

UNIT 7

D-1: Concepts of Earth Science

KEY VOCABULARY

LANDFORMS physical features on Earth's surface a rock formed from another kind of **METAMORPHIC** rock under heat and pressure the action of renewing a forest cover **REFORESTATION** by natural seeding or by the planting of young trees

a type of rock that often **SEDIMENTARY** contains fossils and is formed by sedimentation extremely large pieces of the Earth's **TECTONIC PLATES** crust the continuous movement of water WATER CYCLE

between Earth's surface and the air

WEATHERING

the process through which rocks or other materials are broken down into smaller pieces

LESSONS

Science Language for Success

Introduce the key science vocabulary, using concrete materials and/or pictures.

LISTENING

Use the Mini Pictures activity page from the Student Support Materials. Have the students cut out the pictures. Say the key words and the students show the pictures.

Match My Sequence

Provide each student with three vocabulary pictures. All students should have the same pictures. Have the students lay the pictures on their desks in a row (any sequence). When the students have arranged their pictures, say a sequence of three vocabulary words (using the vocabulary words for the pictures the students have). Any student or students whose pictures are in the same sequence as the vocabulary words you said wins the round. The students may change their sequences after each round of the activity.

Student Support Materials

Have the students work on the activity pages from the Student Support Materials from this unit. Afterward, review their work.

SPEAKING

Sheet Golf

Before the activity begins, obtain an old sheet. Cut a hole (approximately two inches in diameter) in each end of the sheet. Group the students into two teams. Have the first player from each team hold opposite ends of the sheet. Place a marble or small ball in the center of the sheet. When you say "Go," the players must then lift their ends of the sheet and attempt to cause the marble or ball to fall through the hole in the other player's side of the sheet. When the ball or marble falls through one of the holes, the player on that side of the sheet must say the name of a vocabulary picture you show or he/she should repeat a sentence you said at the beginning of the round. Repeat with other pairs of students until all students have participated. If the sheet is large enough, all students can play—divide the students into four groups (one group for each side). Cut a hole in the sheet near each side. When the marble or ball falls through, all the players on that side must say the name of a vocabulary picture that you show. Repeat.

Wild Balloon

Before the activity begins, obtain a large balloon. Stand in front of the students and inflate the balloon. Have the vocabulary pictures mounted on the board. Hold the end of the balloon closed. Then, release the balloon. When the balloon lands, the student closest to it should say a complete sentence about a vocabulary picture you point to. Repeat this process until many students have responded.

Science Language for Success

READING

Introduce the science sight words to the students—match the sight words with the vocabulary pictures. The sight words are included in the Student Support Materials, attached to these lesson plans.

Note: After each unit, mount a set of the unit's words on the walls around the room. Use the "word walls" for review and reinforcement activities.

String Along

Join all of the students together with string. The students do not need to move from their seats. Before tying the ends of the string together, insert a roll of tape over one of the ends of the string. Tie the ends of the string together. Turn your back to the students. The students should pass the roll of tape along the string as quickly as possible. When you clap your hands, the student left holding the tape must then identify a sight word you show him. Repeat this process until many students have responded and until all of the sight words have been correctly identified a number of times.

Letter Encode

Give each student his/her envelope that contains the alphabet letters. Mount one of the science pictures on the board. The students must use the cut-out letters to spell the word. Review the students' work. Repeat, until all of the words have been spelled in this way.

Student Support Materials

Have the students complete the sight recognition and encoding activities in the Student Support Materials. When finished, review their work.

WRITING

Flashlight Writing

If possible, darken the classroom. Give a student a flashlight. Say one of the vocabulary words and the student should write that word with the light of the flashlight on a wall or on the board. Repeat until many students have had a chance to participate. An alternative is to provide each student with writing paper and a pen. Darken the classroom, if possible. Use the light of a flashlight to write one of the sight words on the wall or board. When you have completed the writing of the word, each student should then write the same word on his/her sheet of paper. Repeat until all sight words have been written in this way.

This activity may also be done in team form. In this case, group the students into two teams. Darken the classroom. Use the light of a flashlight to write one of the sight words on the board. When you say "Go," the first player in each team should rush to the board and use chalk to write the same word on the board. The first player to do this correctly wins the round. Repeat until all players have played.

