Name:___________________
Date:______________
#:_____

Video WS: Discovery “Understanding the Universe” Part 1
1. Our sun is bright because it is close… just _____ _______ miles away.
The nearest star is _____ ______ miles away. Our sun is just one of the ___ of stars in the galaxy we call the ________ ________.

2. The ________ ________ is just one of some ________ ________ galaxies.
3. In _____ an Italian named Galileo heard you could make a _____ ______ with 2 lenses and a tube. What was this perfected object called? _________ What discovery came from this?
4. With light- when something is coming toward you the spectrum gets shifted towards the _____. When its going away the spectrum shifts to _____.
5. What we call “visible light” – the rainbow from red to violet is a small slice of a larger _______. With the right technologies you can look at the world in _____ to infrared ______ to radio waves.
Video WS: Discovery “Understanding the Universe” Part 2

1. We saw that the largest ______ of all was the galaxy itself moving. The only conclusion astronomers could come to was that something was causing the galaxy to ____ from just the simple expansion of the universe.
2. Earth is about 2/3 out from the _____ of our galaxy. We are orbiting at ½ million miles an hour.

3. Why do we care about something that we barely measure and can’t see at all?

4. Matter makes gravity and gravity is the only thing that can act as a _____ on the _______ caused by the big bang.

5. Gravity is a property of matter and space. Matter bends _______.

6. Our sun will _____ into a ______ ________.

7. A black hole can create radio signals as it…

8. Real world astronomers have confirmed that there are _______ circling other suns.

9. We are the only star in the universe that we know has ______.

10. Every atom in our body has come from a _____. Where has the iron and calcium in our bodies made?

11. Maybe we are in the center of the ________ after all.
