Name _________________
Section _____
Date: Monday, August 24, 2009

Practicing Cornell Notes: The 4 Parts of the Earth’s System

	
	

	System:
	An organized group of ______________ that work together to form a

	
	________________.

	
	

	System Example:
	A terrarium and the Earth are examples of ____________ systems,

	
	Because matter cannot _____________ or leave.

	
	

	Atmosphere:
	The mixture of ______________ and particles that surround and

	THE EARTH’S
	_______________ the surface of Earth.

	Hydrosphere:
	Made up of all the ________________ on Earth in oceans, lakes, ____________

	THE EARTH’S
	_________________, rivers, and streams, and underground.

	Water covers nearly __________________ of the Earth’s surface!

	
	

	Biosphere
	Includes all ________ on Earth, in the air, on the land, and in the waters.

	THE EARTH’S

	How the Biosphere
	 (1) Large forests acts as Earth’s “lungs” absorbing carbon dioxide and

	Interacts
	releasing oxygen into the ​_____________________.

	
	 (2) When dead trees decay, they return nutrients back to the soil.

	
	

	 Geosphere
	Includes all the features on Earth’s ______________ – the continents,

	THE EARTH’S
	Islands, and sea floor, and everything _________________ the

	surface.

	
	

	Check for understanding:
	Identify the following as the different parts of the Earth’s system:

	
	(1) Fish of the sea:

	
	(2) Rocks & soil on the Earth’s surface:

	
	(3) The Mississippi river:

Homework for tonight!

· Go outside around your house and name three interactions that you see between the four parts of the Earth (air, Earth's surface, water, and living things).
· Write in complete sentences on your own loose-leaf paper, your description should be a paragraph (at least 5 sentences).

· If you are not able to go outside, please look out a window or observe the nature out your car window on your drive home.
· We will be using this assignment for another assignment on Wednesday and Friday, so make sure you have it completed!