Science Language for Success

WRITING (CONTINUED)

Student Support Materials

Provide the students with a copy of the writing pages from the Student Support Materials. When finished, review the students' work.

VOCABULARY PICTURES

DEPOSITION

EROSION

IGNEOUS

LANDFORMS

METAMORPHIC

REFORESTATION

SEDIMENTARY

TECTONIC PLATES

WATER CYCLE

WEATHERING

STUDENT SUPPORT MATERIALS

Listening • Mini Pictures

Listening: Mini Pictures

Have the students cut out the pictures. Say the key math words from this unit, and the students should hold up the pictures for them.

Listening Comprehension

Listening Comprehension

1	Deposition is the process of carrying away soil or pieces of rock.	True False
2	Erosion is the process of dropping off pieces of eroded rock.	True False
3	An igneous rock formed from another kind of rock under heat and pressure.	True False
4	A landform is a physical feature on Earth's surface.	True False
5	A metamorphic rock is formed when magma or lava cools and hardens.	True False
6	Reforestation is the action of renewing a forest cover by natural seeding or by the planting of young trees.	True False
7	Sedimentary is a type of rock that often contains fossils and is formed by sedimentation	True False
8	Tectonic plates are large pieces of the Earth's crust.	True False
9	The water cycle is the continuous movement of water between Earth's surface and the air.	True False
10	Weathering is the process through which rocks or other materials are broken down into smaller pieces.	True False

Sight Words

0 bn

S T

4

S U a t کار **W**

U U U Wat

Weathering

Basic Reading • Sight Recognition

Have the students highlight or circle the words in this word find. Words appear horizontally.

deposition erosion igneous landforms					re	metamorphic reforestation sedimentary					tectonic plates water cycle weathering				
R	Е	F	0	R	Е	S	Т	Α	Т	I	0	N	V	L	Т
V	G	0	W	D	S	F	D	G	Т	Q	R	Т	L	S	Υ
С	Υ	L	D	I	Е	R	0	S	I	0	N	K	0	Е	Α
D	Р	W	В	K	С	Р	Q	Χ	Ο	R	Ε	Е	N	D	M
Е	Н	Е	Α	M	F	R	0	Р	N	S	N	Α	L	I	Е
L	Χ	Α	Н	Т	R	V	J	S	S	В	L	Υ	Е	М	Т
Α	W	Т	U	0	Е	N	С	Υ	I	Α	Е	Р	Q	Е	Α
N	Е	Н	N	Р	В	R	N	Α	Е	Т	Z	W	N	N	М
D	V	Е	J	L	G	Υ	С	I	N	Χ	I	U	N	Т	0
F	R	R	W	R	Υ	I	Р	Υ	Α	D	G	0	J	Α	R
0	В	I	Z	С	В	M	S	F	С	Н	K	Р	N	R	Р
R	Т	N	R	G	N	Τ	Н	M	J	L	U	l	K	Υ	Н
M	N	G	G	J	L	M	В	С	Χ	Α	E	W	D	V	l
S	Υ	Α		G	N	E	0	U	S	R	Е	Q	Α	D	С
Q	Т	E	С	Т	0	N	l	С	P	L	Α	Τ	E	S	Z
Z	М	С	E	Р	F	J	R	Υ	U	K		Р	L	S	X

Have the students highlight or circle the words in this word find. Words appear horizontally.

deposition erosion igneous Iandforms			re	metamorphic reforestation sedimentary						tectonic plates water cycle weathering					
R	E	F	0	R	E	S	T	Α	T	I	0	N			
٧				D										S	
С					Ε	R	0	S	I	0	N			Е	
D		W				Р								D	M
E		E	Α				0							1	E
L		Α		Т				S						M	Т
A		Т			Ε				I					E	Α
N		Н				R				Т				N	M
D		Ε					С				I			Т	0
F		R						Y				0		Α	R
0		1							С				N	R	Р
R		N								L				Υ	Н
M		G									Ε				I
S			I	G	N	Е	0	U	S						С
	Т	Ε	С	Т	0	N		С	Р	L	Α	Т	Ε	S	

Have the students cut out the key words and glue them at the bottom of their pictures.

landforms

tectonic plates

deposition erosion

metamorphic reforestation

water cycle weathering

igneous

sedimentary

5 1 6				0			

Basic Reading • **Encoding**

Encoding Activity Page

Encoding Activity Page

Have the students cut out and encode the syllables of the words, OR number the syllables in their correct sequence.

