Name:	Date:	Block:

Rock and Roll Through The Rock Cycle!

Over the past few days, we have learned about the processes that form rocks in the three families: Igneous, Sedimentary and Metamorphic. To help clarify your understanding of rock forming processes, you are to write a story that addresses all aspects of the rock cycle. Your target audience is made up of second graders; therefore vocabulary and illustrations should be age appropriate and engaging, but above all, scientifically accurate. You may use personification, recurring characters, rhyme, or any other literary devices that you desire.

Materials Needed:
Construction paper or paper to make books
Storyboard template
Coloring utensils

Directions:
1. Roll a die once. The number that you get will determine which type of rock you start as in your story.
#1- magma
#2- sediment
#3- igneous rock
#4- sedimentary rock
#5- metamorphic rock
#6- roll again

2. Using the storyboard template, brainstorm your ideas and plan out your story.
3. Pretend you are a rock within the rock cycle. Write a story about your journey through the rock cycle in your notebook first. Then, use construction paper or the computer to make your final book. Make sure that you meet the following criteria:

		Story is at least 5 pages long -- one for each stage of the rock cycle. Each page should contain at 			least 1 paragraph.
		Use correct vocabulary to describe processes, and also explain those 						vocabulary words using language that second grade students will understand.
		Describe how you change from one type of rock to the next. What happens to you?
_________Describe the characteristics of each type of rock that you become within your story.
		Have an interesting and engaging plot or storyline. Make it fun for 2nd graders!
		Illustrations or clipart are included, which are interesting and scientifically accurate
		The following concepts are included in the story: metamorphic rocks, sedimentary rocks, 			igneous rocks, magma, sediments, lithification (compaction and cementation), heat and
pressure, deposition, weathering and erosion, melting, and cooling and crystallization.

	
	Bull’s Eye!
	On Target
	Missed the Mark

	Use of Scientific Vocabulary
	Correct vocabulary words were used to describe all possible rock cycle processes and rock types
	Correct vocabulary words were used to describe many of the possible rock cycle processes and rock types
	Correct vocabulary words were used to describe some or few of the possible rock cycle processes and rock types

	Explanations of Scientific Processes
	You have explained all rock cycle processes in language appropriate for your audience.
	You have explained most rock cycle processes in language appropriate for your audience.
	You have explained some or few of the rock cycle processes in language appropriate for your audience.

	Rock Descriptions
	You have identified characteristics of all types of rocks within your story
	You have identified characteristics of many types of rocks within your story
	You have identified characteristics of some or few types of rocks within your story

	Rock Cycle Storyline
	Your story has clear and engaging storyline; many details are given which help to develop the plot
	Your story has a clear storyline; details are given which help to develop the plot
	Your story’s storyline is somewhat unclear; not enough details are given to help develop the plot

	Illustrations
	All illustrations are interesting and scientifically accurate; much effort went into creating images
	Many illustrations are interesting and scientifically accurate; much effort went into creating images
	Some illustrations are not scientifically accurate; effort to create images is lacking

	Length of Story
	Story is more than 5 pages in length; each page contains at least 1 paragraph
	Story is 5 pages in length; each page contains at least 1 paragraph
	Story is less than 5 pages in length; some pages contain less than 1 paragraph

	Points Earned
	
	
	

Rock and Roll Through the Rock Cycle! Grading Rubric

Points Earned				
Points Possible			
Grade					

Additional Comments:
image1.png

