
THE SCIENCES

THE SCIENCES
A READING BOOK FOR CHILDREN

ASTRONOMY . PHYSICS . HEAT . LIGHT . SOUND
ELECTRICITY . MAGNETISM . CHEMISTRY

 PHYSIOGRAPHY . METEOROLOGY

BY

EDWARD S. HOLDEN

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2009 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2009 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is an
unabridged republication of the text originally published
by Ginn and Company in 1927. For the complete listing
of the books that are published by Yesterday’s Classics,
please visit www.yesterdaysclassics.com. Yesterday’s
Classics is the publishing arm of the Baldwin Online
Children’s Literature Project which presents the
complete text of hundreds of classic books for children
at www.mainlesson.com.

ISBN-10: 1-59915-338-6
ISBN-13: 978-1-59915-338-4

Yesterday’s Classics, LLC
PO Box 3418
Chapel Hill, NC 27515

TO
MY YOUNG FRIEND

Mildred Greble

PREFACE
The object of the present volume is to present chapters
to be read in school or at home that shall materially
widen the outlook of American school children in the
domain of science, and of the applications of science
to the arts and to daily life. It is in no sense a text-book,
although the fundamental principles underlying the
sciences treated are here laid down. Its main object
is to help the child to understand the material world
about him.

All natural phenomena are orderly; they are governed
by law; they are not magical. Th ey are comprehended
by some one; why not by the child himself ? It is not
possible to explain every detail of a locomotive to a
young pupil, but it is perfectly practicable to explain its
principles so that this machine, like others, becomes
a mere special case of certain well-understood general
laws.

Th e general plan of the book is to waken the
imagi nation; to convey useful knowledge; to open the
doors towards wisdom. Its special aim is to stimulate
observation and to excite a living and lasting interest in
the world that lies about us. Th e sciences of astronomy,
physics, chemistry, meteorology, and physiography
are treated as fully and as deeply as the conditions
permit; and the lessons that they teach are enforced by

examples taken from familiar and important things.
In astronomy, for example, emphasis is laid upon
phenomena that the child himself can observe, and he
is instructed how to go about it. Th e rising and setting
of the stars, the phases of the moon, the uses of the
telescope, are explained in simple words. Th e mystery
of these and other matters is not magical, as the child
fi rst supposes. It is to deeper mysteries that his attention
is here directed. Mere phenomena are treated as special
cases of very general laws. Th e same process is followed
in the exposition of the other sciences.

Familiar phenomena, like those of steam, of shadow,
of refl ected light, or musical instruments, of echoes, etc.,
are referred to their fundamental causes. Whenever it
is desirable, simple experiments are described and fully
illustrated, and all such experiments can very well be
repeated in the schoolroom.

Finally, the book has been thrown into the form of a
conversation between children. It is hoped that this has
been accomplished without the pedantry of Sandford
and Merton (although it must be frankly confessed that
the principal interlocutor has his knowledge very well
in hand for an undergraduate in vacation time) or the
sentimentality of other modern books which need not
be named here. Th e volume is the result of a sincere
belief that much can be done to aid young children to
comprehend the material world in which they live and
of a desire to have a part in a work so very well worth
doing.

 EDWARD S. HOLDEN

CONTENTS

Introductory Chapter 1

Astronomy . 9

Physics . 77

Chemistry . 161

Meteorology . 175

Physiography . 199

1

INTRODUCTORY CHAPTER
(To be read by the children who own this book)

Let me tell you how this book came to be written. Once
upon a time, not so very long ago, a lot of children were
spending the summer together in the country. Tom and
Agnes were brother and sister and were together all
the day long; bicycling or playing golf in the morning,
reading or studying in the aft ernoon. Th e people who
lived in the village used to call them the inseparables
because they were always seen together during their
whole vacation from June to September.

Th eir cousins Fred and Mary always spent a part of
every summer with them; and when they came there
were four inseparables, not two. Th e children liked the
same games, liked to read the same books, to talk about
the same kind of things, and so they got on very well
together; though sometimes the two boys would go
off by themselves for a hard day’s tramp in the hills, or
to shoot woodchucks, or for a very long bicycle ride,
leaving their sisters at home to play in the garden with
dolls, or to do fancywork and embroidery, or to play
tennis, or to read a book together. Tom was thirteen
years old then, and his sister Agnes was nine; cousin
Fred was ten and his sister Mary was twelve.

