Name __Test Date_________________________
Chapter 8: Changes on Earth ---Study Guide
These items can be found in your child’s packet 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.
 *Remember to refer to your clay model of the Earth’s layers to help you.
[image: http://ashaffer1.wikispaces.com/file/view/earth.jpg/140258829/earth.jpg]Words to Know:
crust	 lava			
mantle magma
core erosion
landform weathering

*Here is a link to help your child to study the vocabulary for Chapter 8.
http://quizlet.com/1022447/scott-foresman-science-grade-3-chapter-8-flash-cards/
(This link, along with other links and a review powerpoint lesson are posted on your science teacher’s website.)

Ideas to Know:
· Be able to identify the layers of the earth.
· A lake forms when the flow of water slows enough to fill an area.
· A valley is a low, narrow area of the crust which is formed when a river or glacier slowly cuts through rock.
· A glacier is a large moving body of ice.
· A plateau is a plain that is higher than the land around it.
· An ocean is salt water that covers almost ¾ of Earth’s surface.
· A hill is a high place on the Earth’s surface, but NOT as high as a mountain.
· A mountain is land much higher than the land around it.
· A volcano is an opening in Earth’s crust through which hot, melted rock is forced up by pressure inside the Earth.
· A river is a natural stream of water that helps to shape the valley or plain it passes through.
· A plain is a large, mostly flat area.
· A coast is the land next to the ocean.
· [bookmark: _GoBack]Be able to explain how weathering and erosion are alike and different.
· Volcanoes and earthquakes can cause rapid (and sometimes dangerous) changes in Earth’s landscape.
· The damage an earthquake causes depends on how close the earthquake is to the surface and how long the crust shakes. It also depends on how close the earthquake is to a city or town.
· A landslide is a downhill movement of rocks and earth. The loose surface slides down a slope. This can happen on the ocean floor or on land.
· Gravity can cause erosion. It pulls rocks and soil downhill.
· A mudflow is the quick movement of very wet soil.
· A rockslide is the quick movement of rocks down a slope which is often caused by gravity and earthquakes.
· Weathering and erosion can change the Earth’s surface. They can change landforms over time.
· Weathering can be caused by plants, water, glaciers, wind, gravity, and living things. When water freezes and thaws, it can cause weathering. In dry regions, erosion is caused by wind when sand particles blow against rocks. Plants can also cause weathering when their roots grow into cracks in rocks.
· Weathering is any action that breaks rocks into smaller pieces.
· Erosion is the movement of weathered material.
· An earthquake is a sudden shift between parts of the Earth’s crust. This causes the ground to vibrate in all directions. These shifts can cause cracks in the Earth’s surface. Most earthquakes happen near cracks in Earth’s crust called faults.
image1.jpeg
Mantle

Outer
Core

Inner
Core

