Name:___________________________

Date:_______________

Name:___________________________

Date:_______________

[image: image1.jpg]

Why does this place look the way it does? Questions for your virtual fieldwork site.

As scientists encounter new places, they must seek out clues to help them interpret that place, whether it’s a field, canyon, or creek. Considered together, these clues start revealing a place’s history and the processes that shape it. As you explore this activity, you are the scientist, and you will find clues to help you piece together the story of your fieldwork site, answering the question: Why does this place look the way it does?

Use additional paper if more space is needed to answer questions.

Where is your field site? _____________________________________

1. What kind(s) of rock(s) are found in the area? ___________________________ ___

2. How do you determine the rock type?

3. What environment(s) did these rocks probably form in? What evidence supports your suggestion(s)?

4. Describe the arrangement and variety of rocks shown in the photographs. (For example, are the rocks layered or not? Are the layers the same thickness? Are they folded or faulted?) Use diagrams or sketches if appropriate.

5. Are there fossils in the rocks? If so, what can the fossils tell us about the age of the rock or the environment in which the original organism lived? Again, sketches may be appropriate.

6. How have plate tectonics shaped the site or region? How do you know or why do you think so?

7. Tell a story of how these rocks may have f[image: image2.jpg]

ormed, referring back to the photographs (and other evidence, if applicable) and what you have determined about the rock and fossil sample(s).

8. (a) What has happened to this area to make it look the way it does today? That is, what has happened to the area since the rocks formed? (b) Why do you think so (what is the evidence for your claim)?

9. If you could go to the site, what else would you want to do or see to answer the above questions?
[image: image3.jpg]MUSEUM OF THE EARTH

[image: image2.jpg]

[image: image3.jpg]