2

THE SCIENCES

When the summer aft ernoons began to get very
warm, in July, a rule was made that the children should
spend them in the house, or on the wide, shady porch, or
else under the trees on the lawn, or in the garden. Golf,
tennis, and wheeling had to be done in the morning;
the aft ernoons were to be spent in something diff erent.
Tom’s father used to say that the proverb

All work and no play
Makes Jack a dull boy

was only half a proverb. It was just as true, he said,
that

All play and no work
Makes Jack a sad shirk.

And so a part of every summer aft ernoon was given up
to reading some good book, or to study, or to work of
some sort. Th e two boys had their guns and wheels to
keep thoroughly bright and clean, and a dozen other
things of the sort; the two girls had sewing to do; and
all of them together agreed to keep the pretty garden
free from weeds.

Almost any aft ernoon you might see the four
inseparables tucked away in a corner of the broad
piazza, each one busy about something, and all talking
and laughing—except, of course, when one of them
was reading, and the others paying good attention.
Tom’s big brother Jack was at home from college, and
in the aft ernoons he was almost always on the porch
reading, or else on the green lawn lying under the trees;
and Tom’s older sisters, Mabel and Eleanor, were there
too, sewing, or embroidering, or reading, or talking
together.

3

INTRODUCTORY CHAPTER

Figure 1 The Porch

So there were two groups, the four children—the
inseparables—and the three older ones. When the
children came to something in their book that they
did not quite understand, Tom would call out to his
big brother Jack to explain it to them, and Jack would
usually get up and come over to where the children
were and tell them what they wanted to know. Almost
every day there were conversations of the sort, and
explanations by some one of the older ones to the four
children. All kinds of questions would come up, like
these:

“Jack, tell us why a ’possum pretends to be dead
when he is only frightened and wants to get away.”

“Jack, tell us why a rifl e shoots so much straighter
than a shot-gun or a musket.”

“Jack, what’s the reason that a lobster hasn’t red
blood?” or else:

4

THE SCIENCES

“Eleanor, what is the diff erence between a fern and
a tree?”

“Is that coral bead made by an animal or an
insect?”

“What is amber, anyway?” and so on.
Th e children had no end of questions to ask, and

Jack or one of the older girls could generally answer
them. When they could not give a complete answer
the dictionary was brought out; and if that was not
enough, a volume of the encyclopædia. Sometimes the
questions were talked over at the dinner table and the
whole family had something to say. Tom’s father had
traveled a great deal and could almost always tell the
children some real “true” story—something that had
happened to himself personally, or that he had read.

Th e chapters in this book are conversations that the
children had among themselves or with older people.
Th ey are written down here in fewer words than those
actually spoken, but the meaning is the same.

When the children were talking about electric bells,
for instance, they actually strung a wire from one end of
the long porch to the other, and put a real bell at one end
of it and a push button and a battery at the other. In this
book there is a picture showing exactly what they did;
but, aft er all, you cannot understand an electric bell half
so well by a picture as you can by the real bell and the
real wire.1 So when one of the children who is reading

1 Children should be careful to read the titles printed under
each picture with attention. The titles explain what the picture
means.

5

INTRODUCTORY CHAPTER

this book comes to an experiment he must read all that
the book says about it, and understand it as well as he
can. If he can get an electric battery, and a bell, and wire,
and a push button, then the picture in this book will tell
him exactly how to join them together; and when he
has done this and actually tried the experiment—and
made it succeed—he will know as much about electric
bells as he needs to know.

Figure 2 A Cell of Dry
Battery

Th e two wires are to be fastened to
the two screw posts in the picture —
one at the left - hand side, and one in
the middle, of the top of the cell.

If he cannot get the bell and the wire, and so forth, he
can probably see a bell of the sort somewhere; and if he
keeps his eyes open and thinks about what he has read,
he can certainly understand how it works. Here is the
battery always trying to send out a stream of electricity
along any wires joined to the two screws at the top. Here

Figure 3

6

THE SCIENCES

is the wire, which is almost a complete loop—almost
but not quite. If the loop were continuous,—if the wire
were all in one piece,—then the stream of electricity
would fl ow along the wire from the battery and would
ring the bell.

Th e use of the push button is to make the wire
continuous—to join the two ends of it so that the
stream of electricity can pass along it. When you have
done this—when you have joined the ends of the loop
of wire—the bell rings, and only then, which is just as
it should be.

Th is book gives the pictures and the explanations.
Th ey can be understood by paying
attention; and when they are
once understood a great number
of things will be clear that all
children ought to know, and that
have to be learned sometime. Why
not now? Th e sooner the better.

