[bookmark: _GoBack]
Name ____________________________________ Test Date: __________________________________
Chapter 7 – Study Guide
These items can be found in your child’s binder in the science section or in their science book. All items have been discussed at length in class. Please refer to the cover of the packet to view which packet pages to study.
Words to Know:
·
· igneous rock	
· sedimentary rock
· decay
· metamorphic rock
· mineral
· soil

· nutrient
· loam

*Here is a link to help your child to study the vocabulary words for Chapter 7.
http://quizlet.com/1022441/scott-foresman-science-grade-3-chapter-7-flash-cards/
Ideas to Know:
· Rocks and minerals are natural materials made from nonliving matter.
· Rocks are made of one or more minerals.
· You can tell rocks apart by looking at their physical properties.
· Some physical properties of rocks include: color, what minerals they are made of, and texture.
· Rocks are classified based on how they are formed.
· Igneous rock forms when molten Earth materials cool and harden.
· Sedimentary rock forms when small pieces of rocky matter or sediment are pressed or cemented together. Fossils are usually found in this type of rock.
· Metamorphic rock forms when great heat and pressure inside the Earth change existing rock.
· Minerals are the most common solid material found on Earth.
· You can identify a mineral by its color, streak, hardness, luster, taste, smell, touch, or appearance.
· Since a mineral can be found in many different colors (example: quartz), the two best ways to identify a mineral are by hardness and by the streak mark or powder left on a rough surface.
· Luster is a property that refers to how a mineral reflects light.
· It is almost impossible to go through a day without using minerals.
· The mineral halite is crushed and ground up and used to flavor and preserve food.
· The mineral iron is used to make steel for tools and for machines.
· The mineral fluorite is used to make toothpaste.
· The mineral gold is often used to make jewelry.
· The mineral calcium helps form strong bones and teeth.
· The hardest mineral is a diamond. It can only be scratched by another diamond.
· Loam soil with its minerals, humus, air, and water is a very good mixture for growing most plants. It holds onto water loosely enough for plant roots to soak it up.
