

Spherical Earth

Modified True/False

Indicate whether the statement is true or false. If false, change the identified word or phrase to make the statement true.

- _____ 1. The water in Earth's oceans, seas, lakes, rivers, glaciers, and in Earth's atmosphere makes up the hydrosphere.

- _____ 2. Earth's four main systems are independent of one another. _____
- _____ 3. The biosphere includes all organisms that live on Earth. _____
- _____ 4. Most of Earth's water is salt water. _____
- _____ 5. Scientists believe Earth was first developed in a large, rotating cloud called a nebula. _____
- _____ 6. Scientists believe our solar system was formed before the Sun. _____

Multiple Choice

Identify the choice that best completes the statement or answers the question and write it on the blank line.

- _____ 1. Which is the correct formula to find density?
 - a. $D = m \times V$
 - b. $D = m/V$
 - c. $D = m + V$
 - d. $D = m - V$
- _____ 2. The different layers formed on Earth are due to the differences in _____ of the materials.
 - a. the mass
 - b. the volume
 - c. the climate
 - d. the density
- _____ 3. Which of Earth's systems makes up all the living organisms found on Earth?
 - a. atmosphere
 - b. biosphere
 - c. geosphere
 - d. hydrosphere
- _____ 4. The more dense an object _____.
 - a. the stronger the gravitational force
 - b. the less affect it has on the magnetic field
 - c. the more round the object
 - d. the weaker the gravitational force
- _____ 5. What happens to the force of gravity when the distance between two objects decreases?
 - a. no attraction
 - b. it stays the same
 - c. it decreases
 - d. it increases
- _____ 6. Which belongs to Earth's geosphere?
 - a. oceans
 - b. foxes
 - c. carbon dioxide
 - d. mountains
- _____ 7. All of the following are part of Earth's biosphere EXCEPT _____.
 - a. carbon dioxide
 - b. oak tree
 - c. wolves
 - d. bacteria
- _____ 8. Which helped the newly formed Earth become a sphere in shape?
 - a. the magnetic field
 - b. gravity
 - c. density
 - d. heat
- _____ 9. Which statement is true?
 - a. Earth was formed prior to the Sun.
 - b. Earth became spherical in shape because the hydrosphere smoothed out the irregular

bumps.

- c. When Earth was forming, the most dense materials collected together to form the core.
- d. The solar system was formed from a cloud called the biosphere.

- _____ 10. Which objects does the force of gravity pull together?
- a. dust
 - b. stars
 - c. all objects
 - d. metal objects

Completion

Complete each statement.

- 1. Earth's _____ consists of all the living organisms on Earth.
- 2. _____ was the force that helped change a nebula into our solar system.
- 3. Both the mass of a material and its volume are needed to find an object's _____.
- 4. The layer of gases surrounding Earth make up the _____.

Matching

Match each letter to the system it represents.

- a. A
- b. B
- c. C
- d. D

- _____ 1. biosphere
- _____ 2. atmosphere
- _____ 3. geosphere
- _____ 4. hydrosphere