Name __________________________
Date______________ Per. ____

Solar System Webquest
Using the link on our class website, answer the following questions.  Each new section is listed on the navigation bar on the right, and the questions are on the top navigation bar in yellow.

The Solar System
1.What makes up the “inner” solar system? 
2. What makes up the “outer” solar system? 
3. What are some of the “smaller bodies” in the solar system? 
4. Can moons be bigger than planets? 
5. Which planets are the “small planets?”
 6. Which planets are the “giant planets?”
Mercury
1. What is the surface temperature of Mercury on the side facing the sun?

 2. What is the surface temperature of Mercury on the side not facing the sun? 

3. What is one more interesting fact about Mercury?
.

Venus

 Why is Venus referred to as The Evening Star?
 2. How is Venus similar to Earth? 
3. How is Venus different from Earth? 
4. How is Venus different from all of the other eight planets?
Earth

1. Why is Earth the only planet that has life? 
2. Earth is the only inner planet with _____________. 
3. The tilted axis of Earth is responsible for our different _________. 
Mars
1. What gas is most of Mars’ atmosphere comprised of?
2. Why does Mars appear reddish-orange in color? 
3. Mars has some of the largest _____________ in the solar system.
4. Mars has a weak gravitational field. True False 
Jupiter

1. How do astronomers know that Jupiter much have its own internal heat source? 
2. What is the Great Red Spot on Jupiter? 
3. What is interesting about Io, one of Jupiter’s satellites, or moons? 
4. Does Jupiter have rings? 
Saturn

1. Is Saturn heavy or light? How do you know? 
2. What do scientists believe are the large white spots on Saturn? 
3. Name two interesting facts about Saturn’s rings?
Uranus

1. What is unique about Uranus’ rotation?
 2. What gives Uranus its blue-green color?
Neptune
1. What planet is Neptune similar to? 
2. How does Neptune affect the orbit of Uranus? 
Pluto

1. What is different about Pluto’s orbit? 
2. Why do some scientists think Pluto may be part of a double planet system?
