Core Sample Cake Activity
Objective: This activity is a fun way to show students an example of a core sample using cake and straws to represent how core samples are taken to show what exists below the surface. The lesson can also be adapted to represent landforms that trap oil and how they look on the surface to allow advanced students an attempt at “drilling for oil”

Materials:
1 deep sided foil cake pan,
2 different colored sheet cakes (use a white cake and dye it your school colors!)

Frosting (as many colors as you like, use white and dye it!)

Extra Large clear straws cut in half or thirds (Boba tea straws work great and can be purchased at the Asian Market on the south east corner of White Lane and Gosford behind Baskin Robbins)

Plates and forks to serve the cake to students when the activity is over

Colored sprinkles (optional)

Chocolate syrup (optional)

Activity Preparation: This activity will require about an hour total to prepare the cake you will use in class. The sheet cakes should be cut in half, filet style, to make thinner cake layers. It’s a good idea to use at least one frosting layer and candy sprinkles somewhere in the middle to represent a sedimentary layer with fossils. Pockets of oil can be added as well. To make the activity more realistic, you may want to include a key on the board to show what type of rock the different cake colors represent. If you are doing this activity with more than one class and you need more cake, use several different colored layers in each pan. Follow the steps below to create your “landscape” that students will take core samples from. The cake can be as simple or complex as you want to make it, have fun with it!

· Simple Cake Model: Place one filleted cake layer on top of one another alternating colors. They can be separated by frosting if you wish and you can add sprinkles to one layer to represent fossils. If you wish for students to “drill for oil” use a spoon to dig out a few pockets in your bottom layer and line with frosting before you fill with chocolate syrup and cover with another cake layer.

· Advanced Cake Model: With this cake it is recommended to create a dome shaped anticline on one side and fault Block Mountains on the other. Create the anticline by cutting a bowl shape out of a piece of cake and placing it upside down on one end of the cake pan. The fault block mountains are created by adding extra layers of cake to the other end of the pan. The oil in this model should be added along the fault and at the top of the anticline (don’t forget to line with frosting before you pour the chocolate syrup). Cover your constructed landforms with another layer of cake and frosting. The “hill” and “mountains” should still be obvious features on the surface and the students who have learned the different oil traps from the power point will know where to “drill” to strike it rich!
Class Activity: Give each student a straw piece and allow them to take turns “drilling.” Model for them how to take the core sample by twisting the straw as they drill and holding their thumb over the top as they pull the sample out. Have the students lick the frosting off of the outside to see the core sample. You may have the students draw their sample and write a few sentences about how core samples can tell us about the Earth’s crust and what their core sample contained (fossils, oil, rock types).
After everyone has taken their core sample slice the cake into the appropriate number of pieces to serve to the students and watch them enjoy!

SJV Rocks

CSU Bakersfield

Department of Geological Science

