Name _________________________________ Period _____ Date ________________

Physical and Ecological Processes
1. Plate Tectonics - The surface of the earth is constantly changing due to ________________________ and ___________________ and ________________________ .

2. Volcanoes - Earthquakes and volcanoes can occur anywhere on the surface of the earth, including underwater, but they are more common at ____________________________________

3. Sometimes volcanoes occur far from plate boundaries. These areas are called _____________________ . A good example of a _______________ is the formation of the ____________________ Islands in the middle of the Pacific.

4. There is an area around the Pacific Ocean where many plates come together known as the ________________________________ . This area has many active and dormant volcanoes and volcanic eruptions are frequent.

5. Scientists cannot predict when volcanoes will erupt.

People live near volcanoes because volcanic ash is _____________________________

6. Earthquakes - Earthquakes are more common at __________________________________

The center of an earthquake on the surface of the earth is called the _____________________

A _______________________ is a device that detects if an earthquake has occurred.

The ____________________________ is a scale used for measuring the intensity of an earthquake.

7. ___________________ are giant waves caused by earthquakes or volcanic explosions.

Tsunamis can be detected with an _________________________________ but not all countries have the money to install them.

8. Humans and Earthquakes - Humans can't predict earthquakes but they can_______________

9. Erosion and Weathering - The surface of the earth is also being formed by ________________ and ___

Weathering -

Erosion -

10. Erosion - After rocks have been broken into smaller pieces the debris is moved by erosion. The agents of erosion are:

A.

B.

C.

D.

11. Erosion has _________________ causes and human causes.

People can take steps to prevent erosion by using _________ , covering exposed earth with ___________ , and replanting ____________________________

12. Floods

Floods happen when there is too much rain and rivers overflow their banks.

People can try to prevent floods by building ______________________ or _____________________ .

13. Typically, areas that are low in elevation and near rivers or the mouth of rivers experience floods. A few areas that have floods are:

A.

B.

C.