If you read what is written in
the book and perfectly under stand
it, that is very well. If there is an
experiment to be tried, and you
can get the things to try it with,
so much the better. If you have
any trouble in understanding,
ask some one—your father,
your mother, your teacher—to
explain to you. If you can fi nd
another book—a dictionary or an

Figure 4 An
Electric Bell

Th e wires are fastened
to the two screws at
the bottom of the box.

7

INTRODUCTORY CHAPTER

encyclopædia—that describes the same experiment,
read that too. Perhaps it will tell you what you want
to know, better, or more simply, or more fully, or in
a diff erent way. Th en, fi nally, keep your eyes open
to actually see in the world the
things that are talked about
in this book. When you see
them try to understand them.
Remember what you have read
here, and you will fi nd that you
understand a good many things
that you see about you every day.
Somebody understands these
things,—push buttons, electric
lamps, telescopes, and so forth.
Why should not you? You can if
you pay attention enough. Th e world is, aft er all, your
world. It belongs to you as much as it belongs to any one.
Th e things in it can all be explained and understood.
It is everybody’s business to try to understand them at
any rate. All these things concern you. Th e more you
know about them, the better citizen you can be—the
more useful to your country, to your friends, and to
yourself.

Figure 5 A Push
Button

Th e two wires are
fastened to two screws
inside the push button.

The Moon
Th e moon from a photograph taken with the great telescope of
the Lick Observatory.

9

ASTRONOMY
THE SCIENCE OF THE SUN, MOON, AND STARS

Th e Earth as a Planet.—Th e children were looking
at a map of the world one fi ne aft ernoon and studying
the way the land and water are distributed, when Agnes
said: “I never knew before how little land there was on
the earth. Why, there is very much more water than
land.” “Oh, yes,” said Tom, “there’s very much more
water on the surface; but it’s all land at the bottom of
the ocean. Th e sea is about three miles deep, you know,
and then you come to the ocean bottom, and that is
solid land again. Th e earth is nearly all rocks and soil;
only a little of it is water, aft er all, but that little is on
the surface, of course, and that is why it shows.”

Agnes. So the earth is almost all land; if you dig
down deep enough, you should come to rocks, even
below the oceans?

Tom. Yes, and if you went up high enough, you
would come to nothing. You would come to air fi rst,
and then by and by to no air, and then you would come
to just nothing—to empty space.

Agnes. Well, it isn’t quite empty, as you call it. Th ere
are other globes in space. Th ere are other planets, and

10

Figure 6. America

Figure 7. The Old World

11

ASTRONOMY

the sun and the moon, and there are simply thousands
of stars. So space isn’t empty; it is pretty full!

Distance of the Moon and of the Sun from the
Earth.—Here Tom’s big brother Jack looked up from
his book and said: “Well, that depends on what you call
full. It is 240,000 miles from here to the moon, and the
moon is the very nearest of all the heavenly bodies to
us. Th ere is a good deal of empty space between us and
the moon, it seems to me.”

Agnes. Two hundred and forty thousand miles! Oh,
Jack, is that right?

Jack. Why, that isn’t a beginning; how far off do you
suppose the sun is? It is 93,000,000 miles—millions this
time, not thousands; and some of the planets are much
farther off yet, and every one of the stars is farther off
still.

Agnes. Jack, tell us about it, will you? We don’t know,
and you do.

Jack. Th e very fi rst thing you have to think about is
the size of the earth. How far is it through and through
the earth, Tom? If you pushed a stick through the earth
from New York to China, how long would the stick
be?

Th e Diameter of the Earth.—Tom. Th e geography says
that the diameter of the earth is 8000 miles; so the stick
would have to be 8000 miles long,—as long as from
Cape Horn to Hudson Bay, my teacher says.

Jack. Th at’s about right. Suppose there were a

12

THE SCIENCES

railway from Hudson Bay to Cape Horn, and express
trains running on it at the rate of 40 miles an hour. Let
us see how long they would take to go the 8000 miles.
Th ey would go 40 miles in one hour, and 80 miles in
two hours, and 960 miles in a day—say 1000 miles a day.
Well, they would take eight days to go the 8000 miles,
then. Now, suppose we could build a railway to the
moon. How long would an express train take to go the
distance? Take your pencil, Tom, and cipher it out.

Tom. You said the distance from the earth to the
moon was 240,000 miles. If the train goes 1000 miles a
day, it would take 240 days. I don’t need any pencil.

