

Name _____ Date _____ Block _____

Excavating the Web

Directions:

Go the Science Queen website at www.thesciencequeen.net Click on students, 7th grade, and Projects.

1) Site #1: Rock Hounds

Explore the Rock Creations area to complete each section.

For thousands, even millions of years, little pieces of our earth have been eroded-- broken down and worn away by _____ and _____. These little bits of our earth are washed downstream where they settle to the bottom of the _____, _____, and _____. Layer after layer of _____ earth is deposited on top of each. These layers are pressed down more and more through time, until the bottom layers slowly turn into _____.

Igneous rocks are called _____ rocks and are formed either underground or above ground. Underground, they are formed when the melted rock, called _____, deep within the earth becomes trapped in small pockets. As these pockets of magma cool _____ underground, the magma becomes igneous rocks. Igneous rocks are also formed when _____ erupt, causing the magma to rise above the earth's surface. When magma appears above the earth, it is called _____. Igneous rocks are formed as the lava cools above ground.

Metamorphic rocks are rocks that have " _____ " into another kind of rock. These rocks were once _____ or _____ rocks. How do sedimentary and igneous rocks change? The rocks are under tons and tons of _____, which fosters _____ build up, and this causes them to change. If you examine metamorphic rock samples closely, you'll discover how flattened some of the _____ in the rock are.

2) Site #2 Interactives Rock Cycle

What are the key characteristics of

- a) Igneous Rock _____
- b) Metamorphic Rock : _____
- c) Sedimentary Rock: _____
- d) Who created the rock cycle model? _____

Review the site, and then click on test your skills. Write down your score & have the teacher initial it. . Try for 100!

Score _____ Teacher's Initials _____

3) Site #3: Rock Uses

Match the rock with its use and write Ig for Igneous, Sed for Sedimentary & MM for Metamorphic next to the rock name

	Rock	Rock Type	Use
_____ 1.	Coal	_____	a. Abrasive material in hand soaps, emery boards
_____ 2.	Limestone	_____	b. Used in aggregate
_____ 3.	Shale	_____	c. Used in the construction industry
_____ 4.	Conglomerate	_____	d. It is widely used as crushed stone for concrete aggregate, road metal, railroad ballast
_____ 5.	Sandstone	_____	e. Used as building stones and other structural purposes
_____ 6.	Granite	_____	f. Same uses as sandstone
_____ 7.	Pumice	_____	g. Quarried for use as dimension stone for statuary, architectural and ornamental purposes
_____ 8.	Gabbro	_____	h. The production of lime, manufacture of paper, petrochemicals, insecticides, linoleum, fiberglass, glass, carpet backing and as the coating on many types of chewing gum
_____ 9.	Basalt	_____	i. Used in power plants to make electricity
_____ 10.	Schist	_____	j. Component of bricks and cement
_____ 11.	Gneiss	_____	k. Used principally for construction, it is easy to work, "brownstone," has been used in many eastern cities
_____ 12.	Quartzite	_____	l. Architectural construction, ornamental stone and monuments
_____ 13.	Marble	_____	m. Used as building stones

4) Site #4 Layers of the Earth

- a) How many kilometers deep is the Earth's Crust & Hydrosphere? _____
- b) What is the hydrosphere?

- c) What is the depth of the upper mantle? _____
- d) How do the processes in the upper mantle effect the Earth's crust?

- e) What does the transition zone do?

- f) How deep is the lower mantle?

- g) What are superplumes?

- h) What generates the Earth's magnetic field? _____
- i) What is the depth of the Inner Core? _____

5) Site #5 Oology

Click on What's the Big Idea Earth & fill in the blanks.

Here's just one way they all work together:

Intense heat flowing out of the _____ and mantle makes the _____ flow in circles. The motion of the _____ causes the _____ to move. The moving _____ create _____. The _____ release gases into the _____. The _____ acts like a giant blanket, keeping the planet warm.

Click on Scientist at work : Jade and answer the following questions:

- a) What type of rock do you think Jade is? _____
- b) Jade carvings have been found in Central & South America, what was the mystery surrounding the Jade?

7th grade Science

- c) Where are the world's largest Jade mines? _____
- d) What did the Chinese first use jade for (and it wasn't jewelry!) _____
- e) What is the Chinese word for Jade? _____

6) Site #6 Dynamic Earth

Click on Plates & Boundaries & then answer the following questions:

What are the two types of crust? _____

What is a

Convergent Boundary _____

Give an example _____

Divergent Boundary _____

Give an example _____

Transform Boundary _____

Give an example _____

Click on Slip, Slide & Collide

What is created at a subduction zone? _____

What is created at a collision zone? _____

Click on Test Skills

Write down your score & have the teacher initial it. . Try for 100!

Score _____ Teacher's Initials _____