Name: ____________________________		Period: ______

Faults and Intrusions
Relative Age of Rocks

Sedimentary Rock Layers
· Sedimentary rock layers are _________ with the _______ at the bottom and the ________ at the top unless the layers are disturbed by a fault or igneous intrusion
Faults and Igneous Intrusions
· Sometimes sedimentary rock layers are disturbed by geological forces.
· A _____ in the rock layer is called a fault.
· When ________ rock (volcanic lava) intrudes or cuts through layers of sedimentary rock it is called an igneous intrusion.
· Sketch a picture here of a fault or crack through layers of sedimentary rock:

Igneous Intrusion in Rock Layers
· Which rock layer in the diagram do you think is youngest? Why?

Relative Age of Rock
· Remember that the ________ Age of the rock can be determined by the order of the horizontal rock layers using the Principle of ______________ (oldest on the bottom and youngest at the top).
Cross-Cutting Relationships
· If the sedimentary rock layer has been disturbed by a fault or igneous intrusion, the Principle of Cross-Cutting Relationships states that the fault or igneous intrusion is always _________ than the rock it cuts across.
· [bookmark: _GoBack]Now, complete questions #8 & 10 on your homework “Finding Clues to Rock Layers” using these notes!
