ROCK CYCLE E-LAB NAME_________________ Per_____DATE____________
Sedimentary
1.) The 3 major rock types are ________________________, __________________________ and _____________________________.
2.) Sedimentary rocks are formed from __.
3.) You can often see __ and it is usually the only type that contains ___________________.
4.) Examples of this rock are conglomerate and _______________________ and ______________________.

Metamorphic

1.) Metamorphic rocks are formed ______________________________________ of the Earth from the change that occurs due to ______________ and _________________.
2.) These rocks have ____________________________ and may have ________________________ formed by _____________________ growing ___________________ over time on their surface.
3.) Examples of this rock are _________________ and __________________.

Igneous

1.) Igneous rocks are formed when (_____________________________ deep within the Earth) cools and hardens. When lava cools ___________________, ________ crystal form and the rock looks ___________ and __________________.
2.) Sometimes __________________________________ are trapped in the rock during the cooling process, leaving tiny holes in the rock.

3.) Examples of this rock are ____________________ and ___________________.

What are the 6 key characteristics that help you identify the rocks in the 3 classes?__.

Start Your Rock Collection

	Type of Rock

	Key Characteristics

	What is it made of?

	Marble

			
	Gneiss

			
	Conglomerate

		
	Limestone

			
	Obsidian

		
	Basalt

			

	

How Rocks Change
Heat and Pressure

1.) What happens to Igneous Rock when it goes through heat and pressure? ___.

Melting and Cooling

1.) What happens to Metamorphic rock when it melts? __.

2.) What happens to magma when it cools BELOW the surface? ___.
3.) What happens to lava when it cools ABOVE the surface? __.

Weathering and Erosion
1.) Resulting bits and pieces of material left behind by weathering agents is called _______________________.
2.) Processes of breakdown and transport are called ____________________ and _______________________.
3.) Weathering and Erosion affect ___________________________ on the Earths surface.
4.) Rocks are _______________ and washed away by ________________ and _______________ creating _____________________.

Compacting and Cementing

1.) Over time sediment accumulates in ________________, ________________ and valleys, eventually building up in ____________________ and weighing down the material _________________________.
2.) This weight, ___________________ the particles together, _________________ them.
3.) ______________ passing through the _______________ between the particles helps to _________________ them even more.
4.) This process of ___________________ and ____________________ sediment forms _____________________ rock.
DO THE ACTIVITY…..THEN COMPLETE THE DIAGRAM
The Rock Cycle Diagram

	Rock Type
	Examples
	Previous Process
	Process Afterward

	IGNEOUS

ROCK

	
	
	

	METAMORPHIC

ROCK

	
	
	

	SEDIMENTARY

ROCK

	
	
	

COMPLETE THE ROCK CYCLE ACTIVITY….
ENTER YOUR WHOLE NAME AND TAKE THE FINAL

RAISE YOUR HAND BEFORE YOU PRINT!!!!!

