[image: image1.png]/

4~Cemented
Eroded Above
~ —

Gi d ~
— AllRock Melted —2— Cooled ~ Groun AllRock —

~ by =
Partially,_ N\ Below c//

melted 3~ Cooled __ o

~__ .,

Diagram of the Rock Cycle

 Geology: Change Over Time

[image: image2.png]UT D

 Teacher Pre-Assessment

Please mark your answers on your answer sheet.
1. When students measure how much
water will flow through a soil, they
are testing the soil’s ______.

a. porosity

b. permeability

c. hardness

d. dissolvability

2. Which of these is a characteristic that
applies to all minerals?

a. They formed from organic matter.

b. They have a crystalline structure.
c. They are a product of sedimentation.
d. They lack a definite chemical
composition.

3. All of the following are examples of
physical weathering except ____.

a. shattering of rocks due to falling

b. plant roots growing into the cracks in rocks

c. pressure release on rock layers

d. rainwater dripping on limestone
4. Which of the following changes
would cause the greatest increase in
soil erosion?

a. increasing the slope of the land

b. adding additional organic matter

c. growing more plants

d. using commercial fertilizers

5. Which is the most powerful agent of erosion here on earth?

a. wind

b. glaciers

c. running water

d. gravity

6. Which of the following is evidence
of the occurrence of glaciers?

a. V-shaped channel

b. deep gouges in bedrock
c. sand dunes

d. winding channel

7. The slowing of which of these can cause a
delta to form?

a. winds

b. glaciers

c. rivers

d. ocean tides

8. When vinegar is used to test a mineral,
the sign of bubbling indicates it
could contain any of the following,

except_________.

a. limestone

b. calcite

c. cave deposits
d. quartz

9. Which of the following individual
particles is
so small that it cannot be seen with your
eyes or a regular microscope?

a. gravel

b. silt

c. sand

d. clay

10. Under the right conditions, rocks can be
all of the following EXCEPT _____.
a. composed of only one mineral

b. broken down to form sediments

c. a renewable resource
d. changed to any rock type

11. Sediments can be eroded and deposited by all of the following agents EXCEPT
a. water

b. ice
c. lava

d. wind

12. Which of the following is an example of
a non-renewable resource?

a. water

b. petroleum

c. solar energy

d. wind

13. The Earth’s mantle is best described as which of these?

a. a liquid, similar to magma, on which the crust floats

b. a solid that can deform in a plastic manner

c. a liquid that becomes a solid

d. a mixture of liquids, solids and gasses

14. What property of minerals is ​least
useful in identifying common
minerals?

a.
 color

b.
 hardness

c.
 density

d.
 acid reaction

15. Which of the following is a major
process in the water cycle?

a. weathering

b. deposition

c. erosion

d. condensation

16. The Mariana Islands form a volcanic
island arc. A student assumes that
one tectonic plate is sliding below
another in the area. Which of these
findings supports this assumption?

a. A deep ocean trench is found along the edge of the arc.

b. A transform fault lies between each of the islands.

c. The oceanic crust along the island arc is younger than the volcanic islands.

d. The fossils in one plate correspond to the fossils found in the other plate.

17. Which of these is the cause of most
earthquakes?

a. a sudden solidification of magma

b. a release of strain along a fault line

c. a reversal of Earth’s magnetic field

d. a gravitational shift within the Earth’s core

18. Which of these natural disasters is most
likely to happen with little or no warning?
a. volcanic eruptions

b. hurricanes

c.
earthquakes

d. tornadoes

19. Along mid-oceanic ridges, tectonic plates are moving apart. What process provides the heat energy that drives this movement?

a. conduction

b. convection

c. radiation

d. friction
20. Rift zones are products of ______.

a.
 diverging tectonic plates

b.
 long term river erosion

c.

 continental ice sheets

d. colliding continents

21. Which of these is one of the three major
rock particle sizes found in soil?

a. porosity

b. loam

c. silt

d. organic debris

22. Where does chemical weathering occur
most rapidly?

a. the desert

b. the arctic

c. the rainforest

d. the tundra

23. Erosion is most responsible for ____.

a. the cementation of rock fragments
b. the carrying away of sediment

c. the development of mineral crystals

d. the decomposition of organisms

24. Fossils are generally found in what type
of rocks?

a. rocks from volcanoes

b. sedimentary rocks

c. metamorphic rocks

d. rocks containing quartz

25. Which of these is most easily oxidized
when exposed to air?

a. quartz

b. iron

c. nitrogen

d. carbon

26. Which of these is explained by the
Theory of Plate Tectonics?

a. the formation of mountains

b. the presence of meteor craters

c. the extinction of the dinosaurs

d. the formation of continental glaciers

27. Decaying organic matter is a major part
of which of these?

a.
 soil

b.
 clay

c.
 fossils

d.
 sand

28. Which of the following best defines a
soil’s texture?

a. the ability of soil to drain water

 b.
the abundance of microbes in soil
c.
the size of rock particles in the soil

d.
the depth of soil over the bedrock
29. A nail is often used to test minerals.
What is the purpose of using a nail to
test a mineral?

 a.
help determine the mineral’s hardness

b.
conduct a color comparison to the mineral

c.
produce a streak of the mineral

 d.
determine the mineral’s chemical reactivity

30. What property of a rock determines if it
will float or sink?

a.
Its mass

b.
Its volume

c.
Its color

d.
Its density

31. Which of these is most likely formed
when a continental and oceanic plate
collide?
a. An alpine glacier

b. A rain shadow desert

c. A rift valley

d. A subduction zone

32. If a planet was discovered that had
tectonic plates that moved more
rapidly than those on Earth, which of
the following must be more rapid than
the same process on Earth?

a.
tidal changes in the oceans

b.
formation of sedimentary rock

c. convection currents in the mantle

d.
erosion of mountains

33. Rainwater hitting the ground will be more likely to soak into an aquifer if the soil has what property?

a. high levels of clay

b. low levels of organic matter

c. high permeability

d. low porosity

34. Which of these is an NOT an example of a renewable energy resource?

a. wood

b. coal

c. wind

d. tides

35. In order for a metamorphic rock to be converted to a sedimentary rock, which of the following must occur first?

36. The action of which of the following is most closely associated with chemical weathering of rocks?

a. growth of lichens

b. expansion of tree roots

c. ocean waves

d. release of pressure

a. the deposition of sediment from the rock
b. the weathering of the rock
c. the cementation of the rock

d. the compression of sediments from the rock

The next three questions are based on the diagram below.

[image: image2.png][image: image3.jpg]IN THE SERVICE OF SCIENCE
AND MATHEMATICS TEACHERS

37. What is the basic rock type found at point C?

a. igneous intrusive

b. igneous extrusive

c. metamorphic

d. sedimentary

38. What is the general term used for the material that is found at point 1?

 a. lava

 b. magma

 c. foliated
 d. sediment

39. Which of the following is a more appropriate term for the word, cooled, in the diagram?

 a. weathered

 b. crystallized

 c. metamorphosed
 d. cemented
Heated &

Compressed

PAGE
1

