	AXIS
	An imaginary line around which the Earth spins (rotates.)

	ASTEROIDS
	Rocks that orbit mostly between Mars and Jupiter.

	COMETS
	Objects in space made of frozen gases, rock pieces, and dust. They orbit the Sun in long, narrow orbits

	CONSTELLATION
	A group of stars that forms a pattern

	GALAXY
	Large system of gases, dust, and many stars

	GRAVITY
	The mutual force of attractions that exists between all objects in the universe.

	GREENHOUSE EFFECT
	Process by which heat is trapped by a planet’s atmosphere.

	LIGHT YEAR
	The unit of measure for distance in space equaling the distance light travels in 1 year. Light travels 300,000 km(186,000 miles) per second. It takes 8 ½ minutes for light to reach us from our Sun and 4.5 light years (4.5ly) for light to reach us from the net closest star, Centauri Proxima.

	LUNAR ECLIPSE
	A partial or total darkening of the moon occurring when the Earth’s shadow falls on the moon.

	METEOR
	Meteoroids that burn up in the Earth’s atmosphere causing a streak of light.

	METEOROIDS
	Small fragments of matter moving in space that sometimes enter Earth’s atmosphere. When they strike the Earth, they are called
Meteorites.

	MILKY WAY GALAXY
	A system of stars, gases and dust appearing as a bright white path across the sky. Our solar system is in part of this galaxy.

	ORBIT
	The path an object follows when it revolves around another object.

	PHOTOVOLTAIC CELLS
	Solar cells are made of silicon. The solar cells absorb light energy from the Sun and release electrons, producing an electric current.

	PLANET
	An object in space that reflects light form a nearby star around which it revolves due to gravity.

	REFLECTING TELESCOPE
	An instrument that uses lenses to make distant objects appear closer. Reflecting telescopes are larger and gather more light.

	REFRACTING TELESCOPE
	An instrument that uses lenses to make distant objects appear closer. Refracting telescopes show objects more clearly than reflecting telescopes

	REVOLVE
	To move around another object. The Earth revolves around the Sun.

	ROTATE
	To spin-The Earth rotates on its axis.

	SATELLITE
	An object that revolves around a larger body.

	SOLAR ECLIPSE
	A partial or total darkening of the sun occurring when the moon moves between the Earth and the Sun.

	SOLAR SYSTEM
	A system of objects in orbit around our Sun.

	SUMMER SOLSTICE
	The time of year when the Northern Hemisphere has its longest day. June 21 or 22. The North Pole of the Earth is tilted the most towards the Sun’s direct rays on this date.

	UNIVERSE
	All that exits, including Earth and all of space.

	WINTER SOLSTICE
	The time of the year when the Northern Hemisphere has its shortest day. December 21 or 22. The North Pole of the Earth is tilted the furthest from the Sun’s direct rays.

GLOSSARY

Westminster College SIM	Page 1
