Second Quarter Syllabus
Change in Grading Weights:
Please note that the interim exam will now be worth 10% and tests will be worth 40%

During the second quarter (October 12 - December 17), science classes will be studying the following:

Plate tectonics and Earth’s interior

Earthquakes and volcanoes

Weathering, erosion, and deposition

Soil and soil conservation
Plate tectonics
Students should be able to:

1. Compare and contrast Earth’s crust, mantle, outer core, and inner core in terms of the composition, temperature, and density of each layer
2. Describe convection currents and how they cause the plates of the earth to move.

3. Explain the evidence Alfred Wegener used to develop the theory of continental drift.
4. Describe sea-floor spreading and why it is important to plate tectonics.
5. Draw and explain the process of subduction.

6. Explain the theory of plate tectonics.
	seismic wave
	crust
	mantle
	outer core
	inner core

	Convection current
	Continental drift
	mid-ocean ridge
	sea-floor spreading
	deep ocean trench

	subduction
	plate tectonics
	fault
	lithosphere
	lithospheric plate

	asthenosphere
	diverging
	converging
	transform
	plate boundary

	density
	Pangaea
	
	
	

Earthquakes and volcanoes
Students should be able to:

1. Describe the stress forces that affect rocks (tension, compression, shearing).
2. Define fault.
3. Describe what causes an earthquake.
4. Explain how volcanoes form.
5. Explain the “Ring of Fire.”
6. Relate volcanoes and earthquakes to plate tectonics.
	stress
	compression
	tension
	shearing
	earthquake

	seismic wave
	fault
	focus
	epicenter
	subduction zone

	hot spot volcano
	volcano
	magma
	lava
	Ring of Fire

	P-waves
	S-waves
	L-waves
	
	

Weathering, erosion, deposition, and soil
Students should be able to:

1. Define weathering.
2. Explain the differences between mechanical (physical) and chemical weathering.
3. Describe several forms of mechanical weathering.
4. Describe several forms of chemical weathering.
5. Describe how soil forms and explain its composition.
6. Compare and contrast the typical horizons of soil.
7. Describe common practices for conserving soil.

8. Relate poor conservation practices to events that caused the Dust Bowl of the 1930s.

9. Describe the differences among weathering, erosion, and deposition.

10. Explain how the forces of water, wind, and ice cause erosion.
	weathering
	erosion
	mechanical/physical weathering
	drainage basin/watershed
	chemical weathering

	soil
	bedrock
	humus
	soil horizon
	topsoil

	subsoil
	Dust Bowl
	contour plowing
	sediment
	deposition

	gravity
	runoff
	river
	sand dune
	glacier

	abrasion
	rill
	gullies
	streams
	tributary

	levy
	loam
	
	
	

