 (
Structures of the Earth
Name: Date:
)
1. (E.2.1.) What is the composition of the Inner Core?
a. Crustal Plates & Ocean Basins
b. Liquid Iron
c. Solid Iron
d. Liquid Rocks & Magma

2. (E.2.1.) What is the composition of the Outer Core?
a. Crustal Plates & Ocean Basins
b. Liquid Iron
c. Solid Iron
d. Liquid Rocks & Magma

3. E.2.1.) What is the composition of the Mantle?
a. Crustal Plates & Ocean Basins
b. Liquid Iron
c. Solid Iron
d. Liquid Rocks & Magma

4. (E.2.1.) What is the composition of the Crust?
a. Crustal Plates & Ocean Basins
b. Liquid Iron
c. Solid Iron
d. Liquid Rocks & Magma

5. (E.2.1.)What is the order from greatest density to least density of the layers of the Earth?
a. Outer Core/Inner Core/Mantle/Crust
b. Inner Core/Outer Core/Crust/Mantle
c. Inner Core/Inner Core/Mantle/Crust
d. Inner Core/Outer Core/Mantle/Crust

6. (P.2.3.) What is Density?
a. How fast a substance dissolves in liquid
b. How tightly packed together atoms are
c. Temperature at which a substance boils
d. Temperature at which a substance melts

7. (E.2.1.) Which best describes the composition of the Earth’s Core?
a. It contains a solid outer region surrounding a liquid iron core
b. It contains a liquid outer region surrounding a solid iron core
c. It contains a semi-liquid rock outer region surrounding a liquid core
d. It contains basalt, semi-liquid outer region surrounding a solid core

8. (E.2.1.) Which best describes the Earth’s Crust?
a. It is stationary and unable to move
b. It is thicker than the mantle and the core
c. It is located between the outer & inner core
d. It is composed of crustal plates and oceanic plates

9. (P.3.1.) What is the role of convection in the movement of crustal & oceanic plates?
a. Liquid magma is pushed up through convection from the center of the mantle causing the crustal plates to move
b. Convection doesn’t play a part in the movement of crustal plates & ocean basins
c. The solids are touching causing convection
d. Magma is radiating on the crustal plates causing them to move

10. (E.2.1.) What causes movement of tectonic plates?
a. Gravitational pull between the Earth & Moon
b. Convection occurring beneath the Earth’s curst
c. Energy produced by Earthquakes within the Earth
d. Rotation of liquid rock found within the core

11. (E.2.3.) How does parent rock relate to soil formation?
a. Gives soil its Texture & Color
b. Gives Soil its Smell & Texture
c. Give Soil its Color & Smell
d. It doesn’t relate to soil formation

12. (E.2.3.) How does environment relate to soil formation?
a. Provides Smell & Color to the soil
b. Provides Texture & Color to the soil
c. Environment doesn’t affect soil formation
d. Provides Temperature & Moisture to soil

13. (E.2.3.) What are the characteristics of the most fertile soil?
a. Course Texture/Dark Color/Holds lots of Water
b. Fine Texture/Light Color/Holds lots of water
c. Fine Texture/Dark Color/Holds lots of Water
d. Fine Texture/Dark Color/Doesn’t hold water

14. (E.1.1.) What type of parent rock produces the best fertile soil?
a. Fine Textured/Dark
b. Fine Textured/Light
c. Course Textured/Dark
d. Course Textured/Light

15. (E.2.3.) What type of environment produces the best fertile soil?
a. Cool Temperature/Low amounts of Moisture
b. Cool Temperature/High amounts of Moisture
c. Warm Temperature/High amounts of Moisture
d. Warm Temperature/Low amounts of Moisture
16. (E.2.4.) Why is it important to monitor the quality of our soil, air, and water?
a. We want to protect Whales
b. For the protection of the Platypus
c. To ensure the survival of African Elephants
d. To ensure the survival of Human Kind

17. (E.2.4.) What is Stewardship?
a. Act of taking action to protect & take responsibility for something
b. Another word for pollution
c. Another word for air quality
d. Act of planting trees

18. (E.2.4.) What affect have humans had on the quality of soil on Earth?
a. They have not had an affect on soil quality
b. Negative
c. Positive
d. Neutral

19. (E.1.1.) Why do we see “Moon Phases” on Earth?
a. There is no such thing as moon phases
b. Because the Earth is tilted 23 degrees
c. Because the tides create bulges
d. Because the moon changes positions in relation to the Sun & Earth

20. (E.1.1.) Why do we have Seasons of Earth?
a. There is no such thing as moon phases
b. Because the Earth is tilted 23 degrees
c. Because the tides create bulges
d. Because the moon changes positions in relation to the Sun & Earth

21. (P.3.2.) During a cooler day the sand at the beach is very warm, while at night it is cooler. Why does this occur?
a. The sand reflects the sun’s energy during the day, causing it to become warmer
b. The sand absorbs the sun’s energy during the day, causing it to become warmer
c. The sand scatters the sun’s energy during the day, causing it to become warmer
d. The sand refracts the sun’s energy during the day, causing it to become warmer

22. (P1.1.) How are Seismic, Electromagnetic, & Sound waves all related to each other?
a. They all can transmit through solids, liquids & gasses
b. They all transmit energy
c. They are all made from photons
d. They are different types of Earthquake waves

23. (P.1.2.) What is the relationship between eyesight & light?
a. Light shines on all objects, allowing people to see them
b. Light shines through all objects, allowing people to see them
c. Light enters the eye before striking an object, allowing people to see the object
d. Light reflects off an object and then enters the eye allowing people to see the object

24. (P.1.2.) What is the relationship between the Electromagnetic Spectrum & how we see?
a. The Electromagnetic Spectrum contains Visible Light that the human eye can see
b. The human eye can see Infrared Waves
c. The human eye can see Ultraviolet Waves
d. There is no relationship between the Electromagnetic Spectrum & how we see

25. (P2.2.) When heat is added to an object how does this affect the atoms in the object?
a. Nothing happens to the atoms
b. They spread apart
c. They join together
d. They stay the same

CONSTURCTED RESPONSE:
Please respond in constructed response form. You may use your rubric & Essential Standards.

(E.2.4.) Questions #1
Stewardship is the act of taking action to protect & take responsibility for something. There are 5 ways that we can practice Stewardship. Please list 2 of them and describe how they provide Stewardship to the Earth?

(E.2.4.) Question #2
Humans have had a negative affect on the soil quality of our Earth as a whole. There are 3 main reasons that contribute to humans ruining soil. Please list 2 of them and explain how doing these things negatively affects Earth’s soil.

(P.2.2.) Question #3

Please fill in all blanks of the chart you see on the whiteboard detailing the change phases & heat.
