

Picture Match Words

Picture Match Board

Deposit	Weathering
Extinction	Convection currents
Inner core	Outer core
Tectonic plate	Transport
Lithosphere	Erosion

Spelling Pyramid

Deposit D De Dep Depo Depos Deposi Deposit	Extinction
Inner core	Outer core
Tectonic plate	Convection currents
Transport	Lithosphere

Write 2 sentences using the words from the spelling pyramid:

1. _____

2. _____

Card game

<p>Inner core: the mostly solid ball in the innermost part of the Earth (believed to consist of an iron-nickel mixture)</p>	<p>Outer core: a liquid layer composed of iron and nickel located above the Earth's inner core and below its mantle</p>
<p>Convection current: the transfer of heat when heated particles move into cooler places</p>	<p>Tectonic plates: Earth's sub-layers that move, float, and sometimes fracture</p>
<p>Lithosphere: is the rigid (solid) outermost shell of a rocky planet</p>	<p>Extinction: the state or situation that results when something (such as a plant or animal species) has died out completely</p>
<p>Erosion: to change in color, shape, condition because of the effects of the sun, wind, and rain over a long period of time</p>	<p>Weathering: to change in color, shape, condition because of the effects of the sun, wind, and rain over a long period of time</p>
<p>Transport: to carry (someone or something) from one place to another</p>	<p>Deposit: to put or leave (someone or something) in a particular place</p>

Jeopardy

- a. Round 1: “Jeopardy” (Materials: the Wednesday set for the host)
 - i. The class splits into two teams + 1 person is the game host
 - ii. 1 person from each team stands approaches the host’s table.
 - iii. The host reads a word, the first person who “pushes a button” gets to provide the word definition. The correct definition gets the team a point.
 - iv. The game continues until all words have been used.

- b. Round 2: Each team gets a set of 4 key vocab words and blank sentence strip. The teams are asked to develop sentences using the key words. Each scientifically (1pt) + grammatically correct (1pt) sentence gets the team 2 points.

Friday

- c. Quiz
- d. **Grade own understanding (using the Vocab Journal on a scale of 1-4)**

Answer Key

#	Sentence	Letter	Correct
1.	Basically, <u>weathering</u> breaks large pieces of rock down to fragments which than can be transported by water, wind, and ice to other places.		
2.	Glacier can carry rocks and sand and then <u>deposit</u> them other places.		
3.	The hard and rigid outer layer of the Earth that includes both the mantle and the crust is called the <u>lithosphere</u> .		
4.	Several bird species are threatened with <u>extinction</u> because their environment is being destroyed by human activity.		
5.	The Erath layer located above the Earth's inner core and below its mantle is called the <u>outer core</u> .		
6.	<u>Convection currents</u> are the main way to transfer heat from one area to another.		
7.	The process by which natural forces (such as water, wind, or ice) gradually destroys (= wears away) rocks is called <u>erosion</u> .		
8.	The mostly solid ball in the innermost part of the Earth is called the <u>inner core</u> .		
9.	The movement of <u>tectonics plates</u> causes the formation of the most spectacular natural features on Earth, such as mountains, volcanoes, valleys, and ridges.		
10.	It takes a long time for glaciers to <u>transport</u> rocks form one place to another.		

Name _____ Date _____

Using the Word Bank, choose the best word (or phrase) that matches each sentence. Write the word on the line and put the corresponding letter in the space provided.

Part A	A. lithosphere	D. deposit
	B. outer core	E. weathering
	C. extinction	

#	Sentence	Letter	Correct
1.	Basically, _____ breaks large pieces of rock down to fragments which than can be transported by water, wind, and ice to other places.		
2.	Glacier can carry rocks and sand and then _____ them other places.		
3.	The hard and rigid outer layer of the Earth that includes both the mantle and the crust is called the _____.		
4.	Several bird species are threatened with _____ because their environment is being destroyed by human activity.		
5.	The Erath layer located above the Earth's inner core and below its mantle is called the _____.		

Part B	A. erosion	D. transport
	B. inner core	E. Convection currents
	C. tectonics plates	

#	Sentence	Letter	Correct
6.	_____ are the main way to transfer heat from one area to another.		
7.	The process by which natural forces (such as water, wind, or ice) destroy rocks over time is called _____.		
8.	The mostly solid ball in the innermost part of the Earth is called the _____.		
9.	The movement of _____ causes the formation of the most spectacular natural features on Earth, such as mountains, volcanoes, valleys, and ridges.		
10.	It takes a long time for glaciers to _____ rocks form one place to another.		
Total correct			____/10