Jack. Sure enough; and 240 days is eight months
(8 x 30 = 240). It would take the train eight months
to go from the earth to the moon, then—eight whole

Figure 8
Th is picture shows the height of land on the earth compared to
the depth of the sea. If you could cut the earth through and
through with a knife and look at one part only, it would look
something like the picture. All the shaded part is land. Th e
curved line drawn all across the picture, near the top, is the
curve of the surface of the oceans. Part of one of the oceans
is shown by the white space below this curved line and above
the fl oor of the ocean itself,—the shaded land. Th e curve of
the ocean surface is continued across the picture underneath
the mountains. If the surface of the earth were all water, the
bounding line would be this curve. From side to side of the
picture is about 350 miles. If the whole circle of the earth were
drawn, it would be about eight feet in diameter. Th at is the scale
of the drawing.

13

ASTRONOMY

months, traveling night and day at forty miles and more
every hour.

Agnes. I should be nearly a year older when I got
there than when I started, then.

Jack. Yes, and recollect that there are no stations
on the railway to the moon. Th e moon is the heavenly

Figure 9 A Balloon
Balloons carrying men have gone up more than fi ve miles, and
small balloons carrying thermometers, etc., have been sent nearly
ten miles high. Th e atmosphere of the earth extends upwards a
hundred miles or so, but beyond this there is no air—nothing
but empty space.

14

THE SCIENCES

body that is nearest to us, so that space is pretty nearly
empty, aft er all.
Distance of the Sun from the Earth.—Tom. How far
did you say it was from the earth to the sun—93,000,000
miles?

Jack. Th at’s right. You will need your pencil to fi gure
out how long the express train would take to go from
the earth to the sun, Tom.

Tom. Yes, it is like this, isn’t it? Th e train goes 1000
miles in a day; then it will take 93,000 days to get to
get to the sun.

30 x 93000 days
 12 x 3100 months
 258 1/2 years

Figure 10 The Full Moon Rising in the East

15

ASTRONOMY

It would take 3100 months, that is more than 258
years, to get to the sun. Th at’s a long journey! You would
have 258 birthdays on the road, Agnes.

Jack. Put it this way, Tom: You all know that the
Pilgrims landed at Plymouth Rock in 1620. Suppose
that one of those Pilgrims, directly aft er he had landed
from the ship, decided to take a train to the sun. He
would have had to travel until the year 1878 (1620 +
258 = 1878); that is, if he had lived to make the journey.
Even the wild elephant, which is thought to live at the
most 150 years, would not survive a journey of 258
years.

Tom. Two hundred and fi ft y-eight years!

Figure 11 The Pilgrims landing on Plymouth
Rock from their Ship, the “Mayflower,”

Dec. 20, 1620

16

THE SCIENCES

Th e Planets Mercury and Venus.—Jack. Yes, and nearly
all that space is empty too. Th ere are only two planets
between the earth and the sun—Mercury and Venus.

Agnes. Venus, the evening star?
Jack. Yes, Venus is the evening star sometimes.

Venus and Mercury are the only planets that the Pilgrim
would pass on the road from earth to the sun. Space is
rather empty, isn’t it?

Agnes. Aren’t there any stars in between the earth
and the sun, Jack?

Jack. Not one; the real stars are thousands and
thousands of times farther off . We call Venus the

“evening star,” but Venus is not a star at all, but a planet.
Let me tell you, so that you can make a sort of picture
of it all in your minds. Th e sun is there in the middle
of space and all the planets move around him, just as
the earth does. Nearest to the sun is the planet Mercury,
and then comes the planet Venus, and then the planet
Earth.

Agnes. Th at sounds queerly— “the planet Earth”—
though of course we know the Earth is a planet.

Th e Planets Mars, Jupiter, Saturn, Uranus,1 and
Neptune.—Jack. Yes, exactly so. And then there are
other planets farther away from the sun than the earth;
Mars for one, and then Jupiter, and then Saturn, and
then Uranus, and then Neptune. Th at is all we know

1 Pronounced ūʹra-nus.

17

ASTRONOMY

of; there may be more of them. Neptune is thirty times
as far from the sun as the earth is. Here is a little table
that I will write down for you to keep. You need not
memorize it, only recollect that Mercury and Venus are
nearer to the sun than we are, and that all the others
are farther away.

