Minor Solar Bodies Assignment

There are a great number of minor bodies which orbit our local star. In fact in the past few years these objects have in fact rocked many of the long held beliefs of the astronomical world. Some of these bodies orbit the major planets in our solar system and may in fact be more active or favorable to life than the planets they orbit. Some may be frozen Husks leftover from the formation of Solar system and may broaden our understanding of that process. Being that these bodes have effected astronomy so much it will be up to you to describe them. Your available options are: Enceladus, Europa, Io, Eris, Ceres, Haumea, Pluto. Or you may write about the large areas which contain many smaller orbiting bodies: The Oort Cloud and the main asteroid Belt. Your paper must include basic physical characteristics of your object (size, periods of revolution and rotation, chemical makeup) Year of discovery and at least 3 pictures which you will describe in your own words.
