

Name___________________
Date____________________
Weathering and Erosion Picture
Purpose
The purpose of this lab is to illustrate key terms associated with weathering and erosion.[endnoteRef:2] [2: Galan, Daniel (2008).Weathering & Erosion Picture. Calexico High School Ag Dept.]

Procedure
 Materials
1. Blank sheet of paper
2. Colored pens/pencils/crayons
3. Earth science notes or text

Sequence of Steps
1. On a blank piece of paper, write “Weathering and Erosion” on the top.
2. Listed below are important vocabulary words from this section. Create a poster that includes illustrations (pictures) showing each of the vocabulary words. Label each picture with the corresponding vocabulary word.
3. On the back of the page, define all vocabulary terms.

Vocabulary Terms to Illustrate:
Weathering
Erosion
Mechanical Weathering
Deposition
Physical Weathering
Rill erosion
Frost wedging
Gully erosion
Exfoliation
Chemical Weathering
Hydrolysis
Oxidation

Earth Science Standards

(ES) 7.c.

Agriculture Standards

(AG) C 2.1, G 6.4 and G 7.1.

	1
	LAB D-11

