Earth Layers Notes
[image: image1.jpg]Mohorovidi
discontinuity

Lithosphere.

Asthenosphere
Continental crust

Upper mantle

Solid iron core Oceanic crust

Liquid on core
Lower mantle

Summary:
This is just a more hands-on way for students to take notes about the layers of the Earth. They will build a 2-D model of the Earth’s layers using different colors of construction paper (as shown in the powerpoint) and then will take notes on each layer. This helps them better visualize what they are taking notes on.

Subject:
· Science:
6.10 A build a model to illustrate the structural layers of Earth, including the inner core, outer core, mantle, crust, asthenosphere, and lithosphere
Grade Level:

· Target Grade: 6
Time Required: ~40 minutes
Activity Team/Group Size: Students should work individually

Materials:

· Construction paper
Expendable Activity Cost Per Group [in dollars]: ? depending on how you are supplied with construction paper.
Learning Objectives:

· Students should learn to build a model to illustrate the structural layers of Earth, including the inner core, outer core, mantle, crust, asthenosphere, and lithosphere
Lesson Introduction / Motivation:
As an opener, you could model this in 3-D. The crust could be a beach ball (very light weight), while the core could be a racquet ball. Mantle could be a goo-ball (since it’s liquid and what the continents float on).
Lesson Plan:
The directions for how to make the model of the layers of the earth is included in the PowerPoint. It might be beneficial to show the students how to draw the dashed and dotted lines of the lithosphere and asthenosphere in the mantle. If they run out of room to take notes the can write them on the interior of the model and draw arrows to the correct section.
Lesson Closure:
Ask students to tell you the different layers, without looking at their notes—perhaps you could add a slide onto the PowerPoint where the answers appear with a click on a picture of the layers of the Earth.

Assessment:
By checking their notes after they’ve taken them you can see if the students were able to follow along.
Background and Concepts for Teachers:

· You will need to know they layers of the Earth and several facts about each.
References:

· http://science.pppst.com/layers.html

Keywords:

· Earth layers
· Crust
· Mantle
· Asthenosphere
· Lithosphere
· Outer core

· Inner core
Authors:
Graduate Fellow Name: Lauren Schilling

Please email us your comments on this lesson:
E-mail to ljohnson@cvm.tamu.edu
Please include the title of the lesson, whether you are a teacher, resident scientist or college faculty and what grade you used it for.

Teacher’s Comments:

