Earth Systems

Standard 3, Objective 2

Title: Earth’s Interior Posters

Brief Activity Description: Using their textbooks as a resource, in small groups students will make posters of the earth’s interior. They will label and identify important features to understanding the idea of plate tectonics.

Background Knowledge: None

Objective: To learn the temperature and densities of the different layers of the earth and to be able to label the spheres of the earth. Students will also begin to learn about convection currents.

Duration: 80 minutes

Safety Concerns: None

Materials: Colored butcher paper, markers, crayons, colored pencils, scissors, glue, textbooks, overhead projector, overhead markers

Teacher Procedures:

1. Assemble needed supplies, run copies and make overhead.

2. Put overhead on the projector. Fill out the overhead with the students. Format this as a class discussion, solicit answers from as many students as you can. Use this discussion as an opportunity to help students learn how to figure of the definitions of words they don’t know by looking at the roots. This is an excellent skill for students to develop. Students may not know the meanings of all the roots, help them with the ones they are unfamiliar with.

3. Explain the poster project to the students.

4. Have students from groups no larger than 4.

5. Allow students time to complete the project.

Sample Grading Rubric: See attached rubric on student sheet.

Possible Answers to Overhead:

	Root
	Words containing the root
	Possible Meaning
	Definition

	Hydro-
	 hydrology, hydrant, hydrosphere, hydrophobic, hydroponics
	
	water

	Litho-
	Lithology: description of a rock, Lithotomy: surgical removal of kidney

stones, Lithophyte: an organism such as coral with a stony structure
	
	rock/stone

	Bio-
	Biology, biotic, biosphere
	
	living

	Atmos-
	atmosphere
	
	vapor

	Geo-
	Geology, geography, geocentric
	
	earth

	Astheno-
	Asthenopia: weakness or fatigue of the eyes, Asthenosphere
	
	weak (the rock of the astheno-

sphere is deformable (weak))

	Sphere
	spherical
	
	To surround or encompass

	Root
	Words containing

the root
	Possible Meanings
	Definition

	Hydro

	
	
	

	Litho

	
	
	

	Bio

	
	
	

	Atmo

	
	
	

	Geo

	
	
	

	Astheno

	
	
	

	Sphere
	
	
	

[image: image1.png]Stuert D:

Score:

[olelolelolelole]o]e)]

0000000000

0000000000

0000000000

0000000000

0000000000

0000000000

Earth Systems Textbook; pgs. 203-207
Name:__________________________________ Period:______

Title: Pictures of Earth

Purpose: To learn about the different layers of the earth and the different spheres of the earth.

Materials: Textbook, paper, construction paper, markers, colored pencils, scissors
Prediction: Where is the densest layer of the earth?
Procedures:

1. You may work on this project individually or in small groups of 2-3.

2. Read over the requirements and begin making your paper.

3. Be sure to include all requirements and create an appealing, colorful and unique poster.

4. Use your book as a resource.

	Requirement
	Points

Possible
	Points

Received

	Draw and label the inner and outer core, lithospere, asthenosphere, mantle, continental and oceanic crust, atmosphere, biosphere, geosphere and hydrosphere
	11
	

	Identify the state of matter of the inner core, outer core, asthenosphere, and lithosphere (solid, liquid, gas, plastic)
	4
	

	Label the relative density of the inner core, outer core, asthenosphere, continental and oceanic

crust (highest density/temp -> lowest density/temp)
	10
	

	Identify where convection currents occur, what they are,

what they do, and why they happen
	8
	

	Colored
	11
	

	Neat and unique
	11
	

	Total
	55
	

