

8G-8H Rocks and weathering

Your task is to create a **leaflet**. **You are an environmentalist**. You have been asked to produce an informative leaflet for tourists and interested parties.

Deadline for section:	Instructions	I have completed it
	Make a title page for your leaflet. Remember it is aimed at tourists so you should make it appeal to them. You could use photos, images cut out from a magazine, drawn by hand or printed from the internet. Make sure it has a title.	
	Your 1 st section should be about the structure of the Earth. What are the layers of the planet? How has our planet shaped the formation of particular rocks? (3 types of rock)	
	Your 2nd section is to research physical, biological and chemical weathering of rocks locally . You can take photos, draw pictures or use magazines that depict the damage done by all types of weathering.	
	Your 3rd section you are required to make this leaflet attractive to tourists and other conservationists. Your task is to research factors that may have contributed to the famous rock formations and columns in Northern Ireland - the Giant's Causeway	
	Your 4 th section should be an imaginative story (perhaps even a diary). Using all of the Science that you have learnt this topic, to explain the rock cycle.	

Final hand in date: