Planets
1. Solar system: collection of eight planets and their moons in orbit around the sun

2. Habitable: suitable or good enough to live in

3. Red Planet: another name for mars

4. Gas Planet: category of planets without any solid metals or rock

5. Red Spot: large long- lived oval feature south of Jupiter’s equator

6. Mercury: closest planet to the sun 

7. Venus: 2nd planet to the sun and 2nd brightest object in the sky

8. Earth: Our planet also 3rd planet to the sun

9. Mars: 4th planet to the sun and has no water

10. Jupiter: 5th planet to the sun and largest planet

11. Saturn: 6th planet to the sun and has rings that are made of ice and rock

12. Uranus: 7th planet to the sun and has 9 rings

13. Neptune: 8th planet to the sun and windiest planet in our solar system

This document was created by: Liang Cheung, Tin Ha, Valerie Han, 


