6th Grade Earth Science Vocabulary

Chapter 1: Practicing Science

	Lesson 1: Skills of Science World
pp. 6-11
	Science, observing, quantitative observation, qualitative observation, inferring, predicting, classifying, making models, evaluating, scientific investigation

	Lesson 2: Measurement in Science
pp. 12-21
	metric system, International System of Units (SI), mass, weight, volume, meniscus, density

	Lesson 3: Math in Science
pp. 22-29
	Estimate, accuracy, precision, significant figures, percent error, mean, median, mode, anomalous data

	Lesson 4: Graphs
pp. 30-33
	Graph, linear, graph, non-linear graph

	Lesson 5: Doing Experiments
 pp. 34-43
	Scientific inquiry, hypothesis, variables, independent variable, dependent variable, controlled experiment, data, observational research, opinion-based research

Chapter 2: Building Scientific Knowledge

	Lesson 1: Scientific Thinking
pp. 52-59
	Skepticism, objective, subjective, deductive reasoning, inductive reasoning

	Lesson 2: Scientists at Work
pp. 60-65
	

	Lesson 3: Scientific Theories and Laws
pp. 66-69
	Scientific theory, scientific law

	Lesson 4: Using Models
pp. 70-81
	Model, system, input, process, output, feedback

	Chapter 8:
Law of Superposition, Evidence, Evolution (in terms of Earth), Geologic time scale, Model, Fossil, Extinct, Extrusion, Intrusion

	Chapter 7
inner core, outer core, mantle, crust, lithosphere, convection, density

	Chapter 9 Plate Tectonics/Ch. 10 Volcanoes
Plate tectonics, plates, volcano, earthquake, mountain, Pangea, subduction, continental drift, sonar, convection current, fault, oceanic crust, continental crust, convergent boundary, transform boundary, divergent boundary, rift valley

	6th Grade Chapter 7 Vocabulary

	Rock Cycle, Sedimentary Rock, Igneous Rock, Metamorphic Rock, Sediment, Surface, Subsurface, Deposition, Weathering (conceptual), Erosion (conceptual), Heat, Pressure, Compaction, Cementation

	6th Grade Chapter 15. 1-15.2/Ch. 17.1

	conduction, convection, radiation, transportation, runoff, infiltration, percolation, condensation, transpiration, weather, climate, hydrosphere, thermal energy, atmosphere, troposphere, geosphere, cryosphere, biosphere

	6th Grade Chapter Ch. 17.5

	troposphere, stratosphere, mesosphere, ionosphere, thermosphere, exosphere, radiation, water vapor

	6th Grade Chapter Ch. 15.3-15.6, 16.3-16.4, 17.4

	Jet stream, gulfstream, ocean current, air pressure, humidity, relative humidity, convection currents, sea breeze, land breeze, coriolis effect, storm surge, drought

	6th Grade Weather #2 Chapter Ch. 15.3-15.6, 16.3-16.4, 17.4

	density, barometer, wind chill factor, front, isobars, isotherms, climate, humid subtropical, ice age, aerosols, sunspots, condensation

h
	6th Grade Human Impact Ch. 17.6 and Chapter 12

	deforestation, urbanization, desertification, stream erosion, ecosystem, endangered species, extinct species, natural resource, empirical evidence, greenhouse gases, fossil fuels, global warming

technology, exploration, data, electromagnetic spectrum, satellite

	6th Grade Ch. 6 Space Tech

	technology, exploration, data, electromagnetic spectrum, satellite

	6th Grade Ch. 4-5 Solar System

	geocentric, heliocentric, solar system, galaxy, universe, gravitational force, Sun, planet, moon, tides, eclipses, phases of the moon, gravitational attraction

	6th Grade Ch. 3 Sun/Stars

	[bookmark: _GoBack]Law of Universal Gravitation, light year, apparent magnitude (brightness), luminosity (absolute brightness), convection, sunspot, solar flare, prominences, supernova, Hertzsprung-Russell Diagram

6% Grade Earth Science Vocabulary.

Chapter 1 Practicngsctence

T S e o o S,

bk e g e
g g i g
e g

e e v et

e 5 e S st sccurcy. prcion gt

e o e e
o s g T
e B

[
[—]

i o et

ding scentfc Knowiedge
T[S e
e e e
s

Lo of Superpestin, Evidoc,Evlution e of i), Gl
e e el v, Exins, Exnson, o

T
Ianer core, oute core, mante, st Whsphere convecton,deshy.

