Name: __
Period:__________
Fossil Web Quest Worksheet
http://www.ucmp.berkeley.edu/education/explorations/tours/fossil/index.html (Go to Level 1)
	Answer before Web Quest
Answer each of the following questions as best you can. Make a wild guess if you have to!
	Answers

	1) What is a fossil?

	remains of ancient life

	2) What is the fossil record?

	Holt textbook: Sequence of life

Website: All the fossils that have existed through out life, whether they have been found or not

	3) Write down one of the question that fossils can answer.

	· What types of organisms existed in the past?

· How did whales evolve?

· What did oceans look like in different time periods?

· What did land look like in different time periods?

· How did organisms move about?

· How did behaviors like flight occur?

	4) a) Give an example of a body part fossil of an ancient organism (hint, think of animals and plant body parts).

b) Give an example of a fossil that shows a trace of an ancient organism.
	a) bones, shells, teeth, or plant leaves

b) as burrows, coprolites (feces or poop!), tracks and trails, nests or footprints

	5) Why is a quick burial helpful in the fossilization process?
	Shorter exposure to the elements such as wind and rain. There is also a greater chance that scavengers and decomposers

	6) What process would create a fossil of a walnut, dinosaur egg, or plant stem?

	Mineralization occurs when minerals carried in water build up in the spaces of an organism and eventually become rock

	7) Describe one of the ways a fossil be preserved besides being buried in sediment. (Hint, think of La Brea tar pits or the Jurassic Park movie.)
	· Frozen very quickly (21,300-year-old Wooly Mammoth)

· Trapped in tree sap. (and in amber)

· Stuck in tar (Dire Wolf skull)

	8) Which is most likely to fossilize: a clam or a jellyfish? Explain your answer.

	Soft tissues are destroyed by physical and biological factors much more easily than hard structures. So even though we sometimes find fossils of soft-bodied organisms, they are much less common than fossils of hard structures.

	9) Rate how good or bad these environments are for creating fossils. (1 is great and 4 is terrible.)

___ Lakes
___ Ocean floor (“Benthic ocean”)

___Rain forests
___ Rocky ocean shore (“Intertidal zone”)
	_2__ Lakes
__1_ Ocean floor

_4__Rain forests
_4__ Ocean shore

	10) O Of the organisms alive now, what percentage will eventually become fossils? Circle the best answer below.
a. Less than 10%
c. 25% -50%

b.10% -25%
d. More than 50%
	Less than 10%!

	11) What are two processes that might destroy a fossil after it has been formed? (Hint: Remember your 6th Grade Earth Science.)

a)

b)

	Melted

Moved
Crushed
Eroded

	12) Circle the t type of rock you would most likely find fossils. (Hint: Read page 224 in textbook to review types of rocks.)
a. igneous
c. sedimentary

b. metamorphic
d. all of the above
	Sedimentary

	
	I If you finish early, go to website in footnote below:

� � HYPERLINK "http://www.ucmp.berkeley.edu/education/explorations/tours/stories/middle/intro.html" ��http://www.ucmp.berkeley.edu/education/explorations/tours/stories/middle/intro.html� I recommend the “Geologic Time” story.

