Course Outline

Earth Science- Mr. Medina

Unit 1: Scientific Method and Data Analysis

Patterns of Change

Standard Error of Measurement

Density

Topographic Maps & Isolines

Lab Writing

Computer skills

Unit 2: Rocks and Minerals

Minerals

Formation & Classification of Rocks

 (Igneous, Sedimentary, Metamorphic)

Rock Cycle

Mineral Resources and Fossil Fuels

 Unit 3: Surface Processes and Landscapes

Weathering & Abrasion

Agents of Erosion: Gravity, Rivers, Ocean Waves, Wind, Glaciers

Patterns of Deposition and Sedimentary Rocks

Landscape Features & Topographic Maps

 Unit 4: Dynamic Crust

Patterns of Crustal Activity

 (Earthquakes, Volcanoes, Ridges, Trenches, Mountains)

Theory of Plate Tectonics

Earthquakes and Seismic Waves

Geologic Hazards

 Unit 5: Geologic History

Development of atmosphere and oceans

Fossil Record and Evolution of life

Geologic Time Scale

Age Relationships (Relative Dating)

Absolute Age and Decay of Radioactive Isotopes

Unit 6: Insolation & the Seasons

Transfer of Energy in Atmosphere

Layers of Atmosphere

Ozone & Absorption of Energy

Factors affecting Absorption of Energy

Angle and Duration of Insolation (Latitude)

Causes of the Seasons

Greenhouse Effect

Unit 7: Weather & Atmospheric Variables

Weather Variables and Patterns

Temperature, Humidity, Air Pressure

Station Models

Weather Maps (Isobar, Isotherm, etc)

Air Masses, Fronts, and Cyclones

Weather Forecasting

Severe Weather & Emergency Preparedness

Hurricanes, Tornadoes, Thunderstorms, Floods
Unit 8: Climate and the Water Cycle

Water Cycle

Ground Water

Porosity/Permeability/Water Retention

Precipitation vs Evapotranspiration

Types of Climates

Factors that Influence Climate

Climate Change

Human Influence (Global Warming, Ozone Depletion, Deforestation)

Natural Causes: Volcanic activity, orbital variations

El Nino/La Nina
Unit 9:
Astronomy

Earth Motions

Rotation/Revolution

Longitude & Time

Solar System & Earth’s Moon

Planetary Motions

Heliocentric vs Geocentric Models

Deep Space

Origin of the Universe

Galaxies & Distance in Space

Evolution of Stars
