	Step 1

Unit Theme:
Investigating the ground beneath us through the study of rocks and minerals
(grade 6)

	Science Standards

	General Standard
	Most
	OACS-E

Complexity
	Least

	Grade Level:6
Standard (Subject):

Earth and Space Science

(ESS)
Strand/Domain:

Rocks, Minerals, and Soil

Content Statement #:ESS.6. 1. Minerals have specific, quantifiable

properties.

ESS.6.2. Igneous, metamorphic and sedimentary rocks have unique characteristics that can be used for identification and/or

classification.

ESS.6.3. Igneous, metamorphic and sedimentary rocks form in different ways.

ESS.6.4. Soil is unconsolidated material that contains nutrient matter and weathered

rock.

ESS.6.5. Rocks, minerals and soils have common and practical uses.

	ESS.68.1a Sort minerals by properties (e.g.,

color, density and luster).

ESS.68.2a Classify igneous, metamorphic

or sedimentary rocks.

ESS.68.3a Identify how each rock type is formed (pressure, erosion, cooling, melting, compaction, cementation, heat and/or weathering.
	ESS.68.1b Identify an object as a mineral or

a rock.

ESS.68.2b Identify the properties of igneous

(e.g., granite, basalt) or metamorphic (e.g.,

marble, quartzite) rocks.

ESS.68.3b Identify components of a rock

cycle.
	ESS.68.1c Identify a common rock-forming mineral.

ESS.68.2c Identify properties of

sedimentary rocks.

ESS.68.3c Identify a component of a rock

cycle.

	
	
	
	

	Social Studies Standards

	General Standard
	Most
	Complexity
	Least

	Standard (Subject):

Geography GEO

Strand/Domain:

Regions and People of the Eastern Hemisphere
Content Statement #:
GEO.6.3 Regions can be determined, classified and compared using various criteria (e.g.,

landform, climate, population, cultural or

economic).
	GEO.68.3a Identify the absolute location

(latitude and longitude) of major places and features on a globe (e.g., charting locations

on a grid).
	GEO.68.3b Locate the major features and

landforms on a globe in relation to the equator and prime meridian.
	GEO.68.3c Locate the equator on a globe

	
	
	
	

	Step 2

	Activity Ideas
	Matching SCI/SS Standards

(from above)

	Info Ohio rocks and soil Bill Nye video
	http://dvc.infohio.org/browse/?videoid=131
GEO.6.3

ESS.6.2

ESS.6.3

	Foldable book with vocabulary and matching
	ESS.6.2
W.68.2

	 Team Research
Different types of rocks and minerals
	ESS.6.2

	minerals and rocks sort
	ESS.6.1

	Hands on activity for rock cycle

(wax simulation)
	ESS.6.3

	Erosion Activity
	ESS.6.4

	Practical uses activity
	ESS.6.5

	Step 3

	Language Arts Standards

	General Standard

Standard (Subject)

Reading Standards for Informational Text/Writing
WW

 Text

Strand/Domain:

Craft and Structure
Text Types and Purposes

Content Statement #:

RI.6.4
Determine the meaning of words and phrases as

they are used in a text, including figurative,

connotative, and technical meanings.

RI.6.11

Integrate information presented in different media or

formats (e.g., visually, quantitatively) as well as in

words to develop a coherent understanding of a

topic or issue.

W.678.2a
Write informative/explanatory texts to examine a

topic and convey ideas, concepts, and information

through the selection, organization, and analysis of

relevant content.

a. Introduce a topic; organize ideas, concepts,

and information, using strategies such as

definition, classification, comparison/contrast,

and cause/effect; include formatting (e.g.,

headings), graphics (e.g., charts, tables), and

multimedia when useful to aiding

comprehension.

b. Develop the topic with relevant facts,

definitions, concrete details, quotations, or

other information and examples.

	Most

RI.68.4a Explain the meaning of words or

phrases as they are used in a text, including

technical meanings.

W.68.2a Generate informative text, including

an introductory sentence, supporting facts and

a concluding sentence.

	Complexity

RI.68.4b Identify the meaning of words or

phrases based on how they are used in a text.

W.68.2b Generate multiple factual sentences,

on a topic, including a topic sentence and

concluding sentence.
	Least

RI.68.4c Match pictures or objects to words or phrases based on how they are used in a text.

W.68.2c Communicate facts and details on a

given topic.

	
	
	
	

	
	
	
	

	Math Standards

	General Standard
	Most
	Complexity
	Least

	NA
	
	
	

	
	
	
	

	Step 4

	Activity Timeline

Week 1:

Week 2:

Week 3:

Week 4:

Week 5:

Week 6:

Week 7:

Week 8:

Week 9:
	Website Resources http://serc.carleton.edu/sp/mnstep/activities/34972.html

http://education.usgs.gov/primary.html
http://www.ncrel.org/sdrs/areas/issues/content/cntareas/science/eric/eric-1.htm
http://library.thinkquest.org/J002289/uses.html
http://natural-history.uoregon.edu/collections/web-galleries/everyday-uses-rocks-and-minerals

