Plate Tectonics and Volcanoes Test Name__________
1. How many layers are there in the Earth?

A. 2

B. 3

C. 7

D. 4

2. Which part of the Earth do we stand on?

A. the Crust

B. the Mantle

C. Outer Core

D. Inner Core

3. Which part of the Earth is the hottest?

A. the Crust

B. the Mantle

C. Outer Core

D. Inner Core

4. Which part of the Earth makes up most of the Earth’s volume?

A. the Crust

B. the Mantle

C. Outer Core

D. Inner Core

5. How many plates are there in the Earth?

A. 3

B. 7

C. 2

D. 8

6. True or False: Earth’s plates move very fast

True

False

7. True or False: Lithosphere is another word for the Crust

True

False

8. List the three types of Plate Boundaries

Diverging, Converging, and Transform

9. True or False: Diverging plates move together

True

False

10. True or False: Converging plates move together

True

False

11. True or False: Transform plates slide past each other

True

False

12. Name one thing Converging plates form

Mountains or Volcanoes

13. Describe a Subduction Zone

When one plate goes underneath another

14. Subduction Zones occur during a _______.

A. Divergent boundary

B. Convergent boundary

C. Transform boundary

15. What are volcanoes formed by?
They are formed by convergent and divergent plate boundaries

16. What do volcanoes help create?
They help create Earth’s crust

17. Name the three types of volcanoes.
The three types are cinder cone, shield, and composite

18. How do shield and cinder cone volcanoes spill lava?

The lava is spilled out calmly compared to the composite volcano

19. How does composite volcano spill lava?
Composite volcanoes erupt shooting out lava aggressively

20. What is the biggest type of Volcano?
Composite volcanoes are the largest of the three

21. What is lava called inside the volcano?
It is called magma

22. Where does the magma start? Explain what it is.

 Magma comes from the asthenosphere/mantle

23. How do volcanoes form land?

When volcanoes erupt, the magma cools and forms land

24. Example of an island created by volcanoes? Hawaii

