Name: _______________________

The Planets

[image: image1.jpg]

Task 1:

Complete the following sentences:
1. There are _________ planets in the solar system.

2. The Sun, Earth and remaining planets are roughly _________________ in shape.

3. _______________ is the planet nearest to the Sun.

4. Earth is the ______________ planet from the Sun.

5. ___________ is the fourth planet from the Sun.

6. ______________ and ______________ are the coldest planets.

7. ________________ is the largest planet.

8. The sun is made up of ___________________________________.

9. The planets move around the Sun in a path called an ______________.

[image: image2.jpg]i

s
SE=

The Earth

Task 2:

Are the following statements true or false?
1. All daylight and hot weather comes from the Sun. __________________

2. The Earth is always spinning around. ____________________

3. The Earth spins/rotates on its axis. __________________

4. It takes the Earth 22 hours to spin around once. __________________

5. It is day-time when the Earth faces the Sun. __________________

6. It is night-time when the Earth faces the Sun. __________________
7. When it is night-time for us, it is day-time for people living on the other side of the Earth. __________________
8. The Sun moves in the sky. __________________
Task 3:

For every false statement identified above, write a correct version.

Task 4:

Draw a picture showing one side of the Earth in darkness and the other side in daylight. Remember to place the Sun in the correct place.

