[image: image1.wmf][image: image2.jpg]

VOLCANO WEBQUEST
NAME:_______________

OBJECTIVE #1 – Vocabulary: Define the following.
https://volcanoes.usgs.gov/vsc/glossary/
	volcano

	lava

	magma

	volcanic ash

	hot spot

	silica

	pyroclastic flow

	active volcano

	extinct volcano

	dormant volcano

	hot spring

	geyser

	Lava Plateaus

	 Pahoehoe

	 Aa

	crater

Using the internet, find the information required to complete this web quest.

OBJECTIVE #2: Provide FULL answers to the following questions.
http://www.weatherwizkids.com/weather-volcano.htm
1. In general, how do volcanoes form?

2. Describe how volcanoes form at divergent boundaries.

 3. Describe how volcanoes form at convergent boundaries.

4. How did the Hawaiian Islands form?

5. How is Yellowstone different than the other volcanoes in the table above? Is it located on a hot spot or a boundary? Is it expected to erupt again soon?

6. What causes a volcano to erupt?

OBJECTIVE #3: Current Event:
1. What is the name of the major volcano that erupted in 2010? Where is this volcano located?
2. What type of volcano is it?

3. Was the eruption silent of explosive?

4. What types of problems did this volcano cause across the world?
OBJECTIVE #4 –Earth's Volcanoes: Make a list of the top 10 LARGEST volcanic eruptions around the world. Fill in the information of each one in the chart below. Use the following website as a reference:
http://www.volcanolive.com/large.html
	Name of Volcano
	Country/Location
	Type of Volcano
	Year of Last Eruption
	Active, Dormant, or Extinct

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Objective #5: the ring of fire: Locate the above volcanoes on the blank map below. Use a world map to determine these locations.

Questions:

1. What do you notice about the placement of these volcanoes in relation to the plate boundaries?

2. How do volcanoes relate to plate tectonics and earthquakes?

3. What is the “Ring of Fire”?

4. How many active volcanoes are there currently?
OBJECTIVE #6: VOLCANO STRUCTURE: Draw and label the following structures in the space below: crust, lava, magma chamber, side vent, ash cloud, conduit (pipe), vent
OBJECTIVE #7– Types of volcanoes
	Type of Volcano
	How they form
	Type of eruption and lava
	Physical description
	Sketch (drawing)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

