COSEE Hands-On Activities
USA Science & Engineering Festival
Grouping: Geology

Lesson/Activity: Sand Activity
http://www.cesn.org/cosee_CD/web/activity/Sand_Activity.pdf

1. Mystery Sand. What is your sand made from? What’s in your sand? Look carefully at your sand sample with your magnifier (or microscope if you have one). Which of the following things are in your sand (you can circle more than one).
· Small rocks
· Pieces of shells
· Pieces of glass
· Pieces of wood
· Pieces of plants
· Pieces of plastic
· Other things (name them)

2. Sand Color. What color is your sand? Look closely at your sand with your magnifier. List all the different colors you see in your mystery sand.

3. Sand Origins. Where do you think your sand came from?

White rock sand is mostly quartz from mountains.
Colored rock sand is from other kinds of rocks from mountains.
Black sand is usually from lava from volcanoes.
Reddish orange sand is usually from lava from volcanoes.
White coral/shell sand is usually from coral and shellfish in the ocean.
Colored coral/shell sand is usually from colored coral and shellfish.
Colored glass or plastic is broken glass and plastic from human garbage.
Wood is from plants.

4. Sand Size. Big waves, small waves, or no waves?

Do you think your sand came from a beach with big waves, small waves or no waves?

Big grains of sand are usually from a beach with bigger waves (big waves wash away small grains).
Small grains of sand are usually from a beach with small waves.
Tiny grains are from protected bays where there are no waves.


SR cence & Engnering st

sson/aciviy: S04 ctty

1 Mystery S, What e your o e rom? Wt inyour snd? Lok
creuy st yout and e iy s o rowapefyouhave
one) Wi the ol s 3yt (0 el et
e

Pcesof pnts

v thirgs rame hem)

2 SanClo, What color i yoursn? Lok syt yoursnd it your
magfr st il he Gfetent o you e 1 our ey 5

White rock sandis mosty quar o mountans.
Reddoh cangs s sl fom s rom s

Wt coratfhe o sl o ort nd shlfah i h s
Colored corhl oty rm e o 3 s


