

Earth and Space Science

 Lesson #2: Planets

Time Frame: 1 session of 30 minutes

Learning Standards:

The Earth in the Solar System

13) Recognize that the earth is part of a system called the “solar system” that includes the sun (a star), planets, and many moons. The earth is the third planet from the sun in our solar system.

Skills of Inquiry:

- work together in same group as last time to correctly place the planets on their diagrams they began to build last lesson

Student will be able to:

Learn about the nine planets and their order.

Accurately place the planets in line on their clay diagrams.

Background Information for Teacher:

Our solar system consists of the sun, eight planets, moons, dwarf planets (or plutoids), an asteroid belt, comets, meteors, and others. The sun is the center of our solar system; the planets, their moons, the asteroids, comets, and other rocks and gas all orbit the sun.

The nine planets that orbit the sun are (in order from the sun): Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, and Pluto (a dwarf planet or plutoid). A belt of asteroids (minor planets made of rock and metal) lies between Mars and Jupiter. These objects all orbit the sun in roughly circular orbits that lie in the same plane, the ecliptic (Pluto is an exception; it has an elliptical orbit tilted over 17° from the ecliptic).

Easy ways to remember the order of the planets (and Pluto) are the mnemonics: "My Very Excellent Mother Just Sent Us Nine Pizzas" and "My Very Easy Method Just Simplifies Us Naming Planets" The first letter of each of these words represents a planet - in the correct order.

Anticipatory Set: Hand out the cut out pictures of the planets (set of nine planets for each of the four groups of students.

Activity:

1. Ask the students to name the nine planets. They are called, Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, and Pluto. Tell them an easy way to remember the planet is this silly saying: Mary's Very Extravagant Mother Just Sold Us Ninety Parrots.

2. Explain to the students that the inner planets are: Mercury, Venus, Earth, and Mars. They are closest to the sun.

3. Now explain that the outer planets, which have more of the ice and gas, are: Jupiter, Saturn, Uranus, Neptune and Pluto. They are farthest from the Sun.

4. Show them the map of the solar system again and show them the correct order of the nine planets, which (in order from the sun) are: Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, and Pluto, which is a dwarf planet or plutoid.

5. Tell the students that they will begin a new diagram of the solar system. They must work in the same four groups as before and decide in which order their planets must go. Since they will construct a new final diagram the last lesson plan, tell them to number the planets on the back, or for a group member to draw a sketch of the order of the planets.

Closure: 1) Ask the students what they know about each planet. 2) Ask them what the silly saying was in order to remember the planets. 3) How do they think the moon and sun will effect where the planets go in the final construction of their solar system models?

Assessment: Group participation in project and class discussion.

Resources and Materials: Classroom map of the solar system, For each group of 4 students: Paper to sketch planets on, writing utensils, 4 sets of the 9 planet cut outs.

