

14-1 What are the motions of Earth?

Lesson Review

Complete the following. Write your answer in the space provided.

1. Earth moves in an _____ around the Sun.
2. Earth's movement around the Sun is called _____.
3. The imaginary line through Earth's center on which Earth spins is its _____.
4. Earth's spinning motion is called _____.
5. Day and night are caused by Earth's _____.
6. Earth's axis is tilted at an angle of _____.
7. Earth rotates on its axis from _____ to _____.
8. Earth's North Pole points toward _____.

Skill Challenge

Skills: *identifying, applying concepts, modeling*

Use the diagram to complete the following.

1. Two names for the object shown at A are _____ and _____.
2. The line that runs from point B to point C is called an _____.
3. The location on Earth at point B is the _____.
4. The location on Earth at point C is the _____.
5. Shade the side of Earth in which it is night.