Misconceptions Your Students May Have 
About the Solar System

· They may believe that the Earth is the center of the solar system and planets, the Sun and Moon revolve around it.
· They may think Earth is the largest object in the solar system. 
· They may think that the solar system contains only the Sun, planets and the Moon (and not other moons, asteroids, dust, comets, etc.)

· Or they may think that the solar system contains thousands to billions of stars in addition to our Sun. 
· Most people do not know that many of the planets can be seen with the naked eye. 
· Many people think that planets appear in the sky in the same place every night. 
· They may not know that the Sun is a star.
· They may confuse the terms “rotation” and “revolution.”

· They may confuse “solar system” and “galaxy.”

· They may think that gas giants are just clouds of gas, without any liquid or solid components.

· They may think Mars is red because it’s hot.

[image: image1.jpg]LUNARAND
PLANETARY

I NSTITUTE


