Science- Solar System Study Guide  (TEST- OCTOBER 5)
Solar System- The sun (which is a star) and the objects that orbit around the sun (planets, moons, asteroids, and comets). Our solar system is located in the Milky Way Galaxy. The sun, moon and stars all have patterns of movement. 

The sun is the center of the solar system, is the biggest object in our solar system, and is a star.  We can see the sun better than other stars because it is closer to us than other stars.  The closer a planet is to the sun, the more light and heat it gets.  The sun always appears to rise in the East, but really stays in the same place.  The sun is the source of light that lights the moon.
Changes in the length and direction of an object’s shadow show the changing position of the Sun during the day although the patterns of the stars in the sky, to include the Sun, stay the same. 

Orbit- The path an object takes as it moves around another object in space

Planet- A large body of rock or gas that orbits the sun; Inner Planets- (warmer smaller planets made of rock) Mercury, Venus, Earth, and Mars; Outer planets- (colder larger planets made up of gases) Jupiter, Saturn, Uranus, and Neptune. Earth is the third planet from the sun, has a watery surface, oxygen in its atmosphere, and has plant and animal life.  Jupiter is the largest planet.   Mercury is the smallest planet.  Here is a useful way to help remember the order of the planets:  My Very Educated Mother Just Saw Uncle Nick.

Asteroid- A chunk of rock that orbits the sun. Asteroids are found between Mars and Jupiter, separating the inner and outer planets.
Comet- A large ball of ice, rock, and dust that orbits the sun.  It can only be seen when it gets close to the sun.
Axis- An imaginary line that goes through the North Pole and the South Pole of Earth. Earth has seasons because its axis is tilted, or tipped to 1 side.  Earth is tilted on its axis as it travels around the sun. Our seasons depend on whether our part of Earth is tilted toward the sun or away from it.  We are tilted toward the Sun in the summer and away from it in the winter.
Revolution-The movement of one object around another object.  It takes 1 year for the Earth to make a revolution around the sun.
Rotation- The spinning of an object on its axis. Day and night are caused by Earth’s rotation on its axis.  It takes 1 day for the Earth to rotate around once on its axis.

Light travels in a straight line until it strikes an object and is either reflected or absorbed.


The Earth and the moon both rotate and revolve.  The Earth and moon are the only places humans have visited.  The shape of Earth and the moon are spherical (round).  Earth rotates on its axis to produce the appearance of the sun and moon moving through the sky. The moon orbits Earth approximately every 28 days.
Lunar eclipse- The hiding of the moon when it passes through the Earth's shadow

Solar eclipse- The hiding of the sun that occurs when the moon passes between the sun and Earth

Star- A hot ball of glowing gases, like our sun

Constellation- A group of stars that form a pattern in the sky.  There are 88 constellations in the sky.  Patterns of stars in the sky stay the same, although they appear to move across the sky nightly. 

Telescope- An instrument used to see faraway objects

Phases- The different shapes the moon seems to have in the sky when observed from Earth.  (see below)
[image: image1.jpg]


