Name:______________________________ Period:_______ Date:__________________

HW 3: Lithosphere Research

Directions: Visit the class webpage and click on the Earth & Space link in the menu bar. There you will find several links on Earth’s layers, use these links to fill out the worksheet.

1. As you read, give 6 facts that you found about ANY of the material.

1.

2.

3.

4.

5.

6.

2. Explain how Volcanism relates to relative dating. What would be the newest layer, what is the oldest?

4. Please indicate the following information on the Earth’s layers.

	Layer
	Thickness
	Composition (what it’s made of)

	Crust
	
	

	Mantel
	
	

	Outer Core
	
	

	Inner Core
	
	

3. Diagram Convection Currents, label the layers of the earth from above (crust, mantel, outer core), describe how each layer plays a role in the formation of the currents. Use the following words: Hot spot, magma, less dense, more dense, tectonic plate, divergent boundary and convergent boundary.

5. Please Diagram the following boundaries:

Divergent

Convergent

Transform
6. Please give a short definition to the different types of sphere (we will be looking at two others very soon)

-Biosphere:

-Lithosphere:

-Hydrosphere:

-Atmosphere:

7. Diagram the Water Cycle (use separate sheet of paper)

