[bookmark: _GoBack]Name: 									 Pd. 		 Date: 		 		
The Universe – Life and Death of a Star
Name: 									 Pd. 		 Date: 		 		

Astronomy Header

Follow along with the video and answer the questions. The questions are in order of their appearance in the show.

	#
	Question
	Answer

	1

	What are the pillars made of in the “Pillars of Creation?”
	

	2

	What is the most important force in astronomy?
	

	3

	What is the early phase of the star called once the gas and dust begin to coalesce?
	

	4

	At what stage in star development does a star spend most of its life?...its ‘happy’ state…
	

	5

	What characteristic indicates how hot a star is?
	

	6

	Small, cool red stars are called ….
	

	7

	Large, blue stars are how much larger than the sun?
	

	8

	Which star lives the longest, the star with the higher mass or the star with the lower mass?
	

	9

	What will happen to our star once all of the hydrogen has been fused?

	

	10

	What is the phase of a star called where it simply cools and fades away?
	

	11

	Why do most stars not necessarily die in the time we would normally expect them to?
	

	12

	What is the result of the collapse of the iron core?
	

	13

	From where did the elements in our bodies originate?
	

	14

	About how big (or small) are neutron stars?
	

	15

	What would happen to our sun if a dense white dwarf collided with it?
	

	16

	To what does the show compare a globular cluster?
	

	17

	What do they call the blue stars found in old globular clusters?
	

	18

	Where does Joshua Barnes think they come from?
	

	19

	At what stage of a star’s life are black holes, white dwarfs, etc.?
	

	20

	What is a brown dwarf?
	

Name: 		KEY							 Pd. 		 Date: 		 		
The Universe – Life and Death of a Star
Name: 									 Pd. 		 Date: 		 		

Astronomy Header

Follow along with the video and answer the questions. The questions are in order of their appearance in the show.

	#
	Question
	Answer

	1

	What are the pillars made of in the “Pillars of Creation?”
	dust and hydrogen gas

	2

	What is the most important force in astronomy?
	gravity

	3

	What is the early phase of the star called once the gas and dust begin to coalesce?
	nebula

	4

	At what stage in star development does a star spend most of its life?...its ‘happy’ state…
	main sequence

	5

	What characteristic indicates how hot a star is?
	color

	6

	Small, cool red stars are called ….
	red dwarfs

	7

	Large, blue stars are how much larger than the sun?
	20 times the Sun’s mass

	8

	Which star lives the longest, the star with the higher mass or the star with the lower mass?
	the star with the lower mass

	9

	What will happen to our star once all of the hydrogen has been fused?

	eventually nuclear fusion stops,
it dies

	10

	What is the phase of a star called where it simply cools and fades away?
	white dwarf

	11

	Why do most stars not necessarily die in the time we would normally expect them to?
	they begin to fuse into heavier elements

	12

	What is the result of the collapse of the iron core?
	it explodes and blows the star apart

	13

	From where did the elements in our bodies originate?
	the explosions of stars

	14

	About how big (or small) are neutron stars?
	10 miles across

	15

	What would happen to our sun if a dense white dwarf collided with it?
	Sun would distort (egg shape) and it would explode the Sun…in about 1 hour

	16

	To what does the show compare a globular cluster?
	a demolition derby

	17

	What do they call the blue stars found in old globular clusters?
	blue stragglers

	18

	Where does Joshua Barnes think they come from?
	collisions with older, dimmer main sequence stars

	19

	At what stage of a star’s life are black holes, white dwarfs, etc.?
	end stages

	20

	What is a brown dwarf?
	a failed star

Dottie Edwards, Strasburg High School, Strasburg, VA, Shenandoah County Public Schools

image1.wmf

image2.wmf

image3.wmf

image4.wmf

