Name ________________________ Date ______________ Hour ____

Bill Nye: Outer Space Video Questions

1. _______ is the fastest thing in the universe. It travels ___________ km/sec.

2. The closest star to our sun is 4.3 _________________ away.

3. ________________________ is the distance that light travels in a year.

4. __________ trillion km = 1 light year

5. True or False: All the stars you can see at night are still in existence.

6. The Great ____________________ on Jupiter is a hurricane which is _______________than the Earth.

7. True or False: If you spent your whole life traveling, you could reach the nearest star to Earth.

8. A ______________________is a group of stars that has been given a name to help us find certain stars or recognize them. ________________is the “hunter”.

9. The North Star is named _______________ and is located at the end of the handle of the Little Dipper.

10. Where is Polaris in reference to the Big Dipper?

11. __________ tons of meteorites hits the Earth every day. Most are the size of a grain of __________.

12. The circumference of the earth (the distance around the Earth) is _____________________km.

13. Humans are ____________ % water.
14. We are made of the same stuff that _______________ are made of.

15. By the time the show is over light coming out of the TV has traveled _________million km.
[bookmark: _GoBack]

[-
[T —— e

e et s e

-

R i
E=r

7T Pl sty o e e, o o e e rerst

[eTp———— v

XS ———

o ot it et ey oy st s o

o e e ot S

158yt e ot f e b it

