Soil/Rock/Mineral In class Assignment Name___#______ Directions: You must choose at least one activity, but not more than two from each topic area.
This will be out of a total of 100 points; therefore your work product choices must add up to 100 for a 100%.
Grading will be ongoing, so turn in products as they are completed.
	Soil
	Mineral
	Rock
	Weathering/Erosion
	Points

	Picture Book
Create a picture book that would illustrate 10 different vocabulary terms in our unit of rocks and soil.
Book must have a cover and include author’s name (you).
Each page should have a colored illustration that coincides with the story.
Book should be neatly written or typed.
	Collage
Make a collage of household items that are made from minerals and their products. Collage must contain pictures of at least 10 different items. You must also have a key/legend that states the items, which minerals make up the item, and how we use that item in today’s world.
	Rock Product Cube
Create a rock product cube that studies one type of rock in depth.
All 6 sides of the cube must be filled with information
Writing must be neat or typed
Name must be printed neatly on the bottom of one of the sides
Should be submitted flat for grading
	Research
Investigate, describe,
and explain the
effects of human
activity on the erosion
of the earth’s surface.
Must be at least 3 paragraphs.
	/10

	Brochure
Create a comical brochure that provides information of homes being built on different types of soil.
Include all possible vegetation that they would thrive in that area.
	Crossword Puzzle
Make a crossword puzzle for rocks/minerals and their properties.
Must include at least 20 significant terms.
Develop appropriate clues.
Include puzzle and answer key.
Must be neatly written or typed.
	Diagram
Create a diagram that shows the rock cycle and what is the cause and creation.
Be sure to thoroughly label the processes and product.
	Trading Cards
Create a set of trading cards for different factors that impact soil. Include at least 10 cards, with each card being 3 by 5 inches
(standard index card size)
Each card should have a colored picture.
Include at least 3 facts on the subject of the card.
Submitted together in a bag.

	/15

	Diary
Create a 10-day diary about a worm journeying through 3 different types of soil. Be sure to include what the worm encounters throughout the journey (Think about the weather, what it eats, the type of plants, other organisms, and moisture of soil) Make your worm come alive
(realistic but creative).
	Lab Activity
Create a lab activity that can explain crystallization of minerals
to your future students.
Must have purpose, hypothesis, materials, and directions.
	Short Story
Write a short story about traveling through the rock cycle using the 5 elements from your Springboard.
Use page 129 in Springboard for guidance.
Must be fact based.
	Newspaper
Write a newspaper article that informs that reader of changes in a local landform due to weathering, erosion, or deposition.
(Example: Appalachian Mts.)
	/25

	Recipe Card Soil
The Earth’s soil is composed of many different parts.
Create a soil recipe card for three different locations around the world.
(NC, outside of the U.S, & your choice.)
Include the composition, texture of soil, its fertility and resistance to erosion, texture, particle size, pH, fertility and ability to hold moisture.
	Storyboard
Create a storyboard that describes the formation of a mineral. Draw, color, and illustrate the process starting with magma. Be very specific of the processes. You must use the storyboard template
	*Song or Rap
Write and perform a rock cycle song or rap.
Your song/rap should include all vocabulary related to the rock cycle. The background music that you choose must be from a popular song that most people would recognize. Make sure that you include the concept of transformation of each of the three types of rock. Be prepared to present it to the class.
	*Broadcast
Create a news broadcast that highlights the human impact on soil.
Include: vegetative cover, agriculture such as contour plowing, conservation plowing, land use, nutrient balance (crop rotation), and soil as a vector.
Use 189 in Springboard book for guidance.
Must be fact based.
You may film your broadcast.
	/25

Choice with a * indicates the ability to work with a partner.
Soil/Rock/Mineral In class Assignment Rubric Name___#__
	Points
	100
	90
	80
	70

	*Accuracy
	All content information is correct. No errors are found.
	Most content information is correct. Only 1 or 2 errors found.
	Some content information is correct. Between 3 and 5 errors found.
	Little content information is correct. Between 5 and 7 errors found.

	*Effort Regarding Facts
	Exceptional effort is made to use relevant and important facts from the chapter.
	Good effort is made to use relevant and important facts from the chapter.
	Some effort is made to use relevant and important facts from the chapter.
	Little effort is made to use relevant and important facts from the chapter.

	*Effort Regarding Presentation
	Exceptional effort is made to present information in a neat and creative way.
	Good effort is made to present information in a neat and creative way.
	Some effort is made to present information in a neat and creative way.
	Little effort is made to present information in a neat and creative way.

	Following Instructions
	All instructions are followed completely. No aspect of the activity contradicts the instructions.
	Most instructions are followed completely. Only one aspect of the activity contradicts the instructions.
	Some instructions are followed completely. Two aspects of the activity contradict the instructions.
	Few instructions are followed completely. Three aspects of the activity contradict the instructions.

The score(s) that I feel I have earned are:
	Activity #1: ________________
Accuracy: _______
Presentation: ____
Following instructions: _____
TOTAL: ___
Because:

	Activity #2: ________________
Accuracy: _______
Presentation: ____
Following instructions: _____
TOTAL: ___
Because:

	Activity #3: ________________
Accuracy: _______
Presentation: ____
Following instructions: _____
TOTAL: ___
Because:

	Activity #4: ________________
Accuracy: _______
Presentation: ____
Following instructions: _____
TOTAL: ___
Because:

	Activity #5: ________________
Accuracy: _____
Presentation: ____
Following instructions: _____
TOTAL: ___
Because:

	

Reflection: One thing that I think that I could have improved on…

Teacher Comments:
