Bill Nye: Earth’s Seasons
1. Earth’s ______________ affect everything on Earth.
2. Why do we have seasons on Earth?

3. When Earth is towards the sun it’s _______________. When Earth is away from the sun it’s ____________.. When Earth is tilted toward the sun, it’s ________________. Tilted away it is ________________.
4. What angle is the Earth tilted on it’s axis?

5. It’s hot in the summer because we get sunlight ______________. It’s cold in the winter because we get sunlight at an ________________.
6. What device did Bill use to show that the Earth is turning on it’s axis?

[image: image1.png]


7. During the ____________ season Alaska only gets a couple of hours of darkness a day.

8. How long does the Earth take to go around the sun?

9. The __________ staying pointed the same way in space is the reason for the seasons.

10. The ___________ on a sundial goes the same direction as the hands on a clock.

11. What do June 21 and December 21 have in common?

12. When are days and nights the same length all over the world? What are the dates for these?

13. The ____________ of the sun in the sky changes from day to day and month to month.

14. A ______________ Earth is why we have seasons.
