7th grade Science

SEPUP: Issues and Earth Science: Rocks, Minerals, and Soil

Karen Kennedy, Sharon Tipton, and Erin Van Lue
Lesson 20: Identifying Rock Types

Time: 1 Class Period (45 minutes); Summer Session (1 hour)

Engagement:

1. Students will be given one of each the rocks listed on student sheet 20.1 (except for the hikers’ rock).

2. Challenge Question: How can you identify different rock types?

Hypothesis:

Have students classify the rocks into three groups and list in notebook. (We are using three because during the lesson three groups will be used as well.) The groups should be listed on chart paper and the rocks placed accordingly. Student groups will do gallery walks, visiting other tables, and make comments on Post-It© notes about others’ classifications.
Prior Knowledge/Experience:

Student interest in rocks
Discussion in class, prior class lessons

Procedures:

1. Complete all student procedures except for number 6 in part A.
2. Analysis questions 1-4 and summarizing the lab
Extensions:

Students may bring in their own rocks to identify. Create a fictional story to “explain” how their rocks obtained their identity.
Reflections/Discussion Questions:

Compare and contrast your method of classification with the scientific classifications that we used in our experiment.
Alternate- How was your method of classification at the beginning of the activity different from the classifications used in table 1?
Materials needed (that are not currently with the kit):

Student texts

Post-It© notes

Chart paper and Markers
Summer 2012

