Plate Tectonics Quiz TEACHER KEY:
1. What is plate tectonics?
is the movement of enormous sections of Earth’s crust—the plates. 
2. What do you do when there is an earthquake during class?
DUCK AND COVER
3. What is the process of the formation of Igneous rocks?
The melted rock is called magma.  When a volcano erupts the magma pours out.  - When magma comes out of the volcano it is called lava.  Once it cools it becomes igneous rock.
4. For problems 4-6, determine what kind of plate boundary, and explain what is going on in the movement of plates.
TRANSFORM PLATE BOUNDARY: two (or more) tectonic plates or fragments of the lithosphere move toward one another and collide.
[image: image1.png]


5. Divergent:
is a linear feature that exists between two tectonic plates that are moving away from each other.
[image: image2.png]Convergent
Plate Boundary

continenta plte:

-

metting]


6. Convergent:
is the process that takes place at convergent boundaries by which one tectonic plate moves under another tectonic plate and sinks into the mantle as the plates converge.
[image: image3.png]


7. In this picture, what is the term for the scraps that are broken in the rock?
SEDIMENTS[image: image4.png]


8. In this picture below, what kind of rock is this? METAMORPHIC ROCK
[image: image5.png]


9.  Explain the process of how sedimentary rock forms?
Rocks break down through weathering. Then the broken rocks turn into sediment which then are cemented into sedimentary rocks.   
10. These rocks are made when underground rocks are pressed and heated. However, they are not hot enough to melt and turn into magma, but they are heated enough to change them. What kind of rock is this?      
Metamorphic Rock
