 Activity 5- Journey through the Rock Cycle

TITLE: Journey Through the Rock Cycle MAJOR GRADE
40 points:
Day #1 traveling through the rock cycle and filling in your lab journal. Procedure points apply!
Rough draft of comic in lab journal.
Day #2

36 points:
Comic strip complete.- Your boxes must be complete. They must show and explain how you moved through the rock cycle. Must be organized, thorough, and match pathways and done on the white paper to earn full credit.
**You must add what you are in each box. See board for help.

Rubric:

A box/drawing for each stop – 10 points

Neat and colorful – 10 points

Creative (really tells a story) -10 points

White paper with proper heading – 6 points

24 points: (8 points a piece)
Answer in complete sentence on the back of your comic strip. Do not write the question. You will need to use pages 340-347 to answer the questions.
1. What type of rock or rock particle did you end as? How do you know this?

2. A geologist finds a rock with ribbon-like layers and crystals. What can the geologist infer about how this rocked formed and what group it belongs to?
3. What is organic rock? List and describe (2) types of organic rock. How do chemical rocks form? What is an example of a chemical rock?
THIS PROJECT IS FOR HOMEWORK IF NOT COMPLETED BY THE END OF THE PERIOD ON WEDNESDAY. IT IS DUE THURSDAY WHEN YOU WALK INTO CLASS.

