Section One

Team ____________

Earth’s Layers – the components

Period ___________

· Answer these questions to summarize the information on each slide.

· “Slide” means the page on your computer screen.

· Write notes in the Cornell format. This includes completing the “Reduce” and “Reflect” part of the notes.

· Questions and your notes are due on ____________!

Questions

Page #1

Page #2

Page #3

Page #4

Page #5

Page #6

None

1. How many layers does the earth have?

2. What are the names of these layers?

3. Two things increase as you travel into the center of the earth. What are these two things?

4. As the materials in the Earth cooled, where within the Earth did these materials go?

1. Is the oceanic plate more or less thick than the continental plate?

2. What is the consistency of the mantle?

3. What is the consistency of the outer core?

4. What is the consistency of the inner core?

1. The Earth’s crust is composed of two different parts, what are they?

2. The Earth’s crust is broken into many what?

3. Describe how the plates move on the earth?

4. How does an earthquake happen?

1. What materials compose the continental crust?

2. What materials compose the oceanic crust?

3. Is the oceanic plate more or less dense than the continental plate?

4. Which plate rides on top of the other and why?

1. What materials compose the mantle?

2. What causes the flow of the mantle?

3. What does the flow of the mantle cause?

Page #7

Page #8

Page #9

Page #10

1. What causes convection currents within the mantle?

1. List three characteristics of the outer core.

1. List three characteristics of the inner core.

1. Answer only this from this slide:

Describe in your own words how the Earth's layers were formed.
