SECTION 9:  EROSION CHANGES THE EARTH
LAB

INTRODUCTION
Erosion­ Rocks are change to smaller pieces to become soil through erosion. The soil is then moved by wind or water.

ASSESSMENT ANCHORS ADDRESSED
S4.A.2.2	Identify appropriate instruments for a specific task and describe the information the instrument can provide.

S4.C.1.1	Describe observable physical properties of matter.

S4.A.3.3	Identify and make observations about patterns that regularly occur and reoccur in nature.

S4.D.1.2	Identify the types and uses of Earth’s resources.
PURPOSE
Students will exhibit what they have learned about rocks, weathering and erosion by designing their own experiment to compare erosion. Students will be able to make a conclusion about how the slant of a hill affects erosion.
MATERIALS
For each team of 4:	For the class
1 masonite board	School sandbox* Foam cup with pencil hole	2 buckets of water
Plastic cup	Watch with a second hand* Ruler (cm)
Stop watch* Worksheet Pebbles or gravel*
Teacher provides items marked with *


Westminster College SIM	ELE­1