Word Scramble Activity Page

Rearrange or unscramble the following letters to form one of the listed unit words. As you use a word, cross it off.

erosion landforms sedimentary metamorphic deposition water cycle weathering reforestation tectonic plates igneous

ogueins ___ e __ u __ eiparhmmcot ___t __ph___ mdrntseiyea __ e __ _ m __ n __ _ _ _ lwecetcrya w__t___ c__e eiterhagnw ____er___g oetopndiis d e ___ __ t ____ sornoie _ ___ o n fsandrmol __ a __ _ o __ _ trtnosraieoref __e ____e ____i ____i pceiasttnltceo ___ct__i_ pl__t__

Reading Comprehension

Reading Comprehension Activity Page

Have the students cut out the words and glue them under their definitions.

a rock formed from another kind of rock under heat and pressure the process of carrying away soil or pieces of rock the process through which rocks or other materials are broken down into smaller pieces

the process of dropping off pieces of eroded rock

the continuous movement of water between Earth's surface and the air the action of renewing a forest cover by natural seeding or by the planting of young trees

physical features on Earth's surface extremely large pieces of the Earth's crust

a rock formed when magma or lava cools and hardens

landforms

tectonic plates

a type of rock that often contains fossils and is formed by sedimentation

deposition erosion

metamorphic reforestation

water cycle weathering

igneous

sedimentary

Reading Comprehension Activity Page

sedimentary metamorphic

Write the word or words that best complete each sentence in the space below. Words may be used only once.

landforms

erosion

deposition

water c	ycle weathering reforestation tectonic plates igneous
1	The cooled lava from a volcanic eruption forms rocks.
2	is the action of renewing a forest cover.
3	Glaciers erode dirt and rock. When the eroded materials are dropped off in another place this is called
4	The extremely large pieces of the lithosphere of the Earth's crust are called
5	Physical features on Earth's surface are called
6	A rock forms when sedimentary and igneous rocks change under heat and pressure.
7	, the process through which weathered rock is moved from one place to another, can happen by gravity, glaciers, running water, waves, or wind.
8	Rocks formed from sediment are called rocks.
9	The is the continuous movement of water between the Earth's surface and the air.
10	The breakdown of rocks and other material is called

Basic Writing

Basic Writing Activity Page

Have the students write the word for each picture.

Basic Writing Activity Page

Have the students write in the missing letters.

de	ition
e	ion
ign	S
land	ms
meta	ic
re	ation
sedi	ary
tec	ic plates
wa	cycle
wea	ing

Graphic Organizer

Model the process for students using the following unit words.

WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	deposition	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	erosion	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	igneous	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	landforms	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	metamorphic	NOT EXAMPLES:

Graphic Organizer

WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	reforestation	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	sedimentary	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	tectonic plates	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	water cycle	NOT EXAMPLES:
WHAT IT IS:		WHAT IT IS NOT:
EXAMPLES:	weathering	NOT EXAMPLES:

Creative Writing

Creative Writing Activity Page

Have the students write sentences of their own, using the key words from this unit. When the students' sentences are finished, have them take turns reading their sentences orally. The students should say "Blank" for the key words; the other students must name the "missing" words. You may wish to have the students write the "definitions" for the key words.

DEPOSITION
EROSION
IGNEOUS
LANDFORMS
METAMORPHIC
REFORESTATION
SEDIMENTARY
TECTONIC PLATES
WATER CYCLE
WEATHERING

Creative Writing Activity Page

On the lines below, write a paragraph based on the picture above. Before you begin writing, reflect on the unit words – weathering, water cycle, landforms, erosion, type of rock, and reforestation.

UNIT ASSESSMENT

D-1: Concepts of Earth Science

SCIENCE PROGRAM

Unit Assessment Teacher's Notes Grade 7 ● Unit 7 (D-1) Theme: Concepts of Earth Scienc

Date:			

Unit Assessment

Provide each student with a copy of the students' pages. Read the following instructions aloud. The students should answer the questions on their copies of the assessment.

BASIC LISTENING

Turn to pages 1 in your test. Look at the pictures in the boxes.