Distances of the Planets from the Sun
Th e planet Mercury is 36 million miles from the sun
Th e planet Venus is 67 million miles from the sun
Th e planet Earth is 93 million miles from the sun
Th e planet Mars is 141 million miles from the sun
Th e planet Jupiter is 483 million miles from the sun
Th e planet Saturn is 886 million miles from the sun
Th e planet Uranus is 1782 million miles from the sun
Th e planet Neptune is 2791 million miles from the sun

Jupiter is fi ve times, and Neptune is thirty times, as
far from the sun as the earth is.

Tom. Isn’t there a map of all these planets that we
can see?

Jack. No, and there’s a good reason why. Suppose
you tried to make a map of them, and suppose you took
the distance from the sun to the Earth on the map to
be an inch. Don’t you see that the distance from the
Sun to Neptune would have to be thirty times one inch,
and the page of your book thirty inches wide—nearly
a yard wide?

Tom. Of course, no book has a page as big as that;
but you might make little maps.

18

THE SCIENCES

How to Make a Map that Shows the Sun and Planets.—
Jack. You and Agnes can make a map yourselves to-
morrow morning, if you want to, when you go out for
a walk, and I’ll tell you how to do it.

Suppose you take the large globe
in the library, that you were looking
at just now, to stand for the Sun. It
is two feet in diameter. Well, the
diameter of the real sun is 870,000
miles, and your map has to be made
all to one scale. Every step of yours
is about two feet long, isn’t it, Tom?
Try it.

Tom. Yes, my steps are almost
exactly two feet long.

Jack. Well, remember to-morrow that every step
you take along the road to the village is really two feet
long, but that it stands on the map for 870,000 miles.

Agnes. Are we going to make the map along the
road?

Jack. My dear, you have to do it that way; your map
is going to be nearly a mile and a quarter long. You have
to use the whole country round to make it.

Agnes. Well, that is a map!
Tom. How shall we make it, Jack?
Jack. You start, you know, with this globe in the house

to stand for the Sun. Th e globe is two feet in diameter,
and the real Sun is 870,000 miles in diameter.

Figure 12 A
School Globe

19

ASTRONOMY

Figure 13 The Road to the Village

Scale of the Map.—“So, recollect, every two feet on
your map is 870,000 miles. Every one of your steps, Tom,
stands for 870,000 miles.

“You must take with you
a very small grain of canary-bird seed to stand for

the planet Mercury;
a very small green pea to stand for the planet

Venus;
a common green pea to stand for the planet

Earth;
a rather large pin out of Agnes’ work box, and let

its round head stand for the planet Mars;
an orange to stand for the planet Jupiter;
a golf ball to stand for the planet Saturn;
a common marble to stand for the planet Uranus;
a rather large marble to stand for the planet

Neptune.

20

THE SCIENCES

Sizes of the Planets Compared to the Sun.—“If this
globe, two feet in diameter, stands for the Sun (which
is really 870,000 miles in diameter), then a common
green pea is just the right size to stand for the Earth
(which is really 8000 miles in diameter) and an orange
is just the right size to stand for Jupiter, and so on. You
are going to carry all the planets off in your pocket, and
when you have put them down in the right places you
have made your map.”

Tom. How shall we know where to put them
down?

Jack. I will give you the right number of steps to
take between the Sun and every one of the planets. If
one of Tom’s steps is 870,000 miles, then:

Figure 14
Th e sizes of the planets of the solar system (the sun’s family)
compared with each other.

21

ASTRONOMY

Mercury (the canary seed) is
41 steps from the Sun (the globe at the house)

Venus (the small pea) is
77 steps from the globe that stands for the Sun

Earth (the pea) is
107 steps from the globe that stands for the Sun

Mars (the pin’s head) is
162 steps from the globe that stands for the Sun

Jupiter (the orange) is
555 steps from the globe that stands for the Sun

Saturn (the golf ball) is
1019 steps from the globe that stands for the Sun

Uranus (the small marble) is
2048 steps from the globe that stands for the Sun

Neptune (the large marble) is
3208 steps from the globe that stands for the Sun.

Th ose are the right distances, and you can make
your map tomorrow morning when you go for a walk.
Recollect that the globe in the house stands for the
Sun. You are to walk away from it along the road to
the village until you’ve take 41 steps. Stop there and put
down the canary seed to stand for the planet Mercury.
Th en go on 36 steps more and you will be 77 steps from
the model of the Sun. Th is will be the place to put the
small green pea that stands for the planet Venus; then
go on 30 steps more and you will be 107 steps away
from the Sun. Th is will be the place to put down the
green pea that stands for the Earth, and so on. Th e last
planet—Neptune—will be 3208 steps away from the
house,—about one and a fi ft h miles away.

