Researching the Science in “All Summer in a Day”
By Ray Bradbury

Name:

The setting of a story can contribute to the conflict. In “All Summer in a Day,” for example, the conflict exists because Margot lives on Venus, but she remembers the sun from when she lived on Earth and she misses it.

I. According to the story, what is the planet Venus like? Use text-based details in your answer.

II. Resource Citations

Article
Article Title:								
Author:
Publication Date:

Video
Video Title:
Video Creator:
Creation/Upload Date:

III. Notes

Thanks to advances in space exploration and technology, we now know a great deal more about Venus than we did when this story was first published in 1954.
How does the information presented about Venus in the story “All Summer in a Day” compare to the information presented in the nonfiction pieces provided?

Notes from Article

Notes from Video

IV. Follow-up Questions

A. How do your findings confirm or conflict with the information presented in “All Summer in a Day”?

B. How would the information you found in these nonfiction pieces change the plot of the story?

*Information in this activity is based on a project titled “Researching the Science in Science Fiction” by Read Write Think, 2005.
