Planet Earth
1st Day Exercise
Name:_______________________________________
1. What are your expectations from this class?

Contact information from fellow students
	Name
	Email
	Phone number

	

	
	

	

	
	

	

	
	


2. Name of fellow student:_____________________________________
3. Question to ask: How do you think the information from this class may be applied to your life?

4. Describe either in a list or short description what you see in this picture. Work as a group.


5. The book is organized around the theme of Earth systems. Explain how this figure illustrates the point.


6. What is a system? Closed? Open? Give an example of an open system illustrated in the diagram.


7. Explain the hydrologic cycle by examining the figure.


8. Explain the rock cycle by examining the figure.


9. Where and what happens when the two cycles interact?