- 1. Write the number 1 on top of the picture for **DEPOSITION**.
- 2. Write the number 2 on top of the picture for **EROSION**.
- 3. Write the number 3 on top of the picture for **IGNEOUS**.
- 4. Write the number 4 on top of the picture for **LANDFORMS**.
- 5. Write the number 5 on top of the picture for METAMORPHIC.
- 6. Write the number 6 on top of the picture for **REFORESTATION**.
- 7. Write the number 7 on top of the picture for **SEDIMENTARY**.
- 8. Write the number 8 on top of the picture for TECTONIC PLATES.
- 9. Write the number 7 on top of the picture for WATER CYCLE.
- 10. Write the number 8 on top of the picture for WEATHERING.

LISTENING COMPREHENSION

Turn to page 2 in your test. Listen to the sentences I say. Circle "T" for true and "F" for false sentences."

- 1. Deposition is the process of carrying away soil or pieces of rock.
- 2. Erosion is the process of dropping off pieces of eroded rock.
- 3. An igneous rock formed from another kind of rock under heat and pressure.
- 4. A landform is a physical feature on Earth's surface.
- 5. A metamorphic rock is formed when magma or lava cools and hardens.
- 6. Reforestation is the action of renewing a forest cover by natural seeding or by the planting of young trees.
- 7. Sedimentary is a type of rock that often contains fossils and is formed by sedimentation

Unit Assessment

- 8. Tectonic plates are large pieces of the Earth's crust.
- 9. The water cycle is the continuous movement of water between Earth's surface and the air.
- 10. Weathering is the process through which rocks or other materials are broken down into smaller pieces.

SIGHT RECOGNITION

Turn to pages 3 and 4 in your test. Look at the pictures in the boxes. Circle the word for each picture.

DECODING/ENCODING

Turn to page 5 in your test. Look at the scrambled letters on the left. Rearrange or unscramble the letters to form each of the unit words.

READING COMPREHENSION

Turn to page 6 in your test. Write the word or words that best complete each sentence in the space below. Words may be used only once.

BASIC WRITING

Turn to page 7 in your test. Look at the pictures in the boxes. Write the word for each picture.

CREATIVE WRITING

Turn to page 8 in your test. Write a sentence of your own, using each word.

Teacher: To get a percentage for this student's assessment, divide the total number of questions correct by the total number of questions, then multiply this answer by 100 to determine the percentage of questions answered correctly.

SCIENCE PROGRAM

Unit Assessment Student Pages Grade 7 ● Unit 7 (D–1) Theme: Concepts of Earth Science

Percent Correct:____

Date:	Student's Name:	

Number Correct:

- 1. T F
- 2. **T F**
- 3. **T F**
- 4. T F
- 5. **T F**
- 6. **T F**
- 7. **T F**
- 8. **T F**
- 9. **T F**
- 10. **T F**

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

deposition
erosion
igneous
landforms
metamorphic
reforestation
sedimentary
tectonic plates
water cycle
weathering

ogueins ____e_u_

eiparhmmcot ___t__ph___

m d r n t s e i y e a ___ e ___ m __ n ___ ___

lwecetcrya w_t__ c_e

eiterhagnw ____er__g

oetopndiis de____t__

sornoie ____on

fsandrmol __a___o__o

trtnosraieoref __e___e___i___i

pceiasttnltceo ___ct__i_ pl_t__

erosion water cy		landforms weathering	sedimentary reforestation	metamorphic tectonic plates	deposition igneous
1	The	cooled lava fro	m a volcanic eruption	on forms	rocks.
2			is the action of rene	ewing a forest cover.	
3			and rock. When th	e eroded materials are d	ropped off in another
4	The	extremely large	e pieces of the lithos	phere of the Earth's crus	t are called
5	Phy	sical features o	n Earth's surface are	called	
6		t and pressure.	rock forms when	sedimentary and igneou	ıs rocks change under
7	plac			h which weathered rock y, glaciers, running water	
8	Roc	ks formed fron	n sediment are called	1roc	ks.
9		ace and the air.		us movement of water b	etween the Earth's
(10)	The	breakdown of	rocks and other mat	erial is called	·

DEPOSITION
EROSION
IGNEOUS
LANDFORMS
METAMORPHIC
REFORESTATION
SEDIMENTARY
TECTONIC PLATES
WATER CYCLE
WEATHERING