

Picture Match Board

																																																	
	<table border="1"> <tr> <td colspan="2">ERA</td> </tr> <tr> <td>Ceno</td> <td>?</td> </tr> <tr> <td>Meso</td> <td>?</td> </tr> <tr> <td>Paleo</td> <td>?</td> </tr> </table>	ERA		Ceno	?	Meso	?	Paleo	?																																								
ERA																																																	
Ceno	?																																																
Meso	?																																																
Paleo	?																																																
																																																	
<table border="1"> <thead> <tr> <th>ERA</th> <th>PERIOD</th> <th>EPOCH</th> <th>SUCCESSION OF LIFE</th> </tr> </thead> <tbody> <tr> <td rowspan="2">CENOZOIC Present</td> <td>QUATERNARY 0 to 1.8 Million Years Rise of Man</td> <td>Recent Present Ice Age</td> <td></td> </tr> <tr> <td>TERTIARY 65 Million Years Rise of Mammals</td> <td>Miocene Pliocene Oligocene Eocene</td> <td></td> </tr> <tr> <td rowspan="3">MESOZOIC Past</td> <td>CRETACEOUS 75 Million Years Modern seed bearing plants, dinosaurs</td> <td></td> <td></td> </tr> <tr> <td>JURASSIC 48 Million Years</td> <td></td> <td></td> </tr> <tr> <td>TRIASIC 49 Million Years Conifers, first dinosaurs</td> <td></td> <td></td> </tr> <tr> <td rowspan="6">PALEOZOIC Past</td> <td>PERMIAN 50 Million Years First reptiles</td> <td></td> <td></td> </tr> <tr> <td>PENNSYLVANIAN 30 Million Years First insects</td> <td></td> <td></td> </tr> <tr> <td>MISSISSIPPIAN 25 Million Years Many corals</td> <td></td> <td></td> </tr> <tr> <td>DEVONIAN 40 Million Years First seed plants, cartilage fish</td> <td></td> <td></td> </tr> <tr> <td>SILURIAN 25 Million Years Earliest land animals</td> <td></td> <td></td> </tr> <tr> <td>ORDOVICIAN 25 Million Years Early bony fish</td> <td></td> <td></td> </tr> <tr> <td>CAMBRIAN 100 Million Years Invertebrate animals, Brachiopods, Trilobites</td> <td></td> <td></td> <td></td> </tr> <tr> <td>PRECAMBRIAN Very few fossils present (bacteria or algae pollen?)</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	ERA	PERIOD	EPOCH	SUCCESSION OF LIFE	CENOZOIC Present	QUATERNARY 0 to 1.8 Million Years Rise of Man	Recent Present Ice Age		TERTIARY 65 Million Years Rise of Mammals	Miocene Pliocene Oligocene Eocene		MESOZOIC Past	CRETACEOUS 75 Million Years Modern seed bearing plants, dinosaurs			JURASSIC 48 Million Years			TRIASIC 49 Million Years Conifers, first dinosaurs			PALEOZOIC Past	PERMIAN 50 Million Years First reptiles			PENNSYLVANIAN 30 Million Years First insects			MISSISSIPPIAN 25 Million Years Many corals			DEVONIAN 40 Million Years First seed plants, cartilage fish			SILURIAN 25 Million Years Earliest land animals			ORDOVICIAN 25 Million Years Early bony fish			CAMBRIAN 100 Million Years Invertebrate animals, Brachiopods, Trilobites				PRECAMBRIAN Very few fossils present (bacteria or algae pollen?)				<h3>Events in the Life of Benjamin Franklin</h3> <p>Timeline of Benjamin Franklin's life:</p> <ul style="list-style-type: none"> 1706: Born in Boston 1720: Apprentices at Printing Shop 1723: Moves to London 1726: Opens Printing office in PA 1732: Poor Richard: An Almanack 1737: Appointed Postmaster of Phil. PA 1743: Famous Kite Experiment 1751: Book on Electricity Published in London 1757: Elected Pres. of Amer. Phil. Society 1774: Delegate to Constitutional Convention 1775: Dies in Phil. PA (4/17/1790) 1776: Treaty of Alliance with France 1778: Declaration of Independence 1783: Treaty of Peace with Great Britain 1784: Sees Montgolfier Brothers 1st to Fly in Balloon
ERA	PERIOD	EPOCH	SUCCESSION OF LIFE																																														
CENOZOIC Present	QUATERNARY 0 to 1.8 Million Years Rise of Man	Recent Present Ice Age																																															
	TERTIARY 65 Million Years Rise of Mammals	Miocene Pliocene Oligocene Eocene																																															
MESOZOIC Past	CRETACEOUS 75 Million Years Modern seed bearing plants, dinosaurs																																																
	JURASSIC 48 Million Years																																																
	TRIASIC 49 Million Years Conifers, first dinosaurs																																																
PALEOZOIC Past	PERMIAN 50 Million Years First reptiles																																																
	PENNSYLVANIAN 30 Million Years First insects																																																
	MISSISSIPPIAN 25 Million Years Many corals																																																
	DEVONIAN 40 Million Years First seed plants, cartilage fish																																																
	SILURIAN 25 Million Years Earliest land animals																																																
	ORDOVICIAN 25 Million Years Early bony fish																																																
CAMBRIAN 100 Million Years Invertebrate animals, Brachiopods, Trilobites																																																	
PRECAMBRIAN Very few fossils present (bacteria or algae pollen?)																																																	
																																																	

Picture Match Words

Stratum/Strata	Core
Mantle	Zoic
Mineral	Crust
Geological time scale	Timeline
Magma	Lava

Wednesday [Check homework from Tuesday]; Ask the kids to partner & to (a) find 1 positive about the sentence and (b) 1 suggestion for improvement.

Spelling Pyramid

Core C Co Core	Lava
Mantle	Magma
Timeline	Time scale
Crust	Geological

Write 2 sentences using the words from the spelling pyramid:

1. _____

2. _____

Card game

<p>Mineral: the materials that make up a rock</p>	<p>Stratum/strata: one of usually many layers of a substance (such as rock)</p>
<p>Crust: the outer layer of Earth (composed of lower-density rocks)</p>	<p>Core: the central (most dense) layer of Earth (composed mostly of iron and nickel)</p>
<p>Mantle: the layer of Earth below the crust and above the core</p>	<p>Magma: the hot liquid rock forming below the surface of the Earth</p>
<p>Lava: melted rock from a volcano or other cracks in Earth's crust</p>	<p>Timeline: a line that marks past events</p>
<p>Geological time scale: a timeline covering the formation and development of the Earth from about 4.6 billion years ago to today)</p>	<p>Zoic: containing fossilized animals from a specific geologic era</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.	A layer of rock or soil with same characteristics (different from other layers) is called <u>stratum</u> .	C	
2.	The <u>geologic time scale</u> shows the important events in the history of the Earth.	E	
3.	The Earth's <u>core</u> is very different from its crust because it is much denser).	A	
4.	The Earth’s layer that is made of lower-density rocks and is above the mantle is called the <u>crust</u> .	D	
5.	<u>Magma</u> is the melted rock forming naturally below Earth’s surface.	B	
6.	<u>Zoic</u> means containing fossils from a specific geologic era.	D	
7.	My birthday is the first mark on my personal <u>timeline</u> .	A	
8.	Diamond, salt, calcite are examples of <u>minerals</u> .	E	
9.	The Earth’s layer that is under the crust and is called the <u>mantle</u> .	C	
10.	Melted rock that comes to Earth’s surface through volcanos or other cracks in Earth’s crust is called <u>lava</u> .	B	

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. core	D. crust
	B. Magma	E. geologic time scale
	C. stratum	

#	Sentence	Letter	Correct
1.	A layer of rock or soil with same characteristics (different from other layers) is called _____.		
2.	The _____ shows important events in the history of the Earth.		
3.	The Earth's _____ is very different from its crust because it is much denser (= more dense).		
4.	The Earth's layer that is made of lower-density (= low density) rocks and is above the mantle is called the _____.		
5.	_____ is the melted rock forming naturally below Earth's surface.		

Part B	A. timeline	D. Zoic
	B. lava	E. minerals
	C. mantle	

#	Sentence	Letter	Correct
6.	_____ means containing fossils from a specific geologic era.		
7.	My birthday is the first mark on my personal _____.		
8.	Diamond, salt, calcite are examples of _____.		
9.	The Earth's layer that is under the crust and is called the _____.		
10	Melted rock that comes to Earth's surface through volcanos or other cracks in Earth's crust is called _____.		
Total correct			___/10