

Name _____

Date _____

Internet Space Scavenger Hunt

Internet address: <http://kids.msfc.nasa.gov/>
(Link to it under Science on Mrs. Gano's webpage.)

Answer the questions and fill in the blanks below using information you find on the website. Click on the Space & Beyond link (planet with rings) to get answers to your questions.

1. A star is a brilliantly glowing sphere of hot _____.
2. A galaxy contains stars and clouds of gas and dust called _____.
3. What determines how large a star will become?
4. Will a star's lifecycle be shorter or longer if its mass is greater?
5. Black holes have an enormous _____ pull.
6. What is the diameter of the Sun?
7. What star is closest to Earth?
8. A process called _____ takes place at the center of stars. Hydrogen turns into helium and creates a lot of energy when this happens.
9. The sun's gravitational pull causes the Earth and other planets to _____ the Sun.
10. What type of star is the Sun? a yellow dwarf or medium-sized star
11. The three parts of the interior of the Sun are the _____, the _____ zone, and the _____ zone.
12. The dark spots on the sun are called _____.

13. A galaxy is a cluster of stars, dust, and gas that is held together by _____.
14. How many kilometers long is a light year (the distance light travels in one year)?
15. What kind of galaxy is shaped like a disk and resembles a pinwheel?
16. The closest galaxy to the Milky Way galaxy (where we live) is _____.
17. The inner planets of our solar system are _____, _____, _____, and _____.
18. The _____, which is located between Mars and Jupiter, contains thousands of irregular fragments.
19. _____ are made of frozen lumps of gas and rock.
20. How many rings have been discovered around Jupiter?
21. It can get as hot as 427 degrees Celsius on Mercury and as cold as _____ degrees Celsius.
22. Earth is only a little bit larger than the planet _____.
23. If you weigh 85 pounds on Earth, about how much would you weigh on Pluto?
24. Quasars give off enormous amounts of _____, more than 100 normal galaxies combined!
25. Write down one more interesting fact that you learned while exploring the NASA Kids website.

Internet Space Scavenger Hunt Key

Internet address:<http://kids.msfc.nasa.gov/>

Answer the questions and fill in the blanks below using information you find on the website. Click on the Space & Beyond link (planet with rings) to get answers to your questions.

26. A star is a brilliantly glowing sphere of hot _____. gas
27. A galaxy contains stars and clouds of gas and dust called _____. Nebulae
28. What determines how large a star will become? The amount of matter that is available for star formation in the nebula determines how large a star becomes.
29. Will a star's lifecycle be shorter or longer if its mass is greater?
Shorter
30. Black holes have an enormous _____ pull.
Gravitational
31. What is the diameter of the Sun? 1,392,000 km
32. What star is closest to Earth? The Sun
33. A process called _____ takes place at the center of stars. Hydrogen turns into helium and creates a lot of energy when this happens. Nuclear fusion
34. The sun's gravitational pull causes the Earth and other planets to _____ the Sun. orbit
35. What type of star is the Sun? a yellow dwarf or medium-sized star
36. The three parts of the interior of the Sun are the _____, the _____ zone, and the _____ zone. Core, radiation, convection

37. The dark spots on the sun are called _____. Sunspots
38. A galaxy is a cluster of stars, dust, and gas that is held together by _____. Gravity
39. How many kilometers long is a light year (the distance light travels in one year)? 9.5 trillion km
40. What kind of galaxy is shaped like a disk and resembles a pinwheel? Spiral
41. The closest galaxy to the Milky Way galaxy (where we live) is _____. Andromeda
42. The inner planets of our solar system are _____, _____, _____, and _____. Mercury, Venus, Earth, Mars
43. The _____, which is located between Mars and Jupiter, contains thousands of irregular fragments. Asteroid belt
44. _____ are made of frozen lumps of gas and rock. Comets
45. How many rings have been discovered around Jupiter? 3
46. It can get as hot as 427 degrees Celsius on Mercury and as cold as _____ degrees Celsius. -183
47. Earth is only a little bit larger than the planet _____. Venus
48. If you weigh 85 pounds on Earth, about how much would you weigh on Pluto? 5lb
49. Quasars give off enormous amounts of _____, more than 100 normal galaxies combined! Energy
50. Write down one more interesting fact that you learned while exploring the NASA Kids website. Answers will vary