LAYERS OF THE EARTH MODEL

Goal: Build a three-dimensional model that represents a view of the earth’s interior.

To complete this model you must:

· Build a relative scale model of the layers of the Earth’s interior (this means the size of the layers in your project should accurately reflect the size of the different layers in the earth in proportion to each other).

· Show the element composition of each layer

· Show the temperature of each layer in degrees Celsius

· Show the size of each layer in kilometers

· Label all layers clearly

Your model must contain the following layers

· Inner Core

· Outer Core

· Mantle

· Crust

Models can be made of materials of your choosing. You can use common household materials such as cereal, rice, beans, etc. for your project.
GRADING SCALE

	Requirement
	Completed?
	Points Possible
	Points Earned

	All 4 layers are included
	
	20
	

	All 4 layers are clearly labeled
	
	20
	

	Size of the layers are proportional in relation to each other (i.e. crust is thinnest, mantle is thickest, etc)
	
	10
	

	Element Composition of all layers included
	
	10
	

	Temperature of all layers included
	
	10
	

	Size of all layers included
	
	10
	

	Structure is neat and attractive
	
	10
	

	Use of materials is creative
	
	10
	

