpg]


  False
[image: image297.jpg]


  True


[image: image311.png]The Planets and Moons of
Our Solar System

Mercury

Venus
O Q Earth

Mars o

ot e L.

. . %, Unanus
Our solar system has one Sun and nine planets. O * Neptune
Some of the planets have moons and some do not. e
Some of the planets have many moons and some *
have only a few. A .


