

Name: _____

Our Earth

Directions: The Earth is a sphere made of rock and magma. There are four layers. Read the descriptions of each layer, and write the correct name.

This layer makes up two-thirds of the Earth's mass and is about 1,800 miles deep. It is made up of a thick, solid, rocky substance, with portions that melt enough to flow.

Surprisingly, this layer is thought to be solid, even though it is furthest from the surface and beneath what's thought to be molten lava.

This layer of the Earth is hard and composed of different minerals. It is the thinnest layer.

At a depth of 3000 miles beneath the surface, this layer is believed to be made of super-heated liquid molten lava. This lava is thought to be made of mostly iron and nickel.