Agnes. I don’t believe we can count such large

22

THE SCIENCES

numbers, Jack; we shall be sure to forget them and
lose the count.

Jack. True enough, Agnes. Let me see if I can’t make
it simpler for you. I will write down on a card all that
you have to remember, and we can make the numbers
that you have to count smaller. We can do it this way;
instead of counting the distances from the Sun to each
planet, we will count the number of steps between each
planet and the next one: this way. Here is the card that
Jack wrote:

If one of Tom’s steps is 870,000 miles, then:

The distance from the model of the Sun to the canary
seed that stands for the planet Mercury is 41 steps; the distance
from Mercury to Venus is 36 steps farther; the distance from
Venus to the Earth is 30 steps farther; the distance from the
Earth to Mars is 55 steps farther; the distance from Mars to
Jupiter is 393 steps farther; the distance from Jupiter to Saturn
is 464 steps farther; the distance from Saturn to Uranus is
1029 steps farther; the distance from Uranus to Neptune is
1160 steps farther.

Note.—Th e numbers that are needed to make the
map are obtained in this way: If one step is 870,000 miles,
then

Distance from
the Sun to Miles Steps Diff erences

Mercury 36,000,000 41 —
Venus 67,200,000 77 36

23

ASTRONOMY

Earth 92,900,000 107 30
Mars 141,000,000 162 55
Jupiter 483,000,000 555 393
Saturn 886,000,000 1019 464
Uranus 1,782,000,000 2048 1029
Neptune 2,791,000,000 3208 1160

In the last column are the diff erences between the
numbers just preceding: 77 less 41 is 36, 107 less 77 is 30,
162 less 107 is 55, and so on. If the model of the planet
Mercury must be 41 steps from the model of the Sun, and
if the model of the planet Venus must be 77 steps from
the Sun, then the model of Venus must be 30 steps away
from the model of Mercury, and so on for the others.

When the next day came, Tom and Agnes set out to
make the map of the Sun and all the planets. Th e school
globe in the house stood for the Sun, and they carried
the models of the planets with them, as well as the card
that showed how far apart the planets were to be on the
scale of their map. Agnes kept the card in her hand and
told Tom how many steps he was to take. At the house
she said: “Tom, you must take 41 steps, and then stop.”
So Tom walked off , counting his steps till he had made
41, then he put down the little canary seed that stood
for the planet Mercury. Th e globe in the library stood
for the Sun; this tiny seed stood for the planet Mercury;
the distance from the globe to the seed stood for the
real distance of the real planet Mercury from the real
Sun. Th irty-six steps farther they put down the small

24

THE SCIENCES

green pea that stood for the planet Venus; and 30 steps
farther still they put down the green pea that was to
stand for the Earth.

Here they stopped for a minute to think about it
all. Th is little bit of a green pea was the huge Earth,
very, very much smaller than the globe that stood for
the Sun. Th ey could not even see the small green pea
that stood for Venus, nor the little seed that stood for
Mercury, though they knew about where they were, of
course. Th ere were no other planets in the real space
between the real Earth and the real Sun except just
those two, Mercury and Venus, and space was almost
empty, aft er all, as Jack had said, except for few, very
few, planets that were exceedingly far apart. “Why, we

Figure 15
A plan of the orbits of Mercury, Venus, the Earth, and Mars.

25

ASTRONOMY

can’t even see the models of Mercury and Venus from
here,” said Agnes. “No,” said Tom, “but if they were
shining things, as the planets are, we could see them.
Th ey ought to be painted white so that the sunlight
would make them glisten.”

So the children went on putting the models down
in the road at the right distances apart. Agnes read the
right numbers from the card, and Tom walked away
counting his steps up to the thousands. He got rather
tired of it, but they kept on until fi nally all the models
were put down at the right distances apart, and their
map was made. By this time they were nearly a mile
and a quarter away from home, and they had spent
the whole morning in the work. But the work was not
wasted. Th ey really understood what they had been
doing, and realized, as very few people—even grown
people—do, how immensely large space is, and how
few—very few—planets there are to fi ll it.1

When the children came home that day there was
a great deal of talk about the map—the model—that
they had made. All the older people and some of the
neighbors were interested in it. Th ey found their work
had not been wasted and that they had really learned
something.

1 It is strongly recommended that the teacher should make
such a model of the solar system as has just been described,
with the aid of his pupils. If actually made, it will lead to
a true and living realization of the dimensions of the solar
system. No amount of mere class-room instruction can do
this for young children